

Utlåtande 2011:62 RVIII (Dnr 328-1599/2010)

Satsning på mer forskning på stadens museer

Motion (2010:20) av Mats Berglund (MP)

Kommunstyrelsen föreslår att kommunfullmäktige beslutar följande.

Motion (2010:20) av Mats Berglund (MP) om ”Satsning på mer forskning på stadens museer” anses besvarad med hänvisning till vad som anförs i detta utlåtande.

Föredragande borgarrådet Madeleine Sjöstedt anför följande.

Ärendet

Mats Berglund (MP) har inlämnat en motion (2010:20) angående mer forskning på stadens museer och andra förvaltningar. Motionären föreslår en utredning av vilka museer och förvaltningar som kan stärka sin kompetens genom forskningsprojekt; att Stadsmuseet utlyser ett antal kortare forskartjänster samt att en långsiktig plan upprättas för hur museer och förvaltningar ska stärka sin kompetens genom forskning.

Beredning

Ärendet har remitterats till stadsledningskontoret, kulturnämnden, Rinkeby-Kista stadsdelsnämnd, Skärholmens stadsdelsnämnd och Älvsjö stadsdelsnämnd.

Stadsledningskontoret anser att staden i allmänhet redan arbetar nära och i samarbete med den akademiska världen och i synnerhet inom stadsmuseets verksamhet.

Kulturnämnden anser att det skulle kunna vara en angelägen uppgift att stärka stadens kompetens som beställare av forskning och som utvecklande samarbetspartner för olika lokala universitet och högskolor, men betonar att forskningsfrågor i första hand är en statlig uppgift.

Rinkeby-Kista stadsdelsnämnd anser att den primärkommunala verksamheten kräver ett ökat behov av avancerade kunskaper för att kunna upprätthålla god kvalitet, men har svårt att ta ställning till motionärens förslag om att generellt stärka kompetensen vid stadens förvaltningar genom forskning.

Skärholmens stadsdelsnämnd har inga synpunkter på förslaget.

Ålvsjö stadsdelsnämnd är positiv till att forskning bedrivs inom olika verksamheter och att kompetensen därmed kan bidra till en högre kvalitet, men anser att stadsledningskontoret har en bättre överblick huruvida detta är lämpligt för staden som helhet.

Mina synpunkter

Stockholms stad har redan idag ett utbrett samarbete med den akademiska världen som spänner över flera olika kunskapsområden, vilket också framgår i remissvaren.

Medeltidsmuseet samverkar nära med Centrum för medeltidsstudier vid Stockholms Universitet och vetenskaplig expertis anlitas regelmässigt i utställningsverksamheten. Inom Stockholms stads verksamhet finns Kommittén för stockholmsforskningen som har till uppgift att planlägga och stödja angelägen stockholmsforskning. Inom ramen för stockholmsforskningen bedrivs forskning med samarbete och utbyte med en rad olika institutioner på Stockholms Universitet, Södertörns Högskola, Uppsala Universitet samt Kungliga Tekniska Högskolan. Forskare anlitas regelbundet för att sammanställa översikter på områden som övervägs för bredare satsningar. Sådana uppdrag bäd-
dar också för ansökningar om externa medel. Med stöd från Riksbankens Jubileumsfond är just nu ett forskarnätverk under uppbyggnad vid Stadsmuseet i samarbete med Stockholms Universitet, Nordiska Museet och Örebro Universitet för att starta ett paraplyprojekt om Svensk stad under 1900-talet och med framtidsperspektiv till 2030. Avsikten är att universitet, högskolor och museer över hela landet ska kunna samverka i detta arbete inom vars ram extern finansiering kommer att sökas både för universitets- och museiforskare.

Totalt 19 förvaltningar och bolag har något sorts samarbete med universitet eller högskola utöver praktikplatser och seminarieundervisning. Forsknings-samarbeten med externa organisationer och universitet kan vara, och är ofta, berikande för staden, men jag vill framhålla att det inte primärt är stadens upp-gift att tillhandahålla medel och plats åt forskare, vare sig på museum eller i förvaltningar. Trots detta så bidrar Stockholms stad med cirka 40 miljoner kronor per år till den akademiska världen.

