APPENDIX E: CHECKLIST FOR PRESERVATION, PROTECTION, AND DOCUMENTATION OF MUSEUM PROPERTY

A. THE CHECKLIST

Use the "Checklist for Preservation, Protection, and Documentation of Museum Property" to inspect and evaluate storage and exhibit spaces and administrative offices that house museum property. It is designed as a management tool to help bureaus evaluate how successfully they are preserving, protecting, and documenting the museum property in their custody. The Checklist contains three parts:

- Part I Bureau Checklist for Preservation, Protection, and Documentation of Museum Property
- Part II Unit Checklist for Preservation and Protection of Museum Property
- Part III Unit Checklist for Documentation of Museum Property

B. INSTRUCTIONS

- 1. Check "yes" or "no" after each requirement. A "no" response indicates a deficiency at one or more facilities. Use the "Comment" spaces to briefly describe the location of the deficiency. For example, paintings may be on display in 6 administrative offices. List only spaces where the specific deficiency occurs. A unit may store museum property in two facilities or two spaces within a facility. If a key control deficiency is identified in only one space, use this comment section to describe the location of the deficiency (Example: Building #2, Room #5 issuance of keys not controlled by receipt).
- 2. If additional space is required, describe deficiencies under "additional comments" on page 16. Key additional information to checklist number (e.g., E.4 [Continued]).
- 3. Part I can be complete by the bureau to provide information on Bureauwide policies and procedures.
- 4. Part II can be completed at the unit level as a selfassessment on the status of preservation and protection of the museum property in their custody. Basic requirements to meet preservation and protection standards are listed under

the headings:

```
#
 storage
#
 exhibits
#
 administrative offices
#
 environment
#
 security
#
 fire protection
# housekeeping
#
 planning
#
 staffing
```

Use the checklist to inspect and evaluate the conditions in administrative offices, storage spaces, and exhibit spaces.

5. Part III can also be completed at the unit level as a self-assessment of the status of documentation and accountability for museum property in their custody.

NOTE: Unit = a bureau organizational entity (e.g., administrative unit, office, park, center, laboratory, site, repository, refuge, or accountability area).

PART I - BUREAU CHECKLIST FOR PRESERVATION, PROTECTION, AND DOCUMENTATION OF MUSEUM PROPERTY

Α.	AUTHORIZATION		
1.	There is legislation that covers the acquisition, protection, preservation and use of museum collections by the bureau.	YES	NO
2.	The bureau has a formally adopted, written collections management policy. If yes, when was this policy adopted: last revised:	YES	NO
В.	GENERAL PLANNING DOCUMENTS		
1.	There are general and resource management planning documents or processes that pertain to or mention planning, interpretation, and research of museum property.	YES	NO
	If yes, identify the types of documents:		
2.	There are bureau collection management planning documents, processes, and procedures solely pertaining to the management of museum property.	YES	NO
3.	There are unit-specific collection management and planning documents and procedures pertaining to the management of museum property.	YES	NO
C.	TRAINING		
1.	The bureau provides access to training courses in museum preservation, protection, and documentation.	YES	NO
	If yes, describe courses, giving the most recent date offered, and indicate who takes the training:		
2.	The bureau periodically issues information on museum preservation, protection, and documentation training opportunities offered by other governmental or non-governmental	WE C	170
	agencies.	YES	NO

E:3

Release Date:

If yes, describe:

D. COMMENTS:

PART II - UNIT CHECKLIST FOR PRESERVATION AND PROTECTION OF MUSEUM PROPERTY

A. ADMINISTRATIVE OFFICES Check the appropriate response to the following question: Is artwork or other museum property (e.g., furniture) on display in one or more administrative offices of the unit? YES____ NO___ If yes, complete this section of the checklist. Issuing keys to office spaces housing museum property is strictly controlled by the use of a signed hand receipt. YES____NO___ Comment: Opening and closing procedures are written, approved, and practiced. YES___ NO___ Comment: If time allows in a pending disaster (e.g., storm, flood, or fire), there are instructions that provide guidance for the safe and secure evacuation of YES___ NO___ artwork. Comment: Smoking is prohibited in offices housing YES____ NO____ museum property. Comment:

E:5

Release Date:

5.	Levels of relative humidity temperature are monitored a	and nd recorded.	YES	NO
	Comment:		1 F D	NO
6.	The placement of artwork is heating and air-conditionin Comment:	away from g vents.	YES	NO
7.	The visible spectrum of lig monitored for illuminance l duration, is controlled, an requirements outlined in th standards.	d meets the	YES	NO
	Comment:			
8.	The placement of artwork is outside light does not dire object(s).	such that ctly fall on	YES	NO
	Comment:			
9.	Ultraviolet radiation is co filtering material that has properties.	ntrolled by a UV absorbing	YES	NO
	Comment:			
10.	Handling and dusting of mus is performed only by staff received appropriate traini	who have	YES	NO
	Comment:			
11.	Artwork is properly framed securely hung on the wall.	and is	YES	NO
		E:6	Rele New	ease Date

12.	Three-dimensional materials in areas that minimize acc	s are displayed idental damage.	YES	NO
	Comment:			
1.0				
13.	Through a Conservation Surveyondition survey), conservation provided the unit a condition of artwork and other museum guidance on setting prioritional conservation treatment	ators have ion assessment m property and ties for care	YES	NO
	Comment:			
В.	STORAGE			
_ •		_		
foll stor If	ck the appropriate response lowing question: Is museum red in a facility located with the complete this section of the complete this section of the complete.	property ithin the unit?	YES	NO
Dedi	cated Purpose:			
1.	The museum storage area is for storage of museum prope	used solely erty.	YES	NO
2.	The curatorial office, researeas are separated from the storage space.		YES	NO
3.	Flammable liquids and mater curatorial forms and supplicated audiovisual equipment and contempretive materials are appropriate safety cabinet outside the storage space.	ies, and other stored in an	YES	NO
	Comment:			
Phys	sical Space:			
4.	The space is outside the 10 floodplain.	00-year	YES	NO
Rele	ease Date:	E:7		

Comment:

5.	The space is in an area that will not flood if pipes break, drains back up, or roofs leak. Comment:	YES	NO
	Comment.		
6.	The space is appropriately insulated to help maintain stable environmental conditions.	YES	NO
	Comment:		
7.	If space has windows, they are blocked (e.g., covered with plywood sheets) and insulated.	YES	NO
	Comment:		
8.	Space has as few doors as possible to enhance security and environmental control, but has enough to meet requirements for employee safety. Comment:	YES	NO
9.	Space is as free of water, steam, drain, and fuel pipes as is practical. Comment:	YES	NO
10.	Space is free of water, gas, or electric meters, electrical panels, and utility valves that require monitoring and servicing by non-curatorial personnel. Comment:	YES	NO

11.	Space is sufficient for the movement of staff, equipment, and objects in and out without hindrances (e.g., low ceilings; inadequately sized doors; or narrow, winding, or steep stairways). Comment:	YES	NO
	Commerce		
12.	Space is large enough to accommodate the current museum property and any anticipated growth. Comment:	YES	NO
13.	Space is organized in a way that allows for easy access to museum property and use of proper storage equipment.	YES	NO
	Comment:		
Meth	nods and Techniques:		
14.	Sufficient equipment (e.g., quantities, sizes, and appropriateness of cabinets, shelving units, and specialized racks) is used to store and contain museum property without crowding.	YES	NO
	Comment:		
15.	Storage cabinets are in good condition (e.g., are free of rust, have gaskets intact to provide good sealing action, have smoothly operating doors) and have working keyed or combination lock mechanisms.	YES	NO.
16.	Storage cabinet drawers are loaded within	1110	110
	the manufacturer's recommended weight capacity.	YES	NO
17.	Storage cabinets are not stacked more than two high.	YES	NO
	Comment:		
Rela	page Date: E:9		

