

***Sprawozdanie z działalności
Muzeum Technik Ceramicznych w Kole
za 2007 rok***

Kolo, dn. 01. 03. 2008 r.

SPIS TREŚCI

- I Lokal i wyposażenie**
- II Prace remontowe i zabezpieczające**
- III Zasoby kadrowe**
- IV Wystawiennictwo i frekwencja**
- V Zbiory muzealne**
- VI Działalność edukacyjna**
- VII Działalność wydawnicza, promocyjna, współpraca z mediami**
- VIII Konsultacje**
- IX Działalność badawcza oraz działalność bieżąca**
- X Finanse**

I LOKAL I WYPOSAŻENIE:

W dniu 7 listopada 2006 roku, Gmina Miejska Koło zgodnie z obowiązującymi przepisami, nieodpłatnie przekazała budynek na własność Muzeum Techniki Ceramicznych, co zostało ujawnione w księdze wieczystej nr 52445. Podział funkcjonalny obiektu nie uległ zmianie. W budynku znajdują się cztery sale wystawiennicze (jedna na pierwszym piętrze i trzy na parterze), pomieszczenie socjalne, dwa biura, toaleta, poddasze (pełniące funkcję magazynu) oraz piwnica.

II PRACE REMONTOWE I ZABEZPIECZAJĄCE

Zgodnie z obowiązującymi przepisami wykonano wszystkie przeglądy i aktualizacje znajdujących się sprzętów i działających urządzeń antywłamaniowych i przeciwpożarowych (kwartalne przeglądy systemu sygnalizacji pożaru CSP-02T3). Dokonano przeglądu, konserwacji i koniecznej wymiany sprzętu przeciwpożarowego. Wykonano zgodnie z obowiązującymi przepisami pomiary instalacji elektrycznej i dokonano niezbędnego remontu i przegląd instalacji gazowej. Dokonano również rocznego przeglądu budowlanego.

III ZASOBY KADROWE

Muzeum zatrudniało w 2007 roku 5 osób. Liczba etatów na dzień 31 grudnia 2006 r. wynosi 3 $\frac{3}{4}$. Z tego trzy osoby zatrudnione są w niepełnym wymiarze czasu pracy ($\frac{1}{2}$, $\frac{3}{4}$, $\frac{1}{2}$).

IV WYSTAWIENICTWO

W 2007 r. muzeum zorganizowało następujące ekspozycje czasowe:

1. **„Pinokio w Kole lalek”**- (luty-kwiecień 2008) ze zbiorów Teatru Lalki i Aktora w Łodzi. Kuratorem wystawy: Iwona Elżbieta Dietrych
2. **„Kultura łużycka – społeczeństwo epoki brązu i wczesnej epoki żelaza”**- (maj - wrzesień) - wystawa ze zbiorów własnych, zbiorów Muzeum Okręgowego w Koninie i Muzeum Rzemiosła Tkackiego w Turku

3. **„Libijskie starożytności”**- (czerwiec-wrzesień) – autorska wystawa fotograficzna Roberta Andre.
4. **„Koło w średniowieczu”**- (wrzesień – październik) wystawa ze zbiorów własnych. Część ekspozycji od października 2007 eksponowana była w ratuszu kolskim. Wystawa zorganizowana z okazji 645. rocznicy lokacji miasta.
5. **„Militaria II wojny światowej”**- (listopad – styczeń 2008 r.) wystawa ze zbiorów Prywatnego Muzeum Broni w Świdnicy i zbiorów prywatnych Bartosza Stachowiaka z Turku.

Stale ekspozycje

1. **„Ziemia Kolska w akwrelach Tadeusza Osińskiego”**.
Artysta malarz [ur.1933 r. zm. 2002 r.] wybitny akwarelista, autor licznych artystycznych rysunków i akwareli, utrwalił na naszą prośbę siedemnaście zabytkowych budowli stanowiących dziedzictwo narodowe Ziemi Kolskiej, w tym trzy dotyczące miasta
2. **Fajans Kolski formy, dekoracje i techniki zdobnicze –**
ekspozycja przedstawia fragment kolskiego zbioru fajansów. Jest retrospekcją wyrobów od roku 1843 do roku 1996, W lipcu 2007 r. ekspozycja została wzbogacona pracami wykonanymi podczas warsztatów „Letnia Akademia Ceramiki” prezentującymi techniki stosowane przy tworzeniu i dekorowaniu wyrobów ceramicznych.