Forskningsfrågor är först och främst att anse som en statlig angelägenhet, och bör så förbli. Vi ska självklart se till att vi har kompetent personal på våra museer och förvaltningar men det måste rimligtvis vara en fråga för enskilda förvaltningschefer att tillse och inte något som staden centralt ska bestämma över.

Bilagor

1. Reservationer m.m.
2. Motion (2010:20) av Mats Berglund (MP) om ”Satsning på mer forskning på stadens museer”

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarrådet *Per Bolund* (MP) enligt följande.

Jag föreslår att kommunstyrelsen föreslår kommunfullmäktige besluta att

1. Bifalla motionen
2. Därutöver anföra

Remissvaren ger en entydig bild av att Stockholms stads har ett gott samarbete med universitet och högskolor. Stadens förvaltningar deltar i en rad forskningsprojekt och medverkar delvis även med finansiering av flera av dessa. Inom Stadsmuseet och Stockholmsforskningen finns såväl professors- som docentkompetens. Det finns således en hög beredskap och en infrastruktur på plats för att administrera och driva forskning inom stadens förvaltningar. Samtliga tillfrågade förvaltningar uttrycker sig dessutom positiva till forskning och anser att det leder till stärkt kompetens och högre kvalitet i verksamheten. Även näringspolitiska aspekter anges som skäl till att stärka forskningen i kommunal regi. Men resurser att driva forskningsprojekt inom Stadens förvaltningar saknas.

Motionen handlar därför om att Staden ska vara mer aktiv i att söka externa medel för forskning. I första hand gäller det att producera ansökningar till de stora nationella

forskningsråden och stiftelserna, exempelvis: Vetenskapsrådet, Vinnova, Formas, FAS, Riksbankens jubileumsfond, Mistra med flera. Årligen fördelar staten över 7,5 miljarder kronor via forskningsråd och stiftelser. Därtill kommer en rad privata forskningsstiftelser. Staden bör naturligtvis även bli bättre på att söka internationella medel, inte minst från EU.

Ansökningar bör kunna göras i stadens regi av de förvaltningar (ex. Stadsmuseet och USK) som redan idag har forskningsuppgifter, eller för övriga förvaltningar i samarbete med universitet och högskolor. Det är rimligt att staden utformar ett stödprogram centralt men att berörda förvaltningar och förvaltningschefer medverkar på frivillig basis. Det är viktigt att påpeka att beviljade forskningsansökningar normalt även avser att täcka kostnader för arbetsplatser, med mera.

Kommunstyrelsen delar borgarrådsberedningens uppfattning och föreslår att kommunfullmäktige beslutar följande.

Motion (2010:20) av Mats Berglund (MP) om ”Satsning på mer forskning på stadens museer” anses besvarad med hänvisning till vad som anförs i detta utlåtande.

Stockholm den 6 april 2011

På kommunstyrelsens vägnar:
STEN NORDIN

Madeleine Sjöstedt

Ylva Tengblad

Reservation anfördes av *Emilia Hagberg* och *Stefan Nilsson* (båda MP) med hänvisning till reservationen av (MP) i borgarrådsberedningen.

Reservation anfördes av *Ann-Margarethe Livh* (V) enligt följande.

Jag föreslår att kommunstyrelsen beslutar föreslå kommunfullmäktige följande

1. Motion (2010:20) av Mats Berglund (MP) om ”Satsning på mer forskning på stadens museer” bifalles delvis.
2. Därutöver vill vi framföra följande.

Det finns många goda skäl för Stockholms stad att engagera sig i forskningsfrågor, även om det primärt är ett statligt ansvar. Motionärens förslag bör ses i ett bredare

perspektiv och vi vill därför ställa oss bakom motionens första och tredje beslutssatser i enlighet med det resonemang som kulturförvaltningen för i sitt tjänsteutlåtande.

