

Slutrapport

Västerås stifts projekt *"Försök till kvalitetssäkring av KAE-projekt"*

Projektbeskrivning

Bakgrund

Antikvarisk medverkan i projekt som utförs med stöd av kyrkoantikvarisk ersättning utförs av personer med byggnadsantikvarisk kompetens – oavsett projektets karaktär. Västerås stift ser det som ett problem att såväl från stiftets som kulturmiljövårdens sida saknas kompetens att bedöma föreslagna och genomförda åtgärders relevans när det gäller speciella projekt, som till exempel målerikonservering, textilkonservering och tekniska installationer (larm mm)

Syfte

Att i samråd med representanter för kulturmiljövården skapa nya rutiner för antikvarisk medverkan i församlingarnas KAE-projekt.

Metod

Projektet utformades som en försöksverksamhet under två år, med början hösten 2010. Arbetet inleddes med en diskussion med länsstyrelser och museer. Till stiftet knöts experter med hög kompetens inom målerikonservering, textilkonservering och tekniska installationer. Dessa kunde församlingarna anlita för antikvarisk medverkan och expertis inom respektive område. Vi tänkte oss att experterna skulle medverka under hela projekttiden, från ansökan till rekvisition.

Experten granskar de relevanta delarna i vård- och underhållsplanen och ev kompletterings- eller revideringsbehov noteras;

- bedömer de föreslagna åtgärdernas vikt / prioritet i förhållande till andra behov inom resp område;
- granskar åtgärdsplanens innehåll och utformning;
- granskar de föreslagna åtgärderna: målbeskrivning, metod, material, tidsplanering/samordning och kostnad;
- besiktigar löpande under projektets utförande;
- granskar/utvärderar slutresultat samt konserveringsrapporten och annan dokumentation;

Utvärderar den samlade insatsen inom resp område

Under försöksåret arvoderades experterna med KAE-medel.

Mål

Genom adekvat expertmedverkan kunna säkra kvalitén på de arbeten som utförs med stöd av kyrkoantikvarisk ersättning.

Försök till kvalitetssäkring av KAE-projekt

1. Antikvarisk medverkan vid konserveringsprojekt utförda med stöd av KAE

John Rothlind, Svenska kyrkan Västerås

Bakgrund och förutsättningar

RAÄ:s vägledning¹ i utdrag I Kulturminneslagen finns regler om tillstånd till ändring av byggnadsminnen i 3 kap. 14 § och av kyrkobyggnad, kyrkliga inventarier och begravningsplats i 4 kap. 3, 9 och 13 §§. I beslut om tillstånd får länsstyrelserna ställa de villkor som är skäliga till de förhållanden som föranleder ändringen – ett sådant villkor kan bland annat innebära att arbetet ska följas av antikvarisk expertis. Då det tidigare används begreppet "antikvarisk kontroll" saknar lagstöd och dessutom kan ge felaktiga associationer till myndighetskontroll anser Riksantikvarieämbetet att begreppet "antikvarisk medverkan" bör användas. Det är byggherrens ansvar att se till att en kompetent och lämplig expert anlitas enligt de villkor som länsstyrelsen ställt i sitt beslut. Experten arbetar således på uppdrag av byggherren. Byggherren bör anmäla till länsstyrelsen vilken antikvarisk expert man avser anlita för att därmed ge länsstyrelsen möjlighet att bedöma den föreslagna expertens kompetens och lämplighet för uppgiften. Ett grundläggande krav är adekvat utbildning, t ex en akademisk examen med de traditionella museiämnena eller en utbildning med bebyggelseantikvarisk inriktning. Kompletterande utbildning i restaurering är av stort värde. Experten behöver ha kunskaper om byggnadsvård, d v s byggnadsteknik, material och metoder. Det är också viktigt att experten är införstådd med hela projekterings- och byggprocessen för att rätt kunna bedöma när insatser behövs. Erfarenhet av antikvarisk medverkan bör vara ett krav

För att få ett gott resultat vid restaurering eller ändring av en kulturhistoriskt värdefull byggnad är det angeläget att antikvarisk expertis medverkar under hela planerings- och byggnadsprocessen

Uppgifter för den antikvariska experten som anges är bl a:

Bistå byggherren med råd

Delta i byggmöten och besiktningar

Lämna detaljanvisningar, t ex den exakta dragningen av en ledning eller placering av en nyttillkommen byggnadsdetalj