Frekwencja:

Wyszczególnienie		Ogółem
ogółem		4 665
W tym w zorganizowanych grupach	razem	4 075
	w tym młodzież szkolna	3 706
Zwiedzający muzeum bezpłatnie		1 528
Wpływy za bilety wstępu		2 725

Muzeum dla zwiedzających było czynne:
od poniedziałku do piątku w godzinach od 8.00 do 17.00
w sobotę od godz. 10.00 do godz. 16.00.

V ZBIORY MUZEALNE

Ogółem : 3 159 szt. eksponatów,

w tym zbiory:

historyczno-artystyczne -	1 715 szt.
archeologiczne	433 szt.
etnograficzne	107 szt.
historyczne	904 szt.
depozyty – archeologia	77 szt.

W 2007 roku Muzeum zakupiło i pozyskało w formie darów następujące eksponaty:

DZIAŁ HISTORYCZNY:

- **Karta pocztowa:** przedstawiająca Plac Marszałka Piłsudskiego w Kole wydana: „Nakł. Księg. Bierzwińskiego w Kole”.
- **Legitymacja Krzyża Armii Krajowej** nr 13212,
- **Fotografia** legitymacyjna Edmunda Kaszyńskiego
- **Pieczęć** z monogramem „FD”
- **Świadectwo** w języku rosyjskim z okrągłą zieloną pieczęcią (1889)
- **Świadectwo** Urzędu Starszych zgromadzenia młynarzy w mieście Kole (1889)

Zbiór banknotów 1916-1923; (42 szt.) - dar Pana Leszka Nowickiego

- Pół Marki Polskiej; Polska Krajowa Kasa Pożyczkowa; Data emisji 9 grudnia 1916
- Jedna Marka Polska; Polska Krajowa Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Dwie Marki Polskie; Polska Krajowa Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Dwadzieścia Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Pięćdziesiąt Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Sto Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Pół Marki Polskiej; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.;
- Jedna Marka Polska; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Dwie Marki Polskie; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Pięć Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Dziesięć Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Dwadzieścia Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Sto Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.

- Tysiąc Marek Polskich; Krajowa Polska Kasa Pożyczkowa; Data emisji 9 grudnia 1916 r.
- Pięćset Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 5 stycznia 1919 r.
- Sto Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 15 lutego 1919 r.
- Jedna Marka Polska; Polska Krajowa Kasa Pożyczkowa; Data emisji 17 maja 1919 r.
- Pięć Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 17 maja 1919r.
- Dwadzieścia Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 17 maja 1919 r.
- Tysiąc Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 17 maja 1919 r.
- Jedna Marka Polska; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Pięć Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Dziesięć Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Dwadzieścia Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Sto Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Pięćset Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Tysiąc Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 23 sierpnia 1919 r.
- Pół Marki Polskiej; Polska Krajowa Kasa Pożyczkowa; Data emisji 7 lutego 1920 r.;
- Pięć Tysięcy Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 7 lutego 1920 r.
- Dziesięć Tysięcy Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 11 marca 1922 r.
- Pięćdziesiąt Tysięcy Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 10 października 1922 r.
- Dwadzieścia pięć tysięcy Marek Polskich; Polska Krajowa Kasa Pożyczkowa. Data emisji 25 kwietnia 1923 r.

