

Skjemainformasjon

Skjema	Privatarkiv 2012 (bokmål)
Referanse	513411
Innsendt	15.03.2012 12:46:29

Opplysninger om søker

Opplysninger om organisasjon

Institusjonens leder Gunn Mona Ekornes

Navn på organisasjonen Østfoldmuseene - Moss by- og industrimuseum

Organisasjonsnummer 994963910

Postadresse Postboks 303

Postnr./Poststed 1702 SARPSBORG

Telefon 69205270

Webadresse <http://www.ostfoldmuseene.no>

Opplysninger om prosjektets kontaktperson

Fornavn /Etternavn Morten Skadsem

Telefon 91667338

E-postadresse morska@ostfoldmuseene.no

Opplysninger om prosjektet

Prosjekt

Søknaden gjelder

Privatarkiv 2012

Tittel på prosjektet

Bevaring av Moss Jernverks arkiv

Sammendrag av prosjekt

Arkivet etter Moss Jernverk (1704 – ca. 1870) oppbevares under svært dårlige forhold i kjelleren i Konventionsgaarden i Moss. Arkivet og bygningen eies av Høegh Eiendom Øst AS. Eierne vil deponere arkivet til Moss by- og industrimuseum. Arkivet må gjennomgå en grundig rengjøring og rensing før det skal ordnes, legges ut på Arkivportalen og tas i allmenn bruk. Museet søker om tilskudd fra Norsk kulturråd til dette arbeidet.

Prosjektbeskrivelse

Moss Jernverks arkiv – prosjektbeskrivelse

Kort jernverkshistorikk

Moss Jernverk ble grunnlagt ved Mossefossen i 1704 av dansken Ernst Ulrik Dose. Verket var i drift til begynnelsen av 1870-årene.

Moss jernverk opplevde en storhetstid under Bernt Anker som eide verket fra 1784 til sin død i 1805. Jernverket var det største enkeltforetaket i Ankers forretningsimperium. Fra 1805 var verket eid av Det Ankerske Fideikommiss og fra 1824 Herman Wedel Jarlsberg. Fra 1820 til 1870-årene ble Moss Jernverk drevet i nært samarbeid med Bærum Jernverk. I 1875 ble jernverket kjøpt av firmaet M. Peterson & Søn som i 1884 startet celluloseproduksjon på stedet.

Under Bernt Anker var verket en hovedleverandør av kanoner og ammunisjon til den dansk-norske hær og flåte. I tillegg ble det produsert ovner, sagblader, spiker, gryter og redskaper her.

Jernmalm ble for det meste hentet fra områdene rundt Skien, Arendal og Egersund, hvor verket eide flere gruver. Bønder rundt Moss hadde leveringsplikt av bl.a. trekull til verket. Jernverket hadde derfor stor betydning for flere lokalsamfunn både i Akershus og Østfold. Jernverket var i mange år den største arbeidsplassen i Moss og sentral for framveksten av Moss by. På verksområdet var det rundt 60 boliger for arbeidere. Verket hadde egen skole, lege og jordmor. I 1762 bodde det 270 mennesker på verksområdet, i 1825 340.

Fra 21. juli til 18. august 1814 hadde kong Christian Frederik hovedsetet sitt i hovedbygningen på Moss Jernverk. Bygningen er senere blitt kjent som Konventionsgaarden. Her forhandlet kongen fram Mossekonvensjonen med sendemenn for den svenske kronprins Carl Johan. Avtalen satte stopper for krigen mellom Sverige og Norge, og sikret at Grunnloven fra 17. mai ble akseptert som norsk grunnlov.

Arkivet etter Moss jernverk kaster lys over utviklingen og driften ved en av Norges sentrale industribedrifter. Materialet er også en unik kilde til forholdet mellom arbeidere, bønder og eiere i regionen. Arkivet er verdifullt i et økonomisk-historisk perspektiv, men også for en slekts- og personalhistorisk tilnærming. I tillegg kastet materialet lys over en sentral arena fra 1814.

