

MUZEJSKI DOKUMENTACIJSKI CENTER

Ilica 44, Zagreb

METODOLOGIJA SPREMLJANJA IN POVEČANJA ŠTEVILA OBISKOVALCEV

Zrinka Marković

Zagreb, maj 2019

Publikacija je nastala v okviru projekta In cultura veritas, ki ga je sofinancirala Evropska unija iz Evropskega sklada za regionalni razvoj v okviru Programa sodelovanja INTERREG V-A Slovenija–Hrvaška 2014 – 2020

Za vsebino publikacije je odgovoren izključno Muzejski dokumentacijski center.

METODOLOGIJA SPREMLJANJA IN POVEČANJA ŠTEVILA OBISKOVALCEV

V okviru projekta *In cultura veritas*, ki je del programa *INTERREG V-A Slovenija – Hrvaška 2014 – 2020*, je bila naloga Muzejskega dokumentacijskega centra¹ (MDC), kot enega od projektnih partnerjev, ustvariti metodologijo spremljanja in povečanja števila obiskovalcev, na podlagi katere bi se v muzeje, vključene v ta projekt, namestil števec obiskovalcev in povečalo število obiskovalcev.

Projekt vključuje tri hrvaške muzeje (Mestni muzej Jastrebarsko, Samoborski muzej in Muzej Sveti Ivan Zelina) in en slovenski (Muzej baroka v Šmarju pri Jelšah). Metodologija se bo uporabila tudi za Vinsko klet v Šmarju pri Jelšah. Da bi lahko določili način za spremljanje števila obiskovalcev, je bilo potrebno analizirati obstoječe modele, ki se uporabljajo v omenjenih objektih ter ocenili potrebe in možnosti. Zato so zaposleni MDC-ja obiskali vse štiri muzeje in zbrali informacije o trenutnem načinu vodenja evidence o številu obiskovalcev, kategorijam obiskovalcev, ki se spremljajo, njihovem številu, vrstah in cenah vstopnic. Metodologija, ki bo vključena v okviru tega projekta, bo uporabljena za stalno razstavo muzejev, občasne razstave in prireditve ter ločene kraje, kjer je to mogoče.

SPREMLJANJE ŠTEVILA OBISKOVALCEV NA HRVAŠKEM

Začetki spremljanja števila obiskovalcev na Hrvaškem segajo v 19. stoletje. Že takrat so naredili korak naprej in poleg števila obiskovalcev poskušali ugotoviti, kdo so ti obiskovalci. V Zemeljskem narodnem muzeju se je že v sedemdesetih letih 19. stoletja začelo z beleženjem števila obiskovalcev, obiskovalci Obrtnega muzeja v Zagrebu² pa so se morali vpisati v knjigo obiskovalcev, da bi ugotovili ne le število, temveč tudi zanimanje obiskovalca. V prvi polovici 20. stoletja se je praksa štetja obiskovalcev nadaljevala tudi v

¹ Muzejski dokumentacijski center je osrednja in napotitvena ustanova za muzejsko dejavnost, katere osnovna naloga je spremljanje, zbiranje in analiziranje informacij o muzejski dejavnosti, izboljševanje dela ter populariziranje muzejev in muzejskih gradiv, ustanovljena leta 1955 v Zagrebu.

² Danes Muzej za umetnost in obrt, vendar na drugi lokaciji.

nekaterih zagrebških muzejih in galerijah, kot sta Moderna galerija, Mestni muzej Zagreb in Etnografski muzej (Vujić 2014: 14–16).

V umetniškem paviljonu v Zagrebu je bila leta 1951 odprta razstava *Srednjevjekovna umjetnost u Jugoslaviji*.³ Razstava je bila postavljena v Parizu v Muzeju francoskih spomenikov leto poprej in ob tej priložnosti so jugoslovanski organizatorji vodili evidenco o številu obiskovalcev, upoštevajoč tiste, ki so plačali vstopnico in tiste, ki so si razstavo ogledali brezplačno. Iz evidence je bilo mogoče določiti tudi dneve, ko je bila razstava najbolj obiskana, organizatorji pa so s pomočjo različnih dogodkov poskušali privabiti še več obiskovalcev.⁴

Glede na podatke iz arhiva MDC-ja⁵, vodenje evidence o številu obiskovalcev hrvaških muzejev poteka v nekaterih muzejih od konca druge svetovne vojne. Že v prvi številki glasila *Muzeologija* iz leta 1953, katerega urednik je bil Antun Bauer, ustanovitelj in prvi ravnatelj MDC-ja, je bil leta 1951 objavljen *Statistički pregled posjeta muzejima u Zagrebu 1951. godine (Statistični pregled obiskov muzejev v Zagrebu leta 1951)*.

³ Izložba srednjovekovne umjetnosti naroda Jugoslavije. 2012. Krležijana. Leksikografski zavod Miroslav Krleža. Zagreb. Pridobljeno s <http://krlezijana.lzmk.hr/clanak.aspx?id=1217> (pristop 7. maja 2019).

⁴ Zabeleženo je bilo, da si je razstavo ogledalo 38 000 obiskovalcev, od tega je vstopnico plačalo 30 850 oseb (Vujić 2014: 20-22).

⁵ Najstarejše gradivo je del donacije ustanovitelja MDC-ja Antuna Bauerja, ki je začel zbirati dokumentacijo o muzejski dejavnosti v tridesetih letih 20. stoletja.

BROJ POSJETIOCA U MUZEJU ZA UMETNOST I OBRT
1945 - 1951.

Godina	Pojedinaci	Grupe	Osoba u grupi	Ukupno
1945	783	--	--	783
1946	4843	33	1378	6221
1947	3753	124	4019	7772
1948	3386	134	7592	10978
1949	2288	125	7564	9852
1950	3604	77	3500	7104
1951 do 1.VII.	1005	42	1757	2762
Ukupno:	19662	535	25810	45472

Slika 1 Število obiskovalcev Muzeja za umetnost in obrt 1945 – 1951, del poročila iz oktobra 1951, arhiv MDC-ja

Število obiskovalcev v drugi polovici 20. stoletja na Hrvaškem se zbira v okviru letnih poročil o delu muzeja. Od leta 1994 je MDC začel izdajati ločene separate *Izvešća zagrebačkih muzeja (Poročila zagrebskih muzejev)*, ki so v prvih evidencah o številu obiskovalcev vsebovali podatke o skupnem številu obiskovalcev, ne da bi podrobneje navedli strukture obiskovalcev ali vrste programov. Od leta 1999 se objavijo tudi *Izvešća hrvatskih muzeja (Poročila hrvaških muzejev)*. Na ta način pridobljeni podatki se niso zbirali, bili ločeno obdelani ali objavljeni.

Pomen »šetja« obiskovalcev, celo pretirano poudarjanje števila obiskov, je postalo svetovni trend v sedemdesetih letih prejšnjega stoletja s pojavom prvih *blockbuster*⁶ razstav. Hrvaški muzeji so začeli slediti temu trendu v okviru delovanja Galerije *Klovičevi dvori*⁷ v

⁶ Velike, priljubljene razstave, ki prinašajo veliko število obiskovalcev, veliko publicitete in velik prihodek od vstopnic. Prva izmed njih je bila razstava *Treasures of Tutankhamun (Tutankamonovo blago)*, ki je bila organizirana leta 1972 v Britanskem muzeju, leta 1976 pa v več ameriških muzejih (Millikin 2019).

