

VEDLEGG

Utredning:

Samarbeid om videreutvikling av Vitensenteret Sørlandet

Utarbeidet av administrativ arbeidsgruppe nedsatt av Aust-Agder fylkeskommune, Vest-Agder fylkeskommune og Arendal kommune.

Innholdsfortegnelse

Formål med satsning på regionale vitensentre i Norge	3
Samfunnsoppdraget til "De regionale vitensentrene"	3
Vitensenterprogrammet VITEN	3
Samarbeid mellom de regionale vitensentrene.....	5
Kriterier for regionale vitensentre	7
Mål 1 God organisasjon og robust økonomi	7
Mål 2 Dynamikk og høy kvalitet i virksomheten	9
Mål 3 Nasjonale og regional nettverksbygging og samarbeid.....	11
De regionale vitensentrene i Norge	13

Formål med satsning på regionale vitensentre i Norge

«Vitensentra er eit viktig verkemiddel for å skape interesse for og kunnskap i realfag, og for rekruttering til eit kompetanseområde Noreg treng både no og i framtida. Saman skal dei regionale vitensentra utgjere eit heilskapleg nasjonalt tilbod» *Statsbudsjettet 2014*

Mål for statlig drifttilskudd 2015

Målet med tilskottet er å medverke til å utvikle og sørgje for kvalitativ god drift av dei regionale vitensentra som eit tilbod til elevar, studentar, lærarar og foreldre samt allmenheta".

Samfunnsoppdraget til "De regionale vitensentrene"

I statsbudsjettet brukes følgende beskrivelse:

"Post 71 Tilskott til vitensenter

Eit vitensenter er eit populærvitenskapleg lærings- og opplevingssenter for teknologi, naturvitenskap og matematikk der besøkjande lærer ved å eksperimentere. Saman utgjør dei regionale vitensentra eit heilskapleg nasjonalt tilbod. Vitensentra er eit viktig verkemiddel for auka kunnskap i realfag og bidrar til å skape interesse for og rekruttering til eit kompetanseområde Noreg treng både nå og i framtida. Sentra fungerer som ei støtte og gir verktøy til skolane og lærarane i opplæringa og bidrar til oppfølging av nasjonale strategiar, slik som realfagsstrategien, jf. omtale av post 21. Tilbodet er knytt til læreplanar i realfag. Ni vitensenter er omfatta av Vitensenterprogrammet."

I Nasjonal strategi for realfag i barnehagen og grunnopplæringa (2015-2019), "Tett på realfag", står følgjande: De regionale vitensentrene er populærvitenskapelige opplevels- og læringsssentre for teknologi, naturvitenskap og matematikk der de besøkende lærer ved å eksperimentere. Utforskende opplæring fremmer kritisk tenkning og evne til å tenke naturvitenskapelig. Vitensentrene retter seg mot barnehager og skoler samt allmennheten. Vitensentrene skal ha kompetanse i interaktiv formidling og være en ressurs for lærerutdanningen. Videre skal de samarbeide med ulike lokale formidlere av realfaglig kompetanse. Det er i dag ni vitensentre spredt rundt i hele landet. www.vitensenter.no

Vitensenterprogrammet VITEN

Vitensenterprogrammet (VITEN) startet i 2003 på oppdrag fra Kunnskapsdepartementet (KD). De statlige midlene til de regionale vitensentrene, fordeles basert på søknader, høringer og rapporter til VitenStyre som Norges Forskningsråd administrerer.

Formålet er å utvikle et antall levedyktige regionale vitensentre til godt internasjonalt nivå. En evaluering av VITEN ved utløpet av første programperiode (2003-06) viste god framgang, men også at institusjonsbygging tar tid. KD besluttet å forlenge oppdraget med en ny periode. I løpet av andre programperiode (2007-10) åpnet departementet for å ta med to nye regionale vitensentre; DuVerden i Grenland (2007) og Inspiria i Sarpsborg (2009). En ny

evaluering av VITEN i 2009 fremhevet at programmet hadde bidratt til å bygge opp et landsdekkende regionalt tilbud av vitensentre på bemerkelsesverdig kort tid. Programmet hadde inntatt en tydelig strategisk posisjon. Samtidig understreket evalueringen at strategi og føringer som VITEN hadde trukket opp medførte et klart ansvar for videre oppfølging.

