

COLLECTION POLICY OF THE
TRAMWAY HISTORICAL SOCIETY

INCORPORATED

20 May 2007

As recommended by the Management Committee on 15 May 2007, for ratification

at a General Meeting of the Society

 2

TABLE OF CONTENTS

1. Introduction p3

2. A Brief History of the Tramway Historical Society p3

3. The Collection p6

4. Purpose and Significance of the Collection p8

5. Key Collection Themes p10

6. Conservation and Restoration – Vehicles and
 Infrastructure p12

7. Collection Policies for items other than Vehicles
 And Infrastructure p14

8. Acquisition and Assessment Policies and Criteria p15

9. Acquisition Procedures p16

10. Deaccessioning Policy and Procedures p16

11. Loans and Leases p18

12. Exhibition and Education Policies p19

13. Management of the Collection p19

14. Related Collections p20

15. Future Collection Development Priorities p21

16. Adoption of the Collection Policy p21

Appendix A – Abbreviations used in this Document p22

Appendix B - Strategic Priorities for Collection
 Assessment and Development p23

Appendix C – Prioritised Collection Register p24

Appendix D – Future Collection Priorities p27

 3

Our Mission Statement:

“Preserving and demonstrating our Urban Public Transport heritage, for present and future
generations to study, experience and enjoy.”

1. Introduction

1.1 The Collection Policy of the Tramway Historical Society Inc is a public document that
 guides the management and development of its collection. It outlines what, why, where,

how and when the Society collects, and how and why items may be deaccessioned and
disposed of.

1.2 The collection is a source of knowledge, ideas, stories memories and items. It is developed
 and managed as a community resource to inspire, educate and inform the community and
 visitors, and to contribute to the conservation of the history of urban public transport and its
 related heritage vehicles, structures and objects as outlined the Society’s constitution.

1.3 The Society provides community access to the collection, through operation of the

 Ferrymead Tramway and through its vehicles operating on the Christchurch City Tramway,
 the operation of buses, access to viewing inside the tram barns at Ferrymead, access to
 collection information, response to public enquiries and other means.

1.4 The document was prepared by Graeme Richardson and Dave Hinman, with assistance
 from John Shanks. It was based on both a template written by Kylie Winkworth with
 Museums & Galleries NSW, 2005 and the Ballarat Tramway Museum Collection Policy
 (2005). It also takes account of the Society’s draft Strategic and Business Plans.

2. A Brief History of the Tramway Historical Society (to 2007)

2.1 In 1960, six years after the trams had ceased running in Christchurch, and with four years to
 go before the last trams in NZ ran in Wellington, the Tramway Preservation Association

was formed in Wellington, with a branch established in Christchurch in February 1961.
Four years later the Christchurch group was incorporated as the Tramway Historical
Society.

2.2 The prime purpose of that original group of tram enthusiasts was to ensure the preservation
of the last two tram vehicles held intact by the Christchurch Transport Board (former
Tramway Board) - the historic 1881 Kitson Steam Tram, and 1887 Stephenson Horse tram
– both complete but somewhat derelict and stored outside in a central city yard. The
possibility at that time of having an electric tram was but a distant dream, and having trams
running again in centre of the city was beyond the realms of imagination!

 4

2.3 Forty-seven years on the Society has an operating electric and steam tramway and trolley
bus line at Ferrymead Heritage Park, it has six trams operating back in the city, a
representative fleet of trams (not all yet restored) from Christchurch, Invercargill and
Dunedin (including Dunedin Cable cars), plus a leased ex Brisbane tram.

2.4 It also has a representative motor bus collection with ex CTB vehicles dating from the
 1930s through to modern times, together with trolley buses from ChCh, Dunedin,
 Wellington, New Plymouth and Auckland (all the NZ cities which operated such vehicles),
 with pride of the fleet being ChCh No. 210, an English Electric Trolley Bus of 1931, one of
 the oldest operating trolley buses in the world. In addition it has an extensive archival
 collection, and has contributed to tramway/ transport literature in its collaborative
 publication (with the CTB) of the “On the Move” series of booklets, together with advice
 and contributions to other tramway authors and publications.

2.5 Much of the Society’s work over the years has been undertaken by volunteer labour, often
 with money and materials obtained from well-wishers and by sponsorship. For example,
 most of the Society tram fleet was donated (as old worn out tram bodies) by their owners,
 together with much of the track on which the trams now run. While many museum groups
 were able to obtain trams in complete condition when their local services ceased, THS had
 the additional challenge of having to rebuild most of its fleet from derelict bodies only and
 having to scour the world for parts and equipment to get them back into working order.