- Sto Tysięcy Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji 30 sierpnia 1923 r.
- Pięćset Tysięcy Marek Polskich; Polska Krajowa Kasa Pożyczkowa. Data emisji 30 sierpnia 1923 r.
- Jeden Milion Marek Polskich; Polska Krajowa Kasa Pożyczkowa. Data emisji: 30 sierpnia 1923 r.
- Dziesięć Milionów Marek Polskich; Polska Krajowa Kasa Pożyczkowa; Data emisji: 20 listopada 1923 r.
- Fünfzig Pfennig; Der Aelteste der Juden in Litzmannstadt; Data emisji: 15 Mai 1940 r.
- Eine Mark; Der Aelteste der Juden in Litzmannstadt; Data emisji: 15 Mai 1940 r.
- Zwanzig Mark Der Aelteste der Juden in Litzmannstadt; Data emisji: 15 Mai 1940 r.
- Sto zł.; Bank Polski; Data emisji 2 czerwca 1932 r.
- Пятьсотъ Рублей (500 Rubli), Гасударственный Банкъ 1912; Гасударственный Банкъ размъниваетъ кредитные билеты на золотую монету безограничения суммы (1 рубль = $\frac{1}{15}$ имперяла содержитъ 17,424 долей чистаго золота.) AX 196719; Znak wodny.
- Два Рубля (2 ruble) „Расчетный Знак Р.С.Ф.С.Р. овязателен ковращению наравне с кредитными билетами”.
- Asygnata Skarbu Polskiego Nr P 445314 na 100 Rubli, płatna dnia 1 listopada 1919 r.
- Urzędowy blankiet wekslowy; Cena 30 gr; 1918 r

Notgeldy – pieniądze zastępcze (26 szt)

- Notgeld - 25 Pfennig Wydany przez magistrat miasta Lemgo 25 Maja 1921 r.
- Notgeld - 10 Pfennig Wydany przez magistrat miasta Lemgo 25 Maja 1921 r.
- Notgeld - 10 Pfennig Wydany przez magistrat miasta Lemgo 25 Maja 1921 r.
- Notgeld - 50 Pfennig Wydany przez magistrat miasta Lemgo 25 Maja 1921 r.
- Notgeld - 10 Pfennig Wydany przez miasto Marlow 31 Maja 1922 r.
- Notgeld - 25 Pfennig Wydany przez miasto Marlow 31 Maja 1922 r.
- Notgeld - 10 Pfennig Wydany przez miasto Rodach
- Notgeld - 50 Pfennig (Kirche zu Hohendorf bez. Chemnitz)
- Notgeld - 75 Pfennig Sternberg / Mecklenburg, 1922 r.
- Notgeld - 50 Pfennig Butschein, 1923 r.
- Notgeld – 3 Mark Greiffenberg
- Notgeld Strausberg, $\frac{1}{2}$ Mark, Stadtwappen, am Straussee; 01 września 1921 r.
- Notgeld Strausberg , 1 Mark, Stadtwappen, am Straussee; 01 września 1921 r.

- Notgeld Strausberg , 2 Mark, Stadtwappen, am Straussee; 01 września 1921 r.
- Notgeldschein Steinfeld, 75 Pf 30 listopada 1921 r.
- Notgeldschein Steinfeld, 1 Mark 30 listopada 1921 r.
- Notgeld Der Stadt Torgau 50 Pf. 10 lutego 1921 r.,
- Notgeld Der Stadt Torgau. 10 lutego 1921 r.,
- Notgeld der Stadt Bad Salzuflen 10 Pf, maj 1921 r.,
- Notgeld der Stadt Bad Salzuflen 50 Pf, maj 1921 r.,
- Notgeld der Stadt Bad Salzuflen 50 Pf, maj 1921 r.,
- Notegeld der Stadt Bromberg 50 Pf , maj 1919 r.
- Notegeld der Kreis Hauptstadt Ansbach 75 Pf , 18 sierpnia 1921 r.
- Notgeld Neugraben-Hausbruch 60 Pf, 15 sierpnia 1921 r.
- Notgeld Neuruppin, 50 Pf, sierpień 1921 r.
- Notgeld Neuruppin, 25 Pf, sierpień 1921 r.
- Moneta: Ort gdański Zygmunt II Waza 1623

DZIAŁ ARTYSTYCZNO - HISTORYCZNY

Zbiór 59 kolskich obiektów fajansowych w większości sygnowane nazwiskiem Heleny Majewskiej - autorki dekoracji oraz 3 przedmioty sygnowane znakiem fabrycznym Cz. Freudenreicha i żardinierę sygnowaną znakiem fabrycznym fabryki Asterbluma i Teichwelda we Włocławku