⁷ Razstavo *Drevna kineska kultura*, ki je bila organizirana leta 1984 v Zagrebu, je obiskalo pol milijona ljudi. Glejte: Muzejski dokumentacijski center. Osebni arhiv odgovornih muzeologov: Ante Sorić. Pridobljeno s <http://www.mdc.hr/hr/mdc/zbirke-fondovi/arhiv/personalni-arhiv-zasluznih-muzealaca/Sori%C4%87-Ante,65.html> (pristop 9. maja 2019).

osemdesetih letih 20. st., vendar se to ni odražalo na način spremljanja števila obiskovalcev v drugih muzejih.

Ozaveščenost o potrebi po standardizaciji zbiranja podatkov o muzejih v Evropi je bila spodbuda za ustanovitev Inštituta za muzejske raziskave (EGMUS), ki danes združuje trideset evropskih držav.⁸ Ključne naloge te edinstvene mednarodne skupine, ki v nekaterih sodelovanjih tudi prečka meje celine, sta zbiranje in usklajevanje statističnih podatkov o muzejih. EGMUS zbira in objavlja letne statistične podatke o številu in vrsti obiskovalcev, številu in vrsti muzejev, razstavah, plačanih in neplačanih muzejskih delavcev, lasti muzeja, njihovih dohodkih, izobraževalnih programih, prisotnosti na spletu itn.

V ta namen je EGMUS v preteklih letih razvil standardizirani vprašalnik, ki omogoča primerjavo podatkov iz različnih držav, že od samega začetka pa sodeluje tudi z Evrostatom, statističnim uradom Evropske komisije pri Evropski uniji. Vendar pa trenutno še ni velikega napredka pri usklajevanju podatkov in si je še vedno treba prizadevati za standardizacijo, zlasti glede na različne nacionalne opredelitve muzeja ter posebne metodologije zbiranja in obdelave podatkov.

Navdihnjen z delom EGMUS-a, ki podatke o obisku hrvaških muzejev zbira od leta 2003, je MDC leta 2007 organiziral seminar na temo evidence obiskov muzejev, z namenom standardizacije, posledično pa tudi povečanja kakovost podatkov, ki bi jih obdelali za pripravo statistike. Istega leta je bil predstavljen tudi prvi predlog vprašalnika za evidenco obiskov muzejev, ki je bil razdeljen na skupino vprašanj o obisku muzeja in skupino vprašanj o vstopnicah. Prva skupina vprašanj raziskuje informacije o skupnem številu obiskov, pri čemer loči obiske domačinov in turistov, išče informacije o številu obiskov stalne razstave in številu obiskov občasnih razstav ter o številu skupinskih obiskov, ki se lahko delijo na obiske šolskih otrok, obiske etičnih manjšin, obiske starejših občanov in skupinske obiske drugih obiskovalcev. Skupina vprašanj, ki se nanašajo na vstopnice, raziskuje možnost vstopa v muzej s popustom ali brezplačno (Franulić 2007).

⁸ MDC je od leta 2017 član organa EGMUS, skupaj s predstavniki nizozemskega Ministrstva za izobraževanje, kulturo in znanost, francoskega Ministrstva za kulturo in nemškega Inštituta za raziskovanje muzejev.

<p>Muzijski dokumentacijski center</p> <p>PRIDLOG UPITNIKA ZA EVIDENCIJU POSJETA MUZEJIMA</p> <p>POSJET</p> <ul style="list-style-type: none"> Koliko je dana u prethodnoj godini muzej bio otvoren za posjetitelje (samo 1 odgovor moguće) <ul style="list-style-type: none"> <input type="checkbox"/> manje od 100 dana <input type="checkbox"/> 101 – 150 dana <input type="checkbox"/> 151 – 200 dana <input type="checkbox"/> 201 – 250 dana <input type="checkbox"/> više od 250 dana Ukupan broj (pojedinačnih) posjeta (uključujući posjete s plaćenom ulaznicom, slobodan ulaz za grupe koje su sudjelovale u edukacijskim programima, grupe i pojedinačne posjete povremenim izložbama i dr.): _____ (broj ne uključuje posjete webstrani muzeja, posjete izvan radnog vremena osoba koje su sudjelovale na radionicama, posjete poslovnih suradnika, osobe na kolosijem, povremeni i drugim dopunjenjima na koja muzej samostalno ne prima ulazne kartice) <p>a) od toga</p> <ul style="list-style-type: none"> - broj posjeta s plaćenom punom cijenom ulaznice: _____ - broj posjeta sa sniženom cijenom ulaznice: _____ - broj posjeta s besplatnim ulazom (procijenjen ili izbrojen): _____ - broj posjeta s ulaznicom muzejskih udruženja, ICOM-a i sl.: _____ <p>b) od toga</p> <ul style="list-style-type: none"> - lokalnog stanovništva: _____ broj ili % (procjena?) <p>c) od toga</p> <ul style="list-style-type: none"> - broj posjeta stranaca: _____ broj ili % (procjena?) <p>1</p>	<p>Muzijski dokumentacijski center</p> <p>Ukupan broj posjeta stalnom postavu: _____</p> <ul style="list-style-type: none"> • Ukupan broj posjeta sponosnicima na izložbi muzeja (ako takvi postoje): _____ • Ukupan broj posjeta arheološkim lokalitetima na izložbi muzeja (ako takvi postoje): _____ <p>• Ukupan broj posjeta povremenim izložbama: _____ od toga</p> <ul style="list-style-type: none"> - s posebno naplaćenom ulaznicom: _____ - besplatno tj. uključeno u cijenu ulaznice u muzej: _____ <p>• Ukupno trajanje povremenih izložbi u danima (u vrijeme kada je muzej otvoren za javnost)? _____ dana</p> <p>• Ukupan broj posjetitelja u grupama _____ od toga</p> <ul style="list-style-type: none"> - učenika (osnovnoškolska i srednjoškolska) _____ <p>• Vodstva: _____ od toga</p> <ul style="list-style-type: none"> - učenika (starijih i osnovnoškolska i srednjoškolska) _____ <p>• Ukupan broj grupnih posjeta (grupe ili pojedinačni) edukacijskim aktivnostima: _____ - za školska djeca _____ - za stručne majstore _____ - za starije građane _____ - za ostale posjetitelje _____</p> <p>1</p>	<p>Muzijski dokumentacijski center</p> <p>ULAZNICE</p> <ul style="list-style-type: none"> • Je li razgledanje stalnog postava slobodno za svakoga? Da Ne <p>Ako nije</p> <ul style="list-style-type: none"> • Koja je cijena ulaznice za odraslog pojedinca? _____ kn • Postoji li popustna cijena ulaznice za: <ul style="list-style-type: none"> - obitelji - djecu - škole - studente - invalide osobe - starije osobe - ostale (specifični)? _____ • Postoji li slobodan ulaz za određene grupe posjetitelja? (specificirati) _____ • Postoje li neki dani (u tjednu / mjesecu / godini) kada je ulaz u muzej slobodan? _____ - Koliko je to dana? _____ dana • Među li se muzeji posjetiti: <ul style="list-style-type: none"> - godišnjom muzejskom karticom (za jedan ili više muzeja) - kombiniranom muzejsko / gradskom-turističkom karticom - nekom drugom karticom koja omogućava nižu cijenu karte • Jesu li te mogućnosti kombinirane sa sniženom cijenom ulaznice slobodnim ulazom • Naplaćuje li vaš muzej: <ul style="list-style-type: none"> - ulaznice za povremene izložbe - vodstva - druga dopunjenja <p>3</p>
---	---	--

