
Årsrapport 2015

2

VÅRE VISJONER
NTNU – Kunnskap for

en bedre verden

NTNU Vitenskapsmuseet
rommer verden!

FORSIDE:	 Bjørneskalle fra Salfjellet i Ytre Namdal, som stammer fra en samisk bjørnegrav fra
15-1600-tallet, funnet i 1937. Hodeskallen var del av et helt skjelett, men bare skallen
ble sendt inn til museet. Skallen har et messingkjede festet til det ene kjevebeinet og en
hjørnetann er brukket ut.

Våre visjoner	 2

Revita – flere millioner objekter sikret og bevart	 3

I. 	 Leders vurderinger	 4

II.	 Introduksjon til virksomheten og hovedtall	 6
	 Museumsstyret i 2015 / Ledergruppe i 2015	 7
	 Seksjonene 	 8
	 Vitenskapsmuseets viktige tall 	 10

III	 Årets aktiviteter og resultater	 11
	 Forskning som hevder seg i konkurransen	 11
	 Kunnskapsdeling og forskningskommunikasjon	 14
	 Vitenskapelig publisering i god framgang	 14
	 Formidling	 14
	 Kommunikasjon	 16
	 Undervisning og rekruttering	 18
	 Vitenskapelige samlinger	 18
	 Medarbeider og organisasjon	 19

IV	 Styring og kontroll i virksomheten	 21

V	 Vurdering av framtidsutsikter	 22

VI	 Årsregnskap	 23
	 Direktørens kommentar	 23
	 Årsresultat	 24

INNHOLDSLISTE

3

REVITA –
FLERE MILLIONER OBJEKTER SIKRET OG BEVART

NTNU Vitenskapsmuseet sluttførte ved utgangen av 2015
Revita-prosjektet, som var NTNU og museets tiårige
prosjekt for sikring, bevaring og tilgjengeliggjøring av de
vitenskapelige samlingene.

Riksrevisjonen avdekket i 2003 mangler knyttet til sikring
og bevaring ved statlige museer, og Revita var NTNU og
Vitenskapsmuseets strategi for å utbedre manglene.

Utbedringene er gjort gjennom registrering, konservering,
arkivering og digitalisering av flere millioner samlings
objekter og dokumentasjonsmateriale. Den viktigste
arbeidsinnsatsen har vært knyttet til samlingene innenfor
arkeologi, zoologi, botanikk og geologi. Samtidig er fysiske
sikringstiltak og utbetaling av eller sikrings- og infrastruktur
tiltak i eksisterende samlingsarealer gjennomført.

Parallelt med dette er det utviklet arbeidsprosesser,
retningslinjer og IT-infrastruktur for samlingsvirksom
heten som er bedre tilpasset organisatoriske og
teknologiske rammebetingelser. Intern kompetanse på
samlingsvirksomheten er styrket i samarbeid med fag
seksjonene.

Prosjektet har hatt en budsjettramme på 72 millioner kr
gjennom prosjektperioden. NTNU dekket 54 mill. kr og
Kunnskapsdepartementet dekket 18 mill. kr. I tillegg kommer
en betydelig arbeidsinnsats fra praktikanter via NAV, og
egeninnsats fra fagmiljøene. Totalt er det brukt 240 årsverk
over en periode på 10 år.

Prosjektet er gjennomført med kun halvparten av den
opprinnelige totale økonomiske rammen på 155 millioner.

INNHOLDSLISTE

I. LEDERS BERETNING

Et konsoliderende år

2015 var nest siste år i inneværende strategiperiode. De største og viktigste utfordringene i
perioden er å:

•	 Utvikle fremragende forskningsmiljøer innenfor de områdene der museet har
spisskompetanse og særlige forutsetninger

•	 Være en sentral aktør i NTNUs mål om økt samfunnskontakt og synlighet

•	 Utvikle et kreativt arbeidsmiljø, og skape faglige utfordringer som gjør museet attraktivt
som arbeidsplass

•	 Møte utfordringene med budsjettkutt gjennom styrking av inntjening, og ikke med
innsparing

Selv om NTNU Vitenskapsmuseet i beskjeden grad har vært påvirket av NTNUs fusjon med
Høgskolene i Sør-Trøndelag, Gjøvik og Ålesund, har denne prosessen i tillegg til arbeidet med
Campus-prosjektet lagt beslag på betydelig kapasitet i organisasjonen i 2015.

Sikre, bevare og tilgjengeliggjøre

Revita-prosjektet ble startet for å bevare, sikre og tilgjengeliggjøre natur- og kulturhistoriske
samlinger. Prosjektet har gitt betydelig økt kompetanse ved museet. I særlig grad gjelder
dette videreutvikling av arbeidsprosesser, retningslinjer og etablering av robuste IT-systemer.
Med en økonomisk ramme som var halvparten av det estimerte behovet, må det være lov
å si at resultatet er godt. 68,4 % av samlingene for kulturhistorie og 94,5 % av samlingene
for naturhistorie er nå digitalisert. Disse vil bli tilgjengelige for nasjonale og internasjonale
forskningsmiljø. Å sikre tilstrekkelig tilgang til gode magasiner for deler av samlingene er
fortsatt en stor utfordring.

Fremragende forskningsmiljø

Halvparten av alle vitenskapelige publikasjoner fra museet har utgangspunkt i vitenskapelige
samlinger eller langtidsserier. Dette er i tråd med våre mål, og underbygger en klar trend
hvor forskningsmiljø i stadig større grad benytter samlingene ved universitetsmuseer i
sin forskningsaktivitet. Museet videreutviklet i 2015 sin kompetanse innenfor genetiske
analysemetoder, dateringer og isotopanalyser. Dette skjedde både gjennom rekruttering
av fremragende yngre forskere og gjennom videreutvikling av intern kompetanse og
infrastruktur. Dette er tiltak vi forventer vil gi seg utslag i en enda bedre måloppnåelse
innenfor forskningsaktivitet, søknadstilslag og internasjonalt samarbeid i årene framover.

SAMFUNNSROLLE

«	NTNU Vitenskapsmuseet skal utvikle og formidle kunnskap om natur og kultur, samt sikre,
bevare og gjøre de vitenskapelige samlingene tilgjengelige for forskning, forvaltning og
formidling.»

4

Samfunnskontakt og synlighet

NTNU og Vitenskapsmuseet har
sammenfallende ambisjoner når det
gjelder allmennrettet formidling av
universitetets fagområder. Selv om
museet i 2015 hadde ni utstillinger og
stabile besøkstall, har vi i beskjeden
grad vært i stand til å oppfylle våre
resultatmål når det gjelder synliggjøring
av NTNUs faglige bredde. Museet har
iverksatt flere tiltak for å øke museets
strategiske handlingsrom. Dette har
gitt positive resultater i 2015, men
handlingsrommet er ikke tilstrekkelig
til at museet alene kan utvikle
publikumsattraktive utstillinger og
arrangement i hensiktsmessige lokaler,
og dermed oppnå målene.

Konkurranse om ressurser

NTNU Vitenskapsmuseets økonomi er i stor grad påvirket av bidrags- og oppdragsfinansiert
aktivitet. Denne type aktivitet er i betydelig grad konjunkturavhengig. Gjennomføringen av de
betalte feltarkeologiske utgravingene i tilknytning til Forsvarets nye kampflybase på Ørland var
derfor svært viktig, både økonomisk og faglig. Slike større forvaltningsoppdrag vil i betydelig grad
bidra til at museet evner å nå sine strategiske mål framover.

Endringer i ledergruppen

På Seksjon for arkeologi og kulturhistorie avsluttet seksjonsleder sitt åremål, og ny seksjons
leder var på plass i august 2015. Hos Nasjonallaboratoriene for datering var ny faglig leder på
plass fra 1. januar 2015, og ved Seksjon for formidling startet ny fast tilsatt leder til sommeren.

NTNU Vitenskapsmuseet har på noen områder kommet langt i å nå sine strategiske mål. Det gjelder
i særlig grad de mål som er satt for tilgjengeliggjøring av samlingene og bruken av samlingene i
vitenskapelig publisering. Tilgang på sikre og hensiktsmessige magasiner for deler av samlingene
er fortsatt en utfordring. Museet har i perioden fått rekruttert vitenskapelig personell i tråd med
bemanningsplanene, og er godt rustet til å utvikle fremragende forskningsmiljøer på flere områder.

Museumsdirektør Reidar Andersen

5

II. INTRODUKSJON TIL VIRKSOMHETEN OG HOVEDTALL

NTNU Vitenskapsmuseet er en del av NTNU, som rapporterer til Kunnskapsdepartementet.

NTNU Vitenskapsmuseet er ett av seks universitetsmuseer i Norge, og er en enhet ved Norges teknisk-
naturvitenskapelige universitet, NTNU. NTNU Vitenskapsmuseet er sidestilt med fakultetene ved NTNU.

Museets utstillinger, samlinger, museumsadministrasjon og tre av seksjonene ligger på Kalvskinnet i Trondheim
sentrum, og Nasjonallaboratoriene for datering er lokalisert på Gløshaugen. Ringve botaniske hage ligger på
Lade i Trondheim. Kongsvoll fjellhage ligger på Dovre.

NOEN HØYDEPUNKTER I 2015

De arkeologiske utgravingene i forbindelse med ny kampflybase på Ørland
er med nærmere 92.000 m2 det største utgravningsprosjektet målt i areal
som er gjennomført av NTNU Vitenskapsmuseet. Det ble gjort over 1.000
gjenstandsfunn og avdekket et komplett gårdstun fra folkevandringstida.

Nasjonallaboratoriet for karbondatering ble gjenåpnet i 2015 etter omlegging
til ny dateringsteknologi. På bildet er Rektor Gunnar Bovim i samtale med
laboratoriets leder Marie-José Nadeau i forbindelse med rektorens besøksrunde til
alle NTNU-instituttene i 2015.

Utstillingen Unge forskere møter Mausund var et samarbeidsprosjekt
mellom forskerklassen og medieklassen ved Byåsen videregående skole
og Vitenskapsmuseet. Utstillingen Evig endring – fra istid til framtid hadde
utgangspunkt i prosjektet «Forsking i fellesskap» finansiert av Norges
forskningsråd. Begge åpnet i 2015.

To prosjekter nådde opp i den harde konkurransen om forskningsmidler i
Forskningsrådets grunnforskningsprogram «Frimedbio» og miljøprogram
«Miljøforsk».

En gjennomgripende omstrukturering av arkeologistudiet ved NTNU ble
fullført i 2015, med mål om å redusere frafall. Den nye studieplanen for
arkeologi har mottatt gode tilbakemeldinger fra alle nivå.

