


Innholdsliste

1. Innleiing
2. Rammer og styringsverktøy
3. Økonomi og administrasjon
4. Museumsfagleg arbeid og utvikling
5. Tiltaksplan 2019


Innleiing

Valdresmusea forvaltar store verdiar: 115 antikvariske hus, 700 papirarkiv, 15 000 arkivopptak med song og musikk, 100 000 historiske foto, 300 000 dokumentasjonsfoto, 28 000 gjenstandar og 80 000 draktregistreringar utgjer den største samlinga av kulturhistoriske kjeldemateriale i Valdres, og som gjev ein unik inngang til innsikt om Valdres i gamal tid.

Valdresmusea er inga historisk samling, men ei moderne bedrift med 24 tilsette og ei årleg omsetting på 17 millionar kroner. Dette pliktar Valdresmusea til ansvarleg drift og til å legge planar for museumsfagleg arbeid og utvikling.

Tiltaksplana for 2019 gir prioritet til sikring av arkiv og samling og utvikling av museumsanlegga. Dei offentlege tilskotta blir som før, men det øyremerkta tilskottet til drift av Norsk institutt for bunad og folkedrakt aukar med 400 000 kroner. I regjeringa sitt forslag til statsbudsjett for 2019 er det òg foreslått eit investeringstilskott på 2,2 millionar kroner til nye basisutstillingar. Det er i skrivande stund inga signal om støtte til drift av Bagnsbergatn Nasjonale Krigsminne, med unntak om eit tilskott på 450 000 til diverse strakstiltak.

Ein fekk ikkje på plass ein ny arkiv- og samlingsplan i 2018. Dette vil vere ei prioritert oppgåve i 2019. Det er eit mål å få utarbeidd planar for områda personale, forskning og formidling. Bunad- og folkedraktrådet er staten sitt fagråd for Norsk institutt for bunad og folkedrakt. Det er Rådet som vedtek dei faglege måla for instituttet.

Fagernes 12. november

Ole Aastad Bråten
Direktør


Rammer og styringsverktøy

Vedtekter, avtaler og lovverk er viktige styringsverktøy for Valdresmusea. Det same er gamle køyrereglar mellom staten og kulturinstitusjonane. Med etableringa av den statlege tilskottsordninga i 1975 tok staten på seg eit forpliktande ansvar for museumssektoren. Med ordninga følgde armlengds avstandsprinsippet som køyreregel mellom staten og musea. Bak prinsippet låg ynsket om å sikre institusjonanes autonomi og at offentlege tilskottgjevarar ikkje skulle styre produksjon og verdival.

Lowverk og aksjonæravtale

Valdresmusea skal overhalde dei pliktene som følgjer av lovverket. Valdresmusea skal òg rette seg etter internasjonale konvensjonar, til dømes UNESCOs konvensjon om vern av immateriell kulturarv og retningsgivande avtaler for ICOM sitt museumsetiske regelverk. Valdresmusea skal rette seg etter aksjonæravtalen og eigne vedtekter. Aksjonæravtalen omhandlar eigarskapen til samlingane, arbeidsgjevaransvaret og råderetten over dei offentlege tilskotta. Vedtektene omhandlar formålet, aksjekapitalen, styret og generalforsamlinga.

Tildelingsbrev

Tildelingsbrevet frå Kulturdepartementet blir sendt i desember kvart år etter at statsbudsjettet er vedteke i Stortinget. Tildelingsbrevet frå Kulturdepartementet skisserer økonomiske rammer og forventingar til faglege prioriteringar, resultatmål og rapporteringskrav. Tilskottet frå staten utgjør 58 % av det totale budsjettet¹. Av dette er halvparten øymerka drift av Norsk institutt for bunad og folkedrakt. Frå 2019 aukar det statlege rammetilskottet til drift av instituttet med 400 000 kroner. I 2019 blir det òg gitt eit investeringstilskott på 2,2 millionar kroner til utvikling av nye basisutstillingar ved Valdres Folkemuseum.

Det er førebels inga signal om statleg støtte til drift av Bagnsbergatn Nasjonale Krigsminne, men eit tilskott frå Riksantikvaren på 450 000 kroner gjer det mogleg å halde oppe aktiviteten her. Utan auke i statens tilskott vil det ikkje vere mogleg å tilsette ny handverkar. Vi ser verdien av innleidde handverkstenester og vil i 2019 systematisere ressursane på dette området. Deler av tilskottet frå Oppland fylkeskommune er øymerka bygningsvernrådsgjevarstillinga.