Utredningen och planen bör därför breddas till behov av forskningskompetens inom olika förvaltningar och hur behovet skulle kunna tillgodoses. Såväl kunskapsbehov, näringspolitiska aspekter, stadens beställarkompetens och stadens ställning som en stark samarbetspartner med forskningen talar för att staden ska ta egna initiativ i denna fråga.

ÄRENDET

Mats Berglund (MP) har inlämnat en motion (2010:20) angående mer forskning på stadens museer och andra förvaltningar. Motionären menar att staden bör satsa mer på forskning inom stadens museer. Motionären föreslår att kommunfullmäktige beslutar:

- Utredda vilka museer och övriga förvaltningsavdelningar som kan stärka sin kompetens genom forskningsprojekt.
- Låta Stadsmuseet utlysa ett antal kortare forskartjänster för disputerande forskare i syfte att färdigställa ansökningar om projektmedel från forskningsråden.
- Upprätta en plan för hur stadens museer och förvaltningar på längre sikt kan stärka sin kompetens genom forskning.

BEREDNING

Ärendet har remitterats till stadsledningskontoret, kulturnämnden, Rinkeby-Kista stadsdelsnämnd, Skärholmens stadsdelsnämnd och Älvsjö stadsdelsnämnd.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 30 september 2010 har i huvudsak följande lydelse.

Stadsledningskontoret har på uppdrag av kommunstyrelsen genomfört en kartläggning över Stockholms stads samarbete med den akademiska världen, Dnr: 003-1911/2009. Stadsledningskontoret konstaterar i kartläggningen att Stockholms stad har ett utbrett samarbete med den akademiska världen som spänner över flera olika kunskapsområden. Totalt uppger 19 förvaltningar och bolag att de har något sorts samarbete med universitet eller högskola utöver praktikplatser och seminarieundervisning. Av dessa ger 12 förvaltningar återkommande bidrag per år. Totalt bidrar Stockholms stad med cirka 40 mnkr per år till den akademiska världen.

Inom Stockholms stads verksamhet finns Kommittén för stockholmsforskningen. Den har till uppgift att planlägga och stödja angelägen stockholmsforskning och därvid dels själv initiera, dels stimulera olika nämnder att ta initiativ till forskningsprojekt, samt stödja enskilt initierad forskning.

Inom ramen för stockholmsforskningen bedrivs forskning med samarbete och utbyte med en rad olika institutioner på Stockholms Universitet, Södertörns Högskola, Uppsala Universitet samt Kungliga Tekniska högskolan.

För närvarande prioriteras inom stockholmsforskningen ett projekt om Stockholms moderna politiska historia, Stockholms moderna ekonomiska historia, forskning om stockholmstrafiken, forskningsprojekt om spridning av reseplanerare, studier av olika aspekter av livet i Stockholm samt sammanställning av forskningen om hur segregationen har förändrats.

Vid stockholmsforskningen finns en och en halv forskartjänst och en och en halv forskartjänst på stadsmuseet samt ett flertal disputerade etnologer med extern finansiering. Vid stadsmuseet hålls också regelbundet forskarseminarier om forskning med anknytning till Stockholm.

Stadsledningskontoret anser således att staden i allmänhet redan arbetar nära och i samarbete med akademien och i synnerhet inom stadsmuseets verksamhet.

Kulturnämnden

Kulturnämnden beslutade vid sitt sammanträde den 14 december 2010 att som svar på motionen överlämna och återropa kulturförvaltningens tjänsteutlåtande.

Särskilt uttalande gjordes av ordförande Madeleine Sjöstedt m.fl. (FP) och Elisabeth Fleetwood (M), *bilaga 1*.

Kulturförvaltningens tjänsteutlåtande daterat den 21 juli 2010 har i huvudsak följande lydelse.