6

MUSEUMSSTYRET I 2015

Styreleder Peter Johan Schei (ekstern representant)

Berit Rian (ekstern representant)

Siri Hunnes Blakstad (ekstern representant)

Harald Jacobsen (ekstern representant)

Eva Lindgaard
(representant for teknisk-administrativt ansatte)

Elisabeth Stur
(representant for midlertidig vitenskapelig ansatte)

Per Gustav Thingstad
(representant for faste vitenskapelig ansatte)

Torbjørn Ekrem
(representant for faste vitenskapelig ansatte)

Vibekke Vange (representant for faste vitenskapelig ansatte)

Caroline Fredriksen (studentrepresentant)

II. INTRODUKSJON TIL VIRKSOMHETEN OG HOVEDTALL

LEDERGRUPPE

Reidar Andersen, museumsdirektør

Solveig Bakken, forsknings- og samlingssjef

Ivar Margido Jensås, administrasjonssjef

Tove Eivindsen, kommunikasjonsleder

Marie-Josée Nadeau, Nasjonallaboratoriene for datering

Birgitte Skar/Bernt Rundberget,
Seksjon for arkeologi og kulturhistorie

Morten Sylvester/Randi Wenche Haugen,
Seksjon for formidling

Torkild Bakken, Seksjon for naturhistorie

ORGANISASJONSKART

Seksjon for arkeologi
og kulturhistorie

Seksjon
for formidling

Museumsstyret

Museumsdirektøren Museums-
administrasjonen

Revita-
prosjektet

Seksjon for
naturhistorie

Nasjonallaboratoriene
for datering

pr. 31.12.2015

7

II. INTRODUKSJON TIL VIRKSOMHETEN OG HOVEDTALL

SEKSJONENE
NASJONALLABORATORIENE FOR DATERING
Nasjonallaboratoriene for datering (ND) daterer arkeologisk,
geologisk og organisk materiale ved hjelp av karbondatering (14C) og
dendrokronologisk datering (analyse av årringer). Det forskes både
på dateringsmetodikk og anvendelse av metodene.

I 2015: Nasjonallaboratoriet for karbondatering ble gjenåpnet i 2015
etter omlegging til ny dateringsteknologi. Det er lagt ned mye arbeid
i kvalitetsutvikling av prepareringslinjene. Mottak av prøver fra
eksterne kunder ble gjenopptatt. Staben ved Nasjonallaboratoriene
ble styrket ved tilsetting av en professor II, samt en formell
tilknytning av praktikant og gjesteforsker. Dette har både gitt god
forskningsaktivitet og større kapasitet i arbeidet med å oppgradere
karbondateringslaboratoriet.

2011 2012 2013 2014 2015

Karbondateringer 1 493 1357 0 0 364

Dendrokronologiske 461 627 307 153 302

Etter gjenåpningen høsten 2015 ble 364 karbonprøver datert med
godt resultat. I tillegg kommer prøver som var for små eller av for
dårlig kvalitet for datering. Antallet dendrokronologiske (analyse av
årringer) prøver som ga resultat, nær doblet seg fra 2014 til 302
prøver i 2015.

SEKSJON FOR FORMIDLING
Seksjon for formidling (SF) har ansvaret for produksjon og
vedlikehold av museets utstillinger og publikumsarrangementer,
samt skoletjeneste og andre pedagogiske opplegg. Seksjonen driver
også museumsbutikk.

I 2015: Arbeidet med utstillingen Evig endring – fra istid til framtid
ga forskere fra natur- og kulturhistorie en god arena for å utvikle
det tverrfaglige samarbeidet. Prosjektet med Mausund-utstillingen
ga mulighet for andre undervisningsarenaer og metoder utenfor
klasserommet. I alt 10.511 barnehagebarn og skoleelever deltok
i pedagogiske opplegg i regi av seksjonen gjennom året. Det
pedagogiske rollespillet «En verden av plast» for undervisning om
konsekvenser av forsøpling av havet, ble utarbeidet i samarbeid
med Alibier A/S og Miljødirektoratet.

Evig endring – fra istid til framtid

Fra prøvetaking på Jan Mayen.

8

II. INTRODUKSJON TIL VIRKSOMHETEN OG HOVEDTALL

58

50
45

37 39

9,7

15,9

11,5
15,2

23

0

10

20

30

40

50

60

70

År 2011 År 2012 År 2013 År 2014 År 2015

Antall undersøkelser pr. år Omsetning undersøkelser i mill. kr

Taksidermist Guus Wellesen med skjelett av en rødstilk.

SEKSJON FOR ARKEOLOGI OG KULTURHISTORIE
Seksjon for arkeologi og kulturhistorie (SAK) forsker på førhistorisk,
historisk, marin og samisk arkeologi. Seksjonen gjennomfører
arkeologiske utgravinger i henhold til Lov om Kulturminner,
har konserveringslaboratorium, ansvar for de kulturhistoriske
samlingene, og undervisning i profesjonsrettet arkeologi.

I 2015: Forskningsaktiviteten har vært høy med stor deltakelse
på konferanser. Flere søknader er sendt Norges forskningsråd,
og publisering er prioritert. Forvaltningsaktiviteten målt i
antall utgravinger var liten, men omsetningen var høyere enn
de siste årene på grunn av utgravingene på Ørland. Gjennom
Ørlandprosjektet og utgravingene på Gravråksmoen i Melhus
kommune kom det fram mye ny kunnskap om jernaldersbosetning i
regionen. Flere flotte gjenstandsfunn er kommet inn i løpet av året,
spesielt etter metallsøk. Funnmengden legger et stadig større press
på konserverings- og samlingsressursene. Den nye studieplanen for
arkeologi er utviklet og iverksatt.

Forvaltningsundersøkelser

Arkeologiske undersøkelser på land og i sjø, som del av offentlig
myndighetsutøvelse, samt bergkunstskjøtsel.

SEKSJON FOR NATURHISTORIE
Seksjon for naturhistorie (SN) forvalter museets naturhistoriske
samlinger. Seksjonen har forskning innenfor biogeografi, bio
systematikk og økologi med vekt på bevaringsbiologi. De to
botaniske hagene er del av seksjonen.

I 2015 har seksjonen økt antallet vitenskapelige publikasjoner
og antallet søknader til forskningsrådet, EU og andre europeiske
forskningsarenaer. Deltakelsen i internasjonale fora har økt.
The Intergovernmental Science-Policy Platform on Biodiversity
and Ecosystem Services (IPBES) og The Global Biodiversity
Information Facility (GBIF) er de mest sentrale. En fortsatt høy
formidlingsaktivitet bidrar til museets samfunnskontakt.
Arbeidet med de vitenskapelige samlingene har tatt et langt
skritt videre ved at verktøyene universitetsmuseenes felles IT-
organisasjon, MUSIT, tilbyr er tatt i bruk.

9

Fra utgravningene på Ørlandet.

II. INTRODUKSJON TIL VIRKSOMHETEN OG HOVEDTALL

VITENSKAPSMUSEETS VIKTIGE TALL

I 2015 hadde NTNU Vitenskapsmuseet 114,2 årsverk fordelt på
122 stillinger.

NTNU Vitenskapsmuseet - Utvikling av antall årsverk

2011 2012 2013 2014 2015
Antall årsverk
NTNU Vitenskapsmuseet 118,1 113,4 110,6 111,0 114,2

Årsverk 2015 totalt og fordelt på stillingskategorier

Alders- og kjønnssammensetning hos personalet ved
NTNU Vitenskapsmuseet i 2015

I 2015 hadde NTNU Vitenskapsmuseet inntekter for 135,6 mill. kr.
Dette var en økning på 4,4 mill. kr eller i overkant av 3 % fra året
før. Økningen skyldes i hovedsak økte bevilgninger fra NTNU.

De eksternfinansierte inntektene varierer mye fra år til år. Ikke
minst gjelder dette inntektene fra offentlig myndighetsutøvelse
innenfor kulturminneforvaltningen som er konjunkturbestemt.
NTNU Vitenskapsmuseet har liten mulighet til å påvirke
omfanget av offentlig myndighetsutøvelse.

Kostnadene i 2015 var på 138,7 mill. kr, og de økte med 10,1
mill. kr eller 7,8 % i forhold til 2014. Lønnskostnadene økte
med 7,6 mill. kr og investeringskostnadene med ca. 3,6.

Vitenskapsmuseets resultatregnskap for 2015 viser et under
skudd på kr 3,098 mill. Underskuddet fordeler seg med kr 1,093
mill. fra museets ordinære driftsbevilgning, og en bevisst og
planlagt nedbygging av tidligere overføringer på kr 2,005 mill.
fra bevilgningen for strategi- og omstillingsmidler (RSO) fra
NTNU.

Statsbevilgning kr 91 889

68 %
30 %

2 %

Eksterne inntekter kr 40 362

Andre inntekter kr 3 339

0

20

40

60

80

100

120

Årsverk tilsatte

114

73

42

Årsverk
teknisk-administrative
stillinger

Årsverk undervisnings-
og forskerstillinger

14 12 10 8 6 4 2 0 2 4 6 8 10 12 14 16

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-70

Kvinner Menn

Lønn og sosiale kostnader

Investeringer

17 % 64 %

4 %

15 %

0 %

Øvrige driftskostnader

Internhusleie
Interne poster

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

2011 2012 2013 2014 2015

Andre bidragsprosjekter

Prosjekter finanisert av
Norges forskningsråd

O�entlig myndighetsutøvelse

Oppdragsprosjekter

Inntektene på 135,6 millioner har to hovedkilder

79 % av bevilgningene er bundet i lønnskostnader og husleie

Utvikling av inntektene fra eksternfinansiert virksomhet
fordelt på kategori

Inntektsfordelingen er svært endret på 10 år

77 538

40 362

14 361

3 339
0

10 000
20 000
30 000
40 000
50 000
60 000
70 000
80 000
90 000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Inntektsfordelingen er svært endret på 10 år

Ordinær driftsbevilgning NTNU Bidrag- og oppdragsfinansiert aktivitet

Andre bevilgninger Andre inntekter

10

III. ÅRETS AKTIVITETER OG RESULTATER

Det arbeides langsiktig med kvalitetsutvikling av forskningen ved museet både gjennom
nettverksbygging, kompetanseheving og prosjektsøknader med tilhørende evalueringer.
Museets biosystematikk-miljø hevdet seg i den harde konkurransen om å få ta del i NTNUs
toppforskningssatsing. Museet fikk i 2015 tildelt en stilling som Onsager-fellow, og en professor II
på International chair-nivå innenfor dette fagområdet.

