		04/2013
[bookmark: _GoBack]

Department of the Interior
Bureau of Reclamation
Unit
Facility Name
City, State

HOUSEKEEPING PLAN
Date
	

Prepared by:		___	____________
			Position, Name						 Date

Recommended by:	___	____________
			Position, Name						 Date

Approved by:		___	____________
			Position, Name						 Date

TABLE OF CONTENTS

I. INTRODUCTION	……………………………………………………….……..	3

II. SCOPE………………………………………………………………….……….…..	4	

III. TASKS AND SCHEDULE……………………………….………………….….…	4

APPENDIX A: Handling Procedures…………………………………………….………..	6

APPENDIX B: Recording Sheets………………………………………………………….	7

APPENDIX C: Maps of Spaces Housing Museum Property………………………………8

APPENDIX D: Analysis of Spaces Housing Museum Property………………..…………	9

APPENDIX E: Supplies and Equipment………………………………………..…………	10

I. INTRODUCTION

The Departmental Manual (DM), Part 411 (411 DM), Identifying and Managing Museum Property, requires that all facilities housing Bureau of Reclamation’s museum property have a current Housekeeping Plan. The Housekeeping Plan is a formal document developed to ensure consistent, long-term care of museum property. Preventive conservation or housekeeping consists of ongoing actions to prevent damage to and minimize deterioration of museum objects, archives, and museum records by blocking the agents that may cause deterioration, such as pests, light, and incorrect temperature, and monitoring to ensure preventive actions are working.

From the moment an object enters the collection, it begins to deteriorate as a result of its interaction with the environment. The need for conservation treatment by a trained conservator can be minimized by implementing the procedures in a Housekeeping Plan for all spaces that house museum objects, including storage, exhibit, and administrative office spaces. Each space will require a slightly different approach to cleaning that takes into account how objects are stored and used. For example, administrative office spaces with paintings on display may require annual dusting of the frames and daily vacuuming, while storage spaces, with objects housed in containers, may require monthly vacuuming and weekly checks of insect traps.

No single staff member should be responsible for care of the museum objects in a facility. Good museum housekeeping requires the contributions of several staff, including maintenance and custodial staff, museum property leads, and cultural resources staff. Each facility may divide these responsibilities as is applicable to their situation. Museum property leads and/or cultural resources staff must monitor the effects of cleaning, informing staff involved when methods or frequency seem harmful and to determine acceptable alternatives if necessary.

Approach cleaning spaces that house museum property differently than housekeeping at home. The significant difference is the goal of preservation. Consider the nature and condition of objects, cleaning materials and methods appropriate to object preservation, and signs of object deterioration. Cleaning must be careful, gentle, and thorough. Clean in museums means that enough collected dirt has been removed so that deterioration will not take place. It does not mean spotless. To decide how often to clean, think critically. Take into account how dirt, pests, and other contaminants get into a space. Think about how many people go through an area. Walk through and carefully look at the space(s) to see where dirt collects and how quickly. Determine when and how often cleaning should be performed.

Each Reclamation and non-Reclamation facility housing Reclamation museum property must have a Housekeeping Plan. Museum staff must ensure that non-Reclamation facilities have a Housekeeping Plan in place or work in conjunction with the facility to create and implement a Housekeeping Plan for the preservation and protection of Reclamation’s museum property.

II. SCOPE

Overview of Museum Property – Identify and describe the museum property, including discipline types, housed in the facility. Include item counts (an estimate is acceptable), if controlled property or Native American Graves Protection and Repatriation Act cultural items are present, and anything that may influence housekeeping procedures (e.g., highly unstable materials or previous pest infestations).

Spaces Housing Museum Property – Identify and describe all spaces where museum property is stored, exhibited, and/or displayed. Be specific. Include the discipline types of museum objects housed in the spaces.

Staffing – Identify the staff positions responsible for carrying out the tasks identified in Section III, who is in charge of overseeing and ensuring the housekeeping program is properly and continually being implemented, and how the tasks will be coordinated.

III. TASKS AND SCHEDULE

Provide a comprehensive list of tasks that are necessary for continued preservation of the museum property in the spaces described in Section II. Common tasks include: building and site care; monitoring effectiveness of environmental controls; monitoring and recording visible light, ultraviolet light, temperature, and relative humidity levels; monitoring for pests; cleaning and replacing filters in air handling units; monitoring condition of objects; dusting; and vacuuming. Refer staff to Appendix A: Handling Procedures prior to performing any of the tasks identified in this section. Include a statement regarding who to contact if object damage/deterioration is discovered while performing housekeeping tasks or if other concerns arise. Include the following for each task identified for the facility to maintain and preserve the museum property. Provide as much detail as necessary to accomplish the task if unfamiliar with the space(s) and museum property.