18.	Open shelving is free of burrs, splinters, exposed nails, screws, and bolts that can damage museum materials.	YES	_ NO
19.	Museum property that is stacked is protected by appropriate containers or cushioning materials.	YES	_ NO
	Comment:		
20.	Storage cabinets and shelving units are raised off the floor at least 2 inches, if on casters or appliance rollers, or at least 4 inches, if stationary, as a precaution against potential flooding and to facilitate cleaning of floors and inspection for pest problems.	YES	_ NO
	Comment:		
21.	Open shelving is stabilized to prevent it from tipping over.	YES	_ NO
	Comment:		
22.	The unit is in an earthquake-prone area. If yes, answer item 23.	YES	_ NO
23.	Restraining bars or elastic cords are attached to edges of shelves to prevent objects from falling off shelves during an earthquake.	YES	_ NO
	Comment:		
24.	Closed cell polyethylene foam is used in storage cabinet drawers and on shelving to cushion objects. (Exception: If natural history specimens are to be used for analysis of organic chemicals, no kind of plastic is used in storage containers.)	YES	_ NO
25.	Objects in storage cabinets are placed in		
	E:10	Re. Ne	lease Date w

	specimen trays, padded or opened and closed.	otherwise en drawers are	YES	NO
26.	Storage containers (e.g., lenvelopes, and herbarium for made of archival quality made	olders) are	YES	NO
	Comment:			
27.	Wet specimens are stored in provides appropriate vention and/or cabinets housing we that have been treated with rocks or minerals that are are identified by a health	lation. Spaces t specimens h pesticide and radioactive	YES	NO
	Comment:			
28.	Wet specimens are stored in prevents cross-contamination preservatives by fumigants	on of	YES	NO
	Comment:			
C. I	EXHIBITS			
loca	museum property exhibited in ated within the unit? If your section of the checklist.	n a facility es, complete	YES	NO
1.	Exhibit plans are reviewed preservation and protection museum property are adequate	n needs of	YES	NO
	Comment:			
2.	Exhibit cases are designed in a manner that ensures the preservation of museum prominimizes heat build up; controlled the prevents access by insects	he security and perty (i.e., ontrols llight, levels; and	YES	NO
	Comment:			
3.	Exhibit cases are designed	and fabricated		
Dola	ease Date:	E:11		

	in a manner that facilitates maintenance(i.e., ease of access for inspection, inventory, cleaning, and rotation of sensitive materials).	YES	NO
	Comment:		
4.	Where needed, mounts constructed of museum quality materials are used to support objects and specimens.	YES	NO
	Comment:		
D.	ENVIRONMENT		
Temp	perature and Relative Humidity:		
1.	Levels of relative humidity and temperature in storage and exhibit spaces are monitored on a daily basis to provide an accurate and complete picture of all changes in both of these environmental factors during each year.	YES	NO
2.	A record of daily observations, noting occurrences such as unusual exterior climatic conditions, a leaky roof, re-calibration of equipment, or an unusual visitation pattern, is maintained to help explain any variations in relative humidity and temperature readings.	YES	NO
3.	Records of relative humidity and temperature readings and of daily observations are permanently retained in the unit's files.	 YES	
4.	Records of relative humidity and temperature readings and of daily observations are reviewed and analyzed monthly to determine relative humidity and temperature highs, lows, means, and the frequency and extent of fluctuations.	YES	NO
	Comment:		

Light:

5. The visible spectrum of light is

Release Date New

	monitored for illuminance level and duration, is controlled, and meets the requirements defined in the interim standards.	YES	NO
E.	SECURITY		
Key	Control:		
1.	Keys to storage spaces and exhibit cases are issued only to those employees having direct responsibility for museum property.	YES	NO
2.	Issuing of keys to museum storage spaces and exhibit cases is strictly controlled by the use of signed hand receipts.	YES	NO
	Comment:		
Acce	ess Control:		
3.	Written, approved procedures for controlling access to the property by non-curatorial staff, outside researchers, and visitors are implemented.	YES	NO
4.	All researchers, visitors, and non-curatorial staff who enter the storage area are escorted at all times by unit staff.	YES	NO
5.	A visitor/researcher sign-in log is used to record names and addresses of visitors, the date of visit, the time entered and departed, and the reason for the visit.	YES	NO
	Comment:		
6.	Opening and closing procedures for museum spaces housing museum property are written, approved, and practiced.	YES	NO
	Comment:		