- Wazon – dekoracja kolorowa
- Lampka stołowa - dekoracja kolorowa,
- Półmisek mały - dekoracja kolorowa
- Półmisek prostokątny – dekoracja kobaltowa
- Maselniczka z pokrywką - dekoracja kobaltowa
- Półmisek owalny - dekoracja kobaltowa
- Pojemnik na ryby - dekoracja kobaltowa
- Świecznik jednoramienny - dekoracja kobaltowa
- Miska - dekoracja kobaltowa
- Puszka w kształcie walca - dekoracja kobaltowa
- Taca okrągła - dekoracja kobaltowa
- Tortownica - dekoracja kobaltowa
- Deseczka prostokątna - dekoracja kobaltowa
- Deseczka prostokątna - dekoracja kobaltowa

- Puszka walcowata z pokrywką dekoracja kobaltowa
- Tacka owalna - dekoracja kobaltowa
- Szkatułka prostokątna mała - dekoracja kobaltowa
- Imbryk z uchem [Rosja] - dekoracja kobaltowa
- Świecznik sześćoramienny – dekoracja kolorowa
- Wazon polewany brązowym szkliwem
- Puszka w kształcie dzwony z pokrywką – dekoracja kolorowa
- Wazon „kapelusz” – dekoracja kolorowa
- Wazon z uszkami – dekoracja kolorowa
- Miska – dekoracja kolorowa
- Jajko - pisanka – dekoracja w kolorze brązu
- Jajko –pisanka – dekoracja kobaltowa
- Jajko – pisanka – dekoracja kobaltowa
- Jajko – pisanka – dekoracja kobaltowa
- Jajko – pisanka – dekoracja kolorowa
- Jajko – pisanka – dekoracja kolorowa
- Jajko – pisanka – dekoracja korowa
- Puszka okrągła z pokrywką – dekoracja kolorowa
- Wazonik pokryty kobaltowym szkliwem
- Cukiernica z pokrywką – dekoracja w białe i brązowe paski
- Tacka mała okrągła
- Puchar z pokrywką – dekoracja kolorowa
- Wazon tzw. „Ikebana” – dekoracja kolorowa
- Misa – patera - dekoracja kolorowa
- Patera duża płaska – dekoracja kobaltowa
- Puchar bez pokrywki – dekoracja kolorowa
- Wazonik kobaltowy w białe groszki
- Półmisek „Picasso” - dekoracja w kolorze brązu
- Samowar – dekoracja kolorowa
- Wazonik dekoracja w kolorze zieleni
- Popielniczka okrągła w kolorze zielonym
- Popielniczka prostokątna w kolorze zielonym
- Tacka prostokątna z dekoracją reliefową - dekoracja kolorowa
- Tacka mała w kształcie serduszka – dekoracja kobaltowa
- Tacka mała w kształcie serduszka – dekoracja kobaltowa

- Puzderko z pokrywką [Włocławek] – dekoracja w kolorze zieleni
- Tacka – łyżka – dekoracja kobaltowa
- Deseczka – dekoracja w formie kobaltowych drobnych kropeczek
- Bulionówka – dekoracja w formie kobaltowych drobnych kropeczek
- Miseczka – dekoracja w formie kobaltowych drobnych kropeczek
- Miseczka – dekoracja w formie kobaltowych drobnych kropeczek
- Donica wisząca – polewana szklivem utrzymanym w kolorze brązu
- Wazonik polewany szklivem utrzymanym w kolorze brązu
- Wazonik polewany szklivem utrzymanym w kolorze brązu
- Misa owocarka na trzech nóżkach – dekoracja kolorowa
- Patera: Koło, Fabryka Fajansu Czesław Freudenreich /lata20-te XX w./
- Dzbanek: Koło, Fabryka Fajansu Czesław Freudenreich /lata20-te XX w./
- Żardiniera: Włocławek, Fabryka Asterbluma i Teichwelda Włocławek /p. XX w./
- Miska: Koło, Fabryka Fajansu Czesław Freudenreich / 1939 /

DZIAŁ ARCHEOLOGICZNY

Wojewódzki Urząd Ochrony Zabytków w Poznaniu Delegatura w Koninie przekazała, na wniosek muzeum, w depozyt 77 szt. zabytków archeologicznych pozyskanych w wyniku:

- ratowniczych badań archeologicznych w miejscowości Straszków, gm. Kościelec powiat Koło, woj. wielkopolskie stan. 4 – cmentarzysko ciałopalne kultury łużyckiej (2006 r.). Badania prowadzone były przez Muzeum Technik Ceramicznych w Kole.
- ratowniczych badań archeologicznych przeprowadzonych podczas trwania prac ziemnych przy budowie nowego skrzydła ratusza miejskiego w Kole (2005 r.)

