General Facility Report

(Formerly the Standard Facility Report)

Adopted 1988, revised 1998 and 2008 Registrars Committee, American Association of Museums


Additional space is provided on pages 28–29 for any responses that require further explanation or more room than the spaces allotted.

Cite the corresponding question number at the beginning of each response.

General Facility Report © 2008. American Association of Museums, 1575 Eye Street, NW, Suite 400, Washington, DC 20005. All rights reserved. As purchaser of this publication you may duplicate its contents for educational purposes only. Published in cooperation with the Registrars Committee of the American Association of Museums. With special thanks to Christina Kelly Schwartz, Head Registrar, Smithsonian Institution Traveling Exhibition Service, and Jeanne M. Benas, RC-AAM Chair and Registrar, National Museum of American History. Lisa Meyerowitz, Associate Editor Susan v. Levine, Designer General Facility Report, 3rd edition of the revised Standard Facility Report

(paper)

ISBN

978-1-933253-10-7

Contents

Prefa	ce — Jeanne M. Benas, Christina K. Schwarz, and Elizabeth E. Merritt	V
Borro	wing Institution Profile	1
Notic	e and Instructions	2
1.	General Information	3
2.	Building Construction, Configuration and Maintenance. General. Temporary Exhibition Space(s). Shipping and Receiving. Storage.	- 5 6 8
3.	Environment	0
4.	Fire Protection	4
5.	Security	7
6.	Handling and Packing23	2
7.	Insurance	3
8.	Loan History24	4
9.	Additional Information and Comments	5
10.	Supplemental Questionnaire	5
11.	Continuation Sheet (blank page)	3
12.	Verification and Responsibility)
Glossa	ary3:	L
Reade	rs for the General Facility Report	

Borrowing Institution Profile

Name of borrowing institution/loan venue	Eiteljorg Museum of American Indians and Western Art
Contact person	Christa Barleben
Title	Registrar
Mailing address	500 W. Washington St.
Street address	same
Shipping address	same
Telephone	317-275-1359
Fax	317-275-1400
E-mail	cbarleben@eiteljorg.com
Website	www.eiteljorg.org
Purpose of loan/ exhibition title	
Dates at loan venue	

Notice and Instructions

NOTICE: It is understood that the information in this form is critically **CONFIDENTIAL** and will be used by the potential lenders only in evaluating facilities of potential borrowers and in preparing applications for indemnity as regards loan objects. This form must be stored in a secure location and copies must not be made or distributed without the express consent of the subject institution. This form must not be distributed via fax or e-mail unless otherwise agreed to by the parties.

INSTRUCTIONS FOR COMPLETING THE FACILITY REPORT

Complete all questions in the report that are applicable to your institution. Consult with other staff members with specific expertise for select responses, if necessary.

Attach a floor plan of the building and any additions (include digital images if they help support this report), indicating:

- Where loan object(s) would be displayed
- Vents within display area
- Fire doors between display area and other parts of the building
- Portable fire extinguishers, fire suppression and detection systems
- Overhead piping and HVAC systems
- Receiving area
- Passage from receiving area to display area(s) clearly marked
- Reception areas permitting food and/or drink
- Guard stations

Is the floor plan attached?	✓ Yes	☐ No
Attach a copy of recent actual relative environmental (temperature and humidity) readings for display are objects would be displayed. (Confer with lender to determine required duration of readings and if either recof year as pertains to proposed borrow dates are required.)		
Are the readings attached?	✓ Yes	☐ No
Indicate the system of measurement used to report dimensions and weight capacities for your building:		
☑ English measure (inches, feet, miles, pounds, etc.)☐ International System of Units (IS) (centimeters, meters, kilometers, kilograms, etc.)		

1.	General Information			
1.1	Is your institution currently accredited by the American As	sociation of Museums?	✓ Yes	☐ No
	If yes, date of most recent accreditation decision: Dec	cember 2003		
1.2	Check the type(s) that best describe your institution:			
	☐ Museum (nonprofit)	University		
	Aquarium	Museum or Gallery		
	Arboretum/Botanical Garden	Student Center/Union		
	✓ Art	☐ Library		
	☐ Children/Youth	Department:		
	☐ General	Other (specify:)	
	Historic House			
	✓ History	Cultural Organization		
	Natural History/Anthropology	Library		
	☐ Nature Center	Religious Institution		
	Science	Civic/Exhibition Center		
	☐ Zoo	Fair Building		
	Other (specify:)	Other (specify:)	
Cont	OGRAPHIC PROFILE tact your local fire department and/or municipal building ugh 1.5.	department for assistance in answering q	uestions 1.3	
	Consult one of the seismic zone maps on either of the followarea in which your facility is located and indicate seismic z		rresponding t	to the
	http://www.earthquake.usgs.gov/research/hazmaps/p	roducts_data/images/nshm_uso2.gif		
	http://www.ivi-intl.com/art/IVI_Map_S-W.pdf			
1.3	Is your building located in an earthquake or earth moveme	ent-prone zone?	Yes	✓ No
	If yes, complete questions 10.1 through 10.12 (Section 10.	Supplemental Questionnaire).		
1.4	Is your building located in an area subject to other natural tornadoes or severe windstorms?	catastrophes such as flooding, hurricanes,	✓ Yes	☐ No
	If yes, complete questions 10.13 through 10.23 (Section 1	o. Supplemental Questionnaire).		
1.5	Is your building in a designated brush zone or wildland/ur	ban interface?	☐ Yes	✓ No
	If yes, complete questions 10.24 and 10.25 (Section 10. S	upplemental Questionnaire).		

STAFF AND MAJOR CONTRACTORS

is a full- or part-time staff member or a contractor. If employee is a contractor, provide the name of the contracting firm or numbers for employees and one after-hours emergency contact number. Under employment status, indicate if employee Provide information on key staff members who will work with temporary or traveling exhibitions, including work and fax organization. Provide the specialty of curators and conservators. 1.6

POSITION	NAME	TITLE	TELEPHONE/FAX	E-MAIL	EMPLOYMENT STATUS (F/T, P/T, Contractor)
Director (chief executive officer)	John Vanausdall	President/CEO	Work: 317-275-1312 Fax: 317-275-1400 Cell:	jvanausdall@eiteljorg.com	F/T
Security supervisor	Brent Barnes	Safety and Security Director	Work: 317-275-1372 Fax: 317-275-1400	bbarnes@eiteljorg.com	F/T
Registrar or collections manager I	Amy McKune	Dir. of Museum Collections	Work: 317-275-1358 Fax: 317-275-1400	amckune@eiteljorg.com	F/T
Registrar or collections manager II	Christa Barleben	Registrar	Work: 317-275-1359 Fax: 317-275-1400	cbarleben@eiteljorg.com	F/T
Exhibítions manager	Steve Sipe	Dir. of Exhibition & Graphic Design	Work: 317-275-1331 Fax: 317-275-1400	ssipe@eiteljorg.com	F/T
Art handler or preparator	Belinda Cozzy	Exhibit Specialist	Work: 317-275-1357 Fax: 317-275-1400	bmcozzy@eiteljorg.com	F/T
Shipping/receiving officer	Christa Barleben	Registrar	Work: 317-275-1359 Fax: 317-275-1400	cbarleben@eiteljorg.com	F/T
Curator I	Specialty: James Nottage	VP and Chief Curatorial Officer	Work: 317-275-1322 Fax: 317-275-1400	jhnottage@eiteljorg.com	F/T
Curator II	Specialty: Jennifer Complo McNutt	Curator of Contemporary Art	Work: 317-275-1362 Fax: 317-275-1400	jmcnutt@eiteljorg.com	F/T
Conservator I	Specialty: Contract as needed	see continuation sheet	Work: Fax:		
Conservator II	Specialty: contract as needed	see continuation sheet	Work: Fax:		
After-hours emergency contact	Christa Barleben	Registrar	Home: 260-402-5888 (cell) Cell: Fax:	cbarleben@eiteljorg.com	F/T

If permanent staff is insufficient for this loan, explain your plan for sufficient staffing:

2. Building Construction, Configuration and Maintenance

GENERAL

2.1 Indicate the dates your original building and any subsequent additions were completed. Use an "x" to indicate the gallery/ areas where loan objects will be stored and displayed.

