2
RP/WRHS Collections Policy Draft

ROGERS PARK/WEST RIDGE HISTORICAL SOCIETY

COLLECTIONS POLICY

Mission

The Rogers Park/West Ridge Historical Society collects, preserves and shares the story of the Rogers Park/West Ridge diverse community.

Vision

The Rogers Park/West Ridge Historical Society will help its residents by connecting them to history, sharing its stories and creating community.

Purpose

The purpose of this collections policy is to establish criteria for the acquisition, management and preservation of the collections, and to establish guidelines for Society staff and volunteers.

History

Established in 1975 by local residents who believed their part of Chicago was a place with much to celebrate, the Rogers Park/West Ridge Historical Society today is an integral part of the communities it serves. The organization was chartered as the Rogers Park Historical Society by the State of Illinois as a not-for-profit corporation in 1976 and continues to operate as a 501(c)(3) corporation. The Society’s focus gradually broadened beyond Rogers Park, prompting the official change of name in 1994 to expand reference to include the West Ridge neighborhood.

The Rogers Park/West Ridge Historical Society serves the community through its publications, annual architectural tours and various educational and outreach efforts.
Authority

The Board of Directors of the Rogers Park/West Ridge Historical Society is ultimately responsible for management of the Society’s collections, including acquisitions and deaccessions of artifacts. The Board has charged the Archives/Operations Committee with the following responsibilities:

1. Develop and recommend collections management policies for approval by the Rogers Park/West Ridge Historical Society Board of Directors.

2. Develop the procedures by which the policies are implemented.

3. Implement the approved procedures, including those governing acquisitions, deaccessions and loans from the collections.

4. Identify resources necessary to meet professional standards for the care and management of the collections and make those needs known to the Board of Directors.

Challenge

The current collections (objects, archives, images and oral histories) are accidental, rather than intentional, and were not acquired in accordance with a collections plan. The majority of the items are not catalogued. The society wishes to identify what it has, determine what it should have and organize what it keeps and acquires so that it can be used.

Scope of the Collection

	1.
Geographic area of interest
	The Rogers Park and West Ridge Neighborhoods

	2.
Subject areas of interest
	· Schools (including yearbooks)

· Clubs, social organizations and other groups (including Luxembourgers and the RP/WRHS)

· Businesses (including movie theaters/motion picture production companies)

· Religious organizations

· Architecture/Development/Historic Preservation

· Politics

· RP/WR Families/Individuals (including the Pollard family, Mary Jo Doyle and Marty Schmidt)

· Transportation

· Parks

· Governmental services (including fire, police, libraries and post offices)

· Sports (non-school)

· Cultural and ethnic diversity of the neighborhoods

	3.
Time period of interest
	From prehistory to the present

	4.
Media
	· Photographs

· Audio recordings

· Books, pamphlets, newspapers, manuscripts and other printed matter

	5.
Intended uses for the collections
	· Museum exhibition

· Traveling exhibitions

· Research

Acquisitions and Accessions

Items may be acquired by gift, bequest, purchase or exchange. Acquisitions (acquiring objects for the collection) and accessions (transferring ownership to the Society and registering the items) shall be governed by procedures set forth by the Archives/Operations Committee and approved by the Board of Directors. Those procedures shall reflect the following policies:

Objects are considered for acquisition / accession based on several factors:

· relevance to Society mission and collection scope

· ability to enhance and strengthen the existing collection

· quality

· provenance

· historical significance

· size/volume/quantity of the object(s)

· physical condition

· cost of conservation, maintenance or storage

· potential for use in exhibits and research

· restrictions on use

· price

· compliance with applicable laws and ethical practices

Donations that are accepted must be accompanied by a deed of gift.
The Society will not make or pay for appraisals of items to be donated for the purpose of establishing tax-deductible value.

Documentation

Proper documentation of the receipt and disposal of all items in the Society’s possession will be created and maintained in accordance with procedures developed by the Archives/Operations Committee. Records will be created upon receipt of items and include information about the item (description and condition), date of receipt and, if applicable, information about the owner/donor. If an item is determined to be appropriate for acquisition, an accession and catalog record will be created that provides documentation of clear and free transfer of title for the item and assigns a unique number to the item.

Deaccession
Deaccession shall be governed by procedures set forth by the Archives/Operations Committee and approved by the Board of Directors. Those procedures shall reflect the following policies:

Collection items may be considered for deaccessioning for the following reasons:

· The item is outside the scope of the collection.

· The item is a duplicate or redundant copy.

· A better copy of the item has been acquired.

· The condition of the item is so degraded that it cannot reasonably be conserved.

· The Society cannot properly care for the item.

· The item was acquired contrary to the collections policy.

· The item poses a physical safety threat that cannot be remedied.

· The item lacks provenance.

· The quality of the item is so poor that it is not useful.

Disposition of Deaccessioned Items

The disposition of deaccessioned items shall be governed by procedures set forth by the Archives/Operations Committee and approved by the Board of Directors. Those procedures shall reflect the following policies:

· If feasible, a reasonable effort shall be made to notify the original donor of the decision to deaccession the item, including the reason for removal and provide the option for them to reclaim the item.

· If the item is not returned to the original owner and the item is of historical value, efforts will be made to place the item in a nonprofit educational institution where they will be accessible to the public.

· Placement with nonprofit educational institutions may be accomplished through gifts or sales.

· Items not suitable for sale or transfer to the original owner or a nonprofit educational institution may be transferred to other individuals through a public sale. Items not suitable for public sale may be destroyed.

· There shall be no direct sale or transfer of any collection materials to Society staff or Board or Committee members. Society staff and Board and Committee members may participate in public sales.