NTNU Onsager Fellowships er utviklet for å rekruttere unge, internasjonalt anerkjente forskere til å styrke universitetets fagmiljøer,
og det kom inn 54 søknader til stillingen på museet. Det ble sendt to søknader til Horisont 2020, henholdsvis som koordinator og
som partner. NTNU Vitenskapsmuseet deltok som partner på to søknader til ERA-Net (European Research Area) og ett initiativ
til etablering av en European Cooperation in Science and Technology (COST) aksjon. To prosjekter ble tildelt forskningsmidler fra
hhv Forskningsrådets miljøprogram «Miljøforsk» og grunnforskningsprogram «Frimedbio». Internasjonal aktivitet økte både i
form av presentasjoner på internasjonale konferanser og vitenskapelig publisering i samarbeid med
internasjonale kolleger.

FORSKNINGSTEMA BIOSYSTEMATIKK OG EVOLUSJON
Biosystematikk er læren om mangfold, gjennom beskrivelse av biodiversitet og forståelse
av prosesser som fører til evolusjonære endringer. Dette innebærer både å sette navn på
arter, og også å utlede slektskap mellom organismer, forstå hvordan artsdannelse skjer,
og å utlede kort- og langsiktig historie til levende vesener på jorda.

I 2015 har Faggruppe for systematikk og evolusjon hatt høyere vitenskapelig produksjon
i form av publisering enn de fem foregående år. Aktivitet og oppbygging av infrastruktur
for å øke anvendelsen av neste generasjon sekvensering har hatt høy prioritet. Prosjekter
om moser, lav og invertebrater i ferskvann og i havet har høy prioritet. De vitenskapelige
samlingenes integrering i forskningen er betydelig forsterket. Aktiviteten er tett koblet
opp mot DNA-strekkoding gjennom den nasjonale infrastrukturen som museet leder
(Norwegian barcode of Life - NorBOL).

FORSKNINGSTEMA INTERAKSJONEN MENNESKE, NATUR OG LANDSKAP
Forskning på samspillet mellom mennesket og dets naturlige miljø er nøkkelen til å forstå hvordan mennesket gjennom flere
tusen år har påvirket naturmiljøet, og hvordan endringer i natur har formet kultur. Bevaringsbiologisk forskning har til hensikt å
forstå hvilke faktorer som bestemmer arters utbredelse i tid og rom, hvordan miljøvariasjon påvirker struktur og dynamikk i ulike
populasjoner, samfunn og naturtyper, samt hvordan man kan bevare biologisk mangfold og økosystemtjenester på alle nivåer.

I 2015 har Faggruppe for bevaringsbiologi arbeidet
med bevaringsbiologiske prosjekter om myr, sjøørret
og villaks, skogsfugl, samt bærekraftig beitebruk av
husdyr og ville beitedyr i fjell og skog. Medlemmer
fra gruppen har bidratt med arbeid for Naturpanelet
(IPBES), og er sterkt involvert i NTNUs tematiske
satsningsområde «Bærekraftig samfunnsutvikling».
Det tverrvitenskapelige prosjektet Snow Patch
Archaeological Research Cooperation (SPARC)
jobber med effekter av klimaendring, og omhandler
arkeologiske, biologiske og geologiske levninger i
snøfonner i fjellet.

FORSKNING SOM HEVDER SEG I KONKURRANSEN

Fangst og merking av sjørrett i Tosenfjorden

Blåvinge (underside, Epamera sidus)
fra Blantyre, Malawi,
fanget i februar 1966

11

FORSKNING OG KUNNSKAPSUTVIKLING

FORSKNINGSTEMA VERNEIDEOLOGI OG MUSEOLOGI
Verneideologi er de underliggende teoretiske prinsippene som danner grunnlag for miljøvernet i lovverk og praksis.
Museologi omhandler prosesser som medvirker til museers etablering, opprettholdelse og endring i historisk perspektiv og i
samtida.

I 2015: Et doktorgradsprosjekt om maritimt kulturminnevern ble ferdigstilt i 2015. Her er skipsfunn som dikotomi i norsk
kulturminnevern undersøkt nærmere. Som resultat gis noen anbefalinger med henblikk på utfordringer som kan knyttes til
skipsfunn som kulturminne. I et ferdigstilt postdoktorprosjekt har tema vært forskning på museologiske
problemstillinger ved de norske universitetsmuseene med vekt på disse institusjonenes samlingsforvaltning.

FORSKNINGSTEMA MATERIELL KULTUR OG KULTURFORMER
Forskningstemaet omhandler gjenstander og kulturformer slik de kommer til uttrykk gjennom
arkeologisk materiale og deres landskapsmessige kontekst, kontinuitet, forandring og
variasjon i en norsk, europeisk og global sammenheng, samt teorier som har vært formulert
omkring dette feltet.

I 2015: Feltsesongen 2015 var preget av økning i antall sikringsundersøkelser etter metall
søkerfunn av betydningsfulle og sjeldne gjenstander. Funnene bidrar sterkt til kunnskaps
produksjon. Større utgravninger på Brekstad, Ørlandet og på Gravråksmoen i Melhus har
gitt ny kunnskap om bosetningshistorie og landskapsbruk i bronsealder og eldre jernalder.
Prosjektet Religion and money – economy of salvation benytter seg av arkeologiske funn, samt
historiske og litterære kilder for analyse av myntfunn i skandinaviske kirker og klostre fra
middelalderen. Prosjektet er i sin avslutning og arbeidet i 2015 har vært knyttet til workshops og
artikkelskriving.

FORSKNINGSTEMA TEKNOLOGIBASERTE METODER
Bevaringsteknologi omfatter konservering og bevaring av løse og faste materielle kulturminner for ettertiden. Det støtter seg
på teknisk-naturvitenskapelige fag som fører til økt forståelse av kulturminners materialer, oppbygging og nedbrytning, samt
utviklingen av kunnskapsbaserte konserveringsmetoder og bevaringsstrategier. Feltarkeologisk metodikk er metoder og strategier
for dokumentasjon og innsamling av arkeologiske data som omfatter graveteknikker, oppmålinger av strukturer og funn ved hjelp
av geografiske informasjonssystemer, geofysiske og andre fjernmålingsmetoder, foto og feltkonserveringsteknikker.

I 2015: Gjennom to doktorgradsprosjekter er det jobbet med fjernmålingsmetoder i arkeologisk kontekst. Et prosjektet omhandler
bruk og utvikling av geofysiske metoder. Målsettingen er å i større grad benytte ikke-destruktive metoder for kunnskapsutvikling
både innenfor arkeologisk forskning og forvaltning. Det andre er knyttet til NTNUs Senter for autonome marine operasjoner og
systemer (AMOS), og omhandler bruk av selvstyrende teknologier (robotikk) for å påvise og diagnostisere arkeologiske levninger
på havbunnen. Utstyr og metoder har vist seg å være spesielt velegnet for kartlegging av skipsvrak på detaljnivå. Prosjektet favner
fagområdene marinarkeologi, marin kybernetikk og marin biologi.

FORSKNINGSTEMA DATERINGSMETODIKK
Radiokarbon (14C) og dendrokronologisk forskning bidrar til å forbedre dateringsmetodenes

presisjon og utvide deres anvendelsesområder. Metodene brukes i en rekke
forskningsprosjekter, og gir blant annet ny kunnskap innenfor natur- og kulturvitenskap om

klima- og miljøutvikling, bygningshistorie, og landskaps-, kultur- og bosettingsendringer.

I 2015: I samarbeid med Norges geologiske undersøkelse og tre europeiske universitet,
ble forskningsrådsprosjektet Klima- og glasisasjonshistorie Jan Mayen (ClimJaM)
igangsatt.
I prosjektet studeres klima- og brevariasjoner på Jan Mayen fra isavsmeltingen
etter siste istid for ca. 15.000 år siden og frem til i dag. Innsjøsedimenter og morener

undersøkes og deres dannelse dateres med både 14C og såkalte kosmogendateringer.

Det tas steinprøver på Jan Mayen.

 Fra undersøkelsene på
Ørland kampflybase.

12

FORSKNING OG KUNNSKAPSUTVIKLING

DELTAGELSE I PROSJEKTER MED DELFINANSIERING FRA NORGES FORSKNINGSRÅD OG EØS
Program i parentes.

VITENSKAPSMUSEET SOM PROSJEKTLEDER ELLER -KOORDINATOR:

NorBOL 	 NorBOL Norwegian Barcode of Life (FORINFRA).
Museets kontaktperson: Torbjørn Ekrem

MANECO 	 MANaging ECOsystem services in low alpine cultural landscapes through livestock grazing (Miljø2015).
Museets kontaktperson: Gunnar Austrheim

SPARC 	 Snow Patch Archaeology Research Cooperation - The effects of climate change on vulnerable high mountain
heritage environments (Miljø2015).
Museets kontaktperson: Birgitte Skar

INVAFISH 	 Invasive freshwater fishes, dispersal vectors, impacts and management (Miljø2015).
Museets kontaktperson: Anders G. Finstad

EBAI 	 Environmental Barcoding of Aquatic Invertebrates (Miljø2015).
Museets kontaktperson: Torbjørn Ekrem

Sjokoladens søte lille hemmelighet (PROFORSK).
Museets kontaktperson: Reidar Andersen

DELTAKER:

ForBio 	 The Research School in Biosystematics - towards permanent existence (UNI-MUSEER).
Museets kontaktperson: Hans K. Stenøien

Forsking i fellesskap	 (UNI-MUSEER).
Museets kontaktperson: Birgitte Skar

Musvit 	 Museers viten, museumsviten - Museologisk satsning ved universitetsmuseene - Vegen videre (UNI-
MUSEER). Museets kontaktperson: Axel Christophersen

Religion and money, Economy of salvation in the Middle Ages (FRIHUMSAM).
Museets kontaktperson: Jon Anders Risvaag

ClimJaM 	 Climate and glacier variations since the Last Glacier Maximum in Jan Mayen (KLIMAFORSK).
Eiliv Larsen

MIRACLE 	 Mires and climate: towards enhancing functional resilience of fen peatlands (EØS).
Museets kontaktperson: Kristian Hassel

DNA barcoding of cryptogams, including biosystematics studies of selected groups (EØS).
Museets kontaktperson: Mika Bendiksby

SFF AMOS 	 Senter for Autonome Marine Operasjoner og Systemer (SFF).
Museets kontaktperson: Øyvind Ødegård

SFF CBD 	 Senter for bevaringsdynamikk (SFF).
Museets kontaktpersoner: Hans K. Stenøien og Anders G. Finstad

13

KUNNSKAPSDELING OG FORSKNINGSKOMMUNIKASJON

Hele 49 % av museets vitenskapelige publikasjoner er
utgitt i samarbeid med internasjonale kolleger. Andelen
publikasjoner på nivå 2 holdt seg på samme nivå som i 2014.
Det viser både økt kvantitet og god kvalitet i publiseringen.

