
NMI Conservation Policy. Adopted by Management Committee 9th November, 2005

National Museum of Ireland

Conservation Policy

Introduction

The collections of the National Museum of Ireland contain several million artefacts
and scientific specimens, archives and libraries. Caring for these collections is one of
the fundamental duties of the Museum, which keeps its collections in posterity for the
Irish nation.

The Museum’s policy on conservation is based on a combination of preventative and
remedial conservation, both designed to ensure the preservation of the Museum’s
collections.

Preventative conservation covers the measures necessary to retard or minimise
deterioration of museum objects and specimens. The necessary preventive measures
are based on a thorough understanding of how objects and specimens react to their
environment and deteriorate physically and chemically.

Remedial conservation involves a treatment to an object or specimen to bring it to a
more acceptable condition or state in order to stabilise it or enhance some aspects of
its cultural or scientific value.

1 Guiding Principles

1.1 All conservation, both preventative and remedial, should be carried out by, or

under the supervision of professional staff with appropriate qualifications and
expertise.

1.2 All proceedings in respect of both preventative and remedial conservation should

be carried out in line with current health and safety practices and should comply
with relevant legislation. Threats to staff can come from chemicals and equipment
used, working practices and the collections themselves.

2 Preventative Conservation

2.1 The Museum should strive to promote best practice in the handling of objects,

minimising the risks to their long-term preservation.

2.2 The museum should strive to introduce measures to minimise the levels of

pollutant gases and particulates coming into contact with the collections.

2.3 Conservation assessments should be carried out of the collections prior to

acquisition, loan and display, and the condition of objects and specimens in the
collections should be monitored.

NMI Conservation Policy. Adopted by Management Committee 9th November, 2005

2.4 Collections should only be kept in rooms or buildings which are structurally sound

and where suitable environmental conditions can be maintained for the objects in
question.

2.5 Non-collection material, including packing materials, should be stored separately

from the collections.

2.6 Environmental conditions in all areas where collections are present should be

monitored and recorded on a regular basis.

2.7 All areas of the buildings must be kept clean at all times, with particular care

taken in the disposal of foodstuffs. Consumption of food is not permitted in areas
where objects are stored or exhibited.

2.8 Any relocation of an object should result in it being placed in matching or

improved environmental conditions. The Conservation Department should be
informed of any such moves.

2.9 The Museum should control, when possible, any of the following factors which

are shown to affect the welfare of any group of objects:- temperature, relative
humidity, atmospheric gases, particulates, ultraviolet light, visible light, pests,
handling.

2.10 The Museum should consider upgrading environmental control for objects

when:-
a) objects are shown to be deteriorating and the cause is attributable to unsuitable

environmental conditions;
b) storage and exhibition facilities are being upgraded

2.11 The Museum should not expose any of its collections to extremes of relative
humidity or fluctuations in relative humidity, except where extremes can be
shown to be beneficial to certain objects.

2.12 The Museum should not expose its collections to sustained high levels of

ultraviolet light. Ultraviolet levels should be reduced to below 75
microwatts/lumen throughout the Museum.

2.13 The Museum should not expose pigmented and dyed objects to sustained high

levels of visible light. For highly light sensitive objects on long-term exhibition,
the maximum light level should be 50 lux. Such material on temporary exhibition
should not be exposed to light levels above 80 lux. Other light sensitive material
should not be exposed to light levels in excess of 300 lux. Storage areas should be
kept in darkness when access is not required.

2.14 The museum should maintain precautionary procedures for the receipt of, and

subsequent storage of organic artefacts which are capable of harbouring pests and
thus infesting other objects.

NMI Conservation Policy. Adopted by Management Committee 9th November, 2005

2.15 All stored items should be raised off the floor of storage areas to reduce any
threat by flooding and care should be taken to ensure that artefacts are not placed
in vulnerable locations.

3 Remedial Conservation

3.1 Remedial Conservation schedules should reflect research and exhibition needs,

public access requirements, funding and staff resources and urgency of care.

3.2 Conservation of objects should take place with reference to the highest standards

and guidelines published in the relevant literature.

3.3 All remedial conservation should be carried out with an awareness that some

treatments could prejudice the future research value of an object.

3.4 All conservation measures undertaken at the NMI while objects and specimens are

in its care should be fully documented.

3.5 Remedial Conservation will not be carried out on objects where ownership does

not rest with the Museum, except in exceptional circumstances.

4 Disaster Planning

4.1 The Museum should take measures over and above those necessary for routine

protection of the collections, to provide emergency arrangements and facilities for
use in the event of a disaster (such as fire, flood etc).
These measures include:-

The provision of a Collections Disaster Plan.

Provision of disaster response documentation in the form of an emergency
procedures handbook to be held in relevant areas.

Provision of appropriate training in disaster protection and provision of suitable
equipment and materials in disaster kits on all sites

Identification of external bodies whose services may be used in specific
emergency situations.

This policy should be read alongside the separate National Museum of Ireland
policies on loans and acquisitions.

The policy is for the period 2005 – 2010 and shall be subjected to review in 2010.

	Introduction
	Guiding Principles
	Preventative Conservation
	Remedial Conservation
	Disaster Planning