	Date of completion	Loan item storage area	Loan item display area
Original building	1989	x	x
Addition 1	2005		x
Addition 2			
Addition 3			

2.2 What type of building materials were used for the original building(s)? (Mark all that are appropriate.)

Original Building	Adobe	Brick	Concrete	Glass	Safety Glass	Steel	Stone	Wood	Fabric/ carpet	Other (specify)
Exterior walls					✓	/				
Interior walls						1		1		drywall
Floors							1	/	1	
Ceilings										drywall
Structural supports			1			/				

2.3 What type of building materials were used for the subsequent addition(s)? (Mark all that are appropriate. If more than one addition, mark using numbers which correspond to the addition. For example, if exterior walls for both additions 1 and 2 are brick, indicate 1,2 in box.)

Addition(s)	Adobe	Brick	Concrete	Glass	Safety Glass	Steel	Stone	Wood	Fabric/ carpet	Other (specify)
Exterior walls				***	1	/	✓			
Interior walls						1				drywall
Floors			/				✓	1		
Ceilings										drywall
Structural supports						1	***************************************			

2.4 What type of fire resistant materials were used? (Mark all that are appropriate.) Contact your local fire department or municipal building department for assistance, if necessary.

		Type I Fire resistive	Type II Noncombustible	Type III Ordinary	Type IV Heavy timber	Type Wood i	e V Frame
	ginal lding	✓					
	dition 1	✓					
Ado	dition 2						
Ado	dition 3						
	Aro all buils	d:	- di 2		A. A		
2.5	If no, provid	ding structures freestar de a physical description stricted/monitored:	on and the purpose of the	elarger structure int	o which it is incorpora	✓ Yes ted and how be	☐ No ouilding
	If no, are th	e structures separated	by fire doors?			☐ Yes	☐ No
2.6	In g	alleries - tours and le	public activities that take ectures. In education st ions, art markets, exhib	udios - workshops,	classes, other public	programs.	In event
	Do these ac	tivities take place in te	mporary exhibition galle	ries?		☐ Yes	✓ No
		er temporary activities proposed loan period?	or types of exhibitions b	e taking place in yo	ur building	☐ Yes	☑ No
	If yes, expla						
2.7	Are you und	lergoing construction o	or renovation at this time	?		✓ Yes	☐ No
	If yes, expla Insta colle	allation of 300 ton cer	ntrifugal chiller and two ee carpet and install VE	o new 300 ton wind SDA air sampling	erized cooling tower. system.	s. Renovatio	n in
2.8			n or renovation projects d	1 0	•	✓ Yes	☐ No
	If yes, expla Ong Syste		e and upgrade HVAC sy 1 2015.	vstem. If funding i	s available, the Direc	et Digital Co	ntrols
	If work will o	occur near temporary e	xhibition area(s), how wi	ll potential fire, vibr	ation, construction ma	iterial and/or	
	Work	tal hazards be monitor k will not occur near	area. As planning proc	eeds, if it is determ	iined that the project	will have an	y
			s where loans are stored	d or exhibited, lend	lers will be contacted	l in advance	of loan.
2.9		loors does your buildir	ig nave: 3 de of access between lev				
	✓ Stairs		Other (specify:				
	V J Stall'S	▼) Elevator	Other (specify:				
ГЕМГ	PORARY EXI	HIBITION SPACE(S)					
2.10	Indicate the	layout of your tempora	ary exhibition space(s):				

2.11	What is the square footage and runni large gallery: 5200 sq. ft., 29 small gallery: 1100 sq. ft., 90	90 running feet		feet of both galleries can be inc		the use of
2.12	What is the weight load capacity of example 200 lbs. per square foot	khibition gallery floo	ors (if it pe	rtains to the loan object(s) in que	stion)?	
2.13	Are any temporary exhibition galleries	s located in public a	activity are	as such as lobbies, lounges,		
	hallways, libraries, cafes, classrooms	, etc.?			☐ Yes	✓ No
	If yes, describe:					
2.14	Are any water fixtures or accessories					
	water fountains, etc., located in or abo	ove temporary stor	age or exh	ibition galleries?	Yes	☑ No
	If yes, describe:					
2.15	Are any permanent structures located				:.)? 🔽 Yes	☐ No
	If yes, describe: There are three col	umns running dow	vn the cen	ter of the gallery.		
2.16	Do you have a modular wall partition,	panel system?			✓ Yes	☐ No
	If yes, means of support:	pported at floor and	d ceiling	Supported at floor only		
	Describe the materials used in constru galvanized steel studs, plywo					
	Are they covered with a flame-resistar	nt paint or fabric?			✓ Yes	☐ No
2.17	Are eating and drinking ever permitted	d in:				
	Temporary exhibition galleries?				✓ Yes	☐ No
	Temporary exhibition storage?				Yes	✓ No
	Receiving area?				☐ Yes	✓ No
	Temporary exhibition preparation ar	ea?			☐ Yes	☑ No
	If yes, explain:					
	Drinks are permitted in the te western art sale. Food and d	emporary exhibitio rink are prohibite	on gallery d at all ot	once a year, during the sales re ther times.	eception for a	our
2.18	Do you make routine inspections for	rodent, insect and	d microorg	ganism problems?	✓ Yes	□No
	If yes, describe means and frequency:					of traps
	If no, explain:	and any potentia	l problem	areas accompanied by collection	ons staff.	
2.19	Do you undertake routine extermination	on/fumigation proc	edures?		☐ Yes	✓ No
	If yes, describe methods, products use	ed and frequency:				
	Describe action you would take if and If no, explain:	when an infestatior		Isolation and monitoring of affe freezing/fumigation as recomme		verts.

Pesticides are applied only when necessary and only in localized areas.

2.20 Describe how the temporary exhibition galleries are managed during an exhibition with regard to routine lamp replacement, cleaning procedures and equipment maintenance:

Exhibit specialist and maintenance technicians are responsible for all lamp replacements. Housekeeping staff cleans the floors and Plexiglas vitrines. Collections staff are responsible for weekly environmental monitoring and equipment checks. Exhibit specialist is responsible for cleaning platforms that include objects.