Slika 2 Vprašalnik, ki je bil predstavljen na seminarju o evidenci obiskov muzejev, ki je potekal v prostorih MDC-ja 5. decembra 2007

Upoštevati je treba, da število obiskovalcev predstavlja kategorijo osnovnega zbiranja statističnih podatkov, na podlagi katerega je mogoče določiti le vzorec obiskovalcev in trendov, medtem ko ciljno kvantitativno vrednotenje postavlja vprašanja, kdo so uporabniki muzeja (po spolu, starosti, izobrazbi) ter kakšna je zastopanost teh skupin v skupnem številu anketiranih uporabnikov. Poleg tega se preučujejo tudi izkušnje in vtisi obiskovalcev po obisku muzeja ali razstave, da bi našli boljše rešitve.

Podatki o obiskovalcih, ki so tabelarično strukturirani glede na različne kategorije obiskovalcev in programov, so se začeli uporabljati od leta 2012 za število obiskovalcev v letu 2011, vendar se le od leta 2014 (za obiskovalce v letu 2013) ti podatki obdelujejo, objavljajo na spletnih straneh MDC-ja in pošiljajo Ministrstvu za kulturo Republike Hrvaške.

Nacionalni statistični urad Republike Hrvaške prav tako obdeluje informacije o obiskih hrvaških muzejev, muzejskih zbirk in galerij, vendar to počne vsake tri leta. Zadnja objava obdelanih podatkov se nanašala na leto 2015, kar pomeni, da bi morali biti v septembru leta 2019 objavljeni podatki za leto 2018.

Glede na to, da se muzeji v svojih raziskavah publike vse pogosteje osredotočajo na to, kdo so njihovi obiskovalci namesto zgolj štetja, je MDC v letu 2016 uvedel dodatno stratifikacijo kategorije obiskovalcev, tako da se danes beleži naslednje: odrasli, kot

individualni obiski in obiski v okviru skupinskega popusta, individualni obiski s popustom (otroci, mladi, upokojenci), skupinski obisk predšolskih otrok, skupinski obisk osnovnošolcev, skupinski obisk otrok in mladih srednješolcev, skupinski obisk študentov, obisk oseb s posebnimi potrebami, družinski obisk in obisk s strani tujih turistov.

Od skupnega števila vstopnic se izračuna tudi število brezplačnih vstopnic (za člane muzejskih združenj, ICOM, AICA itd.). Razlogi za vstop v muzej so: obiski stalnih razstav, občasne razstave, muzejske razstave na drugih lokacijah, ločene zbirke in znamenitosti, izobraževalni programi, Muzejska noč, Mednarodni dan muzejev in druge manifestacije.

TIP POSJETITELJA	STALNI POSTAV	POVREMENE IZLOŽBE	MUZEJSKE IZLOŽBE U DRUGIM SREDINAMA	IZDOVJENE ZBIRKE I LOKALITETI	UKUPNO STALNI POSTAV + IZLOŽBE	EDUKACIJSKI PROGRAMI	MANIFESTACIJE, OTVORENJA, PROMOCIJE, AKCIJE I DRUGI PROGRAMI (navesti koji)	NOČ MUZEJA	MEĐUNARODNI DAN MUZEJA	UKUPNO	UKUPAN BROJ POSJETITELJA
ODRASLI (pojedinačni posjet)					0					0	0
KARTA S POPUSTOM POJEDINAČNI POSJET (djeca, mladi, umirovljenici,...)					0					0	0
GRUPE - odrasli (broj osoba)					0					0	0
GRUPE - predškolski uzrast (broj osoba)					0					0	0
GRUPE - osnovna škola (broj osoba)					0					0	0
GRUPE - srednja škola(broj osoba)					0					0	0
GRUPE - studenti (broj osoba)					0					0	0
OSOBE S POSEBNIM POTREBAMA (broj osoba)					0					0	0
OBITEJSKA ULAZNICA (broj osoba)					0					0	0
STRANI TURISTI (pojedinačno i grupno)					0					0	0
BESPLATAN ULAZ (od ukupnog broja)					0					0	0
UKUPNO:	0	0	0	0	0	0	0	0	0	0	0

Slika 3 Tabela, ki jo morajo hrvaški muzeji in galerije izpolniti ob koncu vsakega koledarskega leta, da zabeležijo obiskanost in pripravijo statistične podatke za Ministrstvo za kulturo RH

MDC je obdelal podatke muzejev in galerij za leto 2017 in 2018, kot je prikazano v spodnji tabeli (slika 3). V register javnih in zasebnih muzejev v Republiki Hrvaški, ki ga vodi MDC in ki je s sprejetjem novega Zakona o muzejih (UL 61/2018) v juniju 2018 zamenjal nekdanji Dnevnik muzejev, kot tudi muzejev, galerij in zbirk znotraj institucij in drugih pravnih subjektov, ki ga je vodilo Ministrstvo za kulturo, je vpisano skupno 160 muzejev. Od tega števila je podatke o obiskanosti poslalo skupno 126 muzejev oz. 78 %.

Glede na to, da nimajo vsi muzeji enakega pristopa do štetja obiskovalcev, se nekatere kategorije vodijo, druge pa ne, zato so tudi rezultati taki, da ne odražajo dejanskega stanja v

celoti, kar je za muzeje daleč največja izguba, saj so nove kategorije uvedene zato, da bi zagotovile »natančnejši vpogled v strukturo muzejskih obiskovalcev, s tem pa tudi podlago za razmislek o prihodnjih muzejskih programih, namenjenih občinstvu, ter o posebnih interesih in potrebah posameznih ciljnih skupin« (Kocijan 2019). Za razliko od mnogih zahodnoevropskih in svetovnih muzejev, v hrvaških institucijah še vedno prevladuje skrb za zbirke, dokumentacijo in raziskave, prizadevanja za spoznavanje uporabnikov pa so občasna in nesistematična (Miklošević 2017a).

Danes v muzejskem svetu obstajajo sofisticirane metode sledenja obiskovalcev od trenutka, ko vstopijo v muzej, in sicer metode, ki beležijo njihov prehod skozi prostor, kot tudi mesta, kjer se ustavijo. Ko pa gre za štetje obiskovalcev, je v uporabi še vedno vse od enostavnejših računalniških programov do osnovnih metod, kot je določanje števila obiskovalcev glede na število vstopnic, uporaba »klikerja« ob vstopu obiskovalca in celo ročno beleženje. Vendar je pri vseh metodah, ki se uporabljajo v svetu, od ključnega pomena človek na vhodu v muzej.

