UNIVERSITY OF PENNSYLVANIA
MEMORANDUM OF UNDERSTANDING (INTRAMURAL)
LOAN FORM

This Memorandum of Understanding (“MOU”) is made this ____ day of _____________, 200_________, by and between the Office of the Curator ("Curator") and the __________________________________ ("Borrower").

The Curator is the custodian of certain pieces of art owned by the University (the "Artwork") listed on Exhibit A.

Borrower has requested temporary custody and possession of the Artwork for exhibition and enjoyment at its facility located at ________________(“Approved Facility”). Borrower has designated _____________________ [individual’s name] as its representative to administer this MOU. ______________’s university address and telephone number are _____________________________; telephone number _______________.

I. TERM OF THE LOAN.

A. The Curator hereby loans the Artwork for the period commencing on _____________ _____, 200_________. The loan may be terminated at any time by the Curator in his/her absolute discretion.

II. INSURANCE.

A. The Artwork will be maintained in the University's fine art insurance binder. However, in the event the Artwork is lost or damaged by theft, fire, or other casualty while in the custody of Borrower, as determined by the Curator, the insurance policy deductible at the time of the loss or damage is the responsibility of Borrower, and payment shall be made directly to the Curator.

B. Damage, including vandalism, and theft, regardless of who may be responsible, must be reported to the Curator promptly and described in detail to the Curator by telephone or interoffice electronic mail and then, more formally, in writing as a notification of loss. Vandalism and theft must also be reported promptly to the University's Department of Public Safety.
III. PACKAGING; HANDLING AND CARE.

A. The Borrower shall arrange and pay for framing the Artwork if necessary, and for crating
 and transporting the Artwork to and from the Approved Facility. The Borrower shall arrange and pay for a secure installation of Artwork.
B. The Borrower shall designate __________________________ as the person with responsibility for the Artwork, such responsibility including record keeping as to the use and location of the Artwork, as well as reporting theft or damage. Should the Borrower's designated person above-written no longer be available in this capacity, Borrower shall designate an alternate person and notify the Curator in writing as to the replacement.

C. The borrower is responsible for general maintenance, conservation of Artwork while in the Borrower’s possession.

D. Borrower’s budget number is _____________. Borrower shall pay an art handling fee for the Artwork. Borrower shall pay an art-loan processing and handling fee at the time of the loan and return of the Artwork. The rate thereof is $35.00 per hour for the time of the Assistant Curator or other member of the Curator staff that handles the transaction.

E. Borrower shall respond in a timely manner to periodic location/condition inventory requests received from the Curator.

F. Borrower shall exercise the same care with respect to the Artwork as it does in the safekeeping of its own most valuable property to protect against damage and deterioration. Borrower shall comply with the requirements of Exhibit B, University of Pennsylvania Art Collection “Care of Artwork.”

IV. EXHIBITION.

The Artwork shall be shown in a dignified and careful manner, in public spaces and in an environmentally and physically secure space at the Approved Facility so as to preserve its value and prevent theft and damage. The Borrower shall comply with all special instructions of the Curator relating to the care of any Artwork. The Borrower shall give appropriate credit to the University of Pennsylvania Art Collection if the display of Artwork is in an exhibit by stating that the Artwork is on loan from the University of Pennsylvania Art Collection. Borrower shall not move the Artwork from the Approved Facility without the advance written approval of the Curator.

V. AMENDMENTS.

This MOU cannot be amended except by a written instrument signed by both the Curator and the Borrower.

VI. AUTHORITY.

The undersigned Borrower representative hereby warrants and represents that he/she has full power and authority to bind Borrower to the terms hereof.
VIII. ENTIRE AGREEMENT.

This MOU is the only understanding between the Curator and the Borrower with respect to the Artwork. Any prior understandings, oral or written, are merged into and superseded by this MOU.

BORROWER [name of organization]

By: ___________________________

Name: ___________________________

Title: ___________________________

Tel. No.: ___________________________

OFFICE OF THE CURATOR

By: ___________________________

Name: ___________________________

Title: ___________________________

LIST OF EXHIBITS

EXHIBIT A--INVENTORY, DISCLOSURE OF LOCATION AND STATEMENT OF CONDITION OF ALL MATERIALS ON LOAN FROM OFFICE OF THE CURATOR

EXHIBIT B--UNIVERSITY OF PENNSYLVANIA ART COLLECTION, “CARE OF ARTWORK”
EXHIBIT A

INVENTORY, DISCLOSURE OF LOCATION AND STATEMENT OF CONDITION OF ALL MATERIALS ON LOAN FROM OFFICE OF THE CURATOR
Description of Material

Location

Damage or Deterioration
Signature: ____________________________

Print Name: ____________________________

Print Title: ____________________________

Date: ____________________________
EXHIBIT B
UNIVERSITY OF PENNSYLVANIA ART COLLECTION

Care of Artwork

Secure installations, annual inspections and care of artwork will provide long-term enjoyment and prevent depreciation of artwork and/or costly conservation. The guidelines below address standard areas of concern. Specific art objects may require different or additional considerations and may require consultation with the Office of the Curator and/or the Division of Public Safety.