I 2012 ble tildeling av driftstilskudd lagt under kap.226, post 71, og i 2013 ble det niende regionale vitensenter innlemmet i familien: Vitensenteret Sørlandet, med statlig driftstøtte fra 2014. Det statlige driftstilskuddet til de ni regionale vitensentrene for 2014 var 48,9 mill. Vitensenteret Sørlandet fikk kr. 4.550.000,-. I kriteriene for støtte til regionale vitensentre, står det at den offentlige støtten skal bidra til langsiktighet og kvalitet i drift av regionale vitensentre.

Hittil i programperioden er det investert nærmere 1.000 MNOK i nye vitensenterbygg, utstillinger og øvrig innhold. Omtrent halvparten av denne investeringen kommer fra næringslivet og andre private bidragsytere. Mye er tilsynelatende oppnådd med et relativt beskjedent statlig driftstilskudd. Men sakens kjerne er at de private investeringene er gjort i tillit til at driften dekkes av det offentlige.

VITEN-programmet er et sentralt tiltak i Kunnskapsdepartementets strategi "Realfag for framtida: Strategi for styrking av realfagene 2010-2014". Strategien fremhever at vitensentrene har vært en suksess i satsingen på realfag.

I løpet av 2015 la KD frem ny realfagsstrategi, og det kom en ny tiltaksplan ni i januar for 2016 knyttet til denne strategien. Vitensenteret nevnes som nasjonal ressurs, og vi ser at de regionale vitensentrene vil få en større rolle i fremtiden for å bidra til nasjonal spredning av gode tiltak. Videre har industrien og store aktuelle arbeidstaker- og arbeidsgiverorganisasjoner fremmet saker og forslag ovenfor kunnskapsministeren i ønske om at det nasjonale nettverket de regionale vitensentrene nå har blitt i større grad brukes aktivt.

De nasjonale ressursentrene i Norge samarbeider i økende grad med de regionale vitensentrene, universitet og høyskoler, forskningsinstitusjoner har startet opp ulike forskningsarbeid og ulike nasjonale prosjekter kanaliseres gjennom de regionale vitensentrene.

Mange av de regionale vitensentrene som er samlokalisert eller har sterke bånd til museer. Alle har samarbeid med flere kulturinstitusjoner. Det har siden oppstart av den første programperioden vært vektlagt at et nært samarbeid vil kunne gi utstillinger og undervisningsopplegg flere dimensjoner. De regionale vitensentrene er aktive bidragsytere til Den kulturelle skolesekken i Norge. Kulturinstitusjoner og vitensentre er non-profit institusjoner dekkes av ICOMs sine statutter.

According to the ICOM Statutes, International Council of Museums, adopted during the 21st General Conference in Vienna, Austria, in 2007:

“A museum is a non-profit, permanent institution in the service of society and its development, open to the public, which acquires, conserves, researches, communicates and exhibits the tangible and intangible heritage of humanity and its environment for the purposes of education, study and enjoyment”.

This definition is a reference in the international community.

I den siste strategiplanen for Vitenprogrammet (VITEN) for 2011-2014 er det fokus på viktigheten av at det etableres gode rammebetingelser for de regionale vitensentrene på et nasjonalt, regionalt og lokalt nivå. I de siste samtaler med Norges Forskningsråd og VitenStyret vektlegges regionalt samarbeid, og fylkeskommunenes rolle i videreutviklingen av de regionale vitensentrene vil være et sentralt moment de neste årene.

En av årsakene til at Vitensenteret Sørlandet fikk regional status var det gode samarbeidet og økonomisk bidrag fra fylkeskommunene, tverrpolitisk engasjement og enighet, Arendal kommunes tilskudd og avtaler som var inngått med næringslivet. Videre har Vitensenteret Sørlandet blitt definert som et tiltak i Regionplan Agder 2020, og i Sørlandsrapporten.