Samarbeidsavtaler

Valdresmusea har avtaler med Kulturdepartementet om drift av Norsk institutt for bunad og folkedrakt, og Valdres Natur- og Kulturpark om regionalt utviklingsarbeid i Valdres. Fram til 2015 har Valdresmusea hatt avtale med Oppland fylkeskommune og Stiftelsen Gardbergfeltet om drift av Gardbergfeltet i Vestre Slidre kommune. Avtalen vart fornya i 2018. Frå 2016 har Valdresmusea hatt avtale med Dextra Musica om produksjon av folkemusikkinstrument.

¹ Budsjett 2018


Valdresmusea samarbeider med Valdres Natur- og Kulturpark om formidling av stølstradisjonen, stavkyrkjene og Kongevegen. I 2018 opna ei utstilling om Kongevegen gjennom Valdres.

Stortingsmeldingar

Stortingsmeldingane er rapportar til Stortinget om arbeid som er gjort eller dei er drøfting av framtidig politikk. Sjølv om armlengds avstandsprinsippet er ein innarbeidd køyreregel i kulturpolitikken er stortingsmeldingane å sjå som styringssignal som musea ikkje kan stelle seg likegyldige til, og som uttrykkjer særlege statlege satsingar for feltet. Det er særleg to stortingsmeldingar med relevans for Valdresmusea: Stortingsmelding nr. 49 (2008–2009) «Framtidas museum» og Stortingsmelding nr 35 (2013) «Framtid med fotfeste».

Den fyrste følgjer opp museumsreforma frå 2000 og legg vekt på behovet for kvalitet i forskinga og formaliserte samarbeid i museumsnettverka. Den andre tek for seg dei nasjonale måla for bygningsvernet. Her heiter det at alle freda bygg skal koma på eit akseptabelt vedlikehaldsnivå innan 2020. I 2017 meldte Stortinget oppstart for arbeidet med ei ny kulturmelding, 14 år sidan førre kulturmelding. I 2018 deltok Valdresmusea i ei større undersøking som del av Stortingets evaluering av museumsreforma. Vedtaket om regionreform får òg konsekvensar for musea. Kva oppgåver dei ulike regionane får tildelt på kulturområdet er førebels uklart.

Andre meldingar med relevans for musea i Oppland er meldinga «Framtidas museum i Oppland – perspektiver og strategier mot 2015» (2010) og «Kulturstrategi fram mot 2020» (2016).

Økonomi og administrasjon

MÅL: Valdresmusea skal drive ein god personalpolitikk og ein trygg økonomiforvaltning, og sikre tilgangen til statlege og private økonomiske ressursar.

Dei viktigaste styrings- og rapporteringsverktøya for Valdresmusea er rekneskap og budsjett, årsmelding og arbeidsplanar. Saman med dette plandokumentet følgjer budsjett og tiltaksplan for 2019 og eit langtidsbudsjett for perioden 2020–2023.

Dei økonomiske rammene har sidan etableringa av tilskottordninga for halvoffentlege museum i 1975 vore føreseielege og utan store svingingar. Det rår tverrpolitisk semje om at sektoren vil vere avhengig av statleg og fylkeskommunalt tilskott i framtida, men krava til eigeninntening og forventingar om samarbeid med privat sektor har vore merkbare dei siste åra. Det er eit viktig mål for Valdresmusea å sikre auka statleg og privat støtte gjennom gode søknadar.

Prosjekttilskott i 2019

I kommande arbeidsår vil desse tiltaka vere finansiert gjennom prosjekttilskott:

- Kurs i eldre handverksteknikkar
- Bygging av hardingfeler og langeleikar for Dextra Musica
- Transkribering av Gudbrand G. Skattebumoen (1804–1880) si visesamling
- Etablering av sikringsport på Valdres Folkemuseum
- Restaureringstiltak på Bagnsbergatn Nasjonale Krigsminne
- Rehabilitering av utstillingslokala på Valdres Folkemuseum

Valdresmusea er positiv til dei statlege innretningane som stimulerer til samarbeid med privat sektor, men minner om handlingsregelen for norsk kulturliv; sponsorpengar kan ikkje vere ein pålagt del av finansieringa, men ein ekstra stimulans som gjev musea handlefridom til arbeid med prosjekt og utvikling. Det er eit mål for Valdresmusea å auka prosjekttilskotta.