Målsettingen om at 50 % av de vitenskapelige publikasjonene
innen 2016 skal være basert på vitenskapelige samlinger
eller langtidsserier, ble nådd i 2015.

Interne ressurser er omprioritert til arbeid med felles
nasjonale databaser gjennom samarbeidstiltaket MUSIT

(universitetsmuseenes IT-organisasjon). Tilgjengeliggjøring
på web holdt derfor knapt tritt med tilveksten i samlingene.

VITENSKAPELIG PUBLISERING I GOD FRAMGANG

FORMIDLING

Resultat 2015 Mål 2015

Mål for strategi
perioden

(utgangen av 2016)

Andel vitenskapelige publikasjoner basert på samlinger og langtidsserier 50 % 50 % 50 %

Andel arrangement med internasjonal deltakelse 16 % 22 % 20 %

Andel utstillinger og arrangement med tverrfaglige tema 44 % 41 % 50 %

Andel av digitaliserte kulturhistoriske samlinger tilgjengeliggjort på web 75 % 82 % 90 %

Andel av digitaliserte naturhistoriske objekter tilgjengeliggjort på web 61 % 65 % 90 %

I 2015 ble tre korttidsutstillinger vist i museets foajé. Først ute
var Rimolringen og Tornesgullet etterfulgt av en utstilling om
Hoggorm i Bymarka. Sommer og høst ble viet utstillingen om
Olstadvikingens grav, som viste et flott funn gjort med metall
detektor.

Utviklingen de siste årene viser at satsinger på publikumsattraktive utstillinger med aktiv markeds
føring både genererer økt besøk generelt samt økt aktivitet for skolebesøk og omvisninger. I 2015
hadde museet ni utstillinger. Aktivitetsnivået var på omtrent samme nivå som i 2014.

For andre år på rad økte museets vitenskapelige publiseringspoeng med drøyt 30 %. Dette skyldes
både en økning i antall vitenskapelige publikasjoner, fra 64 til 71, samt en ny beregningsmodell som
tilgodeser internasjonal sampublisering.

Antall presentasjoner
på internasjonale konferanser
Antall vitenskapelige publikasjoner
Antall publiserte rapporter
Totalt antall publiseringspoeng
Antall publiseringspoeng på nivå 2

0

10

20

30

40

50

60

70

80

2011 2012 2013 2014 2015

14

UTSTILLINGER OG ARRANGEMENT 2015

Utstillingen Unge forskere møter Mausund var et resultat av et
samarbeidsprosjekt med forskerklassen og medieklassen ved
Byåsen videregående skole.

KUNNSKAPSDELING OG FORSKNINGSKOMMUNIKASJON

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

2003 20042002 2005 2006 2007 2008 2009 2010 2011 2012 2013 20152014

Topp 2004: Fra dødelige dinosaurer til oljealder
Topp 2010: Jubileumsutstillingen Kunnskapslarm
Topp 2012: Afghanistanutstillingen

Fr
a

dø
de

lig
e

di
no

sa
ur

er
 ti

l o
lje

al
de

r

Ju
bi

le
um

su
ts

til
lin

ge
n

K
un

ns
ka

ps
la

rm

A
fg

ha
ni

st
an

: D
en

 g
je

m
te

 h
is

to
ri

en

Stabilt publikumsbesøk Resultat 2015 Mål 2015

Mål for strategi-
perioden (innen

utgangen av 2016)

Antall utstillinger (faste/midlertidige) 4/9 4/11 4/9

Antall publikumsbesøk 123 945 128 000 125 750

Herav estimert besøk i botaniske hager 90 000 92 000 90 000

Antall omvisninger totalt 518 715 605

Herav undervisningsopplegg for skoleklasser 478 535 515

15

teter. Sommerskolen varer i én uke, og ble gjennomført to
påfølgende uker også i 2015, til gode evalueringer fra barn og
foreldre.

Vitenskapsmuseet driver to botaniske hager, Ringve
botaniske hage og Kongsvoll fjellhage. Hagene er fritt
tilgjengelige og besøket er estimert til 90.000, og er på nivå
med tidligere år.

BESØKSTALL 2002-2015,
UTSTILLINGENE PÅ KALVSKINNET

Besøkstallet i 2015 samsvarte godt med ambisjonen for året.
Man visste at 2015 ville bli et normalår uten store og påkostede
utstillingssatsninger.

Museets største nye utstilling i 2015 var Evig endring – fra istid til
framtid som åpnet 15. november. Utstillingen var et resultat av
en felles strategisk forskningssatsing ved universitetsmuseene
gjennom Norges forskningsråds satsing UNI-MUSEER.

Det ble gjennomført 19 søndagsarrangement med tilrettelagte
foredrag og aktiviteter for familier. Eksempler på tema er
Hoggormsøndag, Skattesøndag, Vikinghelg, Velkommen av havet,
Spor i snøen, Halloween og Jul på museet.

STABILT PUBLIKUMSBESØK

Besøkstallet totalt for Vitenskapsmuseet ligger på samme
nivå som i fjor, med ca. 124.000.

Omvisninger for publikum på arkeologiske utgravinger viser
noe nedgang, som blant annet skyldes at undersøkelsene på
Ørlandet foregår på militært område, noe som utelukker adgang
for publikum. Prosjektmedarbeiderne holdt i stedet foredrag om
utgravingene for full sal på Ørland Kultursenter.

Antall undervisningsopplegg for skoler hadde en nedgang på
10 %, men elevtallet totalt er stabilt. Realfagsundervisning
for 9. trinn i Newtonrommet holder også samme omfang som
året før. Gjennom de siste ti årene har skolebesøket vist solid
fremgang, en satsing som videreføres.

Forskerskolen Sommerlarm er sommerskole for
10-12-åringer i natur -og kulturhistorie med mange aktivi

NTNU Vitenskapsmuseet driver hoggormundersøkelser i
Bymarka,Trondheim. De blå øynene til eksemplaret på bildet
viser at dyret er i ferd med å skifte ham.

Halloweenkveld på Vitenskapsmuseet slo an.

420

440

460

480

500

520

540

560

461

2011 2012 2013 2014 2015

476

502
511

535

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

AB DMF HF IME IVT NT SVT VM

Nei

Ja

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

AB DMF HF IME IVT NT SVT VM

Nei

Ja

 -

 2,0

 4,0

 6,0

 8,0

 10,0

 12,0

 -

 500

 1 000

 1 500

 2 000

 2 500

AB DMF HF IME IVT NT SVT VM

Antall medieomtaler Medieomtaler per førstestilling

KUNNSKAPSDELING OG FORSKNINGSKOMMUNIKASJON

16

ØKT FORMIDLING REGISTRERT I CRISTIN

Allmenn- og brukerrettet formidlingsproduksjon som er registrert
i forskningsinformasjonssystemet CRISTin (Current Research
Information System in Norway), var nærmere 10 % høyere enn
gjennomsnittet for siste femårsperiode. Økningen kommer av
de arkeologiske utgravingsrapportene som de to siste årene er
publisert i egen rapportserie.

2015: Sju personer står for 52 % av den registrerte populære
formidlingen, tre personer står for 33 %.

Pensjonister med arbeidsplass ved museet bidro til 10 % av den
vitenskapelige publiseringen.

KOMMUNIKASJON

MEDIEDEKNING

2011 2012 2013 2014 2015

Presseoppslag i Norge 867 1064 723 824 690

Kilde: Retriever

11
Forskning.no

25
Gemini

norsk og engelsk

Mens tradisjonelle presseoppslag i Norge har en nedgang, ble
viral spredning gjennom sosiale medier og utenlandske nyhets
tjenester viktigere.

I romjulen ble det lagt ut en artikkel om NTNU Vitenskaps
museets arkeologiske undersøkelser på Ørland kampflybase på
den engelske versjonen av Gemini og
på Alpha Galileo. Saken spredte seg
raskt og i løpet av noen dager hadde
Ørland-arkeologien fått medie
oppslag i Venezuela, Serbia,
Italia, Uruguay, Australia,
Canada, Storbritannia,
Nederland, USA, Russland,
Armenia, Brasil, og Finland
pluss på ett par globale
nettsteder som phys.org og
Heritage Daily.

Andel førstestillinger som har hatt omtale i media per fakultet:

Andel førstestillinger som har publikasjonspoeng i 2014 og hatt
omtale i media:

Antall medieoppslag per fakultet og per førstestilling:

Trondheim

Ørlandet

Røros

Artikler som omtaler NTNUs førstestillinger i tidsperioden. Forut-
setning for telling er at enten NTNU eller stillingstittel er nevnt i
samme artikkel som førstestillingens navn.
Medieomtaledata er sammenstilt med publiseringsdata for 2014.
Kilden er Retriever, og tallene er sammenstilt av NTNU Økonomi
og eiendom-stab.

AB	 Fakultet for arkitektur og billedkunst
DMF	 Det medisinske fakultet
HF	 Det humanistiske fakultet
IME	 Fakultet for informasjonsteknologi, matematikk og elektroteknikk
IVT	 Fakultet for ingeniørvitenskap og teknologi
NT	 Fakultet for naturvitenskap og teknologi
SVT	 Fakultet for samfunnsvitenskap og teknologiledelse
VM	 NTNU Vitenskapsmuseet

KUNNSKAPSDELING OG FORSKNINGSKOMMUNIKASJON

17

DIGITALT OG SOSIALT

Besøk på nett 2015:

63 278
ntnu.no/edu

30 181
Museets blogger

44 959
Norark.no

Besøk på Norark.no i høysesongen mellom 1. juli og 23. august ble ikke
registrert på grunn av teknisk svikt. � Kilde: Google analytics

2. august 2015 fikk
museets nettside sitt

besøk nr. 500.000
siden tellingen startet i 2009

Resultat i sosiale medier 2015:

STOR INTERESSE FOR PUBLIKASJONENE

Digitalt publiserte notater og publika
sjoner beholder oppmerksomheten
lenge. 14 naturhistoriske notater
som ble lagt på nett i 2014 ble lastet
ned tilnærmet like mange ganger i
2015. For rapporter var trenden enda
sterkere. Naturhistoriske rapporter
lagt ut i 2014 ble lastet ned 1.256
ganger første år, og totalt 3.107 ved
utgangen av 2015. De 12 arkeolo-
giske utgravingsrapportene som
ble publisert i fjor, ble lastet ned
2.266 ganger i 2014 og nådde 8.273
nedlastninger ved utgangen av
2015.