Regioninndeling for de regionale vitensentrene i Norge

1. Nord-norsk vitensenter (Finmark, Nordland, Troms)
2. Vitensenteret i Trondheim (Nord- og Sør- Trøndelag, Møre og Romsdal)
3. VitVite (Hordaland, Sogn og fjordane)
4. Jærmuseet med Vitengården og Vitenfabrikken (Rogaland)
5. Oslo Vitensenter, Norsk Teknisk Museum (deler av Buskerud, Akershus og Oslo)
6. INSPIRIA science center (Østfold)
7. Vitensenteret Innlandet (Hedmark, Oppland)
8. DuVerden (Telemark, Vestfold og deler av Buskerud)
9. Vitensenteret Sørlandet (Vest-Agder og Aust Agder)

Samarbeid mellom de regionale vitensentrene

De regionale vitensentrene har etablert en egen organisasjon, Vitensenterforeningen, hvor formålet blant annet er å arbeide for at de regionale vitensentrene utvikler seg med høy kvalitet i sine pedagogiske opplegg og utstillinger. Foreningen er et bindeledd mellom offentlige myndigheter, organisasjoner og bedrifter. De siste årene har det kommet flere og flere forespørsler etter nasjonale satsninger som kan bidra til nasjonale løft. Det finnes en rekke felles prosjekt som dekker utvikling av konkrete utstillingsenheter til forskningsprosjekter. Noen eksempler er UtVite (utdannings- og forskningsprogram), Maker Space (innovasjon- og entreprenørskapsverksted) og årlige formidlersamling med utveksling av aktiviteter og undervisningsopplegg.

De nærliggende regionale vitensentrene til Vitensenteret Sørlandet, er Jærmuseet, med avdelinger på Nærbø og i Sandnes, og vitensenteret i Porsgrunn, Du verden. Helt siden oppstart av Vitensenteret Sørlandet har det vært et godt samarbeid oss imellom.

Jærmuseet sin vitensentersatsning har eksistert i mange år, og de har hatt en mobil vitensenterenhet, Science Circus som har hatt oppdrag i Agderfylkene. Når Vitensenteret Sørlandet startet opp som prosjekt, var leder av Jærmuseet med i den rådgivende gruppen for etableringen, de lånte utstyr til oss i oppstarten og vi har regelmessig utveksling av aktiviteter. Det er fortsatt skoler vest i Vest-Agder som reiser til Jæren, og som betaler for å få besøk av pedagoger fra Jærmuseet. Vitensenteret Sørlandet besøker alle kommuner hvert år, slik at skolene vest i Vest-Agder er skoler som i perioder får flere tilbud eller de kjøper inn tjenester fra to regionale vitensentre. Dette oppleves som utelukkende positivt.

DuVerden har Vitensenteret Sørlandet også hatt et nært forhold til, gjennom felles prosjektet RealKunst, hvor vi sammen utviklet ulike aktiviteter for VitenKlubb/eksperimentklubb, og vi har hatt mye samarbeid i forhold til utvikling av bygg og utstillinger. Vi har i oppbygningsfasen hatt en rekke møter og i perioder brukt samme ressurser.

Kriterier for regionale vitensentre

Det er utarbeidet kriterier som alle de regionale vitensentrene må rapportere på hvert år, og det er også ulike fokusområder hvert år. Hvordan det enkelte senter tilfredsstiller kriteriene og arbeider med fastsatte mål for satsningen er avgjørende for hvor stor andel av det statlige bidraget ens egen organisasjon får tildelt. I tillegg rapporteres det på en rekke økonomiske tall, besøkstall, kompetanse og kvalitet.

De tre hovedområdene er:

1. Har god organisasjon og robust økonomi
2. Er kjent for dynamikk og høy kvalitet i virksomheten
3. Er aktivt med i nasjonal og regional nettverksbygging og samarbeid

Mål 1 God organisasjon og robust økonomi

a) Virksomhetene skal være selvstendig og avgrenset organisatorisk, økonomisk og fysisk, og drives kontinuerlig med en kjerne av fast personale

Vitensenteret Sørlandet er eid av Arendal kommune, og har tilgang på alle støttefunksjoner som økonomi, lønn, regnskap, dokumentsenter, leverutviklingsprogram, HR og IKT. Siden Vitensenteret var et prosjekt har Vitensenteret vært definert som en egen økonomisk enhet. Vitensenteret ble i 2014 en egen enhet i kommunen. Leder av vitensenteret, er enhetsleder. Vitensenteret har 9 heltidsstillinger, og 8 elever/studenter, slik at det til sammen er ca 12,5 årsverk.

b) Kunne dokumentere kompetanse innen formidling/pedagogikk i egen stab eller gjennom samarbeid med andre

For å kunne utvikle og gjennomføre undervisningsopplegg, aktiviteter og lage utstillinger basert på pedagogiske målsetninger, er et vitensenter avhengig av å ha god kompetanse i egen organisasjon samt et bredt nettverk av samarbeidspartnere.