Jernverksarkivet

Arkivet etter Moss Jernverk ligger i kjelleren i Konventionsgaarden som i dag eies av Høegh Eiendom Øst AS. Materialet stammer fra midten av 1700-tallet og fram til midten av 1800-tallet. Arkivet ble inspisert av representanter fra Arkivverket i Oslo 23.09.2011 sammen med representanter fra Moss by- og industrimuseum. Rapport fra hhv. Jan Sandven (Statsarkivet i Oslo) og papirkonservator Kristin Ramsholt (Riksarkivet) er vedlagt. Arkivet består av 4,1 hyllemeter med 96 protokoller av ulik størrelse (se vedlegg) og 1,4 hyllemeter med 39 unummererte, sterkt beskadigede protokoller, hvorav fem er meget sterkt beskadiget. (I ett av vedleggene vises det til andre hyllemetertall. Tallene som oppgis foran er de korrekte, kontrollmålt av undertegnede 23. februar i år.) I tillegg til disse protokollene, befinner det seg 9 protokoller fra Jernverket i Moss kommune (se vedlegg) og to protokoller hos Moss Ættehistorielag.

Jernverksarkivet oppbevares under svært dårlige forhold og er til dels svært skadeutsatt. Under befaringen 23.09.2011 ble det konstatert høy relativ luftfuktighet i kjellerlokalet, 70 %. Alt materialet bærer preg av høy luftfuktighet. Deler av materialet bærer i tillegg preg av at det på et tidligere tidspunkt, trolig 1964, har blitt utsatt for vannskade etter en flom. Store deler av materialet er mugginfisert, og det er spor etter skadedyr og skadedyrrekskrementer. Deler av materialet er i en slik forfatning at det er delvis uhåndterbart. Kjellerlokalet bærer generelt preg av manglende rengjøring, og i tillegg til mugg og sporer er det støv, midd og mikroorganismer på materialet. Ingen deler av materialet er emballert.

Det er et sterkt ønske lokalt at arkivet skal bevares i Moss. Høegh Eiendom Øst AS har besluttet å deponere arkivet til Moss by- og industrimuseum som et evigvarende deponi. Museet vil med grunnlag i arkivet etablere seg som en ny avdeling for arkivbevaring innenfor Østfoldmuseene. Midlertidig deponi ved Statsarkivet i Oslo har vært vurdert, men er uaktuelt på grunn av arkivets dårlige tilstand.

Mål for arbeidet

Museets mål med Jernverksarkivet er at det skal rengjøres og konserveres, ordnes i ASTA og gjøres tilgjengelig på Arkivportalen, samt gis en forsvarlig oppbevaring i museets magasin. Museet har for tiden to pågående dokumentasjons- og forskningsprosjekt. Det ene ledes av historikeren Åsmund Svendsen og handler om Konventionsgaardens historie og plass omkring begivenhetene i 1814. Arkivprosjektet har i bunn og grunn sitt opphav i nettopp dette, og det vil bli en viktig del av kildegrunnet. Det andre prosjektet ledes av konservator NMF Camilla Gjendem ved museet og handler om dokumentasjon og formidling av sosialhistorien rundt Verket, spesielt om tiden rundt 1814. Jernverksarkivet vil stå sentralt som kilde for disse prosjektene. Gjennom Arkivportalen vil arkivet dessuten bli tilgjengelig for forskere og publikum i hele landet. I tillegg planlegger vi formidlingstiltak i lokalsamfunnet for å gjøre arkivet og innholdet kjent og formidlet, men dette er det for tidlig å ha etablert konkretiserte planer om nå.

