PAGE
1

CONNECTING TO COLLECTION SUMMIT / May 7, 2010

Education Resources session / 2:30 – 2:50 pm

Presenters: Nicole Hayes, Intermuseum Conservation Association;

Andy Verhoff, Ohio Historical Society
Need: Preservation program development—plans for how to save your stuff, determining priorities, etc.

· NEH Preservation Assistance Grants for Smaller Institutions http://www.neh.gov/grants/guidelines/pag.html#top
· “General preservation assessments Consultant visits the institution to assess policies, practices, and conditions affecting the care and preservation of collections and prepares a report that summarizes the findings and contains prioritized recommendations for future preservation action.

· Consultations with professionals to address a specific preservation issue, need, or problem

· Purchase of storage furniture and preservation supplies

· Purchase of environmental monitoring equipment for humanities collections
· Education and training”
· Conservation Assessment Program http://www.heritagepreservation.org/cap/
· “CAP provides a general conservation assessment of your museum's collection, environmental conditions, and site.”
· AASLH’s StEPs program http://www.aaslh.org
· Self assessment program for small to medium-sized historical societies. Divided into 6 sections, one of which is “Stewardship of Collections”
· Compare your organization to the StEPs in the collections section—celebrate accomplishments, determine next courses of action.

Need: Adequate storage conditions—storage space, containers, environmental conditions

Storage space: you’ve run out of space, or will.
· Develop and use a collections policy—specifically, a “scope of collections” statement

· What do you collect (and, by extension what can you say “no thanks” to)?
· Use Ohio’s Museum Property Law to address any “old loans” or undocumented property in collections http://codes.ohio.gov/orc/3385
“Containers”—storage materials that will do no harm. Suppliers:
· Gaylord http://www.gaylord.com
· Hollinger Metal Edge http://www.hollingermetaledge.com
· Light Impressions http://www.lightimpressionsdirect.com/
· Talas http://www.talasonline.com/
· University Products http://www.universityproducts.com/
Storage furniture:
· Heavy gauge steel shelves and steel file cabinets
· Guidelines for storage furniture: Northeast Document Conservation Center’s Preservation 101 http://unfacilitated.preservation101.org/session5/expl_furn-materials.asp
· Inexpensive source in Ohio: State surplus in Ohio Dept. of Administrative Services: http://das.ohio.gov/Divisions/GeneralServices/Surplus/tabid/227/Default.aspx
· “When state agencies declare property as surplus because it is damaged or at the end of its life cycle for government use, the property is made available to other state agencies, state higher education facilities, tax-supported agencies, municipal corporations and other political subdivisions of the state, including public schools.”
Storage conditions and collections care:
· Many, many resources. Return to “Reference Works” slide, “Websites” slide, and “Conservation Websites” slide in Nicole’s PowerPoint presentation Educational Resources For The Long-Term Preservation of Your Collections
· I often turn to NPS’s Conserve-o-Grams for help and also to Local History Notebooks from the Ohio Association of Historical Societies & Museums (OHS’s partner in providing services to local historical organizations around Ohio http://www.nps.gov/history/museum/publications/conserveogram/cons_toc.html (Conserve-o-Grams)

http://www.ohiohistory.org/resource/oahsm/notebook.html (Local History Notebooks)

Environmental conditions: controlling humidity and pollutants, also temperature and light levels
· Connecting to Collection Survey indicates that many collecting institutions aware of damage light can do and take steps—small and large—to mitigate light exposure and damage

· Survey respondents also aware that temperature must be regulated—ideally kept constant year ‘round—to insure collections protection

· Humidity, however, rarely controlled (according to survey)

· Temperature and humidity go together in the form of “relative humidity”
· Relative humidity (“RH”)—is the amount of water vapor air can hold at a particular temperature.
· As temperature goes up, RH goes down—as temperature goes up, air is able to hold less moisture and that moisture has to go somewhere else.
· As temperature goes down, RH goes up—air can hold more moisture and moisture sucked from things.