I ein rapport frå Kulturrådet, «Organisering av museene», heiter det at regionane skal dekke 40 % av det samla offentlege tilskottet. Av det samla offentlege tilskottet på 13,6 millionar kroner utgjer det kommunale tilskottet 6,5 % og det fylkeskommunale tilskottet 17,5 %. Det statlege tilskottet utgjer 76 %, men her ligg også det øymerka tilskottet til drift av Norsk institutt for bunad og folkedrakt. Avtalen med kommunane vart fornya i 2016 og utgjer i underkant av 900 000 kroner.


Styret vedtok i 2017 å utarbeide ein ny strategiplan for Valdresmusea. Arbeidet skal erstatte ein plan frå 2015 og vil i tillegg til satsingane folkemusikk, folkedans og folkemusikkinstrument, bunad og folkedrakt, og bygningsvern, gje prioritet til arbeidet med stølskultur og stavkyrkje. Immateriell kulturarv, samfunnsrolle, miljø og berekraft er andre element som den nye plana òg må fange opp. Sentrale oppgåver for administrasjonen i 2019 vil vere:

- Reforhandling av driftsavtale med kommunane
- Utarbeiding av investeringsplan for Valdres Folkemuseum
- Dialog med styresmaktene om støtte til drift av Bagnsbergatn
- Gjennomføre ombyggingssjunkt ved Valdres Folkemuseum
- Gjennomføre arbeidet med ny strategiplan for Valdresmusea

Valdresmusea driv økonomiforvaltning i samsvar med dei reglane og retningslinene staten har satt for mottakarar av statstilskott. Valdresmusea har budsjett som syner plan for disponering av inntekter og utgifter. Arbeidet med budsjett og økonomikontroll er forankra i leiinga med jamleg rapportering og gjennomgang og kontroll av prosjekt, resultat og prognosar.


Kulturdepartementet


Museumsfagleg arbeid og utvikling

Den museumsfaglege innsatsen er knytt til arbeidet med forskning, formidling, forvaltning og fornying. *Samfunnsrolle* og *immateriell kulturarv* er andre viktige arbeidsområde og det er desse seks områda som ligg til grunn for museets årlege rapport til Kulturdepartementet. Folkemusikk og folkedans, bunad og folkedrakt og bygningsvern er dei tre kulturhistoriske satsingsområda for museet i inneverande periode. Saman med Valdres Natur- og Kulturpark er også stavkyrkje, støl og kongeveg viktige arbeidsfelt.

Samfunnsrolle

Satsingsområda ved Valdresmusea representerer tradisjonelle kulturhistoriske emne, men dei er i liten grad fanga opp av andre museum. Samlingane og spesialkompetansen i Valdres står i ei særstilling, særleg gjeld dette for hardingfele, langeleik, folkedrakt og bunad. Det er i arbeidet med satsingsområda at Valdresmusea tek eit nasjonalt og internasjonalt samfunnsansvar.

Eit samfunnsansvar handlar ikkje berre om dokumentasjon og vidareføring av eldre praksisar, men om teoretiske innfallsvinklar og samfunnskritiske perspektiv. Også her har Valdresmusea bana veg og bidrege til utvikling i tråd med eigne planar og kulturpolitiske føringar. Dei siste åra har tema som utanforskap og emne råka av konflikt og usemje fått styre arbeidet ved museet. I arbeidet med utstillinga Fargerike fellesskap – kvitt raseri utfordra vi til dømes førestillingane om nasjonen som ein idémessig konstruksjon.

Musea forvaltar viktige materielle og immaterielle verdjar. Men tilsette i musea reflekterer ikkje så mykje over dei vala eller posisjonane som dei til ein kvar tid tek. Museumstilsette har gjerne framstilt seg sjølve og institusjonane dei representerer som objektive og verdinøytrale. I røynda har musea sine praksisar og faghistoriske tradisjonar vore styrde av ideologiske og idémessige skuler. I arbeidet med ein ny strategi er det viktig at ein kritisk drøftar museets faglege posisjon, kva for satsingsområde ein skal prioritere og sentrale perspektiv som verdi og samfunnsrolle.

Sjølvsbergning og langsiktig naturforvaltning er stikkord for studie av eldre kultur. Dei siste åra har berekraft og miljø segla opp som diskusjonsemne i museumsfaglege samkome og stadig fleire spør seg korleis musea kan bidra med kunnskap og innsikt i desse spørsmåla. Slike spørsmål råkar gjerne interessemotsetningar i samfunnet. Like fullt bør museet engasjere seg i dette saksområdet og gjere det til del av museets samfunnsrollearbeid i kommande år.