Bevaka vad som framkommer under arbetet, t ex när ytskikt eller senare tillägg avlägsnas eller murverk friläggs

Dokumentera iakttagelser av byggnadshistorisk art

Uppmärksamma planerade och gjorda avvikelser från tillståndsbeslutet

Se till att material som ska återanvändas demonteras varsamt och förvaras på lämpligt sätt tills det återmonteras

Ställa samman en rapport efter avslutat arbete

RAÄ:s utvärdering² i utdrag I Riksantikvarieämbetets rapport *Antikvarisk medverkan Hur sker*

¹ Se vidare Riksantikvarieämbetets Vägledning antikvarisk medverkan 2009-05-12, vilken ersatte den 2009-03-02 upphävda Allmänna råd för antikvarisk kontroll vid tillämpningen av 3 kap 14 § och 4 kap 3 och 13 §§ lagen (1988:950) om kulturminnen m m samt 5 och 17 §§ (1993:379) om bidrag till kulturmiljövård, vilka fanns publicerade i skriften *Antikvarisk kontroll. Byggnadsminnen, kyrkor m m. Allmänna råd från RAÄ 1999:1*

² Se vidare Rapport från Riksantikvarieämbetet 2010, *Antikvarisk medverkan Hur sker tillämpningen vid länsstyrelserna idag?*, förf: Jan Karlsson

tillämpningen vid länsstyrelserna idag? redovisas en utvärdering av hur villkor om antikvarisk medverkan har tillämpats vid länsstyrelsernas tillståndsgivning åren 2005-2009.

Frågeställningarna gäller där bl a:

- Vem eller vilken institution är utförare?
- Vilken typ av åtgärder eller ärenden har inte antikvarisk medverkan?
- Finns det skillnader i omfattningen av antikvarisk medverkan mellan olika kategorier av byggnadsminnen?
- Finns det skillnader gällande tillämpningen av 4 kap KML, dvs är omfattningen av antikvarisk medverkan olika om man jämför beslut som rör kyrkobyggnader med kyrkotomter, begravningsplatser respektive kyrkliga inventarier?

Utvärderingen visar att i drygt 90 % av ärendena gällande ändringar enligt 4 kap KML har länsstyrelserna anlitats som antikvarisk expert.

Riksantikvarieämbetets medverkan gällde konserveringsuppdrag. Här var det fråga om viss specialistkompetens och att denna fanns på Riksantikvarieämbetet. Länsstyrelserna medverkade också som antikvarisk expert – framförallt tillsyn av arbeten som rör konservering. Det totala antalet beslut enligt 4 kap KML utan villkor om antikvarisk medverkan ökade under hela perioden 2005-2009.

”75 % av alla beslut som gällde konservering av textilier hade inga villkor, medan ingen antikvarisk medverkan vid konservering av måleri på trä förekom i 32 % av besluten. Om man anser att konservatorn står som garant för antikvarisk medverkan borde ungefär samma procenttal visa sig i de olika åtgärderna. Tydligt verkar länsstyrelsen inte tycka att det är skäligt att kräva antikvarisk medverkan i samma utsträckning när det gäller den textila konserveringen. Stöldsäkring av föremål är däremot en åtgärd som i hög utsträckning har villkor om antikvarisk medverkan – 92 % av alla beslut under 2008.”

Sammanfattningsvis skedde ca 70 % av alla förändringar av begravningsplatser utan antikvarisk medverkan men för kyrkliga inventarier ca 50 % och för kyrkobyggnad eller kyrkotomt endast ca 20 %.

Parter

Länsstyrelsen har tillsynen över kulturminnesvården i länet och ansvaret för att de beslut som länsstyrelsen fattar följs

Byggherren

Positivt för byggherren är att det blir lättare att finna personer med rätt kompetens och att man kan handla upp experterna i konkurrens.

Den som är antikvarisk expert

Vägledningen tydliggör att antikvarisk medverkan vid ändring av kulturminnen kan ske i annan regi än den offentliga

Inledande diskussion

Dessa utdrag ur vägledning och utvärdering beskriver uppdraget och hur det tillämpats. Där är en inriktning främst mot byggnadsrelaterade projekt avläsbar. Den formuleras utifrån byggnadsantikvarisk erfarenhet och ger den antikvariska medverkande och uppdraget en förväntad profil mot denna bakgrund. Av utvärderingen framgår att länsstyrelserna i samband med konserveringsinsatser i jämförelsevis få fall ställer antikvarisk medverkan som ett villkor och att i dessa fall, medverkan utifrån kompetens inom området sällan förekommer. Det kan därför vara av intresse att närmare diskutera förutsättningarna för de projekt som berör konservering och restaurering av arkitekturbunden utsmyckning, inredning och inventarier.