Motionären Mats Berglund (MP) pekar på att Stockholms museer kan stärka sin kompetens genom att dra till sig forskare, men också att detta gäller för andra delar av kulturförvaltningen och ävenledes andra förvaltningar inom staden. Det är otvivelaktigt så att en stor del av stadens verksamheter skulle ha mycket att vinna på en mer systematisk kontakt med och vidgad användning av forskning och forskarutbildade personer. Utvecklingen, inom den kommunala sektorn går entydigt mot ett ökat behov av avancerade kunskaper. Däremot har frågan om hur forskning och forskarutbildad personal ska nyttiggöras i olika verksamheter inget entydigt svar. Inom stadsmuseet har strategin varit att försöka ge ett visst utrymme i den löpande verksamheten för forskning och forskningsförberedande insatser som på så sätt direkt kan kopplas till föreliggande kunskapsbehov. Samtidigt arbetar museet intensivt med att utveckla kontaktnätet med relevanta forskarmiljöer och på så sätt har forskare med extern finansiering och med viss tjänstgöring vid museet kunnat rekryteras. Det förekommer också att forskare väljer att förlägga sina projekt till museet.

Medeltidsmuseet samverkar nära med Centrum för medeltidsstudier vid Stockholms universitet och vetenskaplig expertis anlitas regelmässigt i utställningsverksamheten. Inom stockholmsforskningen anlitas forskare regelbundet för att sammanställa översikter på områden som övervägs för bredare satsningar. Sådana uppdrag bäddar

också för ansökningar om externa medel. Med stöd från Riksbankens Jubileumsfond är just nu ett forskarnätverk under uppbyggnad vid Stadsmuseet i samarbete med Stockholms universitet, Nordiska

Museet och Örebro Universitet för att starta ett paraplyprojekt om Svensk stad under 1900-talet och med framtidsperspektiv till 2030. Avsikten är att universitet, högskolor och museer över hela landet ska kunna samverka i detta arbete inom vars ram extern finansiering kommer att sökas både för universitets- och museiforskare.

Vid Stadsmuseet finns för närvarande 1 professors-; 2 docentkompetenta och 3 disputerade personer samtidigt som 2 personer är antagna till forskartjänst och nära examen. Det finns ett flertal andra exempel på Stadsmuseets samverkan med universitet och högskolor: inom projektet Makten i stadshuset med Södertörns högskola; inom projektet Stockholms moderna ekonomiska historia med Uppsala universitet och inom projektet Hur man blir stockholmare med Stockholms universitet, för att bara nämna ett fåtal.

Motionären föreslår att ett antal kortare forskartjänster för disputerade forskare. Detta skulle kunna övervägas i enskilda fall, men det är inte givet att det är bästa sättet att rekrytera personer för uppgiften. Hanteringskostnaderna riskerar att ta en stor andel av tillgängliga resurser.

Motionärens förslag att utreda vilka museer och övriga förvaltningar som kan stärka sin kompetens genom forskningsprojekt är väl värt att uppmärksamma. En sådan utredning borde då inte begränsas till den formulerade frågeställningen utan snarare handla om på vilket sätt kompetensen skulle kunna ökas inom en rad olika verksamheter: vilket behov av forskningskompetens finns inom olika förvaltningar och hur skulle detta kunna tillgodoses? Så formulerad skulle detta förslag kunna förenas med motionärens sista och tredje: att upprätta en plan för att på längre sikt stärka kompetensen genom forskning.

Det kan finnas flera skäl att gå motionären till mötes när det gäller stadens inklusive museernas forskningsbehov. Det brukar med viss rätt hävdas att forskningsfrågor är en statlig angelägenhet. Kommuner och särskilt en stad av Stockholms storlek har dock flera skäl att ägna forskningsfrågor ett betydande intresse. Förutom de kunskapsbehov som stadens förvaltningar, men också dess bolag har av vetenskaplig kunskap som stöd i verksamheterna finns också en näringspolitisk aspekt av forskningsfrågorna. Forskning och annan avancerad kunskapsproduktion blir en allt mer betydelsefull produktionsfaktor och del av särskilt de större städernas näringsliv och sysselsättning. Det skulle därför kunna vara en angelägen uppgift att stärka stadens kompetens som beställare av forskning och som utvecklande samarbetspartner för olika lokala universitet och högskolor.