Immateriell kulturarv

I 2007 ratifiserte Noreg UNESCO-konvensjonen om immateriell kulturarv. Denne gir føringar for arbeidet med kulturarven og pliktar deltakaranda til å sette av ressursar til arbeidet. I Noreg er det Norsk kulturråd som koordinerer den nasjonale innsatsen. Valdresmusea arbeider kvar dag for å realisere måla i konvensjonen. Saman med organisasjonar og utøvarar bidreg museet til å


sikre livsvilkåra for små kulturelle ytringsformer i Valdres og i Noreg. Særleg gjeld dette arbeidet med folkemusikk, folkedans, folkemusikkinstrument, bunad og folkedrakt. Sentrale oppgåver i arbeidet med den immaterielle kulturarven i 2019 vil vere:

- Styrke formidlinga av folkemusikk og folkedans
- Styrke arbeidet med produksjon av langeleikar og hardingfeler
- Styrke samarbeidet med Valdres folkemusikklag og Jørn Hilme-stemnet
- Styrke formidlinga av mat- og stølstradisjonar på Tvingestølen
- Halde fram arbeidet for ein UNESCO-nominasjon av den norske bunadbruken (NBF)
- Halde fram arbeidet i UNESCO sin evalueringskomité for immateriell kulturarv (NBF)
- Halde fram arbeidet med nye basisutstillingar ved Valdres Folkemuseum


Forsking og kunnskapsutvikling

MÅL: Valdresmusea sitt innsamlings-, dokumentasjons- og formidlingsarbeid skal vere basert på forskning og skal kunne utførast i samarbeid med andre kunnskapsinstitusjonar.

Forsking skal legge grunnlaget for innsamlings- og dokumentasjonsarbeidet ved Valdresmusea, og for produksjonen av utstillingar, publikasjonar og musikkinstrument. Målet med forskinga er å utvikle satsingsområda gjennom ny kunnskap. Gjennom forskning legg ein vinn på å formidle nye perspektiv og komplekse samanhengar. Dette er avgjerande dersom ein skal leve opp til rolla som ein kritisk og relevant samfunnsaktør.

Musea har lenge drive med forskning. Sjølv om forskning ikkje er nedfelt ved lov er dette likevel eit av rammevilkåra for musea. Valdresmusea har eit lite forskingsmiljø og dei tilsette har bakgrunn i fag som etnologi, historie, kunsthistorie og musikkvitenskap. Valdresmusea har to tilsette med konservatorautorisasjon. Det er eit mål at fleire tilsette får slik autorisasjon.

Forskinga ved Valdresmusea tek sikte på å utvikle ny kunnskap om fenomen med tilknytning til satsingsfelt. Forskinga skal belyse satsingsfelt frå nye sider og synleggjera kompleksiteten ved emna. Forskinga ved Valdresmusea skal springe ut av innhaldet i samlingane og kompetansen hjå dei tilsette. Det er særleg ved Norsk institutt for bunad og folkedrakt at ein har drive med forskning. Arbeidet her held fram med styrka overføring frå staten. Målet no er å gjere meir nytte av materialet i arkiva og slik styrke instituttets posisjon som kunnskapsinstitusjon.

Utstillingsprosjektet Fargerike fellesskap – kvitt raseri bar òg i seg element av forskning og ein av konservatorane i prosjektet fekk i 2018 publisert ein artikkel i Historisk Tidsskrift. Forsking og kunnskapsproduksjon ved Valdresmusea er i hovudsak knytt til desse fagemna:

- Folkemusikk og folkedans
- Folkemusikkinstrument
- Bunad og folkedrakt

I 2019 gjer vi følgjande forskingsarbeid ved Valdresmusea:

- Utvikle ny basisutstilling
- Ferdigstille manus til bok om langeleiken i Noreg
- Produsere katalog til utstillinga Fargerike fellesskap – kvitt raseri
- Produsere bok om byggeskikken i Valdres i samarbeid med forfattar Kolbein Dahle
- Oppstart for arbeidet med ein forskings- og formidlingsplan


Formidling

MÅL: Valdresmusea sitt formidlingsarbeid skal fremje kritisk refleksjon og skapande innsikt.