Aktivitetsplan

Moss by- og industrimuseum har besluttet at arbeidet med rengjøring og konservering av arkivet skal settes bort til privat konserveringstjeneste framfor å gjøre dette internt. Det vil gi oss den mest profesjonelle håndteringen av materialet og være best egnet for å sikre gode oppbevaringsvilkår i framtiden. Vi har undersøkt markedet for dette i Norge, men har ikke fått positive tilbakemeldinger på interesse for å ta arbeidet. Signalene har også gått ut på svært høye kostnader med timepris på 900 kr. og ett årsverks arbeidsmengde. Vi har derfor henvendt oss til Studio Västsvensk Konservering i Göteborg. Konservator Martin Ericson kom hit for befaring den 23. februar og har sendt oss et tilbud dat. 14.03.2012 på 448.300 SEK for rengjøring og konservering av alt materialet samt tilgjengeliggjøring av innholdet i de fem mest skadede protokollene. Museet har til hensikt å akseptere dette tilbudet. (Se vedlagt tilbud med arbeidsbeskrivelse.) Studio Västsvensk Konservering vil sette av høsten 2012 til dette arbeidet.

Etter at materialet er kommet tilbake til Moss, vil vi sette i gang med ordning av arkivet i ASTA. Arkivet skal ferdig ordnet legges ut på Arkivportalen. Til dette beregner vi å bruke to månedsverk. Arbeidet vil da være avsluttet 28.02.2013.

Framdriftsplan

Framdriftsplan

Framdriftsplan for hele prosjektperioden:

Start- / Sluttdato 01.05.2012 28.02.2013

Aktivitetplaner

Tittel	Fra- / Til-dato	Til dato
Rengjøring og konservering av arkivet	01.09.2011	31.12.2011
Ordning av arkivet	01.01.2013	28.02.2013

Andre opplysninger/kommentarer om framdrift-/aktivitetsplan.

Dersom tilskudd til prosjektet kommer inn senere enn forventet i forhold til framdriftsplanen, vil framdriften måtte forskyves tilsvarende.

Samarbeidspartnere

Samarbeidspartnere

Har du en samarbeidspartner? Nei

Prosjektbudsjett

Budsjett - utgifter

Hva	Beskrivelse	Sum
Personalkostnader (lønn/overhead)	Lønn 2 mnd, ordning av arkivet	kr 100 000,00
Varer/utstyr	Oppbevaringsmateriale, Klug-esker	kr 25 000,00
Tjenester kjøpt av andre	Konserveringstjenester SVK	kr 500 000,00
Andre utgifter (spesifiser)	Div.uforutsette utgifter	kr 10 000,00
Totale utgifter		kr 635 000,00

Budsjett - inntekter

Beskrivelse	Tilskudd bekreftet?	Sum
<u>Søknadssum Norsk kulturråd</u>		<u>kr 235 000,00</u>
Moss kommune	Ja	kr 50 000,00
Østfold fylkeskommune	Nei	kr 50 000,00
Høegh Eiendom Øst AS	Nei	kr 100 000,00
Sparebank1 Østfold Akershus	Nei	kr 100 000,00
Egenfin.	Ja	kr 100 000,00
Totale inntekter		kr 635 000,00

Kommentar

Kommentar til budsjett

Kostnader Tilbudet fra Studio Västsvensk Konservering er på 448.300 SEK. i tillegg kommer svensk moms på 25 %. Omregnet til NOK etter en kurs på 83,50 får vi da et beløp på 467.913 NOK. I tillegg kommer transportutgifter og toll til svenske myndigheter. I og med at vi har mottatt tilbudet dagen før søknadsfristen for arkivmidlene, har vi ikke fått sett på hva dette kan bety. Vi velger derfor å avrunde det samlede beløp på kostnader forbundet med konservering i Göteborg til 500.000 NOK. Etter anbefaling (se vedlegg) fra Kristin Ramsholt, Riksarkivet, vil museet anskaffe Klug-esker til oppbevaring av arkivmaterialet. Behovet er beregnet til kr. 25.000. Vi er av Høegh Eiendom Øst AS bedt om å sende inn en søknad på kr. 100.000 til prosjektet. Dette er ikke styrebehandlet ennå og dermed ikke endelig bekreftet.

Vedlegg

- Statsarkivets rapport, jernverket.pdf
- Konserveringsfaglig rapport.pdf
- Liste, Konvensjonsgården.pdf
- Liste, Moss kommune.pdf
- Arkivalier Moss Tilbud fra SVK.pdf