· Gifts of items to individuals are not permitted.

· Proceeds from the sale of deaccessioned items will be added to the general funds of the Society.
· Records of deaccessioned items will be retained.

· Lost or destroyed items will be recorded as such, though not formally deaccessioned.

Final disposition of items will be made on an individual case basis.

Disposition of Unaccessioned Items

Items that are in the collection but not accessioned can be reviewed for disposal, using the same criteria and procedures as for accessioned items.

Intellectual Property

The Society complies with all applicable laws regarding intellectual property, in particular Title 17, U.S. Code. The Society seeks to secure copyright license on all acquisitions and will use due diligence in determining the copyright status of objects brought into the collection through gift, transfer, purchase, exchange or loan. If the Society does not hold copyright, it will credit the copyright holder in any publication or exhibit.
The Society retains the right to copyright materials produced by its staff while carrying out their responsibilities as employees of the Society and retains the ownership of and rights to intellectual property after the person leaves the Society for any reason. The Society will request copyright for materials produced by contractors, Board members and volunteers.

The Society cannot grant rights to reproduce objects in the collection for which it does not hold copyright. Individual researchers who wish to make copies assume all responsibility for complying with copyright law, including determining fair use and obtaining permission.
Loans
The Society usually does not lend items from the collection. However, items may occasionally be made available for loan for educational purposes to not-for-profit institutions or organizations. (Individuals may not borrow items). Institutions wishing to borrow items must submit detailed written requests. An approved loan shall be for a specified period of time and shall be documented and secured by a written agreement detailing the terms of the loan, as well as the condition of the item(s). The Society shall be acknowledged as the as the lender of the work on loan, as appropriate.

Incoming loans shall be requested only for objects needed for exhibition or research. Such requests must be approved and made by the Board. Before requesting a loan, the Society will consider costs of storage, security, insurance and transportation; condition of the item(s) and conservation requirements and problems of provenance or copyright. An approved incoming loan shall be for a specified period of time and shall be documented and secured by a written agreement detailing the terms of the loan, as well as the condition of the item(s

The Society does not accept unsolicited loans. Any object(s) brought to the Society and left by the owner for purposes of identification, study or as a possible gift or loan shall be treated as an object in custody and documented on a receipt form stating the owner’s name, address and reason for leaving the object(s). Failure to remove the object(s) may eventually result in disposal or treatment as a gift, subject to accession into the collection.

Objects in Custody/Undocumented Items/Abandoned Property
The Society will discourage individuals from leaving items without transferring ownership. However, on occasion objects may be left with the Society for identification, authentication or examination for possible acquisition, either by donation or purchase. The Society will maintain a record of all objects entering its possession and will initiate efforts to return such items after review. Items found in the collection for which there is no documentation to prove the Society owns them are also considered to be “objects in custody.” Abandoned property is any object held by the Society for a period of 5years or more for which there is no formal loan agreement and for which the owners have made no effort to contact the Society. Such objects shall become the property of the Society if a good faith effort is make to notify the owners of its intent to claim ownership and no reply is received. The Society will comply with Illinois statutes regarding bailment and abandoned property.

Risk Management
The Society insures its collections and facilities to provide protection against loss. Because most items in the collection cannot be replaced, the Board will insure the collection at an amount that it deems to be reasonable.

The Society maintains records of the objects in the collection and their locations, including items on loan or in custody. It is the responsibility of all staff, Board members and volunteers to report situations that might lead to personal injury, object damage or object theft. Volunteers will follow opening and closing procedures to ensure that the Society facility and resources are secured. Loss or damage of an object or any personal injury should be immediately reported.

Cultural Items
Cultural property refers to objects designated by a nation or a group as having unique importance for historical, cultural or religious reason. The Society complies with the Native American Graves Protection and Repatriation Act regarding ownership, handling and disposition of items that could be considered sacred objects or objects of cultural patrimony.
Scope of Collection – What the Society Does Not Collect

Limitations on space and appropriate storage make it impossible for the Society to collect everything that may be related to Rogers Park or West Ridge and their residents. In order to maintain a strong and focused collection, the Society must identify items that it does not collect. The following is a partial list:

· Weekly church bulletins

· Duplicate copies of items or documents

· Clothing, including hats, shoes and other accessories

· Household items that do not tell a particular or compelling story, including toys and dishes from individuals (exceptions may be made for representative or important serving ware from famous neighborhood restaurants)

· Birthday cards and other pre-printed/mass produced correspondence

· Takeout menus

· Newspapers that are available electronically and/or in other locations in Chicago

· Home movies in any format

· Personal family photographs (e.g., family vacations)

· Items that cannot be stored safely (e.g., nitrate negatives)

· Cultural items (human remains, funerary objects, sacred objects and objects of cultural
patrimony)

· Any item that does not tell the story of Rogers Park, West Ridge, a well-known individual/family, business or organization, etc.
Access and Use
The Society provides access to the information it has organized to members and the general public. Such access is provided through exhibits; programs such as lectures and tours; print media such as newsletters, photographs and books; and electronic and digital media such as video and audio recordings, photographs and its website. In addition, the Society responds to reasonable requests for information from the public. The Society retains copyright on all such information.

Physical access to the Society’s archives is granted to qualified formal researchers upon approval of a research application. The Society will request a copy of the researcher’s completed work for its collection, as well as permission to use and reproduce the information contained therein.

Amendments

This Collections Policy may be amended by a resolution of the Board of Directors following provisions in the bylaws respecting amendments.
02/21/2001

� From Chicago’s northern border: east of Ridge south to Devon; between Ridge/Ravenswood and Western Avenue south to Peterson and between Western and Kedzie/North Shore Channel south to Bryn Mawr.