Gjennom formidlingsarbeidet skal Valdresmusea nå eit breitt publikum med variert kunnskap og ulike opplevingar. Valdresmusea sitt formidlingsarbeid er knytt til følgjande innsatsar:

- Utstilling
- Omvising
- Publikasjon
- Foredrag og debatt
- Den kulturelle skulesekken
- Opplæring, kurs og seminar
- Arrangement (konsert, teater og festival)
- Kommunikasjon, sal og butikk

I arbeidet med utstilling, foredrag, kurs, seminar og konsert har Valdresmusea markert seg med formidling på eit høgt nivå. Aktiviteten er omfattande og rommar eit spekter av opplevingar og uttrykk. Utstillingane er modige i innhald og tematikk og museet har vist vilje til formidle nye perspektiv og komplekse samanhengar. Foredragsrekka er òg variert og blir til i samarbeid med vennelaget for Valdres Folkemuseum. Sidan 2009 har museet skipa til nærmare 100 kurs i eldre handverksteknikkar. Kursa har vore populære og samla over 700 deltakarar.


Festivalane er viktige tilfang til formidlinga ved museet, som samarbeider med fleire festivalar. Jørn Hilme-stemnet er framleis den viktigaste. Arbeidet med merksemd og kommunikasjon har òg endra seg mykje dei siste åra og ein tilsett er dedikert til dette arbeidet. Museet og instituttet lanserer nye nettsider i 2019. Prioriterte formidlingstiltak i 2019 er:

- Produsere fagleg innhald til dei nye basisutstillingane
- Styrke arbeidet med folkemusikk og folkedans
- Kurs i eldre handverksteknikkar
- Markering og seminar for ferdigstilling av bygdebokarbeid
- Markering og konsert til minne om Margit Sandemo (1924–2018)
- Fagdagar i bunad og folkedrakt
- Seminar om mellomalderjern for handverkarar, Slidredomen
- Seminar om mellomalderkyrkjer for kyrkjeforskarar, Slidredomen (2020)


Forvaltning

MÅL: Valdresmusea skal sikre og vidareføre den materielle og immaterielle kulturarven og gjere denne tilgjengeleg gjennom utstilling, omvising og digital presentasjon.

Valdresmusea forvaltar den største konsentrerte samlinga kulturhistorisk materiale i Valdres. Arkiv, gjenstandar og eldre bygningsmasse er spor etter menneskeleg aktivitet og kjelder om menneske og samfunn i eldre tid. Bygningsvern, registrering og sikring av arkiv og samlingar er ei satsing i fireårsperioden. Det er ei prioritert oppgåve å få på plass ein samlingsplan i 2019.

Valdresmusea forvaltar² 657 privatarkiv, 28 368 kulturhistoriske gjenstandar, 106 antikvariske bygningar, 26 teknisk-industrielle kulturminne, 80 413 draktregistreringar, 100 000 historiske foto, 385 919 dokumentasjonsfoto, 64 bunadar, åtte folkedrakter og 14 789 lydarkiv med song og musikk. 5 160 historiske foto er registrert i Primus medan 4 706 av dei er tilgjengeleg på Digitalt museum. 2 682 gjenstandar er registrert i Primus. Det blir arbeidd godt med registrering og tilgjengeleggjering av arkiv og samlingar ved Valdres Folkemuseum, men det er utfordringar knytt til registrering i Bagn og på Bautahaugen. Alle arkiv er registrert i Asta, men berre eit fåtal er katalogisert. Av til saman 106 historiske bygningar ligg 70 på Fagernes, 15 på Bautahaugen og 21 på Bagn. Siste tilfanget er Peisestuen. Bygningen fekk nytt torvtak i 2018.

Vedlikehald og antikvarisk arbeid

Antikvarisk bygningsvern er ei forsømt oppgåve, til trass for stor innsats med kurs og opplæring i nett bevaring og eldre handverksteknikkar. I 2008 konkluderte ein rapport med etterslep i vedlikehald av dei antikvariske bygningane. Det er utført kartlegging og tilstandsvurdering berre ved Bautahaugen. Det har lenge vore arbeidd for styrking av det statlege rammetilskottet med mål om tilsetting av ny handverkar. Ein har ikkje lukkast med dette, men set kvart år av ressursar til kjøp av tenester. Større investeringar blir dekkja av eigarselskapa.

Fleire av bygningane på Bautahaugen er sett opp utan at gamle skader er reparert. I 2018 vart det utført fleire restaureringstiltak her. På Bagn er det meste av bygningsmassen i god stand. Lik som Brakadokka på Bautahaugen er skulehuset på Bagn eit unikt «in situ»-anlegg som ein vil følgje opp med særskilte tiltak. Ved Valdres Folkemuseum er det enno ingen handverkarar til å drive antikvarisk restaurering. Hausten 2018 vart kjøp av tenester sett i system. I styremøte i september 2018 vart det drøfta korleis situasjonen for bygningsvernet kan leggjast til grunn for den kommande prosessen om reforhandling av rammeavtala med kommunane.