SHIPPING AND RECEIVIN	SH	IIPPIN	IG AND	RECEIL	ING
-----------------------	----	--------	--------	--------	-----

2.21	What are your normal receiving	ng hours? <i>Monday-Friday, 9 d</i>	am - 5 pm		
2.22	Can you accommodate a deliv	very at times other than these h	ours?	✓ Yes	☐ No
2.23	What is the maximum size vel full size tractor-traile		ommodate (as it pertains to the lo	an objects in question	n)?
2.24	Do you have (or have access to object(s) in question.)	co) the following? (Mark all that	apply and provide requested det	ails that relate to the	loan
	✓ Shipping/receiving door	(dimensions: height: 10'	width 8'		
	☑ Raised loading dock	(height from ground: 4'			
	✓ Dock leveler/lift				
	☐ Forklift	(weight capacity:)			
	✓ Hydraulic lift	(weight capacity: 5500 lbs.)			
	☐ Crane	(weight capacity:))		
	Ramp	(length: width:)		
	✓ Scaffolding	(height: <u>30'</u>)			
	✓ Other	(specify: dollies, flatbed car	<u>ts</u>)		
2.26	(height: 9.5' width: 7.5' Can this same size crate also be to the exhibition galleries? If no, explain:		m your shipping/receiving area	☑ Yes	☐ No
2.27	If you do not have a shipping/ Describe loading area (and inc		how do you receive shipments?		
2.28	Is your shipping/receiving are	ea: 🔽 Sheltered	☐ Enclosed ☐ Neither		
2.29	24-hour security surve	taken in your shipping/receivir villance camera at dock area, woor requires key card or secur	security control room is adjace	ent to dock and staffe	ed 24
2.30	Do you have a secure shipping	g/receiving area separate from t	he general loading area?	Yes	☐ No
	If yes, list dimensions:	length: <u>28</u> width: <u>23.5</u>	ceiling height: <u>10</u>		
	If yes, is this area used only fo			☐ Yes	✓ No
	If no, describe other uses: Collections work space	e.			

2.31	How is access to the shipping/receivi Key access - only collections, the room are monitored by vi	curatorial, and exhibitions staff have the key. Both the	door and the inte	rior of
2.32	Where do you usually store loan obje "1" being the space most frequently t	cts before they are installed? (Number all appropriate items used.)	s in order of priorit	y, with
		3 Exhibition galleries		
	Exhibition preparation room	Storage area		
	In-house packing facility	Outside packing facility		
2.33	Where do you usually unpack/repack	c/prepare objects for exhibition? (Number all appropriate it ntly used.)	ems in order of pri	ority,
	2 Receiving room	Exhibition galleries		
	Exhibition preparation room	_3_ Storage area		
	In-house packing facility	Outside packing facility		
2.34	Do you utilize an off-site packing/pre	paration/storage facility for loan objects?	☐ Yes	☑ No
	If yes, complete questions 10.26 thro	ough 10.48 (Section 10. Supplemental Questionnaire).		
2.35	Do you have a freight elevator?		 ✓ Yes	☐ No
	Interior dimensions: length: 15	_ width: <u>14</u> ceiling height: <u>12</u>		
	Weight/Load capacity: 12,000 lbs			
	What is the last date the elevator(s) w	vas (were) inspected, as displayed on the inspection certific	ate? 3/30/2013	
2.36	How are loan objects moved between They are put onto carts and to	exhibition floors? ransported with the freight elevator.		
STOR	AGE			
2.37	Do you have a secured, in-house stora	age area for loan objects?	✓ Yes	☐ No
	Interior dimensions: length: 28	width: <u>23.5</u> ceiling height: <u>10</u>		
	Dimensions of door: height: 10			
	Is your in-house storage area for loan	objects? (Mark all that are appropriate.)		
	✓ Separate from your permanent col			
	✓ Locked			
	✓ Alarmed			
	☐ Above ground			
	☑ Climate-controlled (See section 3 f	or detailed environmental information.)		
	Who has access/keys? Collections, curatorial, and e.	xhibitions staff and the President/CEO.		
		eys. No one else is allowed to be in the room unsupervi the room is unoccupied. Both the hallway outside the do video cameras.		

Com	plete if you utilize basement or below	ground storage for loan objects:		
	Are the loan objects stored at least 12	inches off of the floor?	✓ Yes	☐ No
	Is the storage area alarmed with a wa	ter detection system?	☐ Yes	✓ No
	Is the storage area climate controlled	?	✓ Yes	☐ No
	How often is the area checked for ove	rall conditions? daily		
2,38	Do you have fire detection and/or sup (See section 4 for detailed informatio	opression systems in your loan object storage area? n on fire protection.)	✓ Yes	☐ No
	Describe: Dry-pipe sprinklers and VESI	DA Air Sampling System		
	Do you have a highly secured, in-hous	se storage area for valuable small loan objects?	✓ Yes	☐ No
	If yes, describe: Locked cabinets in loan object	t storage area.		
	If no, explain:			
	Missanda			
2.39		t crates? (Mark all that are appropriate.) 		
	✓ On-premises ✓ Off If stored on-premises, is the area:	-premises locked		
	ii stored on-premises, is the area:	_		
		☑ temperature-controlled		
		☐ humidity-controlled ☐ neet controlled		
	If stored off-premises, is the area:			
	in stored on-premises, is the latea.	✓ temperature-controlled		
		☐ humidity-controlled		
		☑ pest-controlled		
		E pest controlled		
3 F	nvironment			
	ING AND AIR CONDITIONING			
3.1	Is your heating and cooling equipmentimes when the building is closed to st	t in operation 24 hours a day, 7 days a week, including aff?	✓ Yes	☐ No
	Is there a back-up system for your hea	ting and cooling system?	✓ Yes	☐ No
	If yes, how long can it operate? Please	e see additional notes		
	If your system is not in continuous ope	eration, explain:		

3.2 Describe the type and location of your environmental control systems. (Mark all that are appropriate.)

Environmental control system	Temporary exhibition storage	Temporary exhibition galleries	Throughout building
Centralized 24-hour temperature control system			x
Centralized 24-hour humidity control system			x
Centralized 24-hour filtered air			x
Simple air conditioning (window units)			none
Simple heating			none

3.3 Describe cooling system:

Cooling system	Туре	Year installed or upgraded
In temporary exhibition galleries	centralized (Trane and Carrier)	2014
In temporary exhibition storage	centralized (Trane and Carrier)	2014

3.4 Describe heating system (i.e., convection, forced air, solar):

Heating system	Туре	Year installed or upgraded
In temporary exhibition galleries	forced air (Trane and Carrier)	2014
In temporary exhibition storage	forced air (Trane and Carrier)	2014

3.5 Describe humidity control equipment:

Humidity control	Type	Year installed or upgraded
In temporary exhibition galleries	live steam (Dri-Steam)	2012
In temporary exhibition storage	live steam (Dri-Steam)	2012