Av de 9 årsverkene som utgjør den faste staben har 7 pedagogisk og/eller realfaglig utdanning. De øvrige har økonomi, grafisk og multimedia som fagområder.

Vitensentrene har felles formidlersamlinger, og mange felles formidlingsprosjekt, slik at vi kan til enhver tid kunne ta i bruk andres kompetanse i dette nasjonale nettverket. Den nasjonale formidlersamlingen i 2016, ble arrangert av Vitensenteret Sørlandet.

En ansatt ved vitensenteret underviser ved UiA, i fordypning naturfagsdidaktikk, en annen holder årlige kurs for lærere i Teknologi i praksis, og vi har hatt en rekke kurs i matematikk.

Det gjennomføres fortløpende en kartlegging av vår kompetanse og behov for å knytte til oss ressurspersoner, da vi får mange ulike bestillinger fra kommunene, skoler og barnhager. Vitensenteret er nødt til å ha en høy omstillingsevne.

c) Virksomheten må kunne disponere tilstrekkelige arealer til utstillinger og støttefunksjoner til å kunne gi et bredt opplevelsestilbud

Vitensenteret startet opp i midlertidige lokaler i 2010, åpnet de første utstillingene i nytt bygg desember i 2012, for deretter å utvide ytterligere i mai 2014. Vitensenteret Sørlandet har med sine utstillingsarealer, undervisningsrom, resepsjon, administrasjonslokaler, spisested og verksted blitt ett fullverdig vitensenter. Det er tatt høyde for at Vitensenteret kan utvide i fremtiden hvis det blir aktuelt.

Vitensenteret Sørlandet leier sine lokaler. Vitensenteret var med i funksjonsbeskrivelsen av byggene, deltok på byggemøter i hele planlegning og byggeperioden. Det ble gjort mange spesialtilpasninger som ekstra høy takhøyde, spesial belysning, spesielt avtrekk og dører med mer.

Vitensenteret Sørlandet disponerer til sammen 1267 kvm som vi betaler husleie for, men disponerer i det daglige 1455 kvm som inkluderer spisestedet VitenBiten I tillegg er Arendal Voksenopplæring sine lokaler disponible i skolefriuker og vi bruker jevnlig Eureka kompetanse sine kurslokaler.

d) Virksomheten skal kunne dokumentere en sunn driftsøkonomi, herunder økonomisk støtte både fra regionale offentlige myndigheter (fylke og kommune) og lokalt/regionalt næringsliv.

I 2013 passerte den samlede omsetning for de regionale vitensentrene 224 MNOK. Egeninntekter (billetter, kafé, butikk m.m.) ble ca. 76 MNOK, som svarer til vel 34 % av inntektene. Dette er en økning fra 2012 på nesten 5%.

Vitensenteret Sørlandet

Finansiering	2014	2015
Statlig driftstilskudd	3 850	4 550
Egenfinansiering	3 975	5 325
Offentlig finansiering	5 999	6 184
Privat finansiering	2 178	0
Totalsum	16 002	16 059

I 2014 og 2015 fikk Vitensenteret Sørlandet utviklingsmidler fra begge fylkeskommunene, som fordelte seg på 1,2 mill. fra AAFK og 0,8 mill. fra VAFK. I 2015 har vi fått installasjoner til utstillingen og utstyr til en verdi på omtrent 1 million fra næringslivet. Dette fremkommer ikke under privat finansiering i regnskapet, derav ikke oppført her. I 2015 ble det også inngått noen avtaler med næringslivsaktører om kjøp av tjenester og støtte til aktiviteter for de neste tre årene.

Vitensenteret Sørlandet har siden 2010 økt besøkstallet fra 3000 deltakere/besøkende til 32 000 for 2015.