Release Date: New

7.	Museum property in exhibit spaces is given additional protection at times of high risk, such as during times of visitor crowding or of special event activities. Comment:	YES	NO
8.	The special needs of museum property are incorporated into the unit's emergency plan. Comment:	YES	NO
9.	Entrances to spaces housing museum property are equipped with metal or solid-core wood doors that have dead bolt locks. Comment:	YES	NO
10.	Intrusion alarm systems appropriate to the risks involved and to the nature of the museum property are operable in spaces housing museum property. Comment:	YES	NO
11.	Installed intrusion alarm systems are inspected and maintained on a regular schedule to ensure that they are fully operational. (If unit has no intrusion alarm systems, print "N/A" indicating not applicable after the "NO" response.) Comment:	YES	NO
12.	Small, highly sensitive, and valuable museum materials, and natural history type specimens housed in museum storage spaces are kept in cabinets with keyed or combination locks. Comment:	YES	NO

E:14

Release Date New

13.	Irreplaceable, particularly and valuable museum propers exhibits is protected in capther means that provide patheft or vandalism without impractical. Comment:	ty used in ases or by rotection from	YES	NO
F.	FIRE PROTECTION			
1.	Fire detection and suppress appropriate to the risks in nature of the museum proper structure housing the museu operable.	nvolved, to the rty, and to the	YES	NO
2.	Fire detection and suppress are inspected and maintaine schedule to ensure that the operational. (If the unit detection or suppression "N/A" indicating not application of response.)	ed on a regular ey are fully has no fire systems, print	YES	NO
	Comment:			
3.	An appropriate number and extinguishers are installed the anticipated types of finature of the museum proper size of the protected area	d according to ires, the rty, and the	YES	NO
4.	Fire extinguishers are insp to ensure that they are ope the unit has no fire exting "N/A" indicating not applie "NO" response.)	erational. (If guishers, print	YES	NO
5.	Staff are trained in the usextinguishers.	se of fire	YES	NO
	Comment:			
6.	Museum property on top of a storage cabinets does not a discharge heads for fire susystems and is not closer a ceiling.	obstruct the uppression	YES	NO
Rele	ease Date:	E:15		

Comment:

7.	Structures and spaces housing museum		
<i>,</i> .	property (e.g., walls, floors, ceilings, doors, and windows) are made fire-resistant to the extent possible, given the nature of the structure.	YES	NO
	Comment:		
8.	Flammable liquids and materials are housed outside museum storage spaces and, regardless of where stored, such materials are housed in approved flammable storage cabinets with proper ventilation.	YES	NO
	Comment:		
9.	The special needs of museum property are incorporated into the unit's fire plan.	YES	NO
	Comment:		
G.	HOUSEKEEPING		
1.	Housekeeping in museum property spaces is performed according to an established schedule.	YES	NO
	Comment:		
2.	Unit-specific general rules and procedures are written to provide guidance on handling and housekeeping.	YES	NO
	Comment:		
3.	Smoking, drinking, and eating in museum		
	storage and exhibit spaces are prohibited in writing.	YES	NO
	Comment:		

4.	Relative humidity and temperature monitoring equipment is calibrated quarterly. Comment:	YES	NO
5.	If a hygrothermograph is used to monitor relative humidity and temperature, it is regularly maintained (e.g., linkage is cleaned and ink is replenished). (If a hygrothermograph is not used, print "N/A" indicating not applicable after "NO" response.) Comment:	YES	NO
н.	PLANNING		
1.	The unit has an approved plan for managing and preserving museum property. (If yes, indicate the title and approval date under comment.) Comment:	YES	NO
2.	Through a conservation survey (collection condition survey), conservators have provided the unit an assessment of the condition of museum property on exhibit and in storage, and guidance on setting priorities for conservation treatment. Comment:	YES	NO
I.	STAFFING		
1.	Unit staff have been assigned curatorial responsibilities to ensure the preservation and protection of museum property. Comment:	YES	NO

