Hatfield Historical Museum
Collections Space Requirements and Analysis Report

Prepared by Museum & Collector Resource
March 11, 2011
This document represents the minimum storage needs for the collection as it existed when measured in February 2011. In order to further protect the collections, specifications for the proper climate for collections preservation have also been included here.
In making recommendations for the equipment required to store the collections, a few assumptions have had to be made as the final location for the museum is undecided. This report assumes most of the museum’s collections will be in storage and assumes none of it is on exhibit, thus allowing for some growth in storage. If more long-term collection growth is desired, 5 percent should be added to the figures provided as a 10-year projection. According to the plans for a renovated Town Hall dated November of 2010, storage space ceiling heights are 10 feet in the vault and 8 feet (or more, if possible) in the other storage room. This allows for shelving heights of 8 and 6 feet high. In keeping with code requirements, the top shelf needs to be at least 18” from sprinkler heads. If the storage room ends up having a higher ceiling, the shelving units can be taller, resulting in a smaller amount of square footage. This report assumes nothing is stored on the top shelf of the unit. The top shelf provides stability and allows for the placement of dust curtains if desired. It is also assumed that some shelving units will be placed back to back allowing for object depths of up to 48” when necessary.
As the spaces for storage are currently proposed in the Library and Town Hall plans, there is not enough room to hold the museum’s full collection when stored properly. Alternate space will need to be identified. The painting racks, furniture and oversized artifacts are all items that will likely not fit into the given spaces.

Environmental Specifications

In order to preserve the artifacts and archives the climate control system needs to reflect the type of building, the nature of the objects to be stored, and the climate of the location. Both buildings proposed for museum spaces are older with some aspects of new construction. This means the building envelopes are okay, but not well controlled. Thus, proposing an environment that requires complete stability is not practical. As your collection is quite varied it is best to establish temperature and humidity set points that work for mixed collections and make some decisions about how far you will stray form those set points on a diurnal and seasonal basis.
The two most important things in museum climate control are to control for dew point – thus guarding against mold growth -- and making sure that the changes in temperature (T) and relative humidity (RH) happen gradually. For example, practices like shutting off or drastically reducing heating or air conditioning at night can greatly increase the physical stresses on objects if the swings in T and RH differentials are great in the 12 hours the building is unoccupied. In cold climates like New England low winter temperatures for objects are preferable to very low relative humidity (see options below for details).
Two options have been provided here which are recommended by the American Society of Heating, Refrigerating, and Air Conditioning Engineers (ASHARE) for controlling museum climates. These standards were developed in consultation with the museum industry. There are two higher standards than the ones listed here, but given the age and construction types of the buildings, the fact that spaces will be inhabited by people at times, and cost considerations, these represent realistic goals.
Option 1, Precision Control: Some slow changes in temperature over time plus winter temperature setback, ± 10% RH, ± 5°F. Seasonal adjustment: up 10%, down 10% RH; up 10°F, but not above 86°F, down as low as necessary to maintain RH control. Of the two options, this represents the better environmental conditions for preservation of the collection.
Option 2, Prevent all high-risk extremes: Maintain environment within a range of 25% RH to 75% RH year-round, with temperature rarely (once every five years) over 86°F, and usually staying below 77°F. These are not as ideal conditions, but will prevent most damage and guard against mold growth.
Space Requirements Summaries
	
	Spatial Data of Artifacts
	Space Required for Collections Items

	Hanging Items

	Total Square Feet: 457.24’
	5 Panels sized at 6’h x 8’w per panel requiring 14” of space per panel and 6’ x 16’ for a footprint. Both sides of each panel are used for hanging.