If yes, explain: Are portable cooling hes			
Are portable cooling he			
Are nortable cooling he			
	ating or humidification devices used anywhere in your facility? ere?	☐ Yes	✓ No
,,			
Who monitors and service	tes the environmental control systems? Facilities staff with contract help a	s needed.	
Staff (indicate name and	title): Charles Purdy, VP for Facilities		
Contracted maintenance	company (indicate name of company):		
Call for repair as needed	(indicate name of company): Trane (we have a contract for maintenance of	of the chille	rs)
How often are the enviro	nmental systems monitored and serviced? Continuously monitored by com	puter syster	ns.
	· ·		
or different types of obje	cts?	✓ Yes	☐ No
Describe and provide dis	tance for all applicable:		
)	
•			
All controlled as part	of the entire building or with several other rooms		
		riate.)	
	ons in temperature and relative humidity kept?	✓ Yes	☐ No
If no, explain:			
Do you monitor and reco	rd temperature and relative humidity levels on a regular basis in:		
Temporary exhibition gal	leries?	✓ Yes	☐ No
Temporary exhibition sto	rage spaces?	✓ Yes	☐ No
Display cases containing	environmentally sensitive material?	☐ Yes	✓ No
If yes, by what means:	☑ Recording hygrothermographs		
	☑ Electronic data loggers		
	Other (specify:)		
		ions staff by	phone
	Who monitors and service Staff (indicate name and Contracted maintenance Call for repair as needed How often are the environ Do you have the ability to of different types of objects are stored and provide discontrolled as part of All controlled as part	Who monitors and services the environmental control systems? Facilities staff with contract help at Staff (Indicate name and title): Charles Purdy, VP for Facilities Contracted maintenance company (Indicate name of company): Call for repair as needed (Indicate name of company): Trane (we have a contract for maintenance How often are the environmental systems monitored and serviced? Continuously monitored by com Do you have the ability to adjust your temperature and relative humidity levels to meet the needs of different types of objects? How closely are loan objects positioned to heating, air conditioning or humidification vents or units? All objects are stored and exhibited away from vents and ducts. Describe and provide distance for all applicable: What are the environmental conditions in temporary exhibition galleries? (Mark the most appropriate.) Individually controlled All controlled as part of the entire building or with several other rooms What are the environmental conditions in temporary exhibition storage areas? (Mark the most appropriate.) Individually controlled All controlled as part of the entire building or with several other rooms What are the environmental conditions in temporary exhibition storage areas? (Mark the most appropriate). Individually controlled All controlled as part of the entire building or with several other rooms Where records of the variations in temperature and relative humidity kept? Individually controlled All controlled as part of the entire building or with several other rooms Where records of the variations in temperature and relative humidity kept? Individually controlled All controlled as part of the entire building or with several other rooms Where records of the variations in temperature and relative humidity kept? Individually controlled All controlled as part of the entire building or with several other rooms Where records of the variations in temperature and relative humidity kept? Indicate frequency: All controlled as part of the entire	Who monitors and services the environmental control systems? Facilities staff with contract help as needed. Staff (indicate name and title): Charles Purdy, VP for Facilities Contracted maintenance company (indicate name of company): Call for repair as needed (indicate name of company): Trane (we have a contract for maintenance of the chille. How often are the environmental systems monitored and serviced? Continuously monitored by computer system to you have the ability to adjust your temperature and relative humidity levels to meet the needs of different types of objects? On you have the ability to adjust your temperature and relative humidity levels to meet the needs of different types of objects? All objects are stored and exhibited away from vents and ducts. Describe and provide distance for all applicable: What are the environmental conditions in temporary exhibition galleries? (Mark the most appropriate.) Individually controlled All controlled as part of the entire building or with several other rooms What are the environmental conditions in temporary exhibition storage areas? (Mark the most appropriate.) Individually controlled All controlled as part of the entire building or with several other rooms Are records of the variations in temperature and relative humidity kept? All controlled as part of the entire building or with several other rooms Are records of the variations in temperature and relative humidity kept? On you monitor and record temperature and relative humidity levels on a regular basis in: Temporary exhibition galleries? Yes Temporary exhibition storage spaces? Yes Supplay cases containing environmentally sensitive material? Electronic data loggers Cherry (specify:)

3.15 How many of each of the following do you have available and how often are they calibrated?

Equipment	Number available	Frequency of calibration
Recording hygrothermographs	5	as needed
Psychrometers	1	N/A
Hygrometers	5	as needed
Electronic data loggers	8	as needed

3.16 What are the recorded temperature and relative humidity *ranges* in your:

	Temporary ex	hibition galleries	Temporary e	exhibition storage
Temperature and humidity	Temperature	% RH	Temperature	% RH
In spring/summer	66-72	45-55	64-70	50-60
In fall/winter	64-72	48-55	64-70	50-60

3.17 What is the maximum usual *variation percentage* within a 24-hour period (taking into account climate changes and local conditions) in your:

	Temporary exh	ibition galleries	Temporary e	xhibition storage
Temperature and humidity	Temperature	% RH	Temperature	% RH
In spring/summer	+/- 3	+/- 2%	+/- 1	+/- 1%
In fall/winter	+/- 2	+/- 2%	+/- 1	+/- 1%

Remember to attach a copy of recent actual relative environmental (temperature and humidity) readings for display area(s) in which loan objects would be displayed. (Confer with lender to determine required duration of readings and if either recent readings or time of year as pertains to proposed borrow dates are required.)

LIGHTING

3.18	What type of lighting do you utilize in the temp	orary exhibition galleries? (Mark all that are appropria	ate.)	
	☐ Daylight	☐ Fluorescent		
	■ Windows	■ UV Filtered		
	UV filtered	✓ Incandescent		
	Equipped with shades or drapes	✓ Tungsten		
	☐ Skylights	☐ lodide		
	UV filtered	Quartz		
	☐ Equipped with shades or drapes	☐ Other (specify:)		
3.19	Do you have a visible light meter?		✓ Yes	☐ No
	If yes, what type: Elsec UV Meter - also measures visible	e light		

	Do you have a UV meter?		☐ Yes	✓ No
	If no to either, are you willing to purchase one or both?		✓ Yes	
3.20	How low can you adjust your light levels (number of foot-candles)? 5 fc, or lower if necessary			
3.21	Are display cases ever internally lit?		✓ Yes	
	If yes, what type of lighting is used in the display cases? (Mark all that an	e appropriate.)		
	☐ Fluorescent ☐ UV filtered			
	☐ Fiber optic ☐ Other (specify: <u>halogen</u>)			
	☐ Incandescent			
3.22	Are loan objects in display cases safeguarded against ultraviolet rays and interior lights?	d heat build-up from	✓ Yes	□ No
	If yes, how: Lights are in separate section above the case and heat is venter.	d through the top.		
3.23	Are display cases ever sealed, or do they have dust filters in place?		☐ Yes	✓ No
	If yes, explain:			
Conta	Fire Protection tact your local fire department or municipal building department for assisting the second s	tance, if necessary, in answe	ering questior	S 4.1
Conta throu	Fire Protection tact your local fire department or municipal building department for assisting the second s	tance, if necessary, in answe	ering questior	S 4.1
Conta throu 4.1	Fire Protection tact your local fire department or municipal building department for assist $1.3 \pm 0.3 = 0.00$ what is the fire rating of your building (e.g., A1)? 1.3 ± 0.00			
Conta throu 4.1	Fire Protection tact your local fire department or municipal building department for assisting the second s	ystem?	ering question	
Conta throu	Fire Protection Eact your local fire department or municipal building department for assist ugh 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm starting in the starting of your detectors, etc.):	ystem?		
Conta throu 4.1	Fire Protection Eact your local fire department or municipal building department for assist ugh 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm so If yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system	ystem? (collections spaces)		□ No
Conta throu 4.1 4.2	Fire Protection Exact your local fire department or municipal building department for assist that a supply that is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm so If yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system If no, describe areas not protected:	ystem? (collections spaces)	✓ Yes	S 4.1
Conta throu 4.1 4.2	Fire Protection Exact your local fire department or municipal building department for assisting 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm so If yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system If no, describe areas not protected: Do your fire detection/alarm systems employ components listed by Under	ystem? (collections spaces)	✓ Yes	□ No
Conta throu 4.1 4.2	Fire Protection Eact your local fire department or municipal building department for assist ugh 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm so If yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system If no, describe areas not protected: Do your fire detection/alarm systems employ components listed by Under If yes, are the systems installed according to UL standards?	ystem? (collections spaces)	✓ Yes	□ No
Conta throu 4.1 4.2	Fire Protection Eact your local fire department or municipal building department for assisting 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm stiff yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system If no, describe areas not protected: Do your fire detection/alarm systems employ components listed by Under If yes, are the systems installed according to UL standards? If no, explain: Are all emergency exit doors equipped with alarms? If yes, indicate type:	ystem? (collections spaces)	✓ Yes ✓ Yes ✓ Yes	□ No
Conta throu 4.1 4.2	Fire Protection tact your local fire department or municipal building department for assist ugh 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm stif yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system If no, describe areas not protected: Do your fire detection/alarm systems employ components listed by Underlies, are the systems installed according to UL standards? If no, explain: Are all emergency exit doors equipped with alarms? If yes, indicate type: magnetic sensors with delayed egress	ystem? (collections spaces)	✓ Yes ✓ Yes ✓ Yes	□ No
Conta throu 4.1 4.2	Fire Protection Eact your local fire department or municipal building department for assisting 4.3 and 4.13 through 4.17. What is the fire rating of your building (e.g., A1)? A1 Is the entire building protected by a fire and/or smoke detection/alarm stiff yes, indicate type (ion detectors, etc.): ion, infrared, heat sensing, and a VESDA Air Sampling system If no, describe areas not protected: Do your fire detection/alarm systems employ components listed by Under If yes, are the systems installed according to UL standards? If no, explain: Are all emergency exit doors equipped with alarms? If yes, indicate type:	ystem? (collections spaces) erwriters Laboratories (UL)?	✓ Yes ✓ Yes ✓ Yes	□ No