Księgozbiór

W księdze inwentarzowej księgozbioru muzealnego w 2007 r. wpisano 63 pozycje

VI DZIAŁALNOŚĆ EDUKACYJNA

1. Lekcje muzealne

Tematy:

- „Wyzwolenie miasta Koła”
- „Klasztor Bernardynów w Kole – historia i zabytki”

- „Tradycje wielkanocne”
- „Listopadowe święta”
- „Zabytki Miasta Koła” – III etap projektu z zakresu edukacji regionalnej

Z lekcji skorzystało ogółem 295 osób.

2. Orowadzanie po zabytkach miasta Koła

W 2007 roku pracownicy Muzeum oprowadzili po zabytkach miasta Koła 11 zorganizowanych grup – łącznie 330 osób.

3. III Warsztaty zdobienia ceramiki

W czerwcu 2007 roku, podczas trwania wydarzenia kulturalnego pn. „Na jarmarku królewskim i zjeździe rycerskim” zorganizowano III warsztaty zdobienia ceramiki nawiązujące do tradycji ręcznego dekorowania wyrobów pochodzących z kolskiej Fabryki Freudenreichów. Udział wzięła przede wszystkim młodzież ze szkół powiatu kolskiego ale także mieszkańcy miasta, którzy wyrazili chęć przenoszenia swoich pomysłów plastycznych na wazoniki dzbanki, miseczki itp. Naczyn biskwitowych nieodpłatnie dostarczyła Fabryka Fajansu w Kole, a część glinianych naczyń zakupiono od konińskiego garncarza. Wszyscy uczestnicy biorący udział w warsztatach otrzymali pamiątkowe dyplomy.

4. Konkurs wiedzy historycznej

W 2007 roku zorganizowano III konkurs wiedzy historycznej o mieście i powiecie kolskim w kategorii gimnazjów i szkół podstawowych, który został przeprowadzony dn. 12 grudnia 2007 r., w Szkole Podstawowej nr 1 w Kole. Do konkursu przystąpiło 12 uczniów ze szkół podstawowych i 13 uczniów z gimnazjów. Wyłoniono zwycięzców I, II i III miejsca w obu kategoriach oraz wyróżniono szkoły, które uzyskały zespołowo największą ilość punktów. Zwycięskie szkoły w każdej kategorii, otrzymały Puchar Burmistrza Miasta Koła

5. Działalność Kółka muzealnego

W ofercie edukacyjnej Muzeum Technik Ceramicznych stałe miejsce zajmuje Kółko muzealne. Wśród zajęć przeprowadzonych w 2006 roku znalazły się między innymi:

- **Realizacja projektu „Przewodnik muzealny.** Uczestniczki kółka zapraszały wychowawców i kolegów ze swoich klas do bezpłatnego zwiedzania ekspozycji i pełniły rolę przewodników muzealnych podczas trwania wystawy pt. „Militaria II wojny światowej”.
- **Teatr w muzeum „Czerwony Kapturek dla dzieci z placu zabaw”.**
- **Warsztaty Zdobienia Ceramiki** – Tradycją staje się pomoc w organizowaniu warsztatów. Młodzież z Kółka czuwa nad prawidłowym przebiegiem imprezy, co nie koliduje z realizacją własnych pomysłów autorskich i własnym udziałem w warsztatach.
- **„Noc świętojańska”-** podczas trwania wydarzenia kulturalnego pn. „Na jarmarku królewskim i zjeździe rycerskim” młodzież z Kółka muzealnego wzięła udział w spektaklu pantomimicznym.
- **Warsztaty „Letnia Akademia Ceramiki”** – młodzież wzięła udział w zajęciach prowadzonych w pracowni ceramicznej w Kapkazach w Górach Świętokrzyskich