Antikvarisk medverkan i konserverings- och restaureringsprojekt

Utgångspunkt för diskussionen kring denna form av expertmedverkan kan vara att efter ECCO - European Confederation of Conservator-Restorers' Organisation, definiera begreppen konservering / restaurering och beskriva konservatorns specifika uppdrag:

- **Konservering**
 - **preventiv konservering** innebär indirekta insatser för att fördröja nedbrytning och förebygga skador, genom att skapa optimala bevarandeförhållanden – miljö, korrekt hantering, transporter, magasinering och utställande
 - **aktiv konservering** innebär huvudsakligen direkta insatser med målsättningen att stabilisera tillståndet och fördröja vidare nedbrytning
- **Restaurering**
innebär direkta insatser på ett skadat eller nedbrutet objekt med målsättningen att underlätta uppfattningen och förståelsen, med hänsynstagande till estetiska, historiska och materiella egenskaper

Konservatorns uppdrag skiljer sig från hantverkarens, konsthantverkarens och konstnärens. Konservatorns primära uppgift är bevarandet av kulturarvet, inte skapandet av nya objekt eller underhåll och reparationer med ett funktionellt syfte. *(Se vidare bilaga utdrag ur ECCO professional guidelines)*

Processordningen för KAE-projekt, är en annan och mer generellt gällande förutsättning:

- Vård- och underhållsplan
- Reviderad / uppdaterad statusbesiktning
- Problemanalys
- Programskrivning
- Säkerhetsfrågor / säkerhet
- Projektplanering
- Förprojektering
- Budgetplanering
- Tillståndsansökan - Länsstyrelsens tillstånd
- Ansökan KAE
- Förfrågningshandlingar
- Upphandling – då även kvalitetsfrämjande kriterier som utbildning-erfarenhet-referenser bör vägas in
- Utförande
- Kontroll
- Besiktning
- Dokumentation
- Slutintyg
- Rekvisition KAE
- Utbildning av personal gällande förutsättningarna för vård och tillsyn
- Uppföljning och utvärdering

samt slutligen entreprenadformen, där byggsektorns regelverk kan följas:

- **Utförandentreprenad** - beställaren svarar för projektering och entreprenören svarar för utförande
- **Totalentreprenad** - entreprenören svarar för både projektering och utförande
- **Underentreprenad** - utförs på beställning av en huvudentreprenör³

³ Se vidare Allmänna bestämmelser och andra standardkontrakt för byggsektorn, Svensk Byggtjänst och Föreningen Byggandets kontraktskommitté, BBK, 2011

Riksantikvarieämbetets *Handbok för beställning och utförande av konservering av kyrkliga kulturminnen* (2010), behandlar även antikvarisk medverkan.

Diskussion

Det är inte alltid som den arkitekturbundna utsmyckningen, inredningen eller inventarierna i sin egen rätt initierar konserveringsprojekt, utan först uppmärksammas i samband med större och mer omfattande åtgärder som relaterar till själva byggnaden eller dess tekniska installationer. Kanske beror det på att nödvändiga uppgifter saknas i vård- och underhållsplanen eller att den innehåller felaktigheter i avsaknad av den konservatorskompetens som krävs. Förutsättningar för att bedöma aktuell status på svåråtkomliga delar av inredningen finns kanske först när byggnadsställningarna rests. Önskvärt är givet att en uppdaterad och korrekt dokumentation i vård- och underhållsplanen - i form av beskrivningar, analyser och prioriteringar, ligger till grund för programskrivningens metod-, material- och målbeskrivning.

