

Procesní mapa

Získání předmětu - akvizice

Muzeum získává předměty různými způsoby, které jsou popsány v Analýze ESSP. Forma získání předmětů se uvádí v chronologické i systematické evidenci v příslušné rubrice. Nabytí předmětů musí být podloženo smluvním vztahem a příslušné dokumenty by měly být připojeny k systematické evidenci.

Získání předmětů darem – muzeum musí vystavit tzv. Darovací smlouvu – ESSP by měl umožnit tuto smlouvu připojit (ve formě záložky) k systematické evidenci daného předmětu.

Získání předmětů koupí – kurátor dané podsírky musí vyhotovit tzv. Nabídkový list, jehož jeden exemplář dostává prodávající a slouží mimo jiné i jako doklad o převzetí nabízeného předmětu muzeem. Druhý exemplář nabídkového listu zůstává v muzeu a je součástí souboru dokumentů pro jednání Poradního sboru pro sbírkotvornou činnost (nákupní komise). Dále musí kurátor vytvořit dokument nazvaný Návrh kurátora, který rovněž slouží jako podklad pro jednání poradního sboru. Z jednání poradního sboru je vytvořen Protokol z jednání poradního sboru, v němž je zaznačen výsledek jednání poradního sboru včetně doporučení řediteli muzea. ESSP by měl umožnit tento protokol připojit (ve formě záložky) k systematické evidenci každého z koupených předmětů.

Chronologická evidence

Po získání předmětu do muzea zapíše kurátor předmět do chronologické evidence. V ní popíše předmět v souladu s legislativní normou a přidělí předmětu konkrétní přírůstkové číslo a tímto číslem předmět označí. Chronologickou evidenci vede muzeum v přírůstkové knize, která musí být autentizovaná (tj. svázaná, má číslované strany, počet stran je v knize uveden spolu s úředním razítkem muzea). Přírůstková kniha může být společná pro celé muzeum, nebo mohou být vedeny přírůstkové knihy samostatně pro části sbírky, tj. podsírky. Přírůstkovou knihu lze vést rovněž elektronicky, po uzavření každého roku (případně pololetně) ji muzeum vytiskne, nechá svázat a autentizuje. ESSP by měl umožnit vést přírůstkovou knihu elektronicky, bez ohledu na to, zda tuto elektronickou verzi muzeum využije.

Systematická evidence

Systematickou evidenci provádí kurátor elektronicky na tzv. katalogizačních kartách, které musí být také v tištěné a autentizované podobě. Kurátor nejprve zpracuje kartu a opatří předmět inventárním číslem. Následně kartu vytiskne a zařadí do systému dle interního způsobu organizace. V případě, že kurátor eviduje postupně více předmětů, u nichž jsou některé údaje v kartě identické, použije formu „předvyplnění“. Pokud po určité době kurátor zjistí další

specifické údaje o předmětu, doplní je do katalogizační karty. Každá tato změna by měla být historicky sledovatelná. V případě podstatné změny záznamu vytiskne kurátor novou kartu a původní kartu zřetelně označí např. záznamem: Aktualizováno (revidováno) a datem.

Čárové kódy

Muzea ZK dosud nepoužívají čárové kódy k označení předmětů inventárními čísly – ESSP by měl s touto formou počítat.

Hlášení do Centrální evidence sbírek (CES)

Muzea jsou povinna ve stanovených termínech (2x ročně) posílat elektronická hlášení nově získaných a evidovaných předmětů do CES. K tomu slouží program CESIK. Kurátor před stanoveným termínem zapíše do tohoto programu nově evidovaná čísla a odešle je k evidenci do CES (zpravidla je hlášení prováděno souhrnně za celé muzeum dle jednotlivých podsbírek). Do CES musí muzea hlásit nejen nově získané předměty, ale také veškeré provedené změny v evidenci. ESSP umožní elektronickou verzi hlášení.

Konzervace, restaurování, preparace (ošetření předmětu před uložením do depozitáře) Po zaevidování předmětu bývá předmět zpravidla předán k ošetření konzervátorskému a restaurátorskému pracovišti muzea. Doposud předání předmětů probíhá na základě předávacích protokolů, které obě strany (kurátor a konzervátor) musí podepsat a uchovávat – ESSP by měl umožnit vytvořit seznam předmětů a elektronicky potvrdit převzetí předmětů příslušným konzervátorem odpovědnému kurátorovi.