Release Date: New E:17

2.	Unit staff have received training in the		
	preservation and protection of museum		
	property.	YES	NO
	Comment:		

YES____ NO___

PART II - UNIT CHECKLIST FOR DOCUMENTATION OF MUSEUM PROPERTY

GENERAL PLANNING DOCUMENTS Α. The unit has general and resource management planning documents or processes that pertain to or mention planning, interpretation of, and research on museum property. YES____ NO____ If yes, identify the documents: COLLECTION MANAGEMENT DOCUMENTS AND в. **PROCEDURES** The unit has bureau-specific written procedures governing the accessioning, cataloging, and disposal of its museum YES___ NO___ property. The unit has unit-specific written procedures governing the acquisition and YES___ NO___ management of its museum property. If yes, indicate whether the procedures provide for the following: YES___ NO___ Accessioning (property term = Acquisition) Cataloging (property term = Identification) b. YES____ NO___ Lending YES NO -Incoming loan -Outgoing loan Physical Inventory Reconciling losses YES NO YES NO d. YES NO _ NO YES Deaccessioning (property term = Disposal) Risk management, such as reducing risks to collections, and insurance Access to collections and collections YES NO q. YES____ NO___ h. information YES___ NO__ Other, describe: These unit-specific procedures are in conformance with bureau policy and are officially approved by the unit manager, if written at the unit level, or Bureau Head, if written at the bureau level.

Release Date:

4.	2 a hea	unit-specific procedures cited re periodically reviewed by but dquarters, region, or unit stated, how often and by (title) (unit)	ıreau aff. If	YES	. NO
5.	Col ass	lection management responsibiligned to a person on the unit	lity is staff.	YES	NO
6.	Res is	ponsibility for collection mar reflected in the unit's work p	nagement plan.	YES	NO
7.	is	ponsibility for collection mar reflected in staff position criptions.	ıagement	YES	NO
C.	SCO	PE OF COLLECTION STATEMENT			
1.	Col	unit has an approved Scope of lection Statement or equivaler ument. If yes, complete #2-6	nt		
	2.	The Scope of Collection State states the purpose of the mus property collection.	ement seum	YES	NO
	3.	The Scope of Collection State describes the types of museur property that are appropriate unit's stated purpose.	n	YES	NO
	4.	The Scope of Collection State identifies all appropriate legislation, regulations, poland conventions relevant to reproperty.	licies,	YES	NO
	5.	The Scope of Collection State identifies Department, Bureau unit specific policies and prelevant to the accessioning of museum property.	ı, and cocedures	YES	NO
	6.	The unit holds only museum prothat is covered by the Scope Collection Statement.	coperty of	YES	NO
D.	DOC	UMENTATION STORAGE AND PRESERV	/ATION		
1.	acc rec	lection documentation records ession, catalog, and deaccess ords) are kept for all museum perty.	(e.g., ion	YES	NO
2.	Col fie	lection documentation records ld notes, accession, and catal	(e.g., log		
		E:20		Rel	ease Date

	records) are housed in association with the collections. If no, indicate where housed:	YES	NO
3.	Field generated records (i.e., those documents generated in the field at the time of collecting museum property such as archeological or scientific collections) are housed in association with the collections. If no, describe where housed:	YES	NO
4.	Documentation exists for the unit's	110	
.	collections in only one museum property system. If no, describe the additional systems in use:	YES	NO
5.	Only archival quality materials (e.g., acid-free paper) are used for collection documentation. Indicate percentage of total collection documentation using archival quality material%.	YES	NO
6.	The collection records are housed in a		
	room with written access procedures.	YES	NO
7.	There are archivally-sound photocopies, stored off-site, of all one-of-a-kind collection records (accession and catalog) stored off-site.	YES	NO
8.	Museum property management records (e.g., accession and catalog records) are identified on the bureau records disposition schedule as being retained by the Bureau.	YES	NO
9.	All paper accession and catalog collection records are kept in a lockable, insulated safe, file, or vault that will maintain an interior temperature of less than 350 degrees F during one-hour exposure to temperatures of at least 1700 degrees F, or an equivalent. If an equivalent is in use, describe:	YES	NO
1 0	If the container noted above is housed on		
± 0.	a level of a building above ground level, the container is also rated to withstand a drop of 30 feet.	YES	NO
11.	Magnetic media (floppy disks, tapes),		
Rele	ease Date: E:21		