Da bi za namene izdelave te metodologije izvedeli, kako se danes beleži število obiskovalcev na Hrvaškem, smo poslali vprašalnik⁹ o načinu štetja obiskovalcev 150 hrvaškim muzejem in galerijam. Odgovor smo prejeli od skupno 58, kar pomeni nekaj več kot tretjine. Na podlagi tega smo ugotovili, da trije muzeji štejejo obiskovalce glede na število vstopnic, deset jih uporablja neke vrste računalniški sistem (ali računalniško blagajno), 14 jih šteje ročno, 20 s kombiniranim štetjem vstopnic in ročno, sedem s pomočjo računalnika in ročno, dva s pomočjo računalnika in štetjem vstopnic ter dva s kombinacijo računalnika, ročno in glede na število vstopnic. Iz vzorca je razvidno, da v hrvaških muzejih ni edinstvenega načina štetja obiskovalcev.

Metodologija, ki jo bomo uporabili s pomočjo tega projekta, naj bi olajšala štetje obiskovalcev, razširila znanje o vrsti obiskovalcev in o tem, kaj jih v muzejih najbolj privlači, posledično pa tudi pomagala pri razvoju strategije, ki bi pritegnila tiste obiskovalce, ki mogoče niso v tolikšni meri zastopani, in na ta način prispevala k enostavnejši in hitrejši pripravi letne statistike muzejev. Metodologija naj bi veljala za vse štiri muzeje, vključene v projekt, z možnostjo morebitnih prilagoditev v okviru individualnega pristopa.

⁹ Raziskava je bila izvedena marca 2019.

Na podlagi rezultatov, ki bodo prikazani na podlagi praktične izvedbe projekta, bi lahko enakovreden način štetja obiskovalcev uporabili za veliko število muzejev in galerij, po sprejetju novega sistema in pridobivanju izkušenj pa bi lahko razvili centralni repozitorij, iz katerega bi lahko v katerem koli trenutku pridobili podatke za kateri koli hrvaški/slovenski muzej ali galerijo. Model naj bi veljal tudi za nepremičnine kulturne dediščine, ko bo v njih vsebina, ki bo pritegnila večje število obiskovalcev, Za Vinsko klet bi lahko metodologija služila kot osnova za beleženje števila obiskovalcev, ker pa ne gre za muzej, je ni mogoče uporabiti v enaki obliki kot v muzejih.

OBSTOJEČE STANJE IN NAČIN SPREMLJANJA OBISKANOSTI V MUZEJIH, ZAJETIH V PROJEKTU

Mestni muzej Jastrebarsko

Mestni muzej Jastrebarsko beleži obiske s prodajo vstopnic za stalne razstave, ki vključujejo kulturno-zgodovinske in etnografske zbirke. Plačilo vstopnic je bilo uvedeno leta 2016. Plačilo vstopnic v muzeju je razdeljeno v dve kategoriji – otroci, študenti in upokojenci sestavljajo eno skupino, drugo pa odrasli. Obiskovalci se štejejo glede na izdane vstopnice. Skupinske ali družinske vstopnice ni, čeprav Muzej sprejema skupine od 30 do 50 ljudi, ki jim ponuja tudi vodene ogleda v hrvaškem ali angleškem jeziku. Za vodene ogleda je na voljo posebna vstopnica. Muzej je ustanovil Center za kulturo, kmalu pa se načrtuje tudi njegova osamosvojitve, po kateri naj bi se uvedel drugačen način plačevanja vstopnic in s tem tudi štetja obiskovalcev.

V sklopu muzeja deluje Mestna galerija Jastrebarsko, kjer je vstop prost in ni izdaje vstopnic oz. ni štetja obiskovalcev.

Glede na število prodanih vstopnic je Muzej v letu 2018 zabeležil 276 obiskovalcev.

Muzej Sveti Ivan Zelina

Muzej Sveti Ivan Zelina obiskovalce razvršča v več kategorij, in sicer v individualne obiske odraslih, ki jih lahko razdelimo na domače obiskovalce in turiste, ter skupine predšolskih otrok, skupine osnovnošolcev, skupine srednješolcev, skupine študentov, skupine upokojencev, skupine domačih obiskovalcev in skupine tujih obiskovalcev.

Obisk Muzeja je brezplačen in ne zahteva izdajo vstopnic. Glede na to, da Muzej nima stalne razstave, je bilo število obiskovalcev ugotovljeno na podlagi obiskov občasnih razstav v Muzeju, muzejskih razstav na drugih lokacijah (kadar so bile razstave prisotne v drugih mestih) in ločenih krajih oz. v tem primeru pri obisku Zelingrada, ki je v lasti Muzeja.

V letu 2018 je Muzej zabeležil 1351 obiskovalcev.

Samoborski muzej

Do konca leta 2018 je Samoborski muzej število obiskovalcev beležil ročno, v začetku leta 2019 pa je bil uveden računalniški program in se obiskovalci štejejo na podlagi števila izdanih vstopnic, ki se plačujejo s pomočjo blagajne. Obstajajo tri vrste vozovnic – osnovna, socialna (vključuje učence, študente in upokojence) in družinska.

Beležijo se individualni obiski odraslih, individualni obiski s popustom za otroke, mlade, upokojence, skupinske obiske predšolskih otrok, skupinske obiske osnovnošolcev, skupinske obiske otrok in mladih srednješolcev, kot tudi prosti vstopi. Število obiskovalcev je bilo določeno na podlagi stalnega obiska, Muzejske noči in Mednarodnega dneva muzeja.

V letu 2018 je Muzej zabeležil 4120 obiskovalcev.¹⁰

SPREMLJANJE ŠTEVILA OBISKOVALCEV V SLOVENIJI

V Republiki Sloveniji Ministrstvo za kulturo Republike Slovenije zbira podatke o muzejih, ki se financirajo iz sredstev državnega proračuna, podatke o številu obiskovalcev vseh muzejev v Sloveniji pa beleži in obdeluje Statistični urad Republike Slovenije (SURŠ).

Podatki o številu obiskovalcev se v Ministrstvu za kulturo sistematično spremljajo od leta 2000. Od leta 2004 se spremlja število izdanih vstopnic za muzeje, število obiskovalcev

¹⁰ Podatki iz letne raziskave MDC-ja, izvedene v začetku leta 2019.

programov v muzejih (npr. delavnice in predavanja), zlasti za otroke in mlade ter za odrasle, kod tudi ocenjeno število obiskovalcev na otvoritvi razstave in drugih dogodkih. Od leta 2010 se zbirajo podatki o plačanih in brezplačnih vstopnicah za različne kategorije – individualni obiski otrok in mladih, skupinski obiski otrok in mladih, individualni obiski odraslih in skupinski obiski odraslih. Zbirajo se tudi podatki o številu tujih obiskovalcev ter o številu obiskovalcev v okviru pedagoških in andragoških programih. Ministrstvo za kulturo vsako leto pošlje muzejem, o katerih zbira podatke, obrazce letnih poročil, ki so kasneje objavljeni na spletni strani Ministrstva.¹¹

SURS je z zbiranjem statističnih podatkov v Republiki Sloveniji začel leta 1947. Z veliko revizijo v letu 2015 je SURS v sodelovanju z Ministrstvom za kulturo Republike Slovenije razvil novo metodologijo zbiranja podatkov, ki se je še začela uporabljati. SURS vsako leto pripravi vprašalnik o muzejskih in galerijskih dejavnostih. V vprašalniku so poleg osnovnih vprašanj o muzeju ter njegovem inventarju in razstavah tudi vprašanja o številu obiskovalcev. V vprašalniku za leto 2018 so zahtevane informacije o skupnem številu obiskovalcev, obstajata pa dve podkategoriji – tuji obiskovalci ter otroci in mladi. S pomočjo vprašalnika se zbirajo tudi statistični podatki o številu izdanih vstopnic, in sicer o številu prodanih vstopnic in številu brezplačnih vstopnic.