Po ošetření předmětu předává konzervátor kurátorovi předměty – opět formou protokolu, které obě strany potvrzují. ESSP by měl umožnit elektronicky potvrdit převzetí předmětů příslušným kurátorem konzervátorovi. Historie záznamů by měla být samozřejmostí.

Konzervátorská a restaurátorská oddělení muzeí vedou záznamy o provedených postupech ošetření elektronicky na tzv. konzervačních kartách. ESSP by měl zajistit „provázání“ konzervátorských karet s katalogizačními kartami předmětů (možnost nahlížení kurátorů do konzervačních karet). Postupy při ošetření předmětu konzervátoři fotograficky dokumentují, stejně jako závěrečný stav předmětu po ošetření. ESSP umožní přiřazování obrazových záznamů dle posloupnosti (např. stav předmětu před ošetřením, jednotlivé fáze ošetření, stav předmětu po ošetření).

Ošetření předmětů externistou – předměty bývají předány k ošetření také externím odborníkům. Předání předmětů se koná na základě protokolárních záznamů (před a po restaurování) a výstupem provedených prací externistou jsou např. restaurátorské zprávy (protokoly) – většinou v elektronické podobě. ESSP by měl umožnit připojit tento dokument k inventárnímu číslu daného předmětu.

Pořizování obrazových záznamů sbírkových předmětů (fotografování, skenování atp.)

V muzeích jsou pořizovány obrazové záznamy sbírkových předmětů, které jsou připojovány ke katalogizačním kartám. Pokud pořizuje obrazový záznam odpovědný kurátor, manipuluje s předmětem pouze on a není potřeba o tom vést záznam. Pokud pořizuje obrazový záznam jiný interní pracovník organizace, např. fotograf, přebírá a předává předmět na základě protokolárního záznamu – podobně jako je tomu při konzervaci. ESSP by měl umožnit vytvořit seznam předmětů a elektronicky potvrdit převzetí předmětů fotografem a následně po vrácení předmětů jejich převzetí kurátorem (včetně uchování historie). V případě, že obrazový záznam pořizuje externí pracovník, je postup obdobný jako u ošetření předmětů externistou – tedy vyhotovení protokolárních záznamů o předání a převzetí.

Obrazové záznamy připojuje kurátor ke katalogizační kartě. V případě většího počtu obrazových záznamů je nutné řadit záznamy v kartě dle posloupnosti (např. více stran rukopisu v pořadí 1–X).

Ukládání předmětů

Po zaevidování a ošetření je předmět uložen do depozitáře. V chronologické i systematické evidenci (v přírůstkové knize a v katalogizační kartě) je v příslušné rubrice (Uložení) kurátorem zapsáno konkrétní uložení předmětu (dle interního způsobu muzea) a předmět je uložen. Uložení předmětu se může změnit – na katalogizační kartě musí být uvedeno aktuální uložení, ale je nutné evidovat historii.

Orientace uložení předmětů v depozitářích je umožněna tzv. lokačními seznamy. ESSP by měl umožnit tisk tzv. lokačních seznamů. Jimi musí být opatřeny všechny způsoby uložení předmětů v depozitářích (např. seznam předmětů uložených v konkrétní polici či zásuvce ve skříni, na regále, nebo seznam předmětů uložených v použitém obalu/např. krabice atd.). Tyto lokační seznamy slouží nejen k orientaci v depozitáři, ale jsou využívány také při inventarizaci (dle interních způsobů organizace).

Inventarizace

Inventarizací sbírek se rozumí porovnání sbírkového předmětu s evidenčním záznamem o něm a smyslem této činnosti je zjištění stavu svěřeného majetku (tedy: že předměty fyzicky existují, že jsou uloženy v souladu s jejich potřebami a zjištění, zda nevyžadují konzervátorský zásah). Zákonné normy stanoví povinnost v příslušné lhůtě provést inventarizaci všech sbírkových předmětů. Inventarizace se provádí po etapách (každoročně) a o jejím provedení vyžaduje zákon vést předepsané záznamy v evidenci sbírkových předmětů.