	Unboxed Objects

1” to 10” high

	Total Cubic Feet: 38.60’

Total Square Feet: 109.10’
	4 shelving units sized 72”h x 48”l x 24” d with 5 shelves per unit, spaced at 13.6” intervals

	Unboxed Objects

11” to 24” high

	Total Cubic Feet: 42.18’

Total Square Feet: 27.50’
	2 shelving units sized 72”h x 48”l x 24”d spaced at 24” intervals, and one at 20” (3 storage levels)

	Boxed Objects

	Total Cubic Feet: 205.75 ’

Total Square Feet: 282.88’
	8 shelving units size 72”h x 48”l x 24”d with 5 shelves per unit spaced at 13.6” (5 storage levels)

	Textiles

	Total Cubic Feet: 162.33 ’

Total Square Feet: 323.59’
	 8 shelving units size 72”h x 48”l x 24”d with 5 shelves per unit spaced at 13.6” (5 storage levels)

	Items in New Drawers

	Linear Height: 12.25”
	 5 drawers that are 3”h x 42”w x 36”d

	Furniture

	Total Cubic Feet: 491.92’

Total Square Feet: 210.66’
	4 shelving units sized 72”h x 96”l x 48”d with 1 bottom shelf and one center shelf

	Outliers/Oversized

	Total Cubic Feet: 325.05’

Total Square Feet: 150.45’
	150 sq ft of floor or pallet storage

(10’x15’ space)

	
	Spatial Data of Library Items
	Space Requirements for Library Items

	Archives
	Total Linear Feet: 55.08’

	3 units at 84”h x 36”l x 18”d with 7 shelves (6 storage levels)

	Rare Books Stored Flat in Boxes
	Total Linear height: 13.33’

	2 units at 84”h x 36”l x 18”d with 7 shelves (6 storage levels spaced at 12”)

	Rare Books
	Total Linear Feet: 25.25

	2 units 84”h x 36”l x 12”d with 12” high shelf spacing

	Reference Materials
	Total Linear Feet: 12.17’

	 1 unit 72”h x 36”l x 12”d with 12” high shelf spacing

	
	Spatial Data for Equipment and Supplies
	Space Requirements for Equipment and Supplies

	Items on Shelves
	Total Cubic Feet: 100.93’
Total Square Feet: 73.58’
	 4 units sized at 72”h x 36”l x 18”d with 5 shelves of storage per unit spaced at 12.5 to 25” intervals

	Items on the Floor
	Total Square Feet: 348.57’
	You will need 348.57 square feet of floor space, or a space approx 18 x 20 feet.

Storage Furniture Specifications:

It is important to use the proper type of shelving to ensure long-term preservation of the art and artifacts. Shelving should be metal with a powder-coated finish. Four-post shelving is preferable since it does not need any side or back cross bracing for additional support. This will mean longer clear spans of space for oversized boxes or artifacts. Shelving should be the type which uses a clip-style assembly – not nuts and bolts. This allows for quick assembly and repositioning of shelves to suit changing collection needs. All shelving should have 4” of clear space at the bottom before the first shelf to allow for cleaning under the units. Art rack panel systems are generally constructed out of either steel mesh that is powder coated or extruded aluminum – both of which are archival. Some reference photographs have been included here in Appendix I showing these types of museum-quality equipment.
Hanging Items:

This category includes framed paintings, prints, drawings, firearms, small signs and framed photographs. These are traditionally stored on expanded aluminum mesh panels, framed in steel, and arranged in a pull-out rack system. The same panels can also be anchored to walls around the perimeter of a storage room. If panels are mounted to the walls only one side of each panel is available for storage, so one would need double the number of panels indicated in the previous chart.
Unboxed Objects 1-24” high:

Objects which should be stored on standard shelving units include baskets, unboxed ceramics, larger tools etc. The shelving units will need to be positioned back to back in some cases to accommodate larger objects and some units will need to be positioned end to end for longer pieces.
Boxed Objects:

Objects stored in archival boxes on standard shelving units include glassware, ceramics, archaeological artifacts, and small tools. These shelving units may need to be positioned back to back in some cases to accommodate some longer boxes.