Mål 2 Dynamikk og høy kvalitet i virksomheten

- a) Med interaktive metoder vise bredde og mangfold innenfor matematikk, naturvitenskap og teknologi, og sette dette inn i tidsaktuelle, historiske eller kulturelle sammenhenger. Evne til nytenkning og faglig fornyelse vektlegges.**

Det har vært involvert ulike fagpersoner innen de ulike temaområdene som matematikklærere, renovasjonsspesialister, rådgivere fra bedrifter, leger og spesialister innen helsevesenet og vi har brukt testgrupper i skolen. Temaene som er valgt avspeiler de levekårsutfordringer, satsninger i regionens næringsliv og skoleresultater vi har i regionene. Dette vil vi også ha fokus på i forhold til utvikling av nye tempoærutstillinger og faste utstillinger. Ved å ta i bruk bilder og film, har vi forsøkt å dekke fagområder som installasjonene i seg selv ikke dekker.

Miljøskapende elementer er ment å trekke linjer de regionens maritime historie, samt enkelte installasjoner har gjenkjennende "gamle" elementer. Nytenkning vil være sentralt, men vi er fornøyde med at to av våre installasjoner som vi har utviklet lokalt nå vil bli å se i andre land i Europa.

- b) Må kunne dokumentere en helhetlig tenkning i forhold til det med opplevelsestilbudet og den arealutnyttelse som tilbys brukerne (i form av utstilling, butikk, kafeteria, hvileareal, undervisningsrom, m.m)**

Vitensenteret Sørlandet har effektive arealer, har hatt fokus på sambruk og arealene er tilrettelagt for vitensenteret sitt utviklings og driftsbehov. Vitensenteret har vært med på utarbeidelse av alle skisser, valg og oppfølging under hele byggeprosessen. Skulle det være behov for større arealer i fremtiden er det også tatt høyde for.

- c) Arbeide systematisk for fornyelse og oppdatering av eksisterende utstillinger og læringstilbud (inkl. etterutdanning), slik at tilbudet er i stadig utvikling.**

Vitensenteret Sørlandet åpnet byggetrinn 2, den 26.mai 2015, og har startet produksjonen av ny utstilling som åpner våren 2016. Det er behov for fornyelse, og ikke minst er det alltid et behov for vedlikehold og oppdateringer. Det ble etablert et eget investeringsfond som har blitt bygd opp av både private og offentlige midler til utvikling og fornyelse. Dette fondet må bygges opp hvert år, slik at vi har en stadig fornyelse.

Vi har regelmessig tilbud om lærerkurs, men ønsker sammen med regionens utdanningsinstitusjoner å utvikle eller bli en del av et etterutdanningstilbud i våre region.

For at Vitensenteret Sørlandet skal kunne være et reelt ressurscenter for Agder er det sentralt at det totalt offentlige driftstilskuddet vitensenteret er stort nok slik at det kan utvikles et variert og faglig godt skoletilbud, og tillate at det drives et kontinuerlig utviklingsarbeid. Vitensenteret arbeider med utvikling av utstillinger, interaktive utstillingsenheter, kurs, undervisningsopplegg, VitenShow, fritidsaktiviteter for skoleelever, aktiviteter knyttet til utstillinger, samarbeidsprosjekter og vi deler av vår erfaring og kompetanse med en rekke

aktører på Sørlandet. Det er knyttet omtrent tre årsverk til utvikling hvert år, i tillegg til innleid kompetanse.

d) Kunne dokumentere at nye aktivitetstilbud prøves ut og justeres for å sikre at målene for aktivitetene blir nådd (evaluering/kvalitetssikring)

Vi har etablert ulike rutiner for uttesting av vitensenteret sitt tilbud.

Agder Energi som er den aktøren som kjøper flest tjenester av Vitensenteret i løpet av et år, og evaluerer alt vi leverer. Det sendes ut spørreskjema til både elever og lærere, vi blir stadig observert og de har samtaler med mange av de skolene som benytter seg av tilbudet. Vi har hatt en snittverdi på mellom 5,6-5,8 hvor verdien 6 er høyest. Da evalueres innhold, formidlere, installasjoner, forarbeid, gjennomføringen, informasjon og etterarbeid.