Podatke o številu obiskovalcev slovenskih muzejev smo začeli beležiti veliko prej. Prvi odprti slovenski muzej je bil Narodni muzej Slovenije v Ljubljani. Prvotno je bil ustanovljen leta 1821 kot Kranjski deželni muzej, njegova prva stalna razstava pa je bila odprta leta 1831. Muzej je bil odprt v novi stavbi leta 1888. Večkrat je spremenil ime, npr. leta 1921 je bil preimenovan v Narodni muzej, leta 1997 pa v Narodni muzej Slovenije.¹² V okviru Narodnega muzeja sta delovali tudi arhiv, ki se je kasneje ločil in postal samostojna ustanova, ter knjižnica. Zabeleženo je bilo, da je knjižnico med letoma 1946 in 1956 obiskalo 2773 obiskovalcev oz. da se je število obiskovalcev povečalo v primerjavi s številom obiskovalcev pred drugo svetovno vojno (Reisp 1971: 53). Omenjeno je tudi, da je muzej ob

¹¹ Republika Slovenija, Ministrstvo za kulturo. Muzejska dejavnost in varstvo premične kulturne dediščine. Pridobljeno s http://www.mk.gov.si/si/delovna_podrocja/direktorat_za_kulturno_dediscino/muzejska_dejavnost_in_varstvo_pr_emicne_kulturne_dediscine/ (pristop 28. maja 2019).

¹² Narodni muzej Slovenije. Muzej: Zgodovina muzeja. Pridobljeno s http://www.narmuz-lj.si/index.php?option=com_content&view=category&layout=blog&id=26&Itemid=44&lang=sl (pristop 27. maja 2019).

začetku 20. stoletja v času zaposlitve arheologa in muzeologa Walterja Schmidta obiskalo 14.000 ljudi, vendar ni natančno navedeno, v katerem obdobju (Petru 1971: 4).

Narodni muzej oz. Kranjski deželni muzej je odgovoren tudi za uvedbo glasila *Argo*, ki izhaja še danes. Začelo se je izhajati leta 1892 ter nadaljevalo z izhajanjem do leta 1903. Nato je prenehalo izhajati, vendar je ponovno zaživelo leta 1962. Že od vsega začetka se glasilo ukvarja s temami s področja arheologije, zgodovine, umetnostne zgodovine in muzeologije ter podobnimi temami, ki so bile zanimive za muzejsko skupnost. Od leta 1968 so bila v njej objavljena letna poročila Narodnega muzeja, od leta 1971 pa je postalo tudi glasilo Skupnosti muzejev Slovenije. Tako lahko v njej najdete tudi podatke o številu obiskovalcev drugih slovenskih muzejev in galerij (Horvat 2001: 44-47).

V izdaji glasila *Argo* iz leta 1971 je za leto 1970 poleg skupnega števila obiskovalcev vsakega muzeja in galerije omenjeno tudi število stalnih razstav (verjetno so bile mišljene stalne razstave), občasnih in gostujočih, kot tudi gostovanja v muzeju in potujoče razstave. Iz navedenih podatkov je razvidno, da je večina muzejev in galerij imela podatke o številu obiskovalcev (Štular 1971: 243-274). V glasilu je objavljeno tudi število obiskovalcev glede na razstave (Petru 1973: 125-126). Primer je poročilo za leto 1967, ko je bilo zabeleženo, da je Narodni muzej obiskalo 32 255 ljudi, pri čemer je ta številka vključevala 19 270 učencev, od tega 564 skupin, 2708 mladih in 1026 tujcev. Muzej na Blejskem gradu, ki je pod nadzorom Narodnega muzeja, je obiskalo 160 623 ljudi, od tega 120 380 odraslih, ostalo pa otroci in mladi. Dvočlanska komisija Muzeja je imela različne naloge, ki so vključevale skrb za urnik obiskov in pripravo poročil o prisotnosti (Reisp 1968: 15).

Muzej	Stalne	Občasne	Gostujoče	Gostovanja	Potujoče	Število obiskovalcev	Opombe
Muzej izgnancev v letih 1941/45 Brestanica						3.200	
Posavski muzej Brežice	2	1	1			17.000	
Spominska zbirka Janeza Mencingerja Brod pri Bohinjski Bistrici						350	
Likovni salon — Celje	8	2					
Muzej revolucije Celje spominska soba Stari pisker spominska soba Borisu Kidriču Knežec pri Rogoški Slatini	1	2	12	3		25.649 7.196 2.500 35.348	
Pokrajinski muzej Celje		1	2			970	samo občasne r.
Muzejska zbirka NOB za mladino Črnuče pri Ljubljani	1					897	
Finžgarjeva rojstna hiša Doslavec (odprt javn. 8. II. 70)							
Stalna zbirka NOB pri ZZZB NOV Hrastnik						3.500	
Mestni muzej Idrija Galerija Idrija Bolnišnica Franja — Cerklno Tiskarna Slovenija — Vojško	1	2	1			11.000 6.400 32.000 800	
	1	2	2			50.200	
Tehniški muzej Zelezarne Jesenice	4					6.520	samo občasne r.
Muzej Kamnik — Kamnik Spominska zbirka NOB Moravče	2	2				3.287	samo občasne r. ne vodi eviden- ce o obiskoval- cih
Likovni salon Kočevje	4					8.000	
Pokrajinski muzej Kočevje						7.000	
Pokrajinski muzej Koper Galerija Loza	1	5				41.035 7.350	
	8	5				48.385	

Muzej	Stalne	Občasne	Gostujoče	Gostovanja	Potujoče	Število obiskovalcev	Opombe
Galerija na prostem medn. kiparskega simpozija Forma Viva Kostanjevica						40.000	
Gorjupova galerija Kostanjevica	1						ni podatkov
Lamutov likovni salon Kostanjevica	4						ni podatkov
Gorenjski muzej Kranj Galerija v Mestni hiši Galerija v Prešernovi hiši Galerija v Tavčarjevi 43 Galerija na prostem	18	2	6			25.355 18.143 817 420	brez stalnih zb.
	35	7	6			44.735	brez ob. v st. zb.
Prešernov spom. muzej Prešernova r. hiša Vrba							
Galerija Krško	7					8.300	
Mestna galerija Ljubljana	9	6	1			23.784	
Mestni muzej Ljubljana Jakopičev vrt Spom. s. I. Cankarja, Rožnik	1	1				2.200	brez stalnih zb.
Moderna galerija Ljubljana Mala galerija	12	9	1			30.200 86.998	
	22	9	1			117.198	
Muzej ljudske revolucije Slovenije Baza 20 Kočevski Rog Partizanska boln. Jelendol Partizanska boln. Zg. Hrastnik Urh pri Ljubljani	5	2	7			33.632 5.000	
	1					1	
	1					1	
						38.632	
Narodna galerija Ljubljana	1	2				27.791	
Narodni muzej Ljubljana Arhade	1	1				33.791	
	6					211.910	
Muzejska zbirka na Blejskem gradu						245.701	
Prirodoslovni muzej Ljubljana Alpinum Juliana	3	1				27.335 5.621	
						32.956	
Slovenski gledališki muzej Ljublj. Foyer Mestnega gledal. Ljublj.	1	5					

Slika 4 Število obiskovalcev slovenskih muzejev in galerij v letu 1970. Glasilo *Argo* 10/3–4, 1971.