· Task – Provide a brief description of the task to be completed
· Location – Include the building and room, at a minimum. Greater specificity may be needed depending on the task.
· Frequency – State how often the task is scheduled to be performed. Include information on how to evaluate whether the task needs to be performed as scheduled. Previous observations and experience will influence the frequency for each task.
· Procedures – Describe how the task will be accomplished safely, appropriately, and effectively. Consult conservators and discipline specialists, as needed, and refer to 411 DM, the DOI Museum Property Directives, and the 411 DM Museum Property Handbooks to confirm that procedures are appropriate and current.
· Cautions – Identify any potential hazards associated with the task, such as chemical usage, heavy lifting of equipment, or fragile objects.
· Staff assignment(s) – List the position(s) of the staff member(s) responsible for completing the task.
· Skills and training – Describe the skills or training needed to perform the task. Staff should perform only those tasks for which they are trained.
· Supplies and equipment – Identify the supplies and equipment needed for the task.

Organize tasks by the frequency by which they are to be performed, such as daily, weekly, monthly, quarterly, semi‑annually, annually, and as needed.

Include a chart, similar to the example provided in Figure 1, for easy identification of the task schedule described in this section.

	Daily
	Weekly
	Monthly
	Quarterly
	Semi-Annually
	Annually
	As Needed

	Task 1: Vacuuming
	
	Task 3: Dusting
	Task 4: Change Air Filters
	
	
	

	Task 2: Pest Monitoring

	
	
	
	
	
	

	
Figure 1: Housekeeping Tasks Schedule

APPENDIX A – Handling Procedures

The following are general rules for handling museum objects and are taken directly from the 411 DM Museum Property Handbook, Volume 1, Chapter 8, Handling, Packing, and Shipping.

· Handle objects and archival documents as infrequently as possible.
· Handle every museum object as though it were irreplaceable and the most valuable in the collection.
· Never smoke, eat, or drink in the presence of objects.
· Do not wear anything that might damage the object. To avoid scratching and snagging surfaces, be careful of breast pocket contents, jewelry, watches, belt buckles, name tags, and bureau badges.
· Use only a pencil while working near objects to avoid applying a permanent damaging mark. Never use ballpoint, fountain, or felt-tip pens near objects. Use measuring tapes and magnifying glasses with extra care to avoid touching the object and causing accidental damage.
· Keep hands clean even when wearing gloves. All materials and surfaces in contact with the object should also be clean. Wear clean white cotton gloves at all times, except when handling objects like ceramics and glass that are too smooth to grip safely through gloves, objects that have oily or tacky surfaces that can attract cotton fibers, or objects that may pull off on cotton fibers such as a basket. Use white cotton gloves or white cotton sure-grip gloves (e.g., PVC dots on palm and fingers) when handling plant, bird, mammal, and insect specimens. Surgical gloves can be worn when handling wet specimens or specimens containing arsenic or other toxic materials.
· Know the condition of the object before moving it. Ask the following question: What is the strongest part of the object? Observe an object's center of gravity and lift it by supporting its strongest structural component. Never lift an object by its protruding parts, such as handles or rims, because these areas are often the weakest.
· Handle only one object at a time, using both hands. Use one hand for support and use the other hand for balance. Objects of more than one component, such as a teapot and lid, should be handled separately to avoid abrasion. Stabilize loose parts that cannot be removed.
· When handling an object for cataloging or research, it may be necessary to place it in an unstable position. Exercise extreme caution in these situations. If distracted (e.g., by a telephone call) set the object down on a stable base or surface.
· Never hurry while handling objects. Handling requires total concentration on the object and the moving involved. Move slowly.
· If an object is damaged during handling, record the incident. The format is similar to an accident report; detail the events that led to the damage. Save all pieces and report the accident to the appropriate personnel. Take photographs of the damage scene and the damage to the object if possible and complete a condition report. Conservation photographs can be taken at a later date.
· In addition to the above general rules, there are specific rules for handling different types of objects (e.g., paintings, furniture, metals, paper, textiles, glass, ceramics, and stone). Refer to Section I of Chapter 8 Handling, Packing, and Shipping in Volume 1 of the 411 DM Museum Property Handbooks for references on handling specific types of objects.

APPENDIX B – Recording Sheets

File all recording sheets for future reference. Use the following sample template as a guide to create recording sheets for the tasks and spaces identified in Sections II and III of the Housekeeping Plan.

____________________		_____________
Location				Month/Year

	Daily
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	Comments

	Vacuum
	RB
	RB
	RB
	
	
	
	
	
	
	
	
	
	
	
	
	

	Check pest traps
	RB
	RB
	RB
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

APPENDIX C – Maps of Spaces Housing Museum Property

Include a map of each of the spaces identified in Section II of the Housekeeping Plan. Clearly identify where supplies and equipment are located, such as cleaning supplies or temperature or relative humidity monitoring equipment that may require battery or chart replacement.
APPENDIX D – Analysis of Spaces Housing Museum Property

All spaces housing museum property have particular characteristics that should be considered when planning for housekeeping. The tasks and schedules in the Housekeeping Plan are based, in part, upon this information. The information included in this appendix can be presented in narrative form or a table format. The primary topics include: spatial characteristics, utilities, mechanical systems, environmental characteristics, security systems, and fire detection/suppression systems. See 411 DM Museum Property Handbook, Volume 1, Chapter 7, Housekeeping for more information.

APPENDIX E – Supplies and Equipment

Provide a list of the suppliers/vendors for all supplies and equipment listed in Section III of the Housekeeping Plan. Include the name of the supplier(s)/vendor(s), address, telephone number, web address, and email address.

1