By whom? security personnel How frequently? continuously 4.6 How is the fire/smoke detection/alarm system activated? (Mark all that are appropriate.) System activation Temporary exhibition galleries Self-activated heat detection V Self-activated smoke detection Control panel Manual pull stations Water flow switches in sprinkler system In-house central station (proprietary system) In-house audible devices Local fire station—direct line UL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	4.5 How are the syste				
How frequently? continuously 4.6 How is the fire/smoke detection/alarm system activated? (Mark all that are appropriate.) System activation Temporary exhibition galleries Temporary exhibition galleries Storage areas Self-activated heat detection ✓ Self-activated smoke detection ✓ Control panel Manual pull stations Water flow switches in sprinkler system ✓ 4.7 Who does your fire alarm system alert? (Mark all that are appropriate.) ☑ In-house central station (proprietary system) ☐ In-house audible devices ☐ Local fire station—direct line ☑ UL/FM—approved central station (specify company: Sonitrol ☐ Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	continuous	s closed computer loop			
System activation Temporary exhibition galleries Self-activated heat detection Self-activated smoke detection Control panel Manual pull stations Water flow switches in sprinkler system Inhouse central station (proprietary system) Inhouse audible devices Local fire station—direct line UL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	By whom? secur	rity personnel			
System activation Temporary exhibition galleries Self-activated heat detection Self-activated smoke detection Control panel Manual pull stations Water flow switches in sprinkler system Who does your fire alarm system alert? (Mark all that are appropriate.) In-house central station (proprietary system) In-house audible devices Local fire station—direct line JUL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	How frequently?	continuously			
Self-activated heat detection Self-activated smoke detection Control panel Manual pull stations Water flow switches in sprinkler system In-house central station (proprietary system) In-house audible devices Local fire station—direct line UL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	4.6 How is the fire/sn	noke detection/alarm sy 	stem activated? (Mark all that ar	e appropriate.)	
Self-activated smoke detection Control panel Manual pull stations Water flow switches in sprinkler system Who does your fire alarm system alert? (Mark all that are appropriate.) In-house central station (proprietary system) In-house audible devices Local fire station—direct line UL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	System activation		Temporary exhibition galle	ries Temp S	orary exhibition torage areas
Control panel Manual pull stations Water flow switches in sprinkler system 4.7 Who does your fire alarm system alert? (Mark all that are appropriate.) In-house central station (proprietary system) In-house audible devices Local fire station—direct line UL/FM—approved central station (specify company: Sonitrol Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	Self-activated heat o	Jetection	✓		✓
Manual pull stations Water flow switches in sprinkler system ✓ Who does your fire alarm system alert? (Mark all that are appropriate.) ☐ In-house central station (proprietary system) ☐ In-house audible devices ☐ Local fire station—direct line ☐ UL/FM—approved central station (specify company: Sonitrol ☐ Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	Self-activated smoke	detection	✓		✓
Water flow switches in sprinkler system ✓ Who does your fire alarm system alert? (Mark all that are appropriate.) In-house central station (proprietary system) In-house audible devices Local fire station—direct line UL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	Control panel				✓
4.7 Who does your fire alarm system alert? (Mark all that are appropriate.) ☐ In-house central station (proprietary system) ☐ In-house audible devices ☐ Local fire station—direct line ☐ UL/FM—approved central station (specify company: Sonitrol ☐ Other (specify:) ☐ Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)	Manual pull stations				✓
 In-house central station (proprietary system) In-house audible devices Local fire station—direct line ☑ UL/FM—approved central station (specify company: Sonitrol Other (specify:) Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.) 	Water flow switches i	n sprinkler system	✓		✓
☐ In-house audible devices ☐ Local fire station—direct line ☐ UL/FM—approved central station (specify company: Sonitrol ☐ Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)					
□ Local fire station—direct line □ UL/FM—approved central station (specify company: Sonitrol □ Other (specify:) 1.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)			/stem)		
 ☐ UL/FM-approved central station (specify company: Sonitrol ☐ Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.) 					
Other (specify:) 4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)					
4.8 Indicate the type(s) of fire suppression system(s) in operation where loan objects will be received, stored and exhibited (Mark all that are appropriate.)		•	ify company: <u>Sonitrol</u>)	
(Mark all that are appropriate.)	Other (specify:	:)			
			stem(s) in operation where loan o	objects will be received ,	stored and exhibited:
Sprinklers Received Stored Exhibited Year Installed	Sprinklers	Received	Stored	Exhibited	Year Installed
Wet pipe	Wet pipe				
Dry pipe ✓ ✓	Dry pipe	✓		✓	
Pre-action ✓ ✓	Pre-action	✓		✓	
Other (specify): Halon in storage	Other (specify):	Halon in storag	e		

Who is responsible for turn-off? Facilities staff

Are the staff and guards trained in turn-off procedures?	✓ Yes	☐ No
Many states now require sprinklers in display cases that measure larger than $8'h \times 8'w \times 4'd$. Do you intend to display loan objects in cases of this size or larger?	☐ Yes	☑ No
If so, are sprinklers installed within the cases?	☐ Yes	☐ No

Gas	seous fire suppression systems	Received	Stored	Ξ	khibited	Year Ins	talled
Hal	on		✓				
Cle	an agent			and the second s			
0th	er (specify):						
Fire cod	hose cabinets per local fire e	Received		Stored		Exhibited	
	Are fog nozzles installed?					☐ Yes	✓ No
	How often are fire hoses and cabi	nets inspected and mai	ntained? See co	ontinuation s	heet		
Por	table fire extinguishers Specify type (e.g., pressurized wa	Received I ter. carbon dioxide. dry		Stored 4 Halon, acid, o	other):	Exhibited 2	
	Halon in storage area, dr	•					
4.9	How often are portable fire exting	uishers tested? <i>yearly</i>					
4.10	How often is your staff trained in t			vearlv			
4.11	Are the doors between floors or ro	·	- ,			✓ Yes	☐ No
4.12	Is smoking allowed anywhere in y					Yes	☑ No
ų <u>.</u>	If yes, in what areas and under wh	·					110
	, .						
4.13	How far is your facility from the ne	earest local fire station?					
4.14	How long does it take the fire dep 2 minutes	artment to arrive at you	r facility in respo	onse to an ala	m?		
4.15	How far is your facility from the ne	earest fire hydrant? on .	site				
	Do you check with your local fire o	lepartment to make sur	e nearest hydrar	nts are workin	g?	☐ Yes	✓ No
	If yes, how often and by whom?						
ų.16	Is your local fire station staffed 24	hours a day?				✓ Yes	☐ No
	If no, explain how personnel are a	lerted:					
	What is the town class number for	the fire department? (N	NB 4, NB 5, NB 9)? 49-009			
	Has the fire department visited yo should a fire occur at your facility?	•	you to plan a co	urse of action		✓ Yes	□No
	Date of the last visit by the fire dep		2008				
	If no, are you willing to devise a pl	an with your fire depart	ment?			☐ Yes	☐ No