V izdaji iz leta 1973 je bilo navedeno, da je leta 1972 Muzej ljudske revolucije Slovenije obiskalo 69 268 ljudi, od tega skoraj 71 % učencev in mladih. Stalno razstavo je obiskalo 288 skupin učencev, Muzej pa je skupine učencev, katerim je lahko zagotovil tudi vodene ogledne ter pomoč kuratorjev in muzejskega pedagoga, razdelil v tri kategorije – izletniške skupine, skupine, ki obiskujejo muzej v okviru ponovitve naučenega gradiva, in skupine, ki obiskujejo muzej v okviru šolskega učnega načrta (Tribušon 1973: 31-32).

V Prirodoslovnem muzeju Slovenije je bila od januarja 1988 do januarja 1989 izvedena analiza obiskovalcev oz. raziskava, ki je upoštevala dan obiska, čas, uro, priložnost in nekatere druge kazalnike, kot so demografski podatki. Raziskava je bila izvedena na dvesto obiskovalcev. Na podlagi tega vzorca je bilo ugotovljeno, da obiskovalci večinoma prihajajo z družinami in prijatelji, manj pogosto pa sami, kot tudi, da so obiskovalci pogosteje ženske, da je najpogostejše število oseb staro med 36 in 64 let ter da običajno prihajajo zaradi otrok in izkoriščanja prostega časa (Trampuž 1989: 78-81).

V P R A Š A L N I K

datum _____
 Prirodoslovni muzej Slovenije dan _____
 ura _____

Prosimo Vas, da odgovorite na vprašanja, ki jih je pripravila muzejska pedagoška služba.

1. Zakaj ste danes prišli v muzej? _____

2. Ali ste obiskali vse razstavne zbirke? Da
 Ne

3. Ali ste naš muzej obiskali? prvič
 drugič
 prihajam pogosto

4. Kje živite? (kraj, občina) _____

5. Kakšna je vaša izobrazba?
 osnovna šola
 srednja šola
 višja šola
 visoka šola

6. Koliko ste stari?
 12–18 36–64
 19–35 nad 65

7. Moški spol Ženski spol

8. Ali ste prišli sami ali z družino
 ali v družbi

9. Katere razstavne zbirke so Vas najbolj pritegnile?

Hvala za sodelovanje!
 80

Slika 5 Vprašalnik Prirodoslovnega muzeja Slovenije, ki so ga izpolnjevali obiskovalci od januarja 1988 do januarja 1989. Glasilo *Argo* 28, 1989.

Muzej Baroka v Šmarju pri Jelšah

Muzej baroka je registriran kot notranja organizacijska enota Javnega zavoda *Knjižnica Šmarje pri Jelšah* in ne deluje kot samostojna pravna oseba. Ustanoviteljica je občina Šmarje pri Jelšah, kateri v okviru letnega poročila pošiljajo podatke o številu obiskovalcev.

Muzej za namene poročila beleži podatke o številu individualnih obiskov, skupinskih obiskih, obiskov tujcev, obiskov občanov, obiskov med prireditvijo in v času kulturnih dneh za učence. Vstopnice so izdane z računalniškim programom Showman, obstaja pa več kategorij – odrasli, skupinski obiski odraslih (več kot deset oseb), upokojenci, mladi in prebivalci občine Šmarje pri Jelšah.

Po podatkih iz leta 2018 je imel Muzej baroka 3886 obiskovalcev, od tega 2132 obiskovalcev muzeja in njegove razstave, 1172 obiskovalcev pa je bilo zabeleženo na

prireditvah, ki so bile organizirane v Muzeju in 582 obiskovalcev na drugih lokacijah ob dogodkih, ki jih je organiziral Muzej.

Vinska klet v Šmarju pri Jelšah

Lastnik Vinske kleti je občina Šmarje pri Jelšah, upravitelj pa je Društvo vinogradnikov in kletarjev *Trta Šmarje pri Jelšah*. Vinska klet je odprta za obiskovalce s predhodno najavo. Število obiskovalcev se beleži ročno med napovedjo obiskovalcev.

Zabeleženo je bilo, da je leta 2018 klet obiskalo okoli 400 obiskovalcev.

SISTEM ŠTETJA OBISKOVALCEV

Cilj je ustvariti sistem, ki bi ga lahko uporabili v samih muzejih (prilagojena različica tudi v Vinski kleti), kot tudi na njihovih ločenih krajih in v času različnih prireditev, katere bodo le-ti organizirali. Sistem bi se uporabljal za spremljanje števila obiskovalcev, za zbiranje in analizo pridobljenih podatkov ter za lažjo in primerno organizacijo obiska ob upoštevanju ohranjanja kulturne dediščine.

Namestitev števec v omenjene objekte bo pilotni projekt, ki se bo začel izvajati v okviru projekta *In cultura veritas*, ki bo preizkusil sistem in na podlagi rezultatov določil, v kolikšni meri je bil ta načrt trajnosten in ali bi ga lahko uporabili v drugih muzejih, galerijah in objektih kulturne dediščine.

Čeprav se izraz *števec* uporablja pri sistemu, ki le beleži število ljudi, ki so vstopili v posamezni objekt, pri čemer se zato štejejo tudi večkratni prihodi zaposlenih, bo sistem, ki ga bomo uporabili, sestavljen iz tabličnega računalnika ali prenosnega računalnika zaradi prenosa na druge lokacije, skupaj z vgrajenim programom, ki bo hkrati beležil število in kategorije obiskovalcev.

Računalniški program bo ponujal niz privzetih kazalnikov, ki bodo lahko izbrani ob izdaji računa za vstopnice. Temeljal bo na treh cenovnih kategorijah za vstopnice – vstopnica s polno ceno, vstopnica s popustom in brezplačna vstopnica. Ponujal bo individualno ali skupinsko vstopnico, medtem ko bo muzej sam določil ceno in število oseb v skupini. V

programu bodo zabeležene naslednje kategorije obiskovalcev: predšolski otroci, osnovnošolci, mladi srednješolci, študenti, odrasli, upokojenci, osebe s posebnimi potrebami in tuji turisti.

Za lažje razumevanje navajamo primer. Če gre za obisk skupine učencev osnovne šole, bi bilo treba v programu najprej izbrati skupino in določiti število oseb. Potem se zabeleži, da gre za osnovnošolce in se nato izbere cenovna kategorija vstopnic. Ker oblikovanje in tiskanje vstopnic iz izkušenj drugih muzejev predstavlja velik strošek, za katerega ni jasno, kako bi ga lahko v prihodnosti pokrili, bo program kot praktično in ekonomično rešitev izdal edinstveno vstopnico za celotno skupino.