Videre deltar vi regelmessig på nasjonale undersøkelser som gjennomføres av UtVite <http://utvite.org/>. Forskningsprogrammet UtVite – Utforsk Vitensentre ble initiert av Statoil i 2011 i samarbeid med INSPIRIA Science Center, Seksjon for Læring og Lærerutdanning (SLL) ved Norges Miljø –og Biovitenskapelige Universitet (tidligere UMB) og Naturfagssenteret ved Universitetet i Oslo (UiO). Norges Forskningsråd er tilknyttet som observatør. UtVite-programmet har tre fokusområder som bygger på behovene som er blitt belyst i publikasjonene over; 1) vitensenter som læringsarena, 2) engasjement og rekruttering til realfag, 3) utvikling av refleksjonspraksis.

Når vi gjennomfører evalueringer av fritidsaktiviteter, har vi fokus på at barna selv evaluerer. Her ser vi for eksempel at de utfordringene de synes de har lært mest av ikke nødvendigvis synes er mest morsomt. Dette mener vi er en god refleksjon for dem å ha gjennomført.

Vi ønsker å være en arena for forskning og håper at flere av regionens utdannings- og forskningsmiljøer ønsker å bruke oss som en arena for sin forskning.

e) Virksomheten skal ha et tilbud på nettet, som både gjør det lettere å forberede og følge opp vitensenterbesøk.

Når vi planlegger turnerer og får bookinger av undervisningsopplegg får lærer som bestiller et forarbeid eller en aktivitet vi oppfordrer de å gjøre i forkant av besøket. Erfaringer fra andre vitensentere som har vært i drift i mange år, er at forarbeid og etterarbeid må sendes til de skolene/klasse/ gruppene som booker undervisningsopplegg. Vi har siden oppstart av Vitensenteret hatt tre ulike nivåer av nettsider. Det foretas ekstern evalueringa av nettsiden hvert år, og den må hele tiden tilpasses.

Mål 3 Nasjonale og regional nettverksbygging og samarbeid

- a) Ha lokal/regional forankring med tilbud både til skolen, på alle nivåer, og allmennheten, samt være åpen for samarbeid med museene lokalt /regionalt.

Grunnlag for våre prioriteringer i forhold til hvilke undervisningsopplegg som skal utvikles er basert på erfaringer fra de øvrige regionale vitensentrene, levekårsindekser, skoleresultater og tilbakemeldinger fra skoleeiere og lærere. Vi har utviklet undervisningsopplegg fra barnehager til videregående skole som alle er forankret i rammeplan eller læreplaner. De er alle interaktive, baserer seg på å ta i bruk flere strategier for å gi økt læring, fokus på mestringsfølelse og refleksjon.. Vi må skape morgendagens arbeidstakere som skal løse fremtidens utfordringer.

Vitensenteret sine utstillinger og fritidstilbud, er også forankret opp mot ulike læringsmål. Selv i bursdager for 5 åringer introduseres de for nye begreper, eksperimenter som de vil møte senere i sin skolegang. Foreldrematematikk og aktiviteter som kan gjøres på tvers av generasjoner, ser vi er attraktivt. Det skjer mye god læring og utvikling av sunne holdninger i slike møter mellom generasjoner. I arbeidet med å nå mange foreldre, har vitensenteret vært nødt til å ha fokus på å bli bedre markedsførere, og at vi presenterer vårt tilbud som et lavterskeltilbud. Det undervisningstilbudet som kan bestilles per i dag er listet opp i tabellen under. Nå utvikles og tilpasses en rekke av våre aktiviteter etter for eksempel ulike sammensetninger med en klasse, klassens spesielle fokus på et tema eller at de trenger å få noe ekstra å strekke seg etter.

<i>For hvem</i>	<i>Undervisningsopplegg for barn og elever</i>	<i>For hvem</i>	<i>Undervisningsopplegg for barn og elever</i>
<i>BHG</i>	Innsiden ut med Knokkel-Knut Forsk og finn - 12 Eksperimenter (DKS) Pythagoras i Tareskogen Oldemor Olgas knappeskrin Du store himmel	5.-7. trinn	Børstobot eller drodlobot Bleieforskning. En 3D-reise i verdensrommet Kosmetikk En spennende matematisk reise Vitensenteret går i lufta
<i>BHG</i>	Barnehagekortet - årskort hvor barnehagen kommer ubegrenset antall ganger i løpet av 1 år	<i>8.-10. trinn</i>	Finnes det tall i alt? Kosmetikk Børstobot eller drodlobot Bleieforskning, Mekatronikk, Krimlab
<i>1.-2. trinn</i>	Mattemix Oldemor Olgas knappeskrin (DKS) Bestas skatteboks (DKS), Innsiden ut (DKS) Ally Alligator 12 Eksperimenter-Forsk og finn	<i>VGS 1-3</i>	Solceller DNA lab Nordlys Kosmetikk Mekatronikk
<i>3.-4. trinn</i>	Knokkel-Knut Vitensenteret går i lufta En 3D-reise i verdensrommet Ally Alligator Mattemix	<i>Bursdag med læringsmål</i>	Fargekjemi (5-8 år.) Papirrakett (5-10 år.) Lego-verksted (5-13 år.) Utstillingen (5-13 år.) Leppepomade (8-13 år.) Børstobot (8-13 år.)