I samband med konserveringsprojekt har någon gång vid sidan av antikvarisk medverkan även antikvarisk-teknisk medverkan förekommit. Tillägget "teknisk" till attributet emanerar kanske från en föreställning att uppdraget inte rymmer en jämförbar komplexitet eller motsvarande antikvariska överväganden som för de byggnadsrelaterade KAE-projekten. Men även konserveringsprojekten förutsätter sådana överväganden och därutöver hänsynstaganden till faktorer som verksamhet, funktion, bruk och miljö. Säkerhetsfrågor bör uppmärksammas inför och under projekten och efter färdigställandet även behovet av rutiner för vård, tillsyn och *housekeeping*⁴

Antikvarisk medverkan i samband med konservering skiljer sig i åtminstone ett avseende från de projekt rör ombyggnad, renovering eller tekniska installationer. Tekniker och hantverkare bör normalt inte kunna förväntas överlämna annat än teknisk/materiell dokumentation till den antikvariskt medverkande inför sammanställningen av den antikvariska rapporten. Dokumentation av konserveringsarbeten har en helt annan karaktär och ingår centralt i en utförande konservators åttaganden⁵. Efter kvalitetssäkring utgör detta material en viktig förutsättning för den medverkande expertens antikvariska rapport.

Erfarenheter från projektet

Förutsättningarna för en utvärdering med större generell bärighet, begränsades av att ett litet antal konserveringsprojekt var aktuella under tidsperioden; att den antikvariskt medverkade steg in i processen i ett senare skede än som var planerat; att erfarenhetsbakgrunden hos beställare, utförare och antikvariskt medverkande varierade och att samtliga projekt genomfördes som utförandeentreprenader. Parternas erfarenheter från pilotprojektet inhämtades och här är några spontana synpunkter grupperade under respektive uppdrag som beställare, utförare eller antikvariskt medverkande:

Beställaren

Jämfört med kyrkobyggnadsfrågor har inventarierna tidigare ofta prioriterats lägre, men de har uppvärderats något på senare tid
Kompetens finns när det gäller byggnadsfrågor men saknas när det gäller inventarier och konservering
Beställare kan uppfatta att åtgärdsprogram innehåller litet mer än nödvändigt och känner sig i de fallen rätt utlämnade
Beställarstöd skulle behövas i tidigt skede – extra viktig vid upphandling och gärna med löpande besiktning och följande byggandets regelverk
Den medverkande hade behövt komma in i ett tidigare skede

⁴ Om *housekeeping* se vidare i t ex National Trust Manual of Housekeeping

⁵ Se vidare bilaga ECCO professional guidelines

Den medverkande hade inte så mycket kontakt med beställaren, däremot med utföraren

Konserveringen utfördes professionellt av utföraren och därför krävdes få insatser från den medverkandes sida

Bra med expertmedverkan men uppfattades som ganska omständligt och behöver ses över så att tid och kostnader inte drar iväg

Komplicerar projekthanteringen

Utföraren

Medverkandens synpunkter hade önskats in tidigare i processen, för att diskutera åtgärdsprogrammet redan innan tillståndsansökan

Antikvarisk medverkan startade i stort sett samtidigt som föremålen kom till ateljén

Kom sent i kontakt med den medverkande

Medverkan fungerade överhuvudtaget bra men påbörjades för sent

Idéer kan bollas med en medverkande som kan materialet

– byggnadsantikvarierna saknar denna kompetens

Tidigare bara byggnadsantikvarisk kompetens hos den medverkande

Föreslagna åtgärder i programmet var delvis felaktiga, delvis onödiga – bra att då kunna diskutera detta med en erfaren medverkande

ÄTA arbeten kunde diskuteras

Jättebra med en inventarieansvarig som var intresserad och med en materialkompetent medverkande

Bra med dialog och en kompetent second opinion

Risk att arbetet kan försinkas, inte bli färdigt i tid och att arbetstid tillkommer för entreprenören i samband med möten

Tidstillägg för entreprenören – egen tid

Tog lång tid och den medverkande ville gå ännu längre

Litet antal konservatorer som alla känner varandra bidrar till en osäkerhet i rollen och förhållandet mellan den utförande och den medverkande. Uppgiften kan växla från uppdrag till ett annat

Finns riktlinjer för antikvarisk medverkan när det gäller konserveringsprojekt?

Den antikvariskt medverkande

Kom sent in – jobbet var redan i gång

Möjlighet till kontakt i ett tidigare skede ger bättre förutsättningar

Hur sker prioriteringen i åtgärdsprogrammen?