4.17	Do you have an established fire emergency procedure?	✓ Yes	☐ No
	If yes, how frequently is your staff trained in this procedure? annually		
	If no, explain:		
	Is there an on-site fire brigade?	☐ Yes	✓ No
	Is there a backup fire emergency procedure?	✓ Yes	☐ No
	If yes, explain: The museum is located on a canal. If all other fire methods fail, water can be pumped fro	m the canal.	
5. S	ecurity		
GUA	RDS AND ACCESS		
5.1	Do you have 24-hour human guard security (as opposed to periods of electronic-only surveillance)? If yes, is there a staffed control center and does it have visual oversight of the entire facility?	✓ Yes ✓ Yes	□ No
	If no, would you be willing to hire additional guards, if required?	✓ Yes	☐ No
5.2	What type of security personnel does your facility utilize? (Mark all that are appropriate.)		
	Security employees of your facility with certified training		
	Security employees of your facility		
	Other staff		
	\square Contractors from an outside service company (name of company: $\underline{G4S}$		
	☐ Students		
	□ Volunteers/docents		
	☐ Other (specify:)		
5.3	Do you have a trained security supervisor in charge at all times?	✓ Yes	☐ No
	If no, explain:		
5-4	Are your security personnel specially trained for your facility?	✓ Yes	☐ No
	If yes, briefly explain the extent and duration of their training: Initial one week training; regular, mandatory meetings with staff liaison to update officers policy and to distribute general museum information. If no, explain:	s on any chan	ges to

5.5	Are your guards? (Mark all that are appropriate	e.)				
	☐ Armed					
	☐ Pager-equipped					
	☐ Phone-equipped					
	☐ Other (specify:)					
5.6	Do you conduct background checks on guards	prior to hiring?			✓ Yes	☐ No
	Do you perform background checks on new en	nployees?			✓ Yes	☐ No
	Do you perform background checks on prospe	ctive employees?			✓ Yes	☐ No
5.7	Indicate the number of security personnel norm	mally on duty:				
Sed	curity personnel	Througho	out building	In tempora	ary exhibit lleries	ion
		Stationary	Patrolling	Stationary		olling
Du	ring public hours (day/evening)	2	3			
Wh	en closed to the public, but open to staff	1	I			
Dui	ring closed hours	1	1			***************************************
5.8	How many galleries are assigned to each guard	d? 3			-1	
J	Is a guard assigned during installation and dei		orany exhibition gal	larias?	☐ Yes	✓ No
	If no, can one be, if required?	nstation of tempe	rary exhibition gat	teries.	✓ Yes	□ No
	How is access restricted during installation and	d deinstallation of te	emporary exhibition	ns?	103	
	Access is restricted by gates at the gal not in the gallery.		, ,		d when sta <u>j</u>	ff are
5.9	How many staff have keys to exterior doors, te	mporary exhibition	galleries and/or te	mporary storage a	reas?	
	Specify positions/titles: see continuation sheet					
	How often are the locks changed? Only if a m	najor key is lost				
	Do you have a key holder inventory?				✓ Yes	☐ No
	If yes, how often is it updated? Any time there is a change in staffing.					
5.10	How often are temporary exhibition galleries ch	necked when closed	d? Every hour			
	By whom? See below					
	How is the frequency of these checks ensured (Security personnel check the galleries					
5.11	How often are "checklist" checks made of the c	objects in temporary	γ exhibitions? $As~r$	equired by lende	rs	
	Who is responsible for these checks? Security or collections staff					

5.12	Do you make a photographic record of loan objects within each temporary exhibition gallery?	✓ Yes	☐ No
5.13	Do you maintain records on internal movement and relocation of loan objects?	☑ Yes	☐ No
5.14	Are security personnel stationed at all entrances and exits to the building during open hours?	Yes	✓ No
	If no, explain: Security is stationed at the main entrance, but not at the canal entrance at the north end of	f the building).
5.15	Indicate the positions/titles of those individuals authorized to sign for the removal of objects from the See below	building:	
5.16	Is every object entering or leaving the building signed in and out by security personnel?	Yes	✓ No
	If no, explain: Every object entering or leaving the building is recorded by an outgoing or incoming rece CEO, Chief Curator, Director of Museum Collections, or Registrar and filed in the collect		the
5.17	Are the contents of bags, briefcases, etc., checked upon entering and exiting?		
	Visitor contents:	☐ Yes	✓ No
	Staff contents:	☐ Yes	✓ No
	If no to either, explain: Contents of staff bags are spot checked when leaving. Visitors must check bags when enter	ring.	
	Is there a hand carry size restriction?	✓ Yes	☐ No
	If yes, what is it? Large purses, parcels, backpacks, and umbrellas are left in the coat room or with front desentering.	sk staff upon	
5.18	Do you have a sign-in/sign-out procedure for after-hours staff?	✓ Yes	☐ No
5.19	Are exterior perimeter checks of the building carried out?	✓ Yes	☐ No
	If yes, by whom and how frequently? Security staff check the perimeter every two hours.		
	If no, explain:		
5.20	Do your staff and special guests wear identifying badges when in private (nonpublic) areas of your building? Staff (paid)	✓ Yes ✓ Yes	□ No
	Volunteer	✓ Yes	☐ No
	Special guests	✓ Yes	☐ No
	Are special guests escorted by paid staff (security or other) when in nonpublic areas of your building?	✓ Yes	□No
5.21	Do you have an emergency response plan?	✓ Yes	□No
	How frequently is your staff trained in its implementation? During new employee orientation and during emergency drills twice a year.		
	Do you have a disaster recovery plan?	✓ Yes	☐ No
	How frequently is your staff trained in its implementation? annually		

	List the date of the last revision for	each: 1997, 2002, 2014		
	If you do not have an emergency re Disaster Recovery plan is st	sponse plan or disaster recovery plan are you willing to devise iill under development.	one or both?	
5.22	What emergency procedures are ob	oserved in the case of theft or vandalism?		
	An incident report is filed by company are notified.	v security personnel. Collections department staff, CEO, po	olice, and insur	rance
5.23		oh loan objects in temporary exhibition galleries?	☐ Yes	☑ No
	If yes, under what circumstances? If permission is obtained fro	m all lenders, non-flash photography is allowed in tempora	ıry galleries.	
•	If yes, what is your policy on the use Tripods are not allowed any	e of tripods in temporary exhibition galleries? where in the museum.		
PHY:	SICAL AND ELECTRONIC SYSTEM	S		
5.24	Do you have an electronic security a	alarm system in operation throughout the building?	✓ Yes	☐ No
	If not throughout, specify which are	as are not protected:		
5.25	What types of detection equipment	are in operation? (Mark all that are appropriate.)		
	✓ Magnetic contacts	☐ Microwave motion detectors		
	✓ Photo electric beams	Passive infrared motion detectors		
	☐ Ultrasonic motion detectors	☐ Pressure mats on switches		
	☐ Sonic sensors	Closed circuit television (CCTV)		
	✓ Break glass sensors	☐ Water detection devices		
	Other (specify:	_)		
	If yes to CCTV, how long are tapes an There are no tapes - it is all	rchived? digital. Footage is archived for 30 days.		
5.26	Is your security system certified by l	Jnderwriters Laboratories (UL)?	✓ Yes	☐ No
	Are its components listed by UL?		✓ Yes	☐ No
5.27	Where does your detection system s	sound an alarm? (Mark all that are appropriate.)		
	Proprietary central station			
	☐ Local audible alarms			
	☐ Local policedirect line (if ALL systems do not automatic	ally register at the police station, indicate which ones do not: $_$		_)
	✓ UL/FM central station (specify co	mpany: Sonitrol		
	Other (specify:	_)		
5.28	Do exterior doors open directly into	the temporary exhibition galleries?	☐ Yes	✓ No
	If yes, indicate locking/alarm mecha	nism:		