b) Ha aktivt samarbeid både med teknisk-naturvitenskapelige og sentrale didaktiske fagmiljø ved universitetet eller høyskole i regionen (samarbeidet dokumenteres i form av samarbeidsavtaler og/eller relevante fellesprosjekter)

Universitetet i Agder er en viktig samarbeidspartner for Vitensenteret Sørlandet. Vi har flere prosjekter sammen, men det er også mye å strekke seg etter i forhold til å videreutvikle dette samarbeidet. Universitetet er og vil være sentrale i forhold til videreutviklingen av Vitensenteret Sørlandet, og vi ønsker å være en arena for deres forskere og studenter.

Det mest synlige og mest forankrede samarbeidet Vitensenteret har med UiA er etableringen av Sørlandslab Jr. I Sørlandslab Jr. har vi utviklet flere aktiviteter og undervisningsopplegg som er forankret i rammeplan og/eller læreplaner, og som har som mål å skape kunnskap og interesse for mekatronikk. Det vil utvikles flere undervisningsopplegg og aktiviteter fremover. Vitensenteret og UiA har god dialog, vi får bruke deres fagkompetanse, kan disponere utstyr og vitensenteret kan delta på faglige arrangement og undervisning.

Siden oppstarten har vi hatt god dialog og samarbeid med skolelaboratoriet ved NTNU og UiO. Det ble tidlig inngått en intensjonsavtale med Havforskningsinstituttet Flødevigen, og vi har gjennomført oppdrag for pedagogisk senter i Kristiansand.

Det første museet vi samarbeidet med var Agder naturmuseum i Vest-Agder. Vi hadde felles formidlertreff hvor vi evaluerte og utviklet ulike aktiviteter. Vi har hatt utveksling av opplegg og erfaring fortløpende. Det siste året har vi samarbeidet med KUBEN, Setesdalsmuseet og gjennom partnerskap i Visit Sørlandet og USUS har vi definert flere samarbeidsprosjekt med flere museer i vår region.

De nasjonale ressursentre som Naturfagsenteret <http://www.naturfagsenteret.no/> Nasjonalt senter for naturfag i opplæringen, og Matematikksenteret <http://www.matematikksenteret.no/> Nasjonalt senter for matematikk i opplæringen er viktige ressursentre og samarbeidspartnere for de regionale vitensentrene i Norge. Det er alltid flere pågående prosjekter, og det er nært samarbeid på en rekke områder. Det er et mål at Vitensenteret Sørlandet skal kunne i tiden fremover kunne bistå ressursentrene med å gjennomføre aktiviteter i vår region på vegne av de.

c) Virksomheten bør bidra til det nasjonale samarbeidet mellom vitensentre gjennom Foreningen av norske vitensentre

Enhetsleder av Vitensenteret Sørlandet sitter i andre periode i styret i Vitensenterforeningen. Vi er en sterk pådriver for at samarbeidet skal profesjonaliseres ytterligere, og at det skal etableres flere nasjonale prosjekter.