Påverkan på åtgärdsprogrammet var begränsad, uppgiften blev mer att se om konserveringsrapporten stämde överens med programmet

När det gäller utförare med gedigen utbildning och lång erfarenhet kan antikvarisk medverkan mer bli fråga om en formalitet, i andra fall krävs större insatser

Tendens i program och utförande till att överarbeta – göra för mycket

Tveksam föreslagen åtgärd i programmet som därför utföraren genomförde på ett lämpligare sätt – i efterhand tillstyrkt som välmotiverat av den medverkande

Exempel på alltför omfattande åtgärder utifrån faktiskt behov och brukande

Exempel på åtgärder som påverkade föremålets kulturhistoriska värde

Enkla förebyggande åtgärder hade kunnat genomföras inför återplacering efter åtgärd och även i tidigt skede legat till grund för en utökad ansökan

Utvärdering

Pilotprojektets målsättning var att genom att tillhandahålla adekvat expertmedverkan säkra kvalitén på de arbeten som utförs med stöd av kyrkoantikvarisk ersättning.

Även om den antikvariskt medverkande anslöt sent - vilket innebar att vård- och underhållsplaner och åtgärdsprogram till del kom att granskas retroaktivt, fanns ändå möjligheter att diskutera prioriteringarna och åtgärdsförslagets metod-, material- och målbeskrivningar. Insatserna diskuterades i sig och i sin kontext. I pilotprojektet uppmärksammades bl a en tendens att program och även själva utförandet av den aktuella åtgärden kan bli för omfattande. Detta kan innebära onödiga kostnader för utförandet av mindre nödvändiga eller mindre ändamålsenliga åtgärder, vilket naturligtvis kan bidra till att projektets kulturarvsnytta minskar. Inför alla konserverings- och restaureringsinsatser bör förhållningsättet vara präglad av *minimal intervention* eller "så litet som möjligt men så mycket som nödvändigt". Samtidigt noterades kvarstående behov – även denna insikt viktigt att återföra till beställaren. Det fanns t ex inventarier som överhuvudtaget inte beaktats eller där olika förutsättningar som bruk och placering inte vägts in i tillräcklig utsträckning vid valet av åtgärd och omfattning

En nackdel som erfarenheter från pilotprojektet pekar på är att expertmedverkan kan bidra till att projekthanteringen blir mer komplicerad, fördröjd och fördyrad. Det är då inte bara fråga om kostnaden på grund av expertens medverkan, utan innebär även tillkommande tidsinsatser för beställaren och kanske framförallt för utföraren, något som bör beaktas redan i förfrågningsunderlaget.

Utifrån projektens karaktär och varierande förutsättningar hos beställare och utförand, kan antikvarisk medverkan behöva expandera, allt från att mer kunna betraktas som en formalitet, till att tillhandahålla en kontinuerligt verkande stödfunktion för beställare och utförare under hela projektet. De situationer som kan uppkomma i ett "värsta scenario", kan medföra att beställaren behöver aktivt stöd för att fel eller brister i utförandet ska kunna uppmärksammas och sedan avhjälpas. Medverkan i tidigt skede ger också parterna en säkrare indikation på hur omfattade denna expertmedverkan bör vara. Därmed kan i de fall det är påkallat, mer utrymme inplaneras för nödvändig kunskapsöverföring.

"En tidig antikvarisk medverkan kan leda till att problem och konflikter uppmärksammas på ett tidigt stadium och får en snabbare lösning. En väl genomförd antikvarisk förundersökning kan leda till att billigare och enklare lösningar kan väljas. Den kan dock även leda till att det ställs krav på mer tidskrävande och därmed dyrare metoder. Detta bör dock kompenseras av en högre kvalitet i det färdiga resultatet"⁶

Sammanfattningsvis kan sägas att beställarstöd i form av antikvarisk medverkan i konserveringsprojekt förutsätter konservatorskompetens – ofta ämnesspecifik, för bedömning av åtgärdsprogram, utförande och dokumentation samt för utvärderingen av insatsens faktiska kulturarvsnytta. Detta stöd kan bidra till en både breddad och fördjupad kunskap, nödvändig i den fortsatta förvaltningen av det kyrkliga kulturarvet

⁶ källa se not 2

European Confederation of Conservator-Restorers' Organisations professional guidelines 2002-0301 i utdrag:

Definition of the Conservator-Restorer

The Conservator-Restorer is a professional who has the training, knowledge, skills, experience and understanding to act with the aim of preserving cultural heritage for the future, and according to the considerations outlined below.

The fundamental role of the Conservator-Restorer is the preservation of cultural heritage for the benefit of present and future generations.