Rinkeby-Kista stadsdelsnämnd

Rinkeby-Kista stadsdelsnämnd beslutade vid sitt sammanträde den 16 december 2010 som svar på remissen överlämna och återropa stadsdelsförvaltningens tjänsteutlåtande.

Rinkeby-Kista stadsdelsförvaltnings tjänsteutlåtande daterat den 2 december 2010 har i huvudsak följande lydelse.

Förvaltningen kan konstatera, att staden under många decennier genomfört och nu genomför projekt med hjälp av olika FoU-satsningar. Dessa har genomförts och letts av forskare. Nämda satsningar har bland annat syftat till att utveckla metoder för pedagogiskt och socialt arbete. Förvaltningen kan konstatera att detta samarbete med universitets- och högskoleinstitutioner varit gynnsamt för att utveckla arbetsmetoder och arbetssätt inom väsentliga verksamhetsområden som förvaltningen har ansvar för - förskolan och socialtjänsten samt omsorgerna om personer med funktionsnedsättning respektive äldre. Mot den bakgrunden har förvaltningen inget att invända mot att sådana forskarledda FoU-satsningar även framgent bedrivs av eller beställs och finansieras av staden.

Härutöver är delar av stadsdelsförvaltningens verksamheter (förskolor, omsorgs- verksamheter av olika slag) brukare av stadens olika kulturinstitutioner - såsom stadens museer, kulturhuset, Liljevalchs konsthall och stadsteatern. Huruvida en hög kvalitet i detta kulturutbud är beroende av att det i dessa verksamheter finns forskarutbildad personal eller bedrivs FOU-projekt där får nämnda institutioner själva yttra sig om. Förvaltningen finner dock inte – bl.a. mot bakgrund av den tidigare FoU-studien inom staden - skäl ifrågasätta motionärens uppfattning att så skulle kunna vara fallet.

Enligt förvaltningens uppfattning finns det anledning anta att även den primärkommunala verksamheten kräver ett ökat behov av avancerade kunskaper för att kunna upprätthålla god kvalitet i linje med brukarnas krav och förväntningar. Inte minst kravet på att de insatser inom vård och omsorg som ges ska vara evidensbaserade talar för detta. Under senare år har mer av stadsdelsförvaltningarnas verksamhet kommit att koncentreras på beställning av tjänster och därmed också mer av kontroll, uppföljning och utvärdering. Likaså ställer de målsättningar som anges i Vision 2030 om ett Stockholm i världsklass krav på avancerade kunskaper som ständigt behöver utvecklas. Mot den bakgrunden kan det därför bli naturligt att staden inom ramen för ett nödvändigt utvecklingsarbete inom dess olika verksamheter ”systematiskt och metodiskt utnyttjar forskningsresultat, vetenskaplig kunskap och nya idéer för att ta fram nya produkter, nya processer och nya system eller i vart fall genomföra väsentliga förbättringar av redan befintliga sådana”. I sådant kvalificerat utvecklingsarbete är det som regel nödvändigt att kunna ha tillgång till forskare eller forskarutbildad arbetskraft.

Stadsdelsförvaltningen kan för egen del konstatera att den huvudsakligen tillgodo gör sig det FoU-arbete som inom staden bedrivs av utbildningsnämnden samt socialtjänst- och arbetsmarknadsnämnden. Förvaltningen har inte behov att fast knyta forskarutbildad personal till sin organisation, men är intresserad av att delta i olika FoU-projekt som syftar till att utveckla förvaltningens arbete. Samtidigt är förvaltningen medveten om att andra förvaltningars behov av forskare kan se annorlunda ut.