Valdresmusea manglar systematikk i kartlegging av tilstand og dokumentasjon av utførte tiltak. Valdresmusea vil i løpet av 2019 ta i bruk nasjonale standardar i arbeidet med bygningsvern: a) FDV-modul for dokumentasjon i Primus og b) NS 3424:2012 (skjema for tilstandsanalyse). Ein

² Statistikk per 31.12.2017


legg til grunn Norsk kulturråd sin standard for samlingsforvaltning (Spectrum 4.0) og tilrådingar for prioritering og avhending av samlingar (Seilfaldet og Bjørke, 2017). Valdresmusea vil i 2019 prioritere følgjande tiltak arkiv- og samlingstiltak:

- Systematisere kjøp av handverkstenester ved Valdres Folkemuseum
 - Prioritere Fristadtunet i arbeidet med restaurering ved Valdres Folkemuseum
 - Systematisere kjøp av handverkstenester ved Bagnsbergatn jamfør øyremarka tilskott
 - Halde fram restaureringstiltak på Bautahaugen jamfør prioritert liste
 - Halde fram restaureringstiltak på Bagn jamfør prioritert liste
 - Utarbeide tilstandsrapport for Bagn Bygdesamling
-
- Utarbeide ein arkiv- og samlingsplan
 - Halde fram arbeidet med skanning og registrering av fotosamlinga
 - Halde fram arbeidet med registrering av gjenstandssamling
 - Halde fram arbeidet med registrering av musikk og audiovisuelt materiale
 - Halde fram bygningsverntilbodet med synfaring og tilstandsvurdering for huseigarar

Sikring

Forvaltning handlar i stor grad om å sikre samlinga for ettertida. Ei sikringsgruppe vart etablert i 2015. Grappa legg i sitt arbeid særleg vekt på kartlegging av risiko og sårbarheter og iverksetting av tiltak. I 2019 vil sikringsgruppa arbeide særleg med:

- Revidering av sikringsplan og RoS-analyser
- Etablere sikringsport ved Valdres Folkemuseum


Fornyng

MÅL: Valdresmusea skal spele ei aktiv samfunnsrolle og bidra til realiseringa av viktige mål for kultursektoren. Valdresmusea skal sikre kompetanse på satsingsområda og produsere tenester på lokalt og nasjonalt nivå. Valdresmusea skal vere pådrivar i arbeidet med den immaterielle kulturarven og bidra til gjennomføringa av utviklingstiltak for museumssektoren og kulturlivet.

Gjennom nettverk og i samarbeid med eksterne aktørar skal Valdresmusea bidra til utvikling av museumsfeltet. Med støtte frå Sparebankstiftelsen og Dextra Musica bidreg Valdresmusea til produksjon av folkemusikkinstrument for landets fremste utøvarane. Saman med Norsk kulturråd og Opplandsarkivet bidreg Valdresmusea til vidareutvikling av ein digital infrastruktur for folkemusikkarkiva i Noreg. Valdresmusea skal søkje innflytelse gjennom deltaking i nasjonale museumsnettverk, representasjon i råd og utval og i samarbeid med privat næringsliv, ideelle organisasjonar og stiftingar. Overordna utviklingsoppgåver i 2019 er:

- Utarbeide ny strategi for Valdresmusea
- Vidareutvikle formidlingsareala ved Valdres Folkemuseum
- Styrke arbeidet med bygging og vidareutvikling av folkemusikkinstrument


Tiltaksplan 2019

Administrativt arbeid

- Utvikle strategiplan og emneplanar (forskning, formidling, arkiv, samling)
 - Følgje opp lokale, regionale og statlege styresmakter
 - Utarbeide årsrapport og budsjettsøknad til Kulturdepartementet
 - Reforhandle rammeavtale med Valdres-kommunane
 - Søkje avklaring omkring drift av Bagnsbergatn Nasjonale Krigsminne
 - Gjennomføre ombyggingsprosjekt ved Valdres Folkemuseum
-
- Utarbeide prosjektsøknadar
 - Følgje opp rekneskap-, løns- og personalarbeid
 - Følgje opp datainvesteringar, system- og programvare
 - Følgje opp prosjektarbeid, samarbeidspartar og støttespelarar
 - Følgje opp avtaler og samarbeid med Valdres Natur- og Kulturpark
 - Følgje opp avtaler og samarbeid med Oppland fylkeskommune
 - Følgje opp utviklingsoppgåver på arkivområdet (Rff, NB, NKR)
 - Følgje opp dei nasjonale museumsnettverka (NKR og Museumsforbundet)
 - Følgje opp dei regionale museumsnettverka (MiO)
 - Følgje opp høyringssvar og fagpolitisk arbeid
 - Gjennomføre personalmøter og personalsamtaler
 - Ferdigstille stillingsinstruksar for alle tilsette
 - Utarbeide langtidsbudsjett og langtidsplanar (2020–2023)