The Conservator-Restorer contributes to the perception, appreciation and the understanding of cultural heritage in respect of its environmental context and its significance and physical properties.

The Conservator-Restorer undertakes responsibility for, and carries out strategic planning; diagnostic examination; the drawing up of conservation plans and treatment proposals; preventive conservation; conservation-restoration treatments and documentation of observations and any interventions.

Diagnostic examination consists of the identification, the determination of the composition and the assessment of the condition of cultural heritage; the identification, nature and extent of alterations; the evaluation of the causes of deterioration and the determination of the type and extent of treatment needed.

It includes the study of relevant existing information.

Preventive Conservation consists of indirect action to retard deterioration and prevent damage by creating conditions optimal for the preservation of cultural heritage as far as is compatible with its social use.

Preventive conservation also encompasses correct handling, transport, use, storage and display. It may also involve issues of the production of facsimiles for the purpose of preserving the original.

Conservation consists mainly of direct action carried out on cultural heritage with the aim of stabilizing condition and retarding further deterioration.

Restoration consists of direct action carried out on damaged or deteriorated cultural heritage with the aim of facilitating its perception, appreciation and understanding, while respecting as far as possible its aesthetic, historic and physical properties.

Documentation consists of the accurate pictorial and written record of all procedures carried out, and the rationale behind them...

Distinction from other Related Fields

Conservation-Restoration is distinct from related fields (eg art and crafts) in that its primary aim is the preservation of cultural heritage, as opposed to the creation of new objects or maintaining or repairing objects in a functional sense.

The Conservator-Restorer is distinguished from other professionals by her/his specific education in conservation-restoration...

2. Expertmedverkan vid tekniska installationer (larm)

Ulrika Beskow, Västerås stift

Den del av kvalitetssäkringsprojektet som avsåg tekniska säkerhetsinstallationer drabbades redan från start av svårigheter. Avtal träffades med en konsult, som hade en klar bild av uppdraget och till fullo förstod problematiken. Uppdraget omfattade upprättande av rambeskrivning/förfrågningsunderlag med AF-del, utvärdering av inkomna anbud samt besiktningar. Denne konsult slutade emellertid strax därefter på företaget där han var anställd. Företaget vägrade att släppa avtalet och satte in en annan konsult, som inte hade samma inblick eller intresse för uppdraget.

De KAE-projekt som uppdraget kom att gälla fick till slut i alla fall viss hjälp med förfrågningsunderlag och besiktningar, men vi lyckades inte få något tydligt material att grunda en utvärdering på.

Slutsatsen när det gäller den här delen blir att det skulle vara värdefullt om stiftet kunde tillhandahålla ett stöd till församlingarna när det gäller upphandling av säkerhetsinstallationer. Min uppfattning är att det vore bäst om detta fungerade som ett erbjudande och en service utan något samband med den antikvariska kvalitetskontrollen eller som villkor till KAE.

3. Hur projektet drevs

Ulrika Beskow, Västerås stift

Bland KAE-ansökningarna för 2011 sorterades de projekt ut, som avsåg dels konserveringsåtgärder och dels larminstallationer. KAE för dessa projekt beviljades med villkor att stiftet skulle utse antikvarisk medverkande respektive medverkande säkerhetsteknisk konsult.

Som antikvarisk expert i målerikonserveringsprojekten anlätade stiftet John Rothlind och Peter Tångeberg. I textilkonserveringsprojekten anlätades Susanna Högberg, Acta Konservering. John Rothlind har också haft rollen som sakkunnig och ansvarig för utvärderingen i konserveringsdelen av projektet.

Konsultkostnaderna uppgår till ca 56 000 kr i larmdelen och till ca 168 000 kr i konserveringsdelen.

Det kan vara av intresse att se relationen mellan kostnaden för den antikvariska expertmedverkan och konserveringsprojektens totala kostnad.

Textilkonserveringsprojekten genomfördes till en sammanlagd kostnad av 1 220 000 kr.

Kostnad för antikvarisk medverkan var ca 98 000 kr (ca 8 %).

Total sammanlagd kostnad för målerikonserveringsprojekten blev 764 000 kr och kostnaden för antikvarisk medverkan ca 41 000 kr (ca 5 %).

Projektet låg ursprungligen i 2011 års KAE-ram, men fick lov att flyttas till 2012. Orsaken var bland annat att ett av de ingående konserveringsprojekten fördröjdes genom att utförande konservator försattes i konkurs.