Wszystkie działania, które są realizowane w ramach prowadzonego Kółka muzealnego oprócz poszerzania wiedzy z zakresu historii propagują pozytywne formy współzycia, kształtują wrażliwość estetyczną, moralną i społeczną, przygotowują młodzież do uczestnictwa w kulturze. Działalność edukacyjna prowadzona w formie Kółka Muzealnego została w 2007 r. dostrzeżona i nagrodzona. W konkursie „Izabella 2006” na najciekawsze wydarzenie muzealne w Wielkopolsce w kategorii Działalność Edukacyjna, Promocyjna i Marketingowa Marszałek Województwa Wielkopolskiego wyróżnił Muzeum za „Kółko muzealne działające przy placówce.

VII DZIAŁALNOŚĆ WYDAWNICZA, PROMOCYJNA, WSPÓŁPRACA Z MEDIAMI

Z okazji 645. rocznicy lokacji miasta, muzeum wydało publikację pt: *“Najdawniejsze dzieje Koła” (do początków XVI wieku)*. Autorami byli Krzysztof Witkowski, Krzysztof Gorczyca oraz Michał Kulecki. Publikacja składa się z trzech części: *Pradzieje Koła, Koło w średniowieczu oraz Dyplomatariusz*. Ostatnie wydawnictwo monograficzne dotyczące historii miasta pochodzi z roku 1963 i jest już w części nieaktualne (również jeśli chodzi o dzieje najstarsze). Była więc potrzeba wydania książki, która prezentowałaby aktualny stan badań nad najdawniejszymi dziejami Koła. Publikacja została wydana w formacie A5, stron 168, ilość egzemplarzy: 500, okładka miękka foliowana, papier kredowy, 32 kolorowe ilustracje. Bezpłatne egzemplarze zostały przekazane do Urzędu Miejskiego, Starostwa

Powiatowego, szkół podstawowych i gimnazjów z terenu miasta, szkół ponadgimnazjalnych z terenu powiatu kolskiego, Powiatowej i Miejskiej Biblioteki Publicznej, Biblioteki Pedagogicznej, jak również do bibliotek uniwersyteckich.

Książka recenzowana była przez naukowców z Uniwersytetu Warszawskiego.

Sponsorami wydawnictwa byli: Urząd Miejski w Kole, Starostwo Powiatowe w Kole, Andre Abrasive Articles, Wood-Mizer sp. z o.o., Przedsiębiorstwo Robót Drogowo Mostowych S.A. w Kole, PKO Bank Polski, Sanitec Koło sp. z o.o. Oraz Miejski Zakład Energetyki Ciepłej sp. z o.o.

- Muzeum we własnym zakresie przygotowało tematyczny folder dotyczący wystawy: *“Kultura lużycka-społeczeństwo epoki brązu i wczesnej epoki żelaza”*.
- Aktualizacja i opracowanie materiałów do strony internetowej Muzeum Technik Ceramicznych w Kole (www.kolo.pl/mtc).
- Aktualizacja danych dotyczących działalności Muzeum Technik Ceramicznych w Kole oraz przekazywanie informacji o bieżących wydarzeniach do „aktualności” na stronie internetowej Urzędu Miasta w Kole.

Współpraca muzeum z mediami układała się wzorowo. Oferta i działalność placówki spotkała się z zainteresowaniem przedstawicieli mediów, czego efektem były liczne artykuły o placówce ukazujące się w “Przeglądzie Kolskim”, “Głosie Wielkopolskim” oraz oficjalnym portalu internetowym miasta Koła.

Działania muzeum były również tematem audycji telewizyjnych. Wystawa “Koło w średniowieczu” gościła na antenie Telewizji Poznań w programie Wielkopolski Informator Kulturalny. Audycje dotyczące muzeum ukazały się również w Telewizji Kablowej Spółdzielni Mieszkaniowej w Kole.