Fortsatt interesse forventes også i 2016,
og skyldes delvis at mye av publiseringen skjer på høsten,
men også at notatene er av interesse lenge etter at de blir gjort
tilgjengelige.

NTNU Vitenskapsmuseet
naturhistoriske notat

lagt ut:
10

Antall nedlastinger:
1 158
Mest lest:

Sølendet og Tågdalen
med 324 nedlastinger

NTNU Vitenskapsmuseet
naturhistoriske rapporter

lagt ut:
7

Antall nedlastinger:
2 077
Mest lest:

Rikmyr i Norge
med 614 nedlastinger

Arkeologiske
utgravingsrapporter

lagt ut:
20

Antall nedlastinger:
2 701
Mest lest:

Vestre Rosten
med 262 nedlastinger

Kilde: Liferay

25. januar 2016 rundet SPOR

100.000 nedlastinger
fra nettsiden

NTNU
Vitenskapsmuseet

NTNU University
museum

Ringve
Botaniske hage

Norark

Følgere ved årsskiftet
6 872

Brukerengasjeringer
31 519

Total rekkevidde
689 924

Totale impressions
1 296 971

Følgere ved årsskiftet
1 042

Brukerengasjeringer
1 561

Total rekkevidde
24 010

Totale impressions
27 571

Følgere ved årsskiftet
2 011

Brukerengasjeringer
15 245

Total rekkevidde
213 063

Totale impressions
437 978

Følgere ved årsskiftet
3 180

Brukerengasjeringer
21 333

Total rekkevidde
328 486

Totale impressions
627 502

Noe som gir

4,6 engasjeringer
per følger for NTNU
Vitenskapsmuseet

1,5 engasjeringer
per følger for NTNU
University Museum

7,6 engasjeringer
per følger for Ringve

botaniske hage

6,7 engasjeringer
per følger for

Norark

Engelske facebooksider for museet, NTNU University Museum, ble lansert
21. juni 2015

SPOR – Nytt fra fortiden utkommer med to nummer i året. Utgaver
som er eldre enn ett år legges på museets nettside. Utgavene fra
oppstarten i 1990 og fram til og med 2014 er nå gratis tilgjengelig
for nedlasting.

UNDERVISNING OG
REKRUTTERING

VITENSKAPELIGE
SAMLINGER

18

Museets vitenskapelige ansatte deltar i undervisning og veiled-
ning av studenter ved NTNU. Vitenskapsmuseet og Institutt for
historiske studier ved Humanistisk fakultet samarbeider om
NTNUs studieprogram i arkeologi. I 2015 ble en gjennomgripende
omstrukturering av studiet fullført.

Studiet er nå bedre tilpasset studentenes forventninger og tar
raskt inn i fagets fulle bredde gjennom to store introduksjonskurs.
I påfølgende studieår fremheves nærkontakt med forskning og
kulturhistorie, metodeverktøy, feltstudier, materialkurs, fag
historie, teori og arkeologisk praksis. Av høstens 42 opptatte
bachelorstudenter tok hele 39 eksamen i desember. Tidligere
frafall på ca. 50 % ble dermed kraftig redusert. Det forventes at
nedgangen i antall feltdøgn vil snu når flere studenter nå fullfører
bachelorstudiets fordypningsdel.

Vitenskapsmuseet har fått 300.000 i støtte til å utvikle og
implementere konseptet fra NTNUs toppundervisning. Prosjektet
går under paraplyen «Kalibrering av arkeologistudiet mot
virkeligheten utenfor» og skal forberede kandidatene til å bli
samfunnsengasjerte aktører med bred kompetanse i hele det
arkeologiske praksisfeltet, forskning, kulturarv, formidling,
offentlig forvaltning og feltundersøkelser.

Seksjon for naturhistorie deltok aktivt i undervisning i grunn
leggende biologikurs, med vekt på feltaktivitet. Nytt kurs med
foreleser fra museet er «Community ecology and ecosystems».
I tillegg har seksjonen samarbeidet med «Eksperter i team»-
studenter innenfor biologisk mangfold og økosystemtjenester.

Norges forskningsråd ga i 2015 tilsagn om videreføring av forsker-
skoler i arkeologi og biosystematikk. Vitenskapsmuseets tilsatte er
både bidragsytere til og brukere av disse forskerskolene som har
stor betydning både for undervisningstilbudet og nettverksbygging
til doktorgradskandidatene.

Åtte studenter fullførte sin mastergrad med veileder fra museet.
I 2015 ble det avlagt tre doktorgrader, to innenfor arkeologi og
en innenfor biologi. Dette er en fortsettelse av en god gjennom
føringsrate i 2014, og er på nivå med det en kan forvente.

STUDIEAKTIVITET

2011 2012 2013 2014 2015

Arkeologi: Antall fullførte
masteroppgaver med
veileder ved museet 3 2 4 3 3

Biologi:
Antall fullførte master
oppgaver med veileder
ved museet 4 3 1 4 5

Arkeologi:
Antall feltkursdøgn 1 824 1 716 1 300 1 135 1 064

Biologi:
Antall feltkursdøgn 1 220 1 207 1 072 1 015 1 061

Flere millioner gjenstander er registrert og sikret gjennom det
ti-årige prosjektet Revita. Museet har iverksatt avbøtende tiltak for
å avhjelpe mangelen på tilfredsstillende magasiner for deler av
samlingen.

STOR ØKNING I FUNN
GJORT AV PRIVATPERSONER

Fylkeskommunene har overtatt førstlinjemottak for private funn.
Mange funn fra 2015 kom ikke inn til museet innen utløpet av året,
men vil komme i 2016.

Antall gjenstander innkommet til Vitenskapsmuseet fra privat
personer er nær tidoblet fra 2010 med 44 funn til 405 funn i 2015.
«Rekorden» fra 2014 ble doblet i 2015. Dette til tross for at mange
funn fra 2015 ikke kom inn til museet innen utløpet av året, men vil
komme i 2016.

Sør-Trøndelag fylkeskommune foretok to store sosiale søk i Skaun
og på Austrått, hvor et stort antall detektorister avsøker et definert
areal. På Austrått ble det funnet over 400 gjenstander som vil bli
overlevert museet. Fra søket i Skaun kom det inn 21 gjenstander.
For 2015 ble ytterligere 220 metallsøkerfunn innlevert. Dette er
betydelig mer enn tidligere år.

NY SIKRINGSPLAN FERDIGSTILT

Museets sikringsplan ble ferdigstilt i 2015. De største utfordring
ene for sikrings- og bevaringsarbeidet er mangel på tilstrekkelige
og/eller tilfredsstillende magasiner. Avbøtende sikrings- og beva-
ringstiltak i eksisterende magasin for kulturhistorie er identifi-
sert, og det gjenstår tiltak mot risiko for vannskade. For bevaring
er den prioriterte utfordringen å få nok magasinkapasitet med
tilfredsstillende klimaregulering. Høsten 2015 ble det satt i gang
arbeid med å utrede både midlertidige og permanente løsninger
for å øke magasinkapasiteten. For å avhjelpe plassmangelen for
kulturhistoriske magasin, er klimaregulerte utstillingslokaler på
Kalvskinnet tatt i bruk til magasinformål. Ferdig digitaliserte arkiv
fjernlagres og frigjør areal.

MEDARBEIDER OG ORGANISASJON

Årsverk teknisk-administrative stillinger

64 %
36 %

Årsverk undervisnings- og
forskerstillinger

 31

 83

 0

 20

 40

 60

 80

 100

 120

2015

Årsverk midlertidige Årsverk faste

ANDEL TEKNISKE OG ADMINISTRATIVE ÅRSVERK

FORDELING AV FASTE OG MIDLERTIDIGE ÅRSVERK

19

I 2015 hadde NTNU Vitenskapsmuseet 114,2 årsverk og 122
ansatte. NTNU Vitenskapsmuseet har høyest andel tekniske- og
administrative årsverk ved NTNU. Dette skyldes delvis Revita-
prosjektet, men også at museet ivaretar NTNUs ansvar for
å bygge opp, drive og vedlikeholde vitenskapelige samlinger,
botaniske hager, publikumsutstillinger og oppgaver innenfor
offentlig myndighetsutøvelse. Dette er ansvarsområder som
krever en annen stillingsstruktur enn NTNU for øvrig.

0

 10

 20

 30

 40

 50

 2 011 2 012 2 013 2 014 2 015

Undervisings- og forskerstillinger Tekniske stillinger

Administrative stillinger Revita-stillinger

0,0
5,0

10,0
15,0
20,0
25,0
30,0
35,0
40,0 Faste stillinger

årsverk

Seksjon fo
r a

rk
eologi

og kultu
rh

istorie

Seksjon fo
r n

atu
rh

istorie

Seksjon fo
r f

orm
idlin

g

Nasjonalla
bora

torie
ne

for d
aterin

g

Adm
inistra

sjonen

Revit
a-p

ro
sjektet

Midlertidige
tilsatte årsverk

NTNU Vitenskapsmuseet har et viktig samfunnsoppdrag og
ambisiøse mål for framtida. Medarbeidere ved museet har i
en årrekke levert gode resultater og bidratt til å innfri målene.
For å løfte NTNU Vitenskapsmuseet ytterligere og øke både det
strategiske- og økonomiske handlingsrommet i framtida, er
museet i ferd med å ferdigstille en strategisk personalplan som
gir en helhetlig kobling mellom mål og strategier, budsjett og
stillinger.

Arbeidsmiljøundersøkelsen fra 2014 har blitt fulgt opp i 2015.

Kilde:	 Database for statistikk om høgre utdanning (DBH) 2015 eks. eksternfinansierte
hjelpestillinger

Feltarbeid på timesbasis utgjorde i tillegg i overkant av 10 årsverk
i 2015.

ÅRSVERK PÅ SEKSJONER OG I
ADMINISTRASJONEN SISTE FEM ÅR

Kilde: DBH 2015 eks. eksternfinansierte hjelpestillinger

Totalt antall ansatte er i perioden 2011-2015 redusert med ca. 4
årsverk. Revita-prosjektet er under avvikling og i siste driftsår er
det satt inn noe ekstra personalressurser for å fullføre prosjektet.
Seksjon for arkeologi og kulturhistorie og Seksjon for naturhistorie
har svingninger i antall årsverk som delvis skyldes vakante
stillinger og endringer i eksternfinansiert oppdragsmengde.
Nasjonallaboratoriene for dateringer er styrket med to
rekrutteringsstillinger.