Artwork should be transported and installed by professional art handlers who have an understanding of packing materials, installation hardware including mechanical security devices, and the environment where artwork will be installed. Artwork should be installed in secure and environmentally sound locations. Works on paper and paintings should not be placed in front of air conditioning vents, heating vents or direct light. Artworks should not be hung on freshly painted or plastered walls. If artwork must be stored, try to locate an area to use exclusively for artwork that has moderate temperatures and minimal light and dust. Avoid placing anything above the artwork. If paintings and framed artwork must be stacked, place cardboard vertically between paintings and cushion under frames with cardboard or heavy felt. NEVER stack paintings (framed or unframed) horizontally on top of each other.

All artwork should be inspected annually for condition changes such as paint loss, paper or canvas buckling, cracking, staining, punctures and/or damage from smoke, food and water. If problems appear please contact the Office of the Curator to ascertain if a conservator should be consulted regarding problems or uncertain conditions.

Generally, art objects should be dusted only when dust becomes a problem. Frequent dusting will result in damage to artwork and frames. If damage should occur for any reason, no matter how minimal, NEVER attempt to repair damage. Do not apply tape, patches, or similar remedies to the front or back of the artwork or frame. A conservator should be consulted to assess the damage and to determine the best method of treatment.

B. Works on Paper and Paintings Framed with Plexiglas or Glass

Artwork should be framed by framers who have a thorough understanding of art conservation principles and who are good craftspersons.

Humidity and direct sunlight can be particularly harmful to works on paper; therefore, it is best to locate works on paper away from direct sunlight and in a stable environment. Environmental conditions with controlled humidity (i.e. air conditioning) are preferable. Artwork should never be displayed in areas with extreme fluctuation in temperature. Storage facilities such as closets which are unheated in the winter and have excessive temperatures in the summer are unacceptable as storage areas for any works of art.

Art objects covered with Plexiglas or glass should be dusted with a soft cotton cloth. Feather dusters and materials other than soft cotton will scratch Plexiglas. If the Plexiglas requires more than dusting, a special Plexiglas cleaner such as Brillianize should be used judiciously. Any cleaning agent including water should be placed directly on a cloth before application to the Plexiglas or glass. NEVER apply or spray cleaning agents directly onto Plexiglas or glass while the artwork is framed.

II. Framed Paintings

Newly acquired paintings and paintings of value should be protected by a Plexiglas insert covering the front of the painting or a Plexiglas vitrine (box). It is very important that a spacer be fitted into the frame so that the Plexiglas does not come into direct contact with the artwork. The backs of the paintings should be covered with a protective backing board such as foam core and the paintings should be installed with security appropriate to the value of the painting and the location of the installation.

Paintings not covered with Plexiglas should be dusted when necessary with a badger or sable hair brush measuring 2.5” to 3” length and width. Such brushes can be found in art supply stores. The badger or sable hair brush should be used only for cleaning artwork. Care must be taken not to scratch the painting with the brush ferrule (metal ring on brush handle) and dusting should only be carried out in one direction, not back and forth. If there are signs of heavy cracks in the paint, insecure paint, or recent paint loss, do not attempt to dust the painting. A conservator should assess the condition before any treatment is carried out.

III. Sculptures

Sculptures should be dusted with soft cotton cloth only when absolutely necessary. No water or cleaning materials of any kind should be applied to sculptures. If a sculpture is to be moved, the sculpture should be protected from fingerprints by using cotton gloves or soft cotton cloth on the sculpture in the same way as pot holders would be used on a large pot.

Please contact the Office of the Curator of the University of Pennsylvania at 215-898-1073 to obtain permission for any relocation of artwork or if any questions arise concerning the care and/or conservation of existing or newly acquired artwork.

The Office of the Curator wishes to thank Barbara A. Ventresco, conservator, for her helpful suggestions and comments.

7/30/03

7