	backup collection data files, video tapes, and slides are stored in a lockable, insulated safe, file, or vault that will maintain an interior temperature of not more than 125 degrees F, or in a vault with equivalent or better protection.	YES	NO	
12.	A disaster recovery plan is in place for collection documentation records.	YES	NO	
Ε.	ACCESS TO RECORDS			
1.	Written procedures are implemented to control access to the museum property records by non-curatorial staff, and visitors/researchers.	YES	NO	
2.	A visitor sign-in log is used to record names and addresses of visitors, date of visit, time and the purpose of the visit.	YES	NO	
3.	A statement of copyright restrictions is made available with the visitor sign-in log.	YES	NO	
4.	Provision has been made to restrict access to data protected by the Archeological Resources Protection Act (ARPA) and by other pertinent laws and regulations.	YES	NO	
F.	ACCESSIONING (Acquisition)			
1.	There are established procedures to accept museum property into the collection. If yes, describe procedures and identify the directive:	YES	NO	
2.	A staff member is formally authorized to accept museum property into the collection. If yes, give title:	YES	NO	
3.	All museum property is accessioned or formally accepted into the collection. If yes, describe procedures:	YES	NO	
Acc	Accession Book:			
4.	A bound accession book (or receiving log) made of archivally-sound paper (rag paper) is used to register and accession	VEC	NO	
	all incoming museum property.	YES	INO	
		_		

E:22

Release Date New

	If yes, complete #5-7. Does the accession book provide for the following:		
	5. Consecutive entries and pages.	YES	_ NO
	6. Record of sources of accession and how acquired.	YES	_ NO
	7. Recording multiple objects/specimens in a single accession transaction when appropriate.	YES	_ NO
8.	A copy (e.g., photocopy or microfilm) of the accession book is stored away from the unit location.	YES	_ NO
Acce	ession Receiving Report:		
9.	An Accessioning Receiving Report or equivalent document is completed for each accession.	YES	_ NO
Acce	ession Folder and Contents:		
10.	An accession folder or an equivalent is used to file accession documents.	YES	_ NO
11.	All accession files contain proof of legal title or authorization for possession (e.g., deed of gift, and an official government transfer of property form) for each accession. If no, indicate the percentage of total accessions for which there is proof of title or authorization:	YES	_ NO
12.	Correspondence on the accession is filed in the appropriate folder.	YES	_ NO
13.	Each accession has an Accession Receiving Report or equivalent document.	YES	_ NO
14.	Each multiple-item accession has an inventory of items.	YES	_ NO
<u>Acc</u>	ession and Related Forms in Use:		
The	unit uses the following forms to document eum property:		
16.	Requisition Receiving Report or Accession Receiving Report or equivalent form	YES	NO NO
18.	Transfer of Property Receipt for Property Inventory of Property	YES YES YES	NO NO NO

Release Date:

Museum Property H	Iandbook
(411 DM Volume I))
Appendix E	

	Case Incident Report Report of Survey	YES YES	NO NO
	- List other forms in use:		
Eorı	ach a sample of each accession and related m currently in use or under development draft).		
3.	CATALOGING (Identification)		
Cata	alog cards-paper copy:		
1.	Catalog cards are generated for museum property. If yes, complete the following:	YES	NO
	 Catalog cards are completed in multiple copies. If yes, indicate how many and how they are filed: 	YES	NO
	 Up-to-date duplicates of catalog cards are maintained off-site. 	YES	NO
cur	ach a sample of each type of catalog card rently in use or under development aft).	YES	NO
Cat	alog data:		
4.	Discipline-specific data are recorded (e.g., data specific to archeological, biological or geological collections).	YES	NO
5.	Physical description is recorded.	YES	NO
5.	Object and/or specimen condition data are recorded.	YES	NO
7.	Storage location data are recorded.	YES	NO
3.	If yes to 7, storage location data is updated when objects are relocated.	YES	NO
9.	Appraisal values are recorded for collections with market value, such as paintings and Native American materials. If yes, indicate what percentage of the objects with market value have been appraised:	YES	NO
	% in last 5 years;% in last 10 years;% in last 25 years		

E:24

Catalog folders:

Release Date New

10.	A catalog folder is used to file additional materials on a specific object/specimen when needed. If yes, the folder contains the following:	YES	NO
	11. Research data12. Field-generated records13. Other (describe):	YES YES YES	NO NO
14.	Object condition reports are completed by curatorial staff. If yes, indicate the percentage of objects for which condition reports have been completed:	YES	NO
15.	Object conservation and/or treatment reports are completed by professional conservators.	YES	NO
н.	IDENTIFICATION OF MUSEUM PROPERTY AND RECORDS		
1.	Museum property is marked with correct identifying catalog numbers.	YES	NO
2.	Numbering (identification) of museum property is done with reversible marking materials (i.e., the number can be removed without damaging the object). Please describe procedure:	YES	NO
3.	Associated documents filed in Accession or Catalog folders carry accession and/or catalog numbers in pencil.	YES	NO
I.	INVENTORY RECORDS		
1.	Collection inventories are conducted annually.	YES	NO
2.	A baseline 100% inventory has been done. If yes, date last done:	YES	NO
3.	Approved random sample inventories are completed.	YES	NO
4.	There is a category of controlled property that, because of intrinsic value, monetary value, or vulnerability, is tracked more rigorously than other museum property. If yes, describe:	YES	NO
5.	When museum property is missing, a record is made. If yes, list record form number:	YES	NO

Release Date:

6.	When museum property is damaged, a record is made. If yes, list record form number:	YES	NO
7.	Reports of survey are completed for all missing museum property.	YES	NO
8.	Reports of survey are completed for all damaged museum property.	YES	NO
J.	LOAN RECORDS		
Inco	oming loans		
1.	Written incoming loan procedures are in place.		
2.	If the unit has incoming loans that are currently in effect, list the number of incoming loans and the total number of items in incoming loans.	YES	NO
	Number of current incoming loan transactions: Total number of items on all current incoming loans:		
<u>Out</u>	going loans		
3.	Written outgoing loan procedures are in place.	YES	NO
4.	The unit has made outgoing loans that are currently in effect. If yes, indicate the number of outgoing loan transactions, and list the total number of items in outgoing loans.	YES	NO
	Number of current outgoing loan transactions: Total number of items on all current outgoing loans:		
ĸ.	PHOTOGRAPHS		
1.	The unit has a program to photograph, for record purposes, unique objects and/or specimens in the collections. If yes, indicate the percentage of collections that have been photographed:	VEC	NO.
L.	AUTOMATION	YES	TAO
1.	All or part of the museum documentation		
		_	

E:26

Release Date New

the the	tem is automated. If yes, indicate types of documentation automated and percentage of collection for which omated records exist:	YES	NO					
	DOCUMENTATION AND % AUTOMATED							
	Accession Records							
	Catalog Records	YES	NO					
	Physical Inventories							
	Loan Records							
	Incoming							
	Outgoing							
	Describe system software:							
	Describe system hardware:							
DEACCESSIONING (Disposal)								
The muse	unit deaccessions (disposes of) eum objects. If yes, answer #2-6.							
2.	Written deaccessioning procedures are in place.	YES	NO					
3.	A staff member recommends museum property for deaccessioning.	YES	NO					
4.	Written approval for deaccessioning is obtained. If yes, check the approval authority below (check one):	YES	NO					
	Unit Head Regional Director Bureau Head Unit Committee Regional Committee Bureau Committee Other Describe:							

Release Date: New

M. 1.

5.	Deaccessioning authority exists in law or regulations. If yes, cite the authority: YES						
	6.	dead	unit has the authority to ccession using the following means eck all that are applicable):				
		# # #	Transfer to other unit in Bureau Transfer to other bureau in DOI Transfer to other Federal entity Exchange with non-Federal	YES YES YES	NO NO		
	# # # #	Institution Sale to non-Federal Institution Gift to non-Federal Institution Sale to individuals or entities other than non-Federal Institutions Exchange with individuals or entities other than non-Federal	YES YES YES	NO NO NO			
			YES	NO			
		#	Institutions Repatriation Discard or Destruction	YES YES YES	NO NO		
N.	STAF	FINC	G .				
1.	Unit staff have been assigned curatorial responsibilities to ensure the documentation of museum property. YES NO						
2.			aff have received training in the tation of museum property.	YES	NO		

Additional Comments (use additional pages if necessary):