FASTE OG MIDLERTIDIGE ÅRSVERK 2015
PER SEKSJON

Kilde: DBH 2015 eks. eksternfinansierte hjelpestillinger

Hovedtyngden av de midlertidige årsverkene ved Seksjon
for arkeologi og kulturhistorie, Seksjon for naturhistorie
og Nasjonallaboratoriene for datering er stipendiat- og
postdoktorstillinger. I tillegg er det tre åremålsstillinger.

20

MEDARBEIDER OG ORGANISASJON

Kilde: DBH 2015 eks. eksternfinansierte hjelpestillinger

For museet samlet har det vært en økning i antall ekstern
finansierte årsverk i 2015 (sammenlignet med snittet for
2012-2014). Hovedtyngden av de eksterne årsverkene er
en del av bevilgningsøkonomien, men finansieres av over
føringer fra den eksternfinansierte virksomheten. Dette er
relativt faste årsverk og lar seg vanskelig justere i takt med
endringer i den eksternfinansierte virksomheten. Økningen på
Seksjon for naturhistorie i 2015 skyldes ansatte finansiert av
Forskningsrådet. I tillegg har museet et stort antall midlertidige
ansatte feltledere- og assistenter i feltsesongen som ikke
kommer til utrykk i rapporteringen til DBH.

Revita-prosjektets avviklingsplan ivaretar kunnskap høstet fra
prosjektet, samt faglige og personalmessige forhold.

Kilde: DBH 2015 eks. eksternfinansierte hjelpestillinger

Andelen kvinner i vitenskapelige stillinger var 31,7 % i 2015,
mens tilsvarende andel var 35,7 % i 2014 og 24 % i 2013.
Gjennomsnittet ved NTNU var 39,3 % i 2015. Med det lave
antallet vitenskapelige stillinger Vitenskapsmuseet har, vil
tilsetting/avgang av enkeltpersoner endre kjønnsbalansen
betydelig.

Kilde: DBH 2015 eks. eksternfinansierte hjelpestillinger

Kvinneandelen
av vitenskapelige
årsverk i 2015

31,7 %

14 12 10 8 6 4 2 0 2 4 6 8 10 12 14 16

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-70

Kvinner Menn

0

1
2

3
4

5
6

7
8
9

Kvinne

Stip
endiat

Postd
okto

r

Fors
ker

Førs
te

lekto
r

Førs
te

am
anuensis

Pro
fe

ss
or

Pro
fe

ss
or I

I

Mann

0,0

2,0

4,0

6,0

8,0

10,0

12,0

14,0

16,0

Seksjon for arkeologi og
kulturhistorie

Seksjon for naturhistorie

2012

2013

2014

2015

ØKENDE ANTALL EKSTERNFINANSIERTE
ÅRSVERK I FAGSEKSJONENE

KJØNNSFORDELING
VITENSKAPELIGE STILLINGER

ANSATTES ALDERS- OG
KJØNNSSAMMENSETNING

Medarbeidere fra Seksjon for naturhistorie møter studenter på stand.

21

IV. STYRING OG KONTROLL I VIRKSOMHETEN

Nivå 1 Tilfeldig

Nivå 2 Fragmentert

Nivå 3 Formalisert

Nivå 4 Systematisert

Nivå 5 Optimalt

Forskning inkl. B
OA

og randsoneaktiv
ite

ter HMS IT HR

Økonomi

Vite
nskapelig

e samlin
ger

Publikumsvirk
somhet

RAPPORTERING
INTERNKONTROLL TIL NTNU 2015:

NTNU har etablert plan-, budsjett- og oppfølgingsprosess (PBO)
med faste rapporteringer fra fakultetene og Vitenskapsmuseet.
Prosessen er lagt opp slik at krav og føringer fra myndighetene
ivaretas. Vitenskapsmuseet følger disse prosessene.

Vitenskapsmuseet utfører flere internkontroll- og risiko
styringstiltak i dag, men det er variasjoner mellom funksjons
områdene. Når risikovurderinger og kontrolltiltak utføres, er det
for ofte mangelfull dokumentasjon av de vurderinger, kontroll-
og oppfølgingstiltak som er gjennomført.

NTNU Vitenskapsmuseet ønsker å arbeide med internkontroll
og risikostyring mer systematisk og helhetlig. Forebyggende
og oppdagende kontroller vil kreve mindre ressurser enn
”brannslukking” og feilsøking i etterkant. Samtidig er det viktig
å avstemme ressursbruken mot forventet effekt av kontrolltiltak.
Arbeidsplaner er innført for alle arbeidstakere, oppfølgingen av
disse kan bli bedre.

2015 var første året rapportering av internkontroll ble gjennom
ført, så det finnes ikke tall fra tidligere år å sammenligne med.

Forskning inkludert BOA

Etablerte rutiner og prosedyrer følges for en stor del. Det
utføres regelmessig regnskaps- og timeoppfølging av BOA-
prosjektene. Egen regnskaps- og budsjettmal for offentlig
myndighetsutøvelse avviker fra regnskapet forøvrig. Dette gir
utfordringer i oppfølging og forståelse. Det er derfor vanskelig å
få gode estimat av BOA-porteføljen både i inneværende år og i
langtidsbudsjettet. CRISTin-registrering følges godt opp.

HMS

NTNU Vitenskapsmuseet har gjennomgående god praksis
innenfor HMS-området. En kan bli bedre på dokumentasjon og
avviksmeldinger, samt bli enda bedre på risikovurderinger ved
for eksempel feltaktivitet.

IT

Vitenskapsmuseet har en gjennomgående god praksis
på IT-området. Det ble i 2014 gjennomført en risiko og
sårbarhetsanalyse (ROS). Analysen omfattet museets
informasjonsaktiva som samlinger, arkiver, elektroniske data
m.m. ROS-analysen er fulgt opp aktivt. Det er sentralisert
styring av oppdatering og IT-sikkerhet av pc-parken.

HR

Internkontroll er i stor grad bygd inn i arbeidsprosessene. Det
er potensiale til å benytte kontrollmulighetene mer systematisk.
Det foretas en del kontroller ved behov, i større grad enn
ved fastsatte tidspunkt. Ikke alt dokumenteres. Det arbeides
med rutiner for å øke hastigheten og redusere risikoen i
tilsettingssaker.

Økonomi

Det finnes rollebeskrivelser, rutiner og prosessbeskrivelser
på de fleste områder. Ikke alle rutiner følges fullt ut av alle.
Månedlig oppfølging av regnskap og budsjett mot seksjonene
og mot NTNU sentralt følges opp. Dette har bidratt til økt
forankring av den økonomiske situasjonen blant ledere. Det
har bidratt til å heve kvaliteten på budsjett og prognoser. Det
gjennomføres en god del internkontroller og risikovurderinger
som ikke er dokumenterbare i etterkant.

Vitenskapelige samlinger

ROS-analysen fra 2014 har blitt fulgt opp med tiltak for å
redusere de påviste risikoene. En del risikoer lar seg ikke
løse før museet får nye magasin. De største utfordringene
for sikrings- og bevaringsarbeidet av de vitenskapelige
samlingene, både på kort og lang sikt er mangel på
tilfredsstillende magasiner for deler av samlingene, og
tilstrekkelig magasinkapasitet Sikringsplan ble ferdigstilt i 2015,
evakueringsplan er under utarbeidelse. Formaliserte rutiner for
ut- og innlån av gjenstandsmateriale er på plass, men området
mangler en helhetlig systematisk internkontroll.

Publikumsvirksomhet

Risikovurdering av utstillinger og evaluering av utstillinger
gjennomføres. Det er tilfredsstillende oversikt over framdrift
ved produksjon av utstillinger. Det mangler vurdering av faglig
utbytte, og det er for dårlig kontroll på bruk av ressurser.

22

V. VURDERING AV FRAMTIDSUTSIKTER

ATTRAKTIVITET FOR PUBLIKUM

En betydelig utfordring for Norges universitetsmuseer er
at rammebetingelsene for å sikre finansiering av nye og
tidsriktige utstillinger ikke er tilfredsstillende. Det er svært
begrensede muligheter for offentlig støtte, og porteføljen av
fonds og legater i Norge er liten. NTNU Vitenskapsmuseet har
tilhold i eldre bygningsmasse som er lite egnet for utvikling
av moderne publikumsattraktive utstillinger og arrangement.
Samfunnsoppdraget knyttet til allmenn formidling av museets
og universitetets virkeområder påvirkes derfor negativt.

NTNU Vitenskapsmuseet vil møte disse utfordringene på fire
måter;

•	 Vi vil søke faglig og driftsmessig samarbeid med lokale
institusjoner som har allmenn formidling som sin
samfunnsoppgave, og vi vil forsterke samarbeidet med de
øvrige universitetsmuseer i Norge

•	 Vi vil involvere NTNUs fakulteter faglig og økonomisk gjennom
å utvikle eller trekke til oss publikumsattraktive utstillinger
med en klar fagrelevans for de respektive fakultetene

•	 Vi vil etablere utstillinger og arrangement på arenaer utenfor
museet når dette er nødvendig av bygningsmessige årsaker

•	 Vi vil arbeide for å etablere forståelse for mer
hensiktsmessige utstillings- og magasinarealer hos
universitetsledelse og departement

BÆREKRAFTIG ØKONOMI –
VEKT PÅ INVESTERING

I likhet med andre innenfor universitets- og høyskolesektoren
har NTNU Vitenskapsmuseet av effektiviseringskrav til
tekniske og administrative oppgaver. Vår samfunnsoppgave
er knyttet til sikring og bevaring av natur- og kulturhistoriske
samlinger, mottagelse av publikum, samt drift av museer,
botaniske hager og annet utendørs areal. Dette er oppgaver
som krever en betydelig teknisk og administrativ stab.
Effektiviseringspotensialet ligger hovedsakelig i bedre
administrative rutiner og digitale systemer.

I tillegg til effektiviseringskrav påvirkes økonomien av tilgangen
på eksterne oppdrag. Innenfor arkeologi er disse oppdragene i
stor grad konjunkturpåvirket. I tillegg har museets lovpålagte
forvaltningsoppgaver knyttet til arkeologi ikke den nødvendige
budsjettmessige uttellingen.