· For collections preservation: 65-70o F, 30-50% RH (+ or – 3%) (according to Preservation 101 at http://unfacilitated.preservation101.org/session4/expl_envi-temp_guide.asp)

· Remember: constant temperature and RH day-to-day, month-to-month, season-to-season.

· To control temperature and RH, both must be measured over time to understand when and why it goes up and down—with the goal to even temperature and RH out over time and eliminate rapid and extreme fluxuations.

· A hygrothermograph is a device for measuring temperature and humidity

· NEH Preservation Assistance Grants can be used to purchase measuring equipment, as well as storage furniture. (http://www.neh.gov/grants/guidelines/pag.html#top – see “Program Description”)

· Pollutants, such as mold spores, also threaten collections. If you can control humidity, you can also prevent, or slow mold growth.
Need: Disaster Planning

· Ohio Association of Historical Societies & Museums Local History Notebook "Disaster Prevention and Planning,” Part I (January/February 1995) and Part II (March/April 1995), by Miriam Kahn http://www.ohiohistory.org/resource/oahsm/notebook.html
· Many resources available from or coordinated by Heritage Preservation:
· Ohio Alliance for Response: http://www.heritagepreservation.org/AfR/Ohio/index.html
· Heritage Emergency National Task Force (Heritage Preservation): http://www.heritagepreservation.org/PROGRAMS/TASKFER.HTM
· Heritage Preservation: Free Downloads: http://www.heritagepreservation.org/free/Index.html
· Emergency Response and Salvage Wheel / Field Guide to Emergency Response Checklists

· Guide to Navigating Federal Emergency Management Agency and Small Business Administration Disaster Aid for Cultural Institutions

· Working with Emergency Responders: Tips from Cultural Institutions

· Save Your Treasures the Right Way

· Before and After Disasters: Federal Funding for Cultural Institutions

Need: Developing grants

· Capitalize on Collections Care free online from Heritage Preservation: http://www.heritagepreservation.org/PDFS/COClo.pdf
· “This booklet outlines some principles and strategies that can help garner support from the private and public sectors. Examples from a variety of collecting institutions show how to raise the visibility of collections care so that fund raising for preservation and conservation can be successful.”
· Northern States Conservation Center http://www.collectioncare.org/funding/funding.html.
· Includes online course Fundraising for Collections Care
· Lists sources of federal and other funding for collections preservation and conservation activities

· Campbell Center for Historic Preservation Studies—training http://www.campbellcenter.org/pages/collections.html
· Grant Writing for Collections Care: NEH and IMLS Grants
· Grant Writing for Collections Care: Private Foundations
· In addition to courses on care of artifacts and archival material
· Northeast Document Conservation Center: http://www.nedcc.org/funding/introduction.php
· Lists sources of federal and other funding for collections preservation and conservation activities
Information Overload! So much to start with! Where to start?

· Call your sympathetic colleagues at Intermuseum Conservation Association and the Ohio Historical Society’s Local History Office
· Happy to help you figure out a place to start or where to find additional information

Nicole Hayes

Director of Education & External Relations

Intermuseum Conservation Association

216.658.8700

nhayes@ica-artconservation.org
www.ica-artconservation.org
Andy Verhoff
Local History Coordinator
Local History Office
Ohio Historical Society

614.297.2341
Toll-free: 800.858.6878
averhoff@ohiohistory.org
www.oahsm.org
www.ohiohistory.org
The Ohio Connecting to Collections Survey is a program of the Ohio Heritage Partnership: A Statewide Initiative. The Partnership is a collaboration of the State Library of Ohio, the Ohio Historical Society, and the Intermuseum Conservation Association, funded by the Institute of Museum and Library Services.
[image: image1.jpg]

[image: image2.jpg]INSTITUTE of .
Museum...Library
SERVICES

[image: image3.jpg]OHIO HISTORICAL SOCIETY

ica

america's oldest regional

art conservation center
