Integrated Pest Management Plan and Procedures
Plan Goals and Definition
In an effort to prevent the presence of pests in the [INSTITUTION] and in the historic sites, and to avoid the use of harmful pesticides, an Integrated Pest Management (IPM) program will be used. An IPM program consists of identification and detection of pests (including mold), preventive and non-chemical control methods, use of chemicals when absolutely necessary, and ongoing monitoring and evaluation.

Basic Elements of the [INSTITUTION] IPM Program

1.
Good and regular housekeeping in all building spaces

2.
The removal of all extraneous materials from the buildings such as trash, recycling bins, stored paper products, excess storage materials, cardboard boxes, and unused equipment and vehicles. These items provide attractive living and hiding places for pests and are often contaminated before they are brought into the building. Cardboard boxes and associated packing materials should not be stored near the collections. These items should be stored in an isolated area of the building, preferably a closet.

3.
Keeping all foodstuffs brought into the buildings in covered glass, plastic, or metal containers and keeping these foodstuffs in break rooms, kitchens and offices only. Food consumption and preparation should also be limited to break rooms, kitchens, and offices only. Dispose of food, candy, gum, and beverage related items in trashcans not located in exhibit areas, collection storage, or collection work areas. Trashcans with food waste should be emptied daily. Housekeeping should immediately follow any food related activities.

4.
Live plants should be eliminated from collection and exhibit areas and the use of cut flower arrangements should be minimized.

5.
Buildings should be visually monitored for potential entrance points on a regular basis. Entrance points that are detected should be sealed.

6.
Any new collection items brought into the [INSTITUTION] should be inspected and monitored for signs of pest infestation before being placed in collections storage or on exhibit. Any signs of infestation should be dealt with immediately, and a Pest Infestation Control sheet should be completed (See Guidelines for Treatment for instructions on how to handle an infestation). When an infested item is found or brought to an historic site, the Museum Curator at the [INSTITUTION] should be contacted immediately before any action is taken.

7.
Ask an expert to identify any pests that are found and not identifiable by staff. Ask for details of pest patterns and activities and ask for detailed information regarding any treatments or pesticides recommended. Unidentifiable pests found at historic sites should be sent to the Museum Curator at [INSTITUTION] for identification.

8.
Monitor pest activity with sticky traps and regular inspections.

9.
Maintain consistent temperature and humidity levels below 50% to discourage mold growth and some pests.

Monitoring of Pest Activity in Building

Sticky traps will be placed strategically in buildings to help determine what types of pests are present and where. Traps will be placed near possible points of entry, in dark, dust collecting corners, systematically throughout collection and exhibit areas, and in any area where there is visual pest activity. Traps will be numbered and the number, with its corresponding location, will be entered on the IPM Monitoring Sheets.

Monitoring will be done on a bi-monthly basis and findings will be recorded on the IPM Monitoring Sheets. Traps must also be monitored for replacement. Old traps will lose their effectiveness to capture pests, and traps with significant pest debris will attract other pests.

At the end of each year, the pest activity data will be compiled to determine if pest lifecycles and general climate or weather issues affected the activity of pests within the building.

Upon Detection of Pests

All pests should be identified. If the monitor is unable to accurately identify the pest, an expert should be. Areas of heavy pest activity should be evaluated to determine how they are entering the building, and the entry point should be eliminated. Certain pests are more detrimental to museum collections than others, and descriptive sheets about these pests are included in every IPM notebook. If any of these pests are detected, immediate action should be taken to determine their food source and point of entry. Collections should be closely monitored for possible infestation with these pests.

Use of Chemicals
If a pest infestation, in a building or an object, cannot be controlled through elimination of food source, elimination of point of entry, and trapping, other control methods, including chemicals, may be used after consultation with a conservator.

2