ØKT INTERNASJONALISERING

Internasjonale forskningsmiljø viser en økt og betydelig
interesse for universitetsmuseenes samlinger og langtidsserier.
Dette har sammenheng med minst tre forhold: (i) Digitalise-
ring/tilgjengelighet på nett, samt økt internasjonal publisering
av museets ansatte, har gitt samlingene økt synlighet, (ii) Det
er utviklet ulike typer metodikk og analyseverktøy som gir økt
kunnskap om objektene, og (iii) museenes langtidsserier er
uvurderlige i hypotesetesting og syntesearbeid innenfor både
natur- og kulturfeltet. Dette vil åpne opp for et sterkere inter
nasjonalt samarbeid for museets forskningsmiljø, og øke mulig-
hetene for ekstern finansiering av et større antall prosjekter.

Bedre synlighet for våre samlinger vil øke mulighetene for
deltagelse i internasjonale fora. I tillegg vil økt deltagelse på
internasjonale arenaer gi oss muligheter for å synliggjøre
universitetets fagmiljøer, samtidig som vi vil øke vår mulighet
til å trekke til oss relevante internasjonale utstillinger av høy
kvalitet og stor publikumsappell. Vi må også øke vår evne til å
hente internasjonal støtte til utvikling av egne utstillinger.

OLSTADVIKINGENS GRAV På Mannsfjellet i Skaun, med utsikt
over Trondheimsfjorden, sørget etterlatte slektninger for at en

mann fikk ei grav slik skikken var en gang rundt år 950 e.Kr.
9. juni åpnet foajeutstilling med funnet, som ble gravd ut

høsten 2014.

GLASSRØR FYLT MED TUNGTVANN. NTNU Vitenskapsmuseet
ønsker å ta en rolle i arbeidet med NTNUs universitetshistoriske
samlinger.

23

VI. ÅRSREGNSKAP

DIREKTØRENS KOMMENTAR

Regnskapet er avlagt i tråd med statlige regnskapsstandarder.
Regnskapet gir etter museumsdirektørens mening et riktig
bilde av resultatet i 2015 og den økonomiske situasjonen per.
31.12.2015.

Regnskapet til NTNU Vitenskapsmuseet består bare av
et resultatregnskap. Det utarbeides hvert år et komplett
årsregnskap for NTNU samlet, med blant annet resultat
regnskap, balanse, noter og kontantstrømoppstilling. Det
utarbeides ikke balanseoppstilling på enhetsnivå ved NTNU.
Dette foreligger derfor heller ikke for NTNU Vitenskaps
museet. Nærmere opplysninger om NTNUs resultatregnskap
og balanse kan leses på:

http://bit.ly/NTNU2015

Resultatregnskapet til NTNU Vitenskapsmuseet består av
bevilgningsfinansiert virksomhet (BFV) og eksternfinansiert
virksomhet. Vitenskapsmuseets resultatregnskap for 2015
viser et underskudd på kr 3,098 mill. Underskuddet fordeler
seg med kr 2,005 mill. fra bevilgningen for strategi- og
omstillingsmidler (RSO) fra NTNU, og kr 1,093 mill. fra
museets ordinære driftsbevilgning.

Underskuddet for RSO skyldes en bevisst og planlagt
nedbygging av tidligere overføringer knyttet til Revita-
prosjektet som ble avsluttet ved utgangen av 2015. Under
skuddet for museets ordinære driftsregnskap skyldes
i hovedsak lavere refusjoner fra den eksternfinansierte
virksomheten. Årsaken er lavere omsetting enn forutsatt ved
utarbeidelse av budsjettet.

Overføringene i bevilgningsregnskapet er akkumulerte
regnskapsmessige overskudd. Overføringene har en
viktig funksjon med å sikre stabilitet i år med lav ekstern
finansiert omsetning, som reservekapital ved havari av kritisk
infrastruktur og for å dekke mulige kommende regnskaps
messige underskudd. Behovet for reserver og sikkerhet
må sees opp mot behovet for å aktivere overføringene for
å øke museets strategiske handlingsrom, styrke museets
primæroppgaver og øke konkurranseevnen for å heve den
eksternfinansierte virksomheten (BOA) til et jevnt høyere nivå.

Overføringene i bevilgningsregnskapet var ved utgangen av
2015 ca. 15 % av ordinær driftsbevilgning eksklusiv intern
husleie. Museumsstyret har vedtatt at museets overføringer
bør ligge i intervallet 8 til 12 %. I langtidsperioden 2017-2019,
er det et mål å bygge ned avsetningene til vedtatt nivå.

NTNU Vitenskapsmuseet har økt søknadsaktiviteten mot
Norges forskningsråd og EU. Målrettet arbeid for oppnåelse av
positiv oppmerksomhet på internasjonale forskningsarenaer

og høyere publikumsattraktivitet, vil ytterligere kunne styrke
museets strategiske og økonomiske handlingsrom.

UTVIKLING I TOTALE INNTEKTER

I perioden har noe ulike premisser vært lagt til grunn for
inntektsføringen, slik at tallene ikke er direkte sammenlign
bare. Inntektsutviklingen viser likevel en trend hvor bidrags-
og oppdragsinntektene ikke har utviklet seg i samme takt som
den ordinære driftsbevilgningen fra NTNU.

De ordinære bevilgningsinntektene eksklusiv bevilgning til
internhusleie har vokst stabilt i løpet av perioden, og de har i
hovedsak utviklet seg i takt med bevilgningen NTNU mottar fra
departementet. I årsrapporten for 2015 sier NTNU at det ikke
forventes realvekst i bevilgningene mot 2019.

Andre bevilgninger er i hovedsak Strategi- og omstillings
midler (RSO) og gjelder tildelinger til Revita-prosjektet og
rekrutteringsstillinger samt (del-) finansiering av større
utstyrsenheter. Variasjonene skyldes for stor del ekstra
tildelinger til sikringstiltak og finansiering av større utstyrs
enheter.

Bidrags- og oppdragsinntektene var i 2005 (vår strategiperiode
starter i 2011) nesten like store som de ordinære drifts
bevilgningene fra NTNU, men viser fra 2008 store svigninger
fra år til år. I tillegg viser bidrags- og oppdragsinntektene
i gjennomsnitt en fallende omsetting når det tas hensyn til
lønn- og prisstigning. Dette er ikke en ønsket utvikling for
museets eksternfinansierte inntekter. I NTNUs årsrapport for
2015 sies det at for å opprettholde omfanget av og kvaliteten
i forskningen, er NTNU avhengig av stabile og helst økende
inntekter fra bidrags- og oppdragsfinansiert aktivitet.
Gjennomslag for søknader til Forskningsrådet og i EUs ulike
virkemidler er av vesentlig betydning for forskningsaktiviteten.

0
10 000
20 000
30 000
40 000
50 000
60 000
70 000
80 000
90 000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Inntektskildene svært endret på 10 år

Ordinær driftsbevilgning NTNU Bidrag- og oppdragsfinansiert
aktivitet Andre bevilgninger
Andre inntekter

Museumsdirektør Reidar Andersen

24

NTNU-BEVILGNING (NOTE 1)

Bevilgningsfinansiert virksomhet består av tre
delregnskap: 1) Driftsregnskapet (RD) som
er finansiert av bevilgningen fra NTNU, samt
billettinntekter og salg i museumsbutikken m.m.
I tillegg kommer inntekter og refusjoner fra
eksternfinansiert virksomhet. Egeninntektene
som f.eks. billettsalg til utstillingene og salg i
museumsbutikken er viktige for å delfinansiere
aktivitet i formidlingsseksjonen. 2) Strategi og
omstillingsmidler (RSO) som gjelder tildeling
til Revita-prosjektet og rekrutteringsstillinger
samt (del-) finansiering av større utstyrsenheter.
3) Fellesmidler (RF) finansierer NTNUs
egenandel og deler av museets kostnader i
universitetsmuseenes felles IT-organisasjon
(MUSIT).

Bevilgningsinntektene til museet er relativt stabile
fra år til år, og de justeres i hovedsak bare med
lønns- og prisvekst. Enkeltstående bevilgninger til
vitenskapelig utstyr, rekrutteringsstillinger eller
sikringstiltak kan gi noe variasjon.

VI. ÅRSREGNSKAP

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Fordelt inntektsutvikling

Ordinær driftsbevilgning NTNU Andre bevilgninger
Andre inntekter Bidrag- og oppdragsfinansiert aktivitet

ÅRSRESULTAT

Resultatoppstilling tall i 1000 kroner 2011 2012 2013 2014 2015

Inntektsfordeling:

NTNU-bevilgning (note 1) 76 600 80 225 87 399 88 523 91 899

Eksternfinansierte inntekter * (note 2) 26 551 41 052 30 677 39 129 40 362

Andre inntekter (note 3) 7 501 7 082 4 668 3 540 3 339

Sum inntekter 110 652 128 359 122 744 131 192 135 600

Kostnadsfordeling:

Investering (note 4) 1 880 2 557 3 093 1 503 5 143

Lønn og sosiale kostnader (note 5) 71 276 77 389 80 522 81 434 89 038

Øvrige driftskostnader (note 6) 21 935 32 742 28 200 25 089 24 081

Endring i virksomhetskapital (note 7) -15 -556 -1 608 99 35

Internhusleie (note 8) 15 551 16 385 19 478 19 482 20 133

Interne poster (note 9) -812 1 204 178 937 268

Sum kostnader 109 815 129 721 129 863 128 544 138 698

Årets resultat 837 -1 362 -7 119 2 648 -3 098

* eksl. gjennomstrømmingsmidler

11 %

59 %

15 %

15 % Oppdragsprosjekter

O�entlig
myndighetsutøvelse

Prosjekter finanisert av
Norges forskningsråd

Andre bidragsprosjekter

0,0 5,0 10,0 15,0 20,0 25,0

Seksjon for arkeologi og

Seksjon for naturhistorie

Seksjon for formidling

Nasjonallaboratoriene for

Administrasjonen

Revita-prosjektet

NFR

Eksternfinansierte årsverk

Bevilgningfinansierte årsverk

25

VI. ÅRSREGNSKAP

EKSTERNFINANSIERTE INNTEKTER (NOTE 2)

Eksternfinansierte inntekter er salg av tjenester eller aktiviteter
som ikke er (full-)finansiert over NTNUs grunnbevilgning fra
Kunnskapsdepartementet eller av tilskudd fra Riksantikvaren.
Eksternfinansiert aktivitet defineres som bidrags- eller
oppdragsfinansiert aktivitet (BOA). Oppdragsprosjekter er
fullfinansiert av oppdragsgiver. Bidragsprosjekter er initiert
av NTNU Vitenskapsmuseet og får økonomisk støtte fra for
eksempel Norges forskningsråd. Bidragsprosjekter har ofte krav
om egenfinansiering av deler av prosjektkostnadene.