Textiles:

Textiles are largely unboxed at present and stored in drawers, or in acidic boxes. These should be repacked in acid-free boxes. Although some gowns, dresses and coats may be hung, it is suggested that the collection be boxed to provide light and dust protection as no suitable hanging location has been identified. Some of the boxes are 60” long. This will necessitate 2 units of the shelving being located next to each other.
Items in Drawers:

These drawers should reside in a new map case/flat file, or within specially-designed museum shelving units. If you purchase a map case it should be new and have sealed bearings. Old-style map cases have bearing wheels which are open and deposit filings and grease on objects in the drawers. The purpose of the map case is to store unframed art, maps, photographs, archives and prints found in various places in the museum.
Furniture:

Chairs, dressers, small spinning wheels, trunks, etc. are best stored on bi-level, wide span, industrial shelving. Some smaller items may be stored under larger pieces in order to save on space. If these units are only 72” high it may be necessary to store a few very tall objects on the floor with outliers or to lay them down on an upper shelf which has been adjusted so the bottom shelf measures to 40+ inches.
Outliers:

Outliers include objects that due to their size or weight are usually stored on the floor, or in some cases hung from equipment mounted to the wall. This includes agricultural implements, large architectural fragments, wooden drain pipes, etc. These items are best stored on pallets or moving dollies with wheels. Items to be stored hanging from hooks on walls might include spears and large signs like the Capawonk Hotel sign.
Archives:

Archives are stored boxed in either banker’s boxes (10 x 12 x 15) or document cases (10 x 5 x 15).
Rare Books:

The rare books stored flat in boxes and those stored upright will mostly be located on shelves adjusted at 1 foot intervals, but some flexibility should be allowed here for shorter rows of books such as Town Annual Reports, and taller books or boxes for wider books such as family bibles.

Reference Materials:

These items do not require climate control and therefore may be stored in an office or with equipment and supplies.
Supplies and Equipment:

Please note that while the supplies/equipment to be stored on the floor take up a good deal of space (18’ x 20’), some smaller items can be stored under the larger pieces, thus reducing the size of the space needed for supplies that might otherwise be stored on shelving. These supplies do not need climate control and should be stored separately from collections if possible. This grouping also includes all of your movable exhibit cases which may be used for display.
Notes on Spreadsheet Data:
· The accession number column is not all inclusive for the quantity of that object shown. Each line represents the measurement shown, while the quantity reflects like-sized objects.

· It is suggested that objects of like media be stored together so that climates can be tailored if possible to the specific materials, i.e. like is stored with like. Objects have been grouped by MCR based on this theory.

· Objects measured were rounded to the nearest inch

· Rolled items may be flattened and placed in the drawers indicated for flat storage. Space has been allowed for this. However, items with a dimension longer than 42” will need to remain rolled. Map cases or drawers larger than 42” are custom orders and vastly more expensive.

· Measurements for the flat books assume you will be re-housing the books in archival boxes. These books should be stored boxed and flat and may be stacked up to 4 boxes high on shelves spaced at 13.6 inches apart.
· The surplus library shelving presently in use in the Town Hall balcony has not been listed under supplies. It is assumed that this shelving will be in use to store objects and therefore can simply replace the need to acquire some of the shelving on this list.
APPENDIX I

Hatfield Historical Museum Storage System Reference Photos

Photographs from Spacesaver website, www.spacesaver.comPhotographsfrom Spacesaver, Inc. website, www.spacesaver.com
Paintings/Prints Hanging Rack System

Top of Form

[image: image1.jpg]

Flat File storage for unframed prints, photographs and maps

.[image: image2.jpg]

 [image: image3.jpg]DELTA DESIGNS, LTD. DRAWERS
STORAGE OF MOVIE POSTERS AND PHOTOS

Powder-coated four post shelving with clip-style shelf assembly for storing books and artifacts. No cross bracing at the sides or back is required. [image: image4.jpg]

Wide span shelving for storing furniture… or other large objects.

[image: image5.jpg]

PAGE
1