Navedeni primer izbranih kategorij ostaja zabeležen, kar bo zagotovilo boljše vodenje statistike v muzeju in hkrati omogočilo, da lahko zaposleni kadar koli preverijo, koliko vstopnic je bilo izdanih do določenega datuma po določeni cenovni, demografski ali drugi vnaprej določeni kategoriji.

Če bo finančno izvedljivo, bo v vmesnik programa vključena tudi možnost vnosa dodatnega besedila, ki bi pripomogla k beleženju, na primer, podatkov o turistih, v določenem obdobju ali skozi vse leto, kjer bi lahko vnesli tudi ime države, iz katere obiskovalci prihajajo. Dodajanje dodatnih kategorij podatkov bo na voljo tudi pri drugih kategorijah obiskovalcev, tako da bo možno navesti, iz katerega mesta prihajajo skupine učencev ali upokojencev. To bi lahko dodatno izboljšalo statistiko, saj bi pridobili informacije glede na mesta ter hkrati videli trende obiskov muzejev v okviru šolskih učnih načrtov.

Pri izdelavi programske podpore se bo vzela v poštev tudi možnost napak pri vnosu in predlagano bo, da se na koncu procesa vsi izbrani podatki prikažejo na vmesniku z možnostjo izbire *potrdi* ali *prekliči*, kot tudi *popravi*, tako da v primeru ene napake celotnega postopka ne bi bilo treba ponoviti.

Program naj bi tudi vsakemu muzeju omogočil, da vsak za sebe vpiše imena razstav, stalne razstave ali različne dogodke (npr. Muzejska noč, Mednarodni dan muzejev), tako da lahko zaposleni izbere s seznama razlog izdaje vstopnice. To bi olajšalo vodenje statistike, ki ne beleži samo podatke o skupni obiskanosti ustanov, temveč tudi podatke glede na dejavnosti, ki potekajo v muzeju. Program naj bi omogočil preverjanje obiskanosti v določenem obdobju ali v okviru določenih datumov ter preverjanje obiskanosti izbranih razstav in prireditev, skupno obiskanost in podobno, kot tudi izpis navedenih podatkov.

Takšen celovit pristop bi omogočil hitrejši dostop do informacij v vsakem trenutku in olajšal analizo obiskovalcev.

Poenostavljen prikaz vmesnika

IZBIRA RAZSTAVE/DOGODKA (seznam)

INDIVIDUALNA VSTOPNICA (količina)

SKUPINSKA VSTOPNICA (število oseb)

PREDŠOLSKI OTROCI (možnost vnosa besedila)

OSNOVNOŠOLCI (možnost vnosa besedila)

SREDNJEŠOLCI (možnost vnosa besedila)

ŠTUDENTI (možnost vnosa besedila)

ODRASLI (možnost vnosa besedila)

UPOKOJENCI (možnost vnosa besedila)

OSEBE S POSEBNIMI POTREBAMI (možnost vnosa besedila)

TUJI TURISTI (možnost vnosa besedila)

VSTOPNICA S POLNO CENO

VSTOPNICA S POPUSTOM

BREZPLAČNA VSTOPNICA

POTRDI

PREKLIČI

POPRAVI

POVEČANJE ŠTEVILA OBISKOVALCEV

Razvoj publike je danes eden od konceptov, ki je vse bolj zastopan v vseh kulturnih dejavnostih, tudi v muzejski. Osnovni cilj dela pri razvoju publike je »razširitev baze uporabnikov muzeja na tiste, ki manj ali sploh ne uporabljajo muzejske programe in storitve, medtem ko bolj formalna oblika vključuje veliko več kot le privabljanje večjega števila ljudi v muzej. To vključuje tudi omogočanje različnih vrst dostopa – gospodarske, fizične, intelektualne ipd. – ter raznovrstne izkušnje. Da bi to dosegli, je treba dobro poznati tako uporabnike kot tudi neuporabnike muzeja« (Miklošević 2017b: 5).

Čeprav je spremljanje števila obiskovalcev le osnovna metoda zbiranja statističnih podatkov, ki odgovarjajo na osnovna vprašanja o tem, kdo in koliko obiskuje muzeje ter kaj ga v muzejih zanima, bo uvedba sistema omogočila merjenje učinkov izboljšanja muzejske

ponudbe in rezultatov projekta ter omogočila nadaljnja raziskovanja in vrednotenje muzejev, vključenih v projekt, da bi lahko na podlagi spoznavanja obiskovalcev bolje načrtovali prihodnje delo in razširili krog obiskovalcev.

Števci obiskov ne bodo povečali števila obiskovalcev, vendar bi vse druge aktivnosti, ki se bodo izvajale v okviru projekta *In cultura veritas*, morale privabiti večje število novih obiskovalcev. K prepoznavnosti destinacij in muzeja, posledično pa tudi števila obiskovalcev bodo prispevali digitalizacija najzanimivejšega gradiva, postavitve zaslonov na dotik za promocijo predmetov, ki govorijo zgodbe o kraju ter o njegovi vinski tradiciji skozi zgodovino, navadah, kulturi in zgodovini mesta, močna promocija, turistomati in pametne klopi, aplikacije, ki se bodo lahko uporabljale na pametnih telefonih, tabličnih računalnikih in namiznih računalnikih ter katalog kulturnih in turističnih destinacij. Pričakuje se, da bo projekt sprožil tudi druge procese – obnovo objektov kulturne dediščine, odpiranje stalnih razstav, kjer jih ni ali obnovo obstoječih, pri čemer bodo novi podatki nujno potrebni za prilagoditev ponudbe, da bi pritegnili določene skupine obiskovalcev.

ZAKLJUČEK IN PRIPOROČILA

V okviru projekta *In cultura veritas* bodo nameščeni števci v treh hrvaških muzejih (Mestni muzej Jastrebarsko, Muzej Sveti Ivan Zelina in Samoborski muzej) in enem slovenskem (Muzej baroka v Šmarju pri Jelšah).

Števec obiskovalcev je zasnovan kot računalniški program, ki naj bi se namestil na prenosni računalnik ali tablični računalnik, da bi ohranil možnost, da se lahko muzejski števci uporabljajo tudi na ločenih lokacijah ali dogodkih izven muzeja.

Števec bo beležil obiskovalce glede na štiri kategorije – razstave ali druge muzejske dejavnosti in dogodki, skupinski ali individualni obisk, vrsta obiskovalcev in cenovna kategorija vstopnic.

Obstajala bo možnost vnosa imena razstav in dejavnosti, števila oseb in komentarjev o vrstah obiskovalcev, z namenom beleženja geografskih, demografskih in drugih informacij.

Uporaba novega sistema bo pomagala pri štetju obiskovalcev, enostavnejši in hitrejši pripravi letne muzejske statistike, pa tudi pri odgovorih na vprašanja o tem, kdo so

obiskovalci muzeja, kakšne so starosti, od kod prihajajo, ali prihajajo v skupinah ali individualno, prav tako pa bo omogočila vpogled v to, kakšne razstave ali manifestacije so najbolj obiskane in v katerih mesecih je prisotno največ obiskovalcev.

Uporaba te metodologije bo pomagala *pro futuro* in pri povečanju števila obiskovalcev, saj bi se lahko muzejska ponudba na podlagi zbranih podatkov osredotočila na manj zastopane kategorije obiskovalcev ter z različnimi novimi dejavnostmi in inovativnimi programi privabila obiskovalce v tistih časih v letu, ko se število obiskov zmanjšuje, pa tudi osredotočila na tiste, ki niso del tradicionalnega občinstva.