VIII KONSULTACJE:

1. Aktualizacja i opracowanie materiałów do strony internetowej Muzeum Technik Ceramicznych w Kole (www.kolo.pl/mtc).

2. Aktualizacja danych dotyczących działalności Muzeum Technik Ceramicznych w Kole oraz przekazywanie informacji o bieżących wydarzeniach do „aktualności” na stronie internetowej Urzędu Miasta w Kole.
3. Wiele osób poszukując materiałów do prowadzonych prac naukowych i badawczych korzysta z zasobów muzealnych. W 2007 roku muzeum przygotowało materiały z zakresu następującej tematyki:
 - Najdawniejsza historia powiatu kolskiego,
 - Zasady działania instytucji kultury. Działalność MTC w Kole,
 - Badania archeologiczne na terenie miasta Koła,
 - Kolskie zabytki jako walory turystyczne Ziemi Kolskiej Koła (ratusz, kościół farny, kościół OO Bernardynów) i klasztor OO Bernardynów),
 - Historia klasztoru oo. Bernardynów w Kole.

IX DZIAŁALNOŚĆ BADAWCZA ORAZ DZIAŁALNOŚĆ BIEŻĄCA

1. Badania archeologiczne

- Przygotowywano nadal, kolejne rozdziały monografii pt.:
“Najdawniejsze dzieje Koła”.

Pozostała działalność

- Ewidencjonowano i katalogowano eksponaty wpływające do muzealnego zbioru.
- Prowadzono nadal inwentaryzację oraz konserwację zabytków w dziale archeologicznym, które to działania prowadzą do uporządkowania tego działu muzeum.

- Muzeum czynne było od poniedziałku do piątku w godzinach od 8.00 do 17.00, a w sobotę od 10.00 do 16.00 (sobota jest dniem bezpłatnego zwiedzania wystaw stałych w muzeum – zgodnie z przepisami ustawy o muzeach).
- Muzeum było współorganizatorem obchodów 645. rocznicy lokacji miasta.

X FINANSE

Muzeum Technik Ceramicznych w Kole w roku 2006 uzyskało dochody z następujących źródeł:

DOCHODY 2006r.

Stan środków pieniężnych na dzień 01.01.2006r.:	503,46
1. Dotacja Urzędu Miasta w Kole	– 174.500,00
2. Przychody ze sprzedaży usług	– 2.306,90
3. Pozostałe dochody	– 11.941,00
RAZEM DOCHODY 2006r.:	189.251,36

Wysokość pozyskanych środków pozabudżetowych (darowizn) to: 11.941,00 (słownie: jedenaście tysięcy dziewięćset czterdzieści jeden złotych 00/100).

Sponsorzy działalności muzeum w roku 2006:

Andre Abrasive Articles, Wood-Mizer Industries sp. z o. o., Sanitec Koło sp. z o.o.,
Izomer, Sokolów S. A., PKO BP, Przedsiębiorstwo Robót Drogowo-Mostowych S. A.

Wydatki Muzeum Technik Ceramicznych w roku 2006 kształtowały się następująco:

<i>L.p.</i>	<i>Rodzaj wydatku</i>	<i>Udział procentowy</i>	<i>Kwota wydatku</i>
1	Wynagrodzenia osobowe pracowników	54,32%	102.751,58
2	Narzut na wynagrodzenia (składki na ubezpieczenie społeczne i Fundusz Pracy – 20,51%)	10,99%	20.800,11
3	Wynagrodzenia bezoosobowe (umowy zlecenia i o dzieło)	4,34%	8.203,62
4	Pozostałe świadczenia nie zaliczane do wynagrodzeń	0,25%	475,7
5	Nagrody dla uczestników konkursu	0,21%	389
6	Zakup materiałów i wyposażenia	8,02%	15.176,11
7	Zakup energii	3,85%	7.277,45
8	Zakup usług pozostałych	8,05%	15.219,26
9	Zakup usług konserwatorskich, przeglądy i naprawy bieżące	1,55%	2.929,00
10	Zakup usług remontowych	6,00%	11.348,21
11	Podróże służbowe krajowe	0,72%	1.367,01
12	Podatki, opłaty i składki	0,21%	395
13	Odpis na ZFŚS	1,49%	2.820,08
	RAZEM:	100,00%	189.152,13

**Stan środków finansowych na dzień 31.12.2006r. wynosi 99,23
(słownie: dziewięćdziesiąt dziewięć złotych 23/100)**