Förvaltningen saknar kunskap om den nu faktiska omfattningen inom staden av utvecklingsarbete och forskningsprojekt av olika slag. Förvaltningen har därför svårt att

ta ställning till motionärens förslag om att generellt stärka kompetensen vid stadens förvaltningar genom forskning. Det konkreta förslaget som berör stadsmuseet får kulturnämnden yttra sig över. Sannolikt skiftar behovet av forskarinsatser stort mellan olika nämnder såväl i nuet som över tiden. Som ovan antytts talar samtidigt mycket för att stadens verksamheter i framtiden gradvis måste bli mer och mer kunskapsintensiva för att kunna tillgodose invånarnas krav, uppnå de kvalitetsmål som sätts och de garantiåtaganden som görs. Vid en kommuncentral och samlad bedömning behöver detta beaktas.

Skärholmens stadsdelsnämnd

Skärholmens stadsdelsnämnd beslutade vid sitt sammanträde den 16 december 2010 att åberopa förvaltningens tjänsteutlåtande som yttrande till kommunstyrelsen.

Reservation anfördes av tjänstgörande ersättaren Anne-Marie Grave (MP) med instämmande av ledamoten Liliane Svensson (S) avseende de tre sista satserna som ett särskilt uttalande, *bilaga 1*.

Skärholmens stadsdelsförvaltnings tjänsteutlåtande daterat den 1 november 2010 har i huvudsak följande lydelse.

Förvaltningen har inga synpunkter på förslaget.

Älvsjö stadsdelsnämnd

Älvsjö stadsdelsnämnd beslutade vid sitt sammanträde den 2 december 2010 att som svar på remissen överlämna och åberopa stadsdelsförvaltningens tjänsteutlåtande.

Älvsjö stadsdelsförvaltnings tjänsteutlåtande daterat den 26 oktober 2010 har i huvudsak följande lydelse.

Förvaltningen är positiv till att forskning bedrivs inom olika verksamheter och att kompetensen därmed kan bidra till en högre kvalitet.

Förslagsställaren menar att Stadsmuseets kulturmiljöavdelning, Medeltidsmuseet, Liljevalchs och Kulturhuset bör kunna stärka sin verksamhet genom att ta till sig forskare. Förvaltningen har inget att invända mot att utreda om dessa verksamheter bör

knyta försningsprojekt till sig. Kulturförvaltningen, som också är remissinstans, har dock en bättre överblick om detta är lämpligt.

De förvaltningar inom staden som förslagsställaren också menar bör kunna stärka sin verksamhet genom att ta till sig forskare är exempelvis utrednings- och statistikkontoret (USK) samt Stadsbyggnadskontoret. Förvaltningen har heller inget att invända mot att utreda om dessa förvaltningar bör knyta försningsprojekt till sig. Stadsledningskontoret, som också är remissinstans, har dock en bättre överblick om detta är lämpligt.

RESERVATIONER M.M

Kulturnämnden

Särskilt uttalande gjordes av ordförande Madeleine Sjöstedt m.fl. (FP) och Elisabeth Fleetwood (M) enligt följande.

Precis som förvaltningen skriver i sitt utlåtande så finns det inget entydigt svar på hur forskning och forskarutbildad personal ska nyttiggöras i stadens olika verksamheter. Forskningsarbeten med externa organisationer och universitet kan vara, och är ofta, berikande för staden, men det är inte primärt stadens uppgift att tillhandahålla medel och plats åt forskare. Vare sig på museum eller i förvaltningar.

Forskningsfrågor är först och främst att anse som en statlig angelägenhet, och bör så förbli. Vi ska självklart se till att vi har kompetent personal på våra museer och förvaltningar men det måste rimligtvis vara en fråga för enskilda förvaltningschefer att tillse det. Det ska inte staden centralt bestämma över.

Skärholmens stadsdelsnämnd

Reservation anfördes av tjänstgörande ersättaren Anne-Marie Grave (MP) med instämmande av ledamoten Liliane Svensson (S) avseende de tre sista satserna som ett särskilt uttalande.