Museumsfagleg arbeid

Forskning og kunnskapsutvikling

- Utvikle ny basisutstilling
- Ferdigstille manus til bok om langeleiken i Noreg
- Produsere katalog til utstillinga Fargerike fellesskap – kvitt raseri
- Produsere bok om byggeskikken i Valdres i samarbeid med forfattar Kolbein Dahle
- Produsere to vitskapelege artiklar i fagfelleverderte tidsskrift og bøker
- Halde fram arbeidet med grendekapittel om Aurdal i bygdeboka for Nord-Aurdal
- Halde fram prosjektet om folkeleg draktskikk rundt Oslofjorden (NBF)

Formidling

- Produsere ny basisutstilling
- Produsere nye fotoutstillingar (VFM og BB)


- Formidle og vedlikehalde eksisterande utstillingar
 - Produsere nye formidlingsplansjar på friluftsmuseet (VFM)
 - Arrangere konsertar, foredrag, temakvelder og aktivitetar ved alle avdelingane
 - Arrangere ti kurs i eldre handverksteknikkar
 - Arrangere festivalar og store arrangement
 - Vidareutvikle formidlingstiltak for barn og unge (Næmingen, Skummeltur)
 - Vidareutvikle stølsformidling og folkemusikkprogram (VFM)
 - Vidareutvikle kurs og opplæring for alle som jobbar med formidling (VM og VNK)
-
- Markering og seminar for ferdigstilling av bygdebokarbeid (VFM)
 - Markering og konsert til minne om Margit Sandemo (1924–2018) (VFM)
 - Gjennomføre fagdagar i bunad og folkedrakt (VFM)
 - Seminar om mellomalderjern for handverkarar, Slidredomen
 - Seminar om mellomalderkyrkjer for kyrkjeforskarar, Slidredomen (2020)
 - Produsere sommarutstilling (BB og BS)
 - Oppstart for arbeidet med jubileumsutstilling i 2022 (NBF)
 - Halde fram arbeidet i UNESCO sin evalueringskomité for immateriell kulturarv (NBF)
 - Skipe til samling for Kulturrådet sitt instruktørnettverk for immateriell kulturarv (NBF)
-
- Lansere nye heimesider
 - Produsere innhald for heimesider, Facebook, Instagram og Tripadvisor
 - Vidareføre TicketCo som billettløysing
 - Produsere pressemeldingar og annonser før opne arrangement (også på Facebook)
 - Produsere plakat og flyer for sommarsesongen VFM
 - Produsere og distribuere årsprogram for både kurs og arrangement

Arkiv og samling

- Utarbeide arkiv- og samlingsplan
- Skanna 3000 foto
- Registrere og publisere 2000 foto på digitaltmuseum.no
- Registrere, katalogisere og publisere nye, innkomne arkiv
- Registrere, katalogisere og publisere fortløpande arkivtilvekstar
- Registrere 350 og publisere 350 registreringar på digitaltmuseum.no
- Prioritere fløtting og plassering av tekstsamlinga i spesialmagasin (VFM)
- Prioritere fløtting og plassering av Sælid-samlinga og Høllen-samlinga (VFM)
- Reingjere skåp og orgel i låve samt sikre gjenstandane med lerretduk (BB)
- Merke reolsystem i alle magasin (VFM)
- Registrere 200 lyd- og filmobjekt i Fiol
- Digitalisere 10 spoleband og lenke 500 objekt til Fiol
- Dokumentere kappleikar, stemne og konsertar gjennom året