Ta metodologija je nekakšen pilotni projekt, ki bi ga lahko uporabili v drugih slovenskih in hrvaških muzejih, če se bo pokazal kot trajnostna rešitev. Na podlagi rezultatov, ki bodo prikazani na podlagi praktične izvedbe projekta, bi lahko na podlagi te izkušnje razvili centralni repozitorij, iz katerega bi lahko v katerem koli trenutku pridobili podatke za kateri koli hrvaški ali slovenski muzej ali galerijo.

Velika rast muzejev in zmanjšanje javnih sredstev so muzeje postavili pred nove izzive, v katerih je sistematično zbiranje informacij o obiskovalcih in muzejskih programih postalo osnova za načrtovanje izboljšanja trenutnega stanja ali prihodnjih ukrepov.

LITERATURA

- Bauer, Antun. 1953. Statistički pregled posjeta u muzejima u Zagrebu 1951. godine. *Muzeologija – zbornik za muzejsku problematiku* 1. 47–51.
- European Group on Museum Statistics. Complete Data: Croatia. Pridobljeno s https://www.egmus.eu/nc/en/statistics/complete_data/country/croatia/ (pristop 9. maja 2019).
- Franulić, Markita. 2007. *Posjeti hrvatskim muzejima – statistika broja posjeta (2006. g.) i trendovi*. Muzejski dokumentacijski center. Zagreb. Pridobljeno s <http://www.mdc.hr/files/file/muzeji/statistika/Broj-posjeta-2006.pdf> (pristop 10. maja 2019).
- Izložba srednjovjekovne umjetnosti naroda Jugoslavije. 2012. Krležijana. Leksikografski zavod *Miroslav Krleža*. Zagreb. Pridobljeno s <http://krlezijana.lzmk.hr/clanak.aspx?id=1217> (pristop 7. maja 2019).

- Kocijan, Maja. 2019. Posjećenost hrvatskih muzeja – u 2018. rekordnih 5,4 milijuna posjetitelja. *Vijesti iz svijeta muzeja* 86 (9. aprila 2019). Pridobljeno s <http://mdc.hr/hr/mdc/publikacije/newsletter/newsletter-9-4-2019/> (pristop 10. maja 2019).
- MDC – Europska grupa za muzejsku statistiku prvi put u Hrvatskoj. *Vijesti iz svijeta muzeja* 73 (9. oktobra 2018). Pridobljeno s <http://mdc.hr/hr/mdc/publikacije/newsletter/newsletter-9-10-2018/#EGMUS> (pristop 10. maja 2019).
- Miklošević, Željka. 2017a. Društvena uloga muzeja: okretanje korisnicima i suradnicima. *Muzeologija* 54. 7-27.
- Miklošević, Željka. 2017b. Nekoliko riječi gostujuće urednice. *Muzeologija* 54. 5-6.
- Millikin, Sandra. *Blockbuster Art Exhibitions*. Encyclopaedia Britannica. Pridobljeno s <https://www.britannica.com/topic/Blockbuster-Art-Exhibitions-36531> (pristop 7. maja 2019).
- Muzejski dokumentacijski center. Osebni arhiv odgovornih muzeologov: Ante Sorić. Pridobljeno s <http://www.mdc.hr/hr/mdc/zbirke-fondovi/arhiv/personalni-arhiv-zasluznih-muzealaca/Sori%C4%87-Ante,65.html> (pristop 9. maja 2019).
- Muzejski dokumentacijski center. Skupovi, manifestacije: Evidencija posjeta muzejima. Pridobljeno s <http://www.mdc.hr/hr/mdc/skupovi-manifestacije/simpozij/> (pristop 8. maja 2019).
- Narodni muzej Slovenije. Muzej: Zgodovina muzeja. Pridobljeno s http://www.narmuz-lj.si/index.php?option=com_content&view=category&layout=blog&id=26&Itemid=44&lang=sl (pristop 27. maja 2019).
- Petru, Peter. 1971. 150 let muzejstva na slovenskem. *VII. kongres saveza muzejskih društava*. Ljubljana.
- Petru, Peter. 1973. Letno poročilo Narodnega muzeja v Ljubljani za leto 1962. *Argo – informativno glasilo za muzejsko dejavnost* 11/3–4. 112-143.
- Pontin, Kate. 2013. *A common Approach to Capturing Visitor Figures – an interim report*. South East Museum Development Programme. Pridobljeno s <https://southeastmuseums.org/resource-library/kpontin-interim-report/> (pristop 10. maja 2019).

- Reisp, Branko. 1968. Letno poročilo Narodnega muzeja v Ljubljani za leto 1967. *Argo – informativno glasilo za antiko in zgodnji srednji vek, zgodovino umetnosti in muzeologijo* 7/1. 15.
- Reisp, Branko. 1971. Sto petdeset let Knjižnice Narodnega muzeja v Ljubljani. *Argo – informativno glasilo za muzejsko dejavnost* 10/1. 49-56.
- Republika Slovenija, Ministrstvo za kulturo. Muzejska dejavnost in varstvo premične kulturne dediščine. Pridobljeno s http://www.mk.gov.si/si/delovna_podrocja/direktorat_za_kulturno_dediscino/muzejska_dejavnost_in_varstvo_premicne_kulturne_dediscine/ (pristop 28. maja 2019).
- Statistični urad Republike Slovenije. 2018. *Vprašalnik za statistično raziskovanje: Muzejska in galerijska dejavnost, za leto 2018*. Pridobljeno s https://www.stat.si/StatWeb/File/DocSysFile/10391/KU-MZ_2018.pdf (pristop 8. maja 2019).
- Štular, Hanka. 1971. Delo slovenskih muzejev in galerij. *Argo – informativno glasilo za muzejsko dejavnost* 10/3–4. 243-274.
- Trampuž, Ljerka. 1989. Analiza obiska individualnih obiskovalcev v Prirodoslovnem muzeju Slovenije. *Argo – informativno glasilo za muzejsko dejavnost* 28. 78-81.
- Tribušon, Zorka. 1973. Sodelovanje s šolami v Muzeju ljudske revolucije Slovenije. *Argo – informativno glasilo za muzejsko dejavnost* 12/1-2. 31-34.
- Vujić, Žarka. 2010. Istraživanje korisnika baštine kao prilog jačanju strukture. *VI. skup muzejskih pedagoga Hrvatske – zbornik: Stanje struke: izazovi i mogućnosti, 25. – 27. 10. 2010. Gradski muzej Sisak*. Ur. Jelavić, Željka; Brezinščak, Renata. Hrvatsko muzejsko društvo. Zagreb. 11-16.
- Vujić, Žarka. 2014. Otkriveni i ojačani posjetitelji muzeja u Hrvatskoj: dijakroni pogled na istraživanje korisnika u nas. *Istraživanje korisnika baštine: Radovi Zavoda za informacijske studije* 25. Ur. Vujić, Žarka. Zavod za informacijske studije. Zagreb. 11-29.
- Zagrebska županija. In cultura veritas. Pridobljeno s <https://www.inculturaveritas.eu/> (pristop 7. maja 2019).