5.29	Are there windows in the temporary exhibition galleries?	Yes	✓ No
	If yes, what type of physical security (e.g., bars, gates, mesh) protects them?		
5.30	Are all the building's exterior openings (including entry/exit doors, windows, roof doors and air ducts) secured and alarmed? If no, explain:	✓ Yes	☐ No
5.31	How are your security systems tested? <i>Alarms are tested twice annually by security staff.</i>		
	How often, and by whom? Other systems are tested annually by contractors.		
5.32	Are tests conducted to determine the adequacy and promptness of human response to alarm signals?	✓ Yes	☐ No
	If yes, how frequently? <i>Annually</i>		
	If no, explain:		
5.33	Are records kept of all alarm signals received, including time, date, location, action taken and cause of alarm?	✓ Yes	□ No
	Who is responsible for keeping these records? Security staff		
5-34	What is your procedure when an alarm sounds? Verify location, dispatch an officer, dispatch emergency services as appropriate.		
5.35	How are fragile, small or extremely valuable loan objects protected? (Mark all that are appropriate.)		
	✓ Acrylic vitrines		
	Glass vitrines		
	✓ Wall/permanent cases		
	☑ Free-standing cases (specify construction:)		
	☑ Locked cases		
	☐ Cases secured with exposed screws		
	✓ Cases secured with covered screws		
	☐ Cases secured with security screws		
	☐ Cases with sealed seams		
	Alarmed cases (specify type: <u>developing plan</u>)		
	☐ Other (specify:)		
	If none of the above, are you willing to borrow or construct secure cases?	☐ Yes	☐ No
5.36	How are small, wall-mounted loan objects affixed to the wall to deter theft (e.g., security plates, etc.)? They are fastened to the wall with security plates.		
5.37	What hardware is used to hang large, framed loan objects? Picture hangers, security plates, larger hardware as required.		
5.38	Can framed loan objects be individually alarmed, if required?	✓ Yes	☐ No

5.39 Indicate methods used to deter public access to large exposed loan objects: *Oversized raised platforms, stanchions, patrolling security guards, posted signs.*

6. I	Handling and Packing			
6.1	Do you have staff available for loading shipping/receiving area?	and unloading of crated loan objects at	✓ Yes	☐ No
	If yes, how many? 4			
	If no, explain:			
6.2	Do you have staff specially trained to p	pack and unpack loan objects?	✓ Yes	☐ No
	If yes, how many? 2			
	Supervised by whom? Director of M	useum Collections, Registrar		
	What type of training is provided? Both have years of experience	in this area.		
	If no, indicate who does this work:			
	Do volunteers or interns handle loan o	bjects?	✓ Yes	☐ No
		upervises their work? nts in Museum Studies. They are instructed in handlin rum Collections and work only under their direct super		
6.3	Are written, incoming and outgoing co	ndition reports made on all loan objects?	✓ Yes	☐ No
	If yes, by whom? Registrar, Director	of Museum Collections, interns		
	If no, explain:			
6.4	Is matting and framing carried out by y	rour staff?	☐ Yes	⊘ No
	If no, indicate by whom: The Great F.	rame Up or AV Framing Gallery		
6.5	Can you build, or have built, vitrines, ca	ases, mounts, etc. with special requirements upon reques	st? 🔽 Yes	☐ No
6.6	For the movement of loan objects, which service to your institution?	ch companies (either air or ground) have given consistent	ly good and conscie	ntious
	Company name	Contact individual To	elephone number	
	IIC Aut	Natalia Issahak	214 010 0606	

7		
U.S. Art	Natalie Jaschek	314-918-8686
Artex	Amanda Otto	301-350-5500
Artemis	Miranda Massie	1-888-652-7836
Terry Dowd	Geoff Browne	773-342-8686

6.7	If you employ a customs broker, provide name and contact information: Name:				
	Telephone number:	to the same of the			
	Fax number:				

7. I	Insurance				
7.1	Which company/agency provides fine arts/collections insurance for your institution?				
	Broker/Agent name: Gregory and Appel, Inc/Andrew Appel				
	Address: 520 Indiana Ave, Indianapolis, IN 46202				
	Telephone number: 317-634-7491				
	Fax number: 317-968-7491	7740			
	Website: www.gregoryappel.com				
7.2	How long have you carried insurance with this company/agency? since 1989				
7.3	What coverage does your policy for loan objects provide? (Mark all that apply.)				
	All-risk museum coverage, wall-to-wall (while on exhibit and in transit), subject to the standard ex	clusions			
	✓ Coverage against burglary and theft				
	✓ Coverage against fire				
	☑ Coverage against rising water and water damage				
	☑ Coverage against natural disasters (i.e., earthquake)				
	☑ Coverage against mysterious disappearance				
	☑ Coverage against employee dishonesty				
7-4	What are the applicable, nonstandard exclusions of your policy affecting loan objects? Wear and tear, gradual deterioration, moth, vermin, inherent vice, damage sustained due process, war risks, nuclear reaction.	to a repair	ring		
7.5	What are the deductible limits of coverage for loan objects? zero				
7.6	Have there been any individual damages or losses to permanent, loaned or borrowed collections incurred within the last three years (whether or not a claim was filed)?	☐ Yes	✓ No		
	If yes, state the date of damage or loss, circumstances and cause (including incidents due to vandalis extent of the damage or loss, and whether there was litigation or subrogation to determine blame or				
	What precautions have been undertaken to prevent any further incidents?				

7.7 If your institution is self-insured, attach a copy of the Self Insurance Statute or provide a verification statement from your institution in the space provided below:

8. Loan History

8.1 List institutions/collections you have borrowed from within the past 3 years:

Name of institution	Object type	Year
National Museum of the American Indian	ethnographic, contemporary art	2002-2014
Autry National Center	paintings, historic objects	2010-2013
Experience Music Project Museum	historic objects	2013
Fenimore Art Museum (NYSHA)	painting	2013
Minneapolis Institute of Art	contemporary art (mixed media)	2013
Mathers Museum of Natural History	ethnographic	2006-2012
Gilcrease Museum	paintings	2009-2011
Indianapolis Museum of Art	ethnographic	2011

8.2 List several temporary exhibitions you have hosted within the past 3 years:

Exhibition title/organizing institution	Year
Ansel Adams, Capital Group Foundation	2014
Modern Spirit: The Art of George Morrison, Minnesota Museum of American Art	2014
Pistols: Dazzling Fire Arms, Autry National Center	2010
El Are en la Charreria, International Arts & Artists	2010-2011
Our Land Contemporary art from the Arctic, Peabody Essex Museum	2008-2009
Yosemite: Art of an American Icon, Autry National Center	2008
Totems to Turquoise, American Museum of Natural History	2007
Roy Lichtenstein: American Indian Encounters, Montclair Art Museum	2007