- Dokumentere utviklingsarbeidet på verkstaden (foto, film og tekst)
- Produsere arkiv-CD med langeleikspel i samarbeid med Nasjonalbiblioteket
- Halde fram transkribering av songbokmaterialet etter Gudbrand G. Skattebumoen
- Publisere to fagartiklar om langeleiken i Noreg
- Ferdigstille manus til bok om langeleiken i Noreg
- Ferdigstille manus til skrift om Torleiv Bolstad (1915–1979)
- Dokumentasjon av ValdresUNG i samspel med eldre utøvarar
- Gjennomføre skanning, korrekturlesing og skriving av grendekapittel i bygdebok for NAK
- Implementere arkivprogrammet Asta ved Norsk institutt for bunad og folkedrakt
- Halde fram arbeidet med nomenklaturprosjektet i KulturNav

Instrumentverkstad

- Produksjon av 2 Viken-langeleikar (ein på bestilling frå Dextra Musica)
- Produksjon av 2 eldre langeleikmodellar (ein på bestilling frå Dextra Musica)
- Produksjon av 4 hardingfeler (to på bestilling frå Dextra Musica)
- Reparasjon og rigging av innkomne langeleikar og hardingfeler

Sikring

- Revidere sikringsplan og RoS-analyser
- Utarbeide retningslinjer for bruk av antikvariske hus (VFM)
- Utarbeide beredskapsplan ved flaum (VFM)
- Etablere sikringsport ved Valdres Folkemuseum
- Gjennomføre obligatorisk brannvernkurs (VFM)

Antikvarisk restaurering og kulturlandskapspleie

Hus og anlegg skal takast vare på etter gode antikvariske prinsipp. Prioritert satsing ved Valdres Folkemuseum vil vere restaureringsarbeid på Fristadtunet. Prioritert satsing på Bautahaugen vil vere å få til verkstad i låven i Brakadokka, medan prioritert satsing på Bagn vil vere å få skifta ut eternit-taket på smia med skifertak. Fjerning av eternit må skje med hjelp av godkjent firma medan tekking med skifer skal skje i samband med kurs.

- Halde fram restaureringstiltak ved Valdres Folkemusuem etter prioritert liste:
Fristadplassen, Stølsområdet, Peisestova, Dølahushaugen, Nystøga, Søvelheim
- Systematisere kjøp av handverkstenester ved Valdres Folkemuseum
- Systematisere kjøp av handverkstenester ved Bagnsbergatn jamfør øyremerka tilskott
- Systematisere restaureringstiltak ved Bautahaugen Samlinger jamfør prioritert liste
- Systematisere restaureringstiltak på Bagn Bygdesamling jamfør prioritert liste
- Utarbeide tilstandsrapport for Bagn Bygdesamling


- Etablere slåtteeng ved Flatigarden og minimere bruken av grasklypper på stølen (VFM)
- Rehabiliterer urtehagen på Kvie i samarbeid med Nord-Aurdal hagelag (VFM)
- Synfaring og vedlikehold av vernebygget i Gardbergfeltet

Tiltak Bagnsbergatn Nasjonale Krigsminne (uprioritert liste)

- Utskifting av botnsvill under dør, fjøs
- Fornyning av strekkfiskar mot sør, fjøs
- Utskifting av rotne laftestokkar elles, fjøs
- Sikringstiltak jamfør tilrettelegging for publikumsbesøk, fjøs
- Oppretting av mur mot sør, kårbygning
- Restaurering av golv i kjøkken og kleve, kårbygning
- Sanering av skadedyr, kårbygning
- Restaurering av golv, hovudbygning
- Restaurering av tak og eldsstad, smie
- Oppretting av vegg mot tunet, grunna svikt i fundament, låve

Andre driftsoppgåver

- Ta i bruk FDV-modul i Primus og NS 3424:2012 (tilstandsanalyse for byggverk)
- Kassasjon av materiallager (VFM)
- Rehabiliterer bensinbua saman med Valdres Veteranvogners Venner (VFM)
- Etablere ny belysning på uteområdet (2020) (VFM)
- Skilting for NBF folkedrakt (VFM)
- Ferdigstille magasinrom for NBF (VFM)
- Rehabiliterer tak, Velkomstbygget (VFM)
- Halde fram bygningsverntilbodet med synfaring og tilstandsvurdering for huseigarar

Utvikling og fornying

- Utarbeide ny strategi for Valdresmusea
- Vidareutvikle formidlingsareala ved Valdres Folkemuseum (amfiet)
- Styrke arbeidet med bygging og vidareutvikling av folkemusikkinstrument
- Styrke stavkyrkjeformidlinga i samarbeid med Valdres Natur- og Kulturpark
- Bidra med høyringsinnspel til stat og forvaltning
- Bidra i utviklinga av digital infrastruktur for lyd og audiovisuelt materiale