Figuren under viser hvordan inntektene fra BOA-virksomheten
prosentvis fordeler seg i 2015.

Arkeologiske undersøkelser i henhold til Kulturminneloven
finansieres av utbygger eller Riksantikvaren etter egne
retningslinjer, og klassifiseres som offentlig myndighetsutøvelse.

HALLOWEEN Det var mange som tok turen til Halloweenkveld på Vitenskapsmuseet.

Bidragsprosjekter rapporteres eksklusive gjennomstrømmings
midler, midler som NTNU Vitenskapsmuseet mottar fra bidrags
yter(e) til dekning av samarbeidspartneres andel av prosjekter.
For 2015 utgjorde gjennomstrømmingsmidler kr 6,8 mill.

De eksterne inntektene varierer mye fra år til år. Årsaken er sterk
konkurranse om både oppdrags- og bidragsprosjekter, og at
inntektene fra offentlig myndighetsutøvelse er konjunkturbestemt.
NTNU Vitenskapsmuseet har liten mulighet til å påvirke omfanget
av offentlig myndighetsutøvelse.

Den økonomiske hovedutfordringen for NTNU Vitenskapsmuseet
i årene som kommer blir å realisere en forutsigbar og en stabilt
voksende omsetting for den eksternfinansierte virksomheten.

Bidragsprosjekter finansiert av Norges forskningsråd har de
foregående årene hatt en nedgang, men viser økning fra 2014
etter en bevisst satsing på større søknadsaktivitet. Omsettingen i
2015 ble på samme nivå som i 2014.

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

45 000

2011 2012 2013 2014 2015

Andre bidragsprosjekter

Prosjekter finanisert av
Norges forskningsråd

O�entlig myndighetsutøvelse

Oppdragsprosjekter

26

VI. ÅRSREGNSKAP

OMSETNINGSTALL FOR KATEGORIENE AV
EKSTERNFINANSIERT (BOA-)VIRKSOMHET 2011-2015

Eksl. gjennomstrømmingsmidler

Det har ikke vært noen EU-finansiert forskningsaktivitet i
perioden 2011-2015.

ANDRE EKSTERNE OG INTERNE INNTEKTER (NOTE 3)

Billettinntekter fra publikumsutstillingene og omsetning fra
museumsbutikken samt enkelte refusjoner føres under andre
inntekter.

Reduksjonen i andre inntekter de siste årene skyldes for
stor del at tilskudd fra Riksantikvaren for enkelte tjenester
som utføres innenfor offentlig myndighetsutøvelse har blitt
omklassifisert til eksternfinansiert virksomhet.

INVESTERINGER (NOTE 4)

Investeringer utgiftsføres i resultatregnskapet for det enkelte
år. Det føres et sentralt anleggsregister over alle investeringer
ved NTNU. Aktiverte driftsmidler og avskrivninger føres kun i
NTNUs konsernregnskap.

Det er i løpet av 2015 blant annet investert i geofysisk utstyr
til ca. kr 1,7 mill., oppgraderinger av magasiner for ca. kr 0,49
mill. kr., datautstyr for ca. kr 0,845 mill. og GPS-utstyr for ca.
kr 0,47 mill.

LØNN OG SOSIALE KOSTNADER (NOTE 5)

Den største kostnaden i regnskapet er lønn og sosiale kostnader
på kr 89,038 mill. Det utgjør ca. 64 % av totale kostnader.

(Tall i tusen kroner) 2014 2015

Lønninger 58 776 62 521

Feriepenger 7 288 7 785

Arbeidsgiveravgift 10 121 11 040

Pensjonskostnader 8 183 8 410

Sykepenger og andre refusjoner -3 347 -1 578

Honorar oppdragstakere og honorarer
styre råd og utvalg 134 324

Andre ytelser 279 537

Sum lønnskostnader 81 433 89 038

Antall årsverk 111,0 114,2

NTNU Vitenskapsmuseet hadde ved rapportering til Database
for høyere utdanning (DBH) 114,2 årsverk i 2015 mot 111,0
årsverk i 2014. Økningen i antall årsverk skyldes i hovedsak
en styrking av Revita-prosjektet med i overkant av 2 årsverk i
siste driftsår og en midlertidig vakant stilling som er besatt i
løpet av 2015.

Det er bare de som mottar månedslønn på rapporterings
tidspunktet til DBH som blir registrert som årsverk. NTNU
Vitenskapsmuseet har en stor feltaktivitet i sommerhalvåret
med mange midlertidige engasjerte feltarbeidere. Disse blir
stort sett ikke registrert i rapporteringen til DBH, og det samme
er tilfellet med ekstrahjelper i sommerhalvåret ved f.eks.
Ringve botaniske hage eller i de vitenskapelige samlingene.
Midlertidig ansatte i den eksternfinansierte feltaktiviteten i 2015
er beregnet til å utgjøre i overkant av 10 hele årsverk.

Lønn til museumsdirektør og honorar til museumsstyret inkl.
sosiale kostnader var i 2015 henholdsvis kr 1,343 mill. og
kr 0,058 mill.

ØVRIGE DRIFTSKOSTNADER (NOTE 6)

Øvrige driftskostnader på kr 24,081 mill. gjelder drifts- og
reisekostnader finansiert over driftsbudsjett eller eksterne
prosjekter. Kostnader tilknyttet eksterne prosjekter fakturert
bidrags- eller oppdragsgivere, utgjorde for 2015 kr 10,9 mill.

(Tall i tusen kroner) 2014 2015

(Tall i tusen kroner) 2014 2015
Leie av utstyr 2 074 2 151
Kjøp av utstyr 4 997 4 979
Kjøp av tjenester 10 622 8 884
Tjenestereiser 4 955 4 333
Andre driftskostnader 2 441 3 734
Sum andre driftskostnader 25 089 24 081

Kostnadsfordeling 2015

4 %

15 %

17 % 64 %

Lønn og sos. kostnader

Øvrige driftskostn.

Internhusleie

Investeringer

27

VI. ÅRSREGNSKAP

ENDRING I VIRKSOMHETSKAPITALEN (NOTE 7)

Endring i virksomhetskapitalen består i hovedsak av
netto resultat fra avsluttede oppdragsprosjekter i 2015.
Virksomhetskapitalen ble i 2015 redusert med kr 0,035 mill.,
og er pr. 31. desember 2015 på kr 2,380 mill.

INTERNHUSLEIE (NOTE 8)

Belastet internhusleie i resultatregnskapet for 2015 utgjør kr
20,133 mill. Husleiebevilgningen som del av total bevilgning
fra NTNU utgjør kr 19,111 mill. Differansen på kr 1,022 mill.
må finansieres av museets driftsbevilgning og inntekter fra
eksternfinansiert virksomhet.

INTERNE POSTER (NOTE 9)

Interne poster består i hovedsak av: A) Salg av tjenester og
refusjoner mellom driftsregnskapet og den eksternfinansierte
virksomheten, egenandeler og egenfinansiering av
bidragsprosjekter og avslutning av bidragsprosjekter. I
totalregnskapet elimineres disse transaksjonene. B) Salg av
varer og tjenester internt og andre interne poster mellom NTNU
Vitenskapsmuseet og andre enheter i NTNU.

KOSTNADSFORDELING 2015

79 % av NTNU Vitenskapsmuseets inntekter er bundet opp i
lønn, sosiale kostnader og husleie. Dette er kostnader som er
vanskelig på kort sikt å justere i takt med eventuelle negative
svingninger i inntektene.

FORVALTNINGSUNDERSØKELSER

Ved siden av ordinær universitetsvirksomhet, utfører Vitenskaps
museet forvaltningsundersøkelser, arkeologiske utgravinger, i
henhold til Lov om kulturminner. Museet utførte 40 prosjekter og
hadde en omsetning på 23,9 millioner på denne type undersøkelser
i 2015. Det er ingen direkte sammenheng mellom omsetning og
antall undersøkelser, da det er stor variasjon i størrelse på de
enkelte prosjekt. Museet er avhengig av å ha bemanningskapasitet
for prosjektene når de kommer.

Skolebarn i Ringve botaniske hage
Museumspedagog Lise Mariann Alsli og Skoletjenesten
tok imot 10.511 elever og barnehagebarn i 2015.

Besøksadresse: Erling Skakkes gate 47a, Trondheim
Postadresse: 7491 Trondheim
Tlf.: +47 73 59 21 45 • E-post: post@vm.ntnu.no
 www.ntnu.no/vitenskapsmuseet

P
ro

sj
ek

tle
de

r:
 T

ov
e

Ei
vi

nd
se

n.
 B

is
ta

nd
: H

er
m

en
es

 A
s.

Fo
to

: S
id

e
6:

 a
 Å

ge
 H

oj
em

, N
TN

U
 V

ite
ns

ka
ps

m
us

ee
t,

b
An

ne
 K

at
ha

ri
ne

 D
ah

l,
N

TN
U

, c
 Å

ge
 H

oj
em

, N
TN

U
 V

ite
ns

ka
ps

m
us

ee
t,

d
H

ei
n

B
je

rc
k,

N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t;
 s

id
e

8:
 J

an
 M

ay
en

:
As

tr
id

 L
ys

å,
 N

G
U

, E
vi

g
en

dr
in

g:
 Å

ge
 H

oj
em

, N
TN

U
 V

ite
ns

ka
ps

m
us

ee
t;

 s
id

e
9:

 a
 Å

ge
 H

oj
em

,
N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t,
b

P
er

 G
ät

zs
ch

m
an

n,
 N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t;
 s

id
e

12
:

a
Åg

e
H

oj
em

,
N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t,
b

Ja
n

M
ay

en
:

As
tr

id
 L

ys
å,

 N
G

U
; s

id
e

13
: Å

ge
 H

oj
em

, N
TN

U
 V

ite
ns

ka
ps

m
us

ee
t;

 s
id

e
11

: S
jø

rr
et

t:
 N

TN
U

 V
ite

ns
ka

ps
m

us
ee

t;
 s

id
e

27
: S

ko
le

ba
rn

 i
R

in
gv

e
-

W
en

ch
e

Ei
ds

ha
ug

; s
id

e
22

: U
H

S:
 P

er
 H

en
ni

ng
, N

TN
U

, J
an

 M
ay

en
: A

st
ri

d
Ly

så
, N

G
U

; s
id

e
27

: W
en

ch
e

Ei
ds

ha
ug