9. Additional Information and Comments

10. Supplemental Questionaire

10.12 Are bookshelves secured to the wall?

http://www.ivi-intl.com/art/IVI Map S-W.pdf

COMPLETE THE FOLLOWING IF YOUR BUILDING IS LOCATED IN AN EARTHQUAKE OR EARTH MOVEMENT PRONE ZONE.

http://www.earthquake.usgs.gov/research/hazmaps/products_data/images/nshm_uso2.gif

Consult one of the seismic zone maps on either of the following websites to determine the number corresponding to the area in which your facility is located and indicate seismic zone:

10.1 Is your building retrofitted in accordance with your State Building Code? Yes ☐ No 10.2 Have any earthquake mitigation/preventative techniques been implemented for your collection? ☐ Yes ☐ No If yes, describe: Has your collection been professionally mitigated/assessed against earthquake damage? Yes ☐ No If yes, provide name of company and date of inspection: Have recommendations been met? Yes ☐ No **10.3** Are framed works hung on more than one nail/hook? Yes ☐ No 10.4 Are framed works hung on weight rated hooks? Yes ☐ No **10.5** Are framed works covered with Plexiglas rather than glass (except for pastels, chalks and charcoals)? Yes ☐ No **10.6** Are shelves in display cases fastened in place? Yes No 10.7 Are sculptures secured to their bases? Yes ☐ No 10.8 Are bases secured to the floor? Yes No **10.9** Are decorative items on tables/shelves secured to the surface with adhesive or mounts? ☐ Yes No 10.10 Are decorative items in display cases secured to the surface? Yes ☐ No **10.11** Are tall, unstable objects secured to the wall or floor? Yes □ No

☐ No

Yes

COMPLETE THE FOLLOWING IF YOUR BUILDING IS LOCATED IN AN AREA SUBJECT TO OTHER NATURAL CATASTROPHES SUCH AS HURRICANES, TORNADOES OR SEVERE WINDSTORMS:

10.13	Is your building located in an area designan overflow its boundaries?	gnated as a flood zone or next to a body of water which	☐ Yes	✓ No
	If yes, what is the flood rating for your b	ouilding?		
	Explain rating method:			
	If yes, what is the height of your temporabove the known high water level?	rary exhibition and loan storage floor elevation		
10.14	Is your building equipped with permane	ent working storm shutters?	☐ Yes	✓ No
	If yes, what type(s) of shutters?			
10.15	Is your building equipped with high-imp	pact-resistant glass on all windows?	✓ Yes	☐ No
10.16	Are there straps to hold the roof to the	rafters?	☐ Yes	✓ No
10.17	If the roof is tile, are clips in place?		☐ Yes	☐ No
10.18	Is there a back-up generator?		✓ Yes	☐ No
10.19	Is there an air conditioner, or are fans av	vailable to use in case of emergency?	✓ Yes	☐ No
10.20	Do you have a plan to move objects to a	a safe location in the event of a hurricane?	☐ Yes	✓ No
	tornadoes.	the distance from your building? hat is subject to hurricanes. We are only located in an ar he building, describe safe location and type of protection pla	-	
10.21	Do you have a plan to address response	e to tornado or wind damage?	✓ Yes	☐ No
10.22	Do you have a list of emergency phone	numbers?	 ✓ Yes	☐ No
10.23	Are all staff aware of your emergency pl	an?	✓ Yes	☐ No
COMP ZONE:	LETE THE FOLLOWING IF YOUR BUILD	ING IS LOCATED IN A DESIGNATED BRUSH OR WILDLIFE/U	JRBAN INTER	FACE
10.24	How far is your building from the brush	or forest area?		
10.25	What precautions have been taken to m	inimize damage from brush or forest fire?		
COMP OF A S	LETE THE FOLLOWING IF YOU UTILIZE EPARATE GENERAL FACILITY REPORT	AN OFF-SITE LOAN PACKING/PREPARATION/STORAGE FA FOR OFF-SITE FACILITY MAY ALSO BE REQUIRED):	CILITY (COMI	PLETION
10.26	Indicate the most appropriate description	on:		
	☐ Museum property	☐ Commercial space contracted as needed		
	☐ Rented commercial space	☐ Other (specify:)		

10.27	Indicate distance from your institution:		
10.28	Name of facility:		
	Address, city, state, zip code:		
	Phone/fax number:		
	Filone/lax number.		
10.29	Staff contact and title:		
10.30	Number of years handling and storing fine art/collections at this location:		
10.31	Number of employees:		
10.32	Year built:		
10.33	Construction type (frame/masonry/fire resistive):		
10.34	Is the building free standing?	☐ Yes	☐ No
10.35	Distance from nearest police station:		
10.36	Distance from nearest fire station:		
10.37	Distance from nearest fire hydrant:		
10.38	Is security system Central Stationed fire and burglar alarmed?	☐ Yes	□ No
10.39	Is warehouse guarded?	☐ Yes	☐ No
	If yes, indicate number of guards and frequency of inspections:		
10.40	How are individual storage units protected from fire, water damage and theft?		
	The manufacture of the processes from the first same great and the first same great great same great great same great great great great great great great great great		
10.41	Describe humidity and temperature control system:		
10.42	How often is the environmental control system monitored?		
10.43	Describe pest control system:		
10.44	How are objects stored?		

10.45	Are objects stored separately from those of other clients?	☐ Yes	☐ No		
	If yes, how:				
10.46	Describe procedures used for clients to review and/or retrieve their works from storage:				
	Does your professional staff always supervise packing/unpacking? If no, explain:	☐ Yes	☐ No		
10.48	What is the mode of transportation between the facility and your building?				
Once Supplemental Questionnaire portions are answered, return to either 1.6 or 2.35 and continue with <i>General Facility Report</i> .					

11. Continuation Sheet

Additional space is provided below for any responses in the *General Facility Report* that require further explanation or more room than the spaces allotted. Cite the corresponding question number at the beginning of each response.

NOTE: This space should be used only if additional space is required; completion of this section is NOT required if spaces allotted for your replies were sufficient.

- 1.6 Appropriate conservators are contracted as necessary. Paintings: Linda Witkowski, Indianapolis Museum of Art or Monica Radecki, Radecki Galleries, Inc; Paper: Ramona Duncan-Huse or Susan Rogers, Indiana Historical Society; Objects: Richard McCoy, Independent Contractor
- 1.6 Curator III Specialty: Native American Art and Culture currently open.
- 3.1 If power goes down there is not emergency backup for the system. Protocols are in place to secure the space to minimize environmental shifts. If one of the chillers fails we have an additional 300 ton chiller backup and the environment will be maintained.
- 5.6 Background checks are performed before new employees start work, but are not performed on all applicants for a position.
- 5.9 All staff have access to museum via the loading dock door next to the central security station. Access is limited to 6:30 am 7:00 pm for most staff members. Keys to temporary exhibition storage are held by the CEO and all collections, exhibitions, and curatorial staff. Keys to the gates of the temporary exhibition galleries are kept in a lockbox in the collections office. The Director of Museum Collections and the Registrar hold the keys to this box. Keys are signed out to the collections and exhibitions staff as needed.
- 4.8 There are no fire hose cabinets, but there are fire hose hookups on each level of every stairwell. One hookup is right outside the temporary exhibition gallery.

12. Verification and Responsibility

The undersigned is a legally authorized agent for the subject institution and verifies completion of this report. The information indicated provides a complete and valid representation of the facility, security systems and care provided to loan objects.

By checking this box, I agree to the above terms.


Signature: (if completed by hand)


Printed name: Christa Barleben

Title: Registrar

Date: February 26, 2014

If date of completion is more than three years old, you may be asked to review and update all the information contained in this report.


Eiteljorg Museum of American Indians and Western Art Canal Level Plan