Před započítáním inventarizace ESSP formou filtrování vytvoří tiskovou sestavu jako podklad pro provedení inventarizace určité části sbírkových předmětů. Po zjištění všech náležitostí

(provedené inventarizaci) bude v ESSP proveden záznam v evidenci. K tomuto záznamu v katalogizační kartě slouží příslušná rubrika katalogizační karty (Revize).

O provedené inventarizaci je pořizován protokol, který musí být veden také v písemné podobě a podepsaný členy inventarizační komise. ESSP umožní vyhotovit tiskovou sestavu se seznamem všech předmětů, které byly inventarizovány.

Půjčování předmětů na výstavy jiných subjektů

Muzea půjčují své předměty jiným subjektům do jejich výstav na základě smluvního vztahu – tzv. Smlouvy o výpůjčce. Kurátor vybere požadované předměty, vytvoří jejich seznam, který obsahuje konkrétní údaje o předmětech (např. inventární číslo, popis předmětu, stav předmětu a pojistná cena) a vytvoří smlouvu o výpůjčce. Součástí smlouvy může být tzv. condition report – tedy obrazový záznam předmětu, v němž je možno zaznačit místa, která jsou např. poškozena – a to nejen slovně, ale i graficky (kresebně – vyznačení praskliny, chybějící drobné části atp.). Následně předá předměty vypůjčitel, ve smlouvě o výpůjčce jsou uvedeny všechny potřebné náležitosti, včetně záznamu o konkrétním převzetí – v praxi vše probíhá tak, že smlouvy většinou nejprve podepíší ředitelé obou organizací a následně si odpovědní pracovníci předměty předají – o tom je proveden záznam, který je součástí smlouvy. Smlouvy by měly být pomocí ESSP nejen vytvořeny, ale také historicky uchovány.

Ve většině případů kurátoři vedou jen zřídka záznamy o zapůjčení „svých“ předmětů do výstav jiných subjektů. ESSP by měl umožnit přiřadit záznam o vystavení předmětu (název výstavy, místo, datum) ke katalogizační kartě.

Užití předmětů ve výstavě vlastního muzea

V případě užití předmětů ve výstavě vlastního muzea kurátor vybere konkrétní předměty, vytvoří jejich seznam, který je součástí scénáře výstavy. V lepším případě zaznačí absenci předmětů v depozitáři (pomocí jednoduchého systému rukou psaného záznamu). V katalogizačních kartách záznam neprovádí. Do budoucna by měla být možná možnost jednoduchým způsobem v kartách tuto skutečnost zaznačit (formou hromadného záznamu...).

Předkládání předmětů ke studijním účelům (badatelům)

Muzea poskytují sbírkové předměty ke studiu. Předměty jsou kurátorem vyzvednuty z depozitáře, předloženy badateli ve studovně (či k tomuto účelu určeném jiném místě) a po skončení studia uloženy zpět do depozitáře. Prakticky může předložení proběhnout v rámci jednoho dne, nebo i v průběhu několika dnů. V případě, že se jedná o jeden den, většinou nejsou o vyzvednutí předmětu z depozitáře pořizovány žádné záznamy. V případě delší lhůty, pořizují kurátoři jednoduchý záznam o vyzvednutí předmětu z depozitáře. ESSP by měl jednoduchým způsobem umožnit vytvoření záznamu o vyzvednutí a následném vrácení předmětu do depozitáře.

Ztráta, zcizení předmětu

Za ztrátu předmětu se považuje, když předmět nebyl nalezen při inventarizaci, nebyl nalezen ani při následném dohledávání, a tudíž byl ponechán k případnému dalšímu dohledání, nebo byl předmět prokazatelně odcizen či je důvodné podezření, že byl odcizen. Ztráta předmětu na základě krádeže či vloupání je považována za dočasnou a není důvodem k vyřazení předmětu ze sbírkové evidence. V systematické evidenci by ale tato skutečnost měla být zaznamenána.

Vyřazování předmětů

Vyřazování předmětů ze sbírky muzea podléhá legislativní normě, v níž je popsán postup. Po splnění všech náležitostí se katalogizační karta předmětu opatří záznamem Vyřazeno s odkazem na potvrzení o zrušení evidenčního čísla v CES. Změna musí být zaznamenána rovněž v chronologické evidenci.