Även om motionen främst berör centrala förvaltningar som Stadsmuseet o likn., så finns även inom Skärholmens förvaltning stort behov av studier inom boende, närdemokrati, hur handeln påverkats i centra sedan de utförsållts, samt en än mer förfinad undersökning om förskolans multspråkproblem.

Folkhälsan kunde också undersökas, sen vi fått utegym och puckelbollplan samt nytt ridhus. Det är viktigt att det forskas i förorterna också, och därför borde det vara en angelägenhet även för oss i Skärholmen att Stadsmuseet får ökade forskningsresurser.

Sverige och dess historia är okänd för många som flyttar till Sverige särskilt för dem som kommer från utomeuropeiska länder. Museer kan spela en stor roll för många nya svenskar, inte minst för många som bor i Skärholmen, för att lära sig om det nya landet Sverige.

Museet är viktigt som en plats för lärande och kan till skillnad från många mer formella lärandemiljöer erbjuda en rik, interaktiv och upplevelsetät miljö. Samlingarna i många museer upplevs ofta som ovanliga och inspirerande. Att kropp och sinnen deltar bidrar till vad som ofta beskrivs som inläringssituationer.

Museilärandets starka förmåga att forma unga besökares identitet i form av självförståelse och självkänsla syntes mycket tydligt i utvärderingarna. Museer berör och formar på djupet.


KOMMUNFULLMÄKTIGE

Motioner

2010:20

2010:20

Motion av Mats Berglund (mp) om satsning på mer forskning på stadens museer

Dnr 328-1599/2010

I Sverige har universiteten närmast monopol på forskning. Så behöver det inte vara, och så är det inte heller i många andra länder. Danmark är ett bra exempel där man har starka forskningsmiljöer även på museer. Men även i Sverige finns goda exempel, Upplandsmuseet är ett sådant där man har lyckats dra till sig forskningsmedel för en rad framstående projekt.

Genom att dra till sig forskare kan Stockholms museer stärka sin kompetens vilket bidrar till en högre kvalitet både i utställningar och i övrig verksamhet. Vetenskapssamhället idag har även ”starka forskningsmiljöer” som ett ledande kriterium för fördelningen av medel. Stockholms museer har stor potential i att utvecklas till sådana efterfrågade starka forskningsmiljöer.

Inledningsvis bör det prövas att stärka Stadsmuseets kulturmiljöavdelning. Det är redan idag en miljö där verksamheten står på hög vetenskaplig grund, och där det också bedrivs viss forskning. Men även andra museer, såsom Medeltidsmuseet, Liljevalchs och Kulturhuset liksom andra förvaltningar inom staden (exempelvis USK och Stadsbyggnadskontoret) bör kunna stärka sin verksamhet på detta sätt.

En möjlighet att stärka forskningsmiljöerna är att till en början tillföra medel från staden för utlysa ett antal kortare forskningstjänster (c:a 3 månader). Inom ramen för dessa tjänster bör forskarna utföra till exempel någon form av inventeringsuppgifter för att utifrån detta arbete färdigställa ansökningar till de stora forskningsråden för vidare projektmedel. För stadens del blir vinsten dubbel; viktiga arbetsuppgifter, av vilka många hittills varit åsidosatta, kommer att genomföras samtidigt som staden vid gott utfall i ansökningarna drar in externa forskningsmedel som stärker verksamheten utan att det belastar den kommunala budgeten.

För att komma igång bör en förteckning på möjliga inventerings- och forskningsprojekt snarast tas fram inom berörda förvaltningar.

Jag föreslår därför fullmäktige besluta att

1. utreda vilka museer och övriga förvaltningsavdelningar som kan stärka sin kompetens genom forskningsprojekt
2. låta Stadsmuseet utlysa ett antal kortare forskartjänster för disputerade forskare i syfte att färdigställa ansökningar om projektmedel från forskningsråden
3. upprätta en plan för hur stadens museer och förvaltningar på längre sikt kan stärka sin kompetens genom forskning.

Stockholm den 21 juni 2010

Mats Berglund