De regionale vitensentrene i Norge

2014	Inntekter	Stat (NFR)	Kulturdep/ Kulturråd	Kommune	Fylkes- kommune	Eierskap	Besøkstall	Merknader (info fra årsrapporter 2014)
Jærmuset	64 mill.	5 300 000	16 mill.	11,2 mill.	7 664 000	Stiftelse	194 564	Rogaland FK, Sandnes kom., igangsetting nytt bygg til Vitenfabrikken. Maritimt vitensenter ferdig arkitektkonkurranse. Hå kommune, gratistjenester som lønn/rapportering (for ca 57 årsverk) Kystverket FKD MNOK 1,1, kontingenter fra stiftere MNOK 2,5, får FK midler 8,1 mill.
Inspiria	35 mill.	5 000 000		4 mill +	4 mill. +	Aksjeselskap Østfold FK, Sarpsborg kommune storeiere, og små andeler de øvrige kom. i fylket.	85 364	Fylkeskommunene er sterkt inne hos Inspiria. Gratis transport til alle skoleelever, et undervisningsopplegg gratis hvert år for alle skoleklasser (25 000 elever) . Videre gjennomføres gratis lærerkurs som finansieres av eierne. Interreg.prosjekt, samferdselssprosjekt med ØFK. Økt tilskudd for likviditet for 2014 4 mill.ØFK. og 4 mill.kommune.
Vitensenteret Innlandet	16 mill.	5 000 000		2,5 mill*		Aksjeselskap Mjøsmuseet AS, Eidsiva Energi AS, mfl	33 609	* dette er både FK og kommune Midler, samt at de har prosjektmidler og øvrige tilskudd
VilVite	36 mill.	5 300 000	Får midler	1,6 mill.	3 mill.	Aksjeselskap Bergen kom., Hordaland FK., UiB, Høgskolen i Bergen mfl	116 332	Sponsoravtale med Statoil ASA på MNOK 100, delutbet årlig HFK kjøp tjenester 368 4444 Bergen kom. MNOK 1,6, HFK 3 mill.driftstøtte

2014	Inntekter	Stat (NFR)	Kulturdep/ Kulturråd	Kommune	Fylkes- kommune	Eierskap	Besøkstall	Merknader (info fra årsrapporter 2014)
NTM	80 mill.	5 000 000	36 mill.			Stiftelse		Stor satsning av Oslo kom/fylkeskom. Det vil komme nytt senter i Oslo. Vitensenteret er en del av Teknisk museum. Det er også Nasjonalt med.museum, Tele- museet. Off.milder fra ulike dep.
Nordnorsk vitensenter	12 mill.	4 800 000	0,9 mill.	250´	745 000	Stiftelse	42 484	Investert nytt tilbygg 53 mill. Tromsø kom., og Troms FK mfl var stiftere av NNV. Fått RUP midler og drifttilskudd 1 mill. fra FK
Vitensenteret i Trondheim	12 mill.	5 000 000	1,3 mill.	300´		Stiftelse	75 975	Bidrag til vedlikehold, Tr.kom. kr.570.000,- Samt gratis inngang for skoleelever Gratis husleie til stipulert 1,7 mill. Driftstøtte også av NTNU,SINTEF Dialog om fylkeskommunesamarbeid, FK som er en av stifterne til ViT
DuVerden	11 mill.	3 800 000				Aksjeselskap Telemark museum, Tekna	21 500	Har ikke leiekostnader. Sponsorstøtte MNOK 3,9 off/næring. Nytt bygg off.finansiert/sjøfartsmuseum
Vitensenteret Sørlandet	16 mill.	3 850 000		3,2 mill.	2 mill.	Kommunal enhet i Arendal kommune	24 200	Regional status som gav statlig støtte fom 2014 pga sterk lokal og regional forankring

Vitensenteret Sørlandet har tidligere mottatt følgende i offentlig støtte:

År 2010	Aust-Agder fylkeskommune til investeringsfond kr.2.000.000,-
År 2013	Fylkeskommunene bevilget til sammen kr. 2 mill. gjennom regionalutviklingsmidler. VAFK med kr.800.000,- og AAFK kr.1.200.000,-
År 2014	Statlig bevilgning via Norges Forskningsråd kr. 3.850.000,- Fylkeskommunene bevilget til sammen kr. 2 mill. gjennom regionalutviklingsmidler. VAFK med kr.800.000,- og AAFK kr.1.200.000,-
År 2015	Statlig bevilgning via Norges Forskningsråd kr.4.500.000,- Fylkeskommunene bevilget til sammen kr. 2 mill. gjennom regionalutviklingsmidler. VAFK med kr.800.000,- og AAFK kr.1.200.000,-

Regionalutviklingsmidlene har bidratt til at vi har fått etablert et regionalt vitensenter og fått utviklet senteret til å ha høy standard.