2.6 While income from leasing trams to the City tramway has enabled the Society to employ
 professional tram restorers, much of its work, including its management, remains voluntary.
 With the tramway system having closed in Christchurch more than 50 years ago, many of
 the Society’s currently active members are too young to remember the tramway era, and it
 is gratifying that new generations of supporters have come along so assist and ultimately
 take over from those pioneer members who had a dream and strove to make that dream a
 reality!

2.7 These are some of the milestones of the past 47 years.

• 1961 Formation of Tramway Preservation Association in Christchurch
• 1962 Steam and Horse trams returned to old tramway workshops for restoration
• 1963 Ferrymead site purchased by Heathcote County Council
• 1964 (June) Tramway Historical Society formally incorporated.
• 1964 (September) THS ran horse tram 43 on last section of remaining tram line, at Papanui.
• 1965 Pilot Museum of Science & Industry established at Sockburn – THS a founder

member.
• 2 further trams (double decker 91 and “duckhouse” 115) obtained and restoration

commenced at old CTB workshops. Trolley bus 210 obtained and restoration commenced.
• THS joins Ferrymead Steering Committee – forerunner of Ferrymead Trust
• 1966 - Donation of ¾ mile of rail track from old Blackball Branch negotiated with NZR,

lifted voluntarily by members and railed to ChCh with donations from transport operators
• 1967 – electric tram bodies Brill 178 and ChCh 1 obtained - in open storage at Ferrymead.

Tram equipment donated from Melbourne

 5

• Tram barn designed by George Lucking and built using funds from Queen Carnival which
had been held earlier in the year.

• New Plymouth Trolley bus system closed. THS members helped dismantle the system and
obtained overhead wire and fittings for Ferrymead tramway.

• Track laying at Ferrymead commenced
• 1968. Steam tram operation commenced at Ferrymead on 6 January
• Work began on restoration of first electric tram - Brill 178.
• Collection of tram bodies for future restoration began following South Island wide “tram

hunting”
• 1970 - tram line to reserve completed and line towards future Ferrymead township area

under way
• First power supply installed – an overhauled 1929 Hewittic mercury arc rectifier donated by

the Timaru Harbour Board.
• Electric tramway opening May 9 - following completion of 178 and erection of overhead

lines - poles donated and planted by MED, lines erected by volunteer members
• 1972 - Electric locomotives EO 3 from Otira and EC 7 from Lyttelton obtained by THS -

both subsequently handed over to Ferrymead Railway
• 1973 - former CTB workshops traverser installed outside tram barn
• Double decker cage trailer 74 restored and operating
• Former tram shelters from Cathedral Square acquired when Square remodelled – one

erected in triangle, with tram platforms at Bridle Path Rd site.
• 1974 – restoration of Dunedin combo tram 22 completed
• Tram track completed to paddock loop
• Society obtained former London Double Decker bus brought to NZ by English supporters to

Commonwealth Games
• 1976 - 3 tram bodies and a bus body lost in fire (open storage – arson)
• Tram track completed to Truscotts Rd
• 1976-84 Govt employment schemes assist to extend track through Ferrymead township
• 1978 - Construction of no 2 tram barn completed
• 1978 – Sprinkler system installed in tram barns
• 1981 - Completion of restoration of Boon tram 152
• 1984 - Restoration of ex Roslyn Cable car 95 completed , for display in Hall of Wheels
• Tram track in Ferrymead Township completed
• 1985 - Ex Brisbane drop-centre tram 236 leased from Wellington and restored for operation
• 1987 - Dunedin No. 11 restoration completed
• 1987-92 - THS represented on CCC Tourist Transport Subcommittee
• 1989 CTB, prior to amalgamation with ChCh City Council, donated various vehicles which

hade been held by the Society on “permanent loan” - inc. Steam tram 7, horsecar 43 and
buses 290 and 452

• 1990 - THS submission helped persuade CCC to construct Worcester Boulevard Tramway.
• 1993-4 - THS agreed to lease trams to City Tramway, and upgrading programme

undertaken. Fulltime staff employed - subsidiary Heritage Tramways Trust established.
• 1995 - City Tramway Opened 4 Feb, using 5 trams provided by THS
• Restoration of ChCh no. 1 began

 6

• 1998 - Decision to plan and build replica steam power house - collection of parts and
equipment began.

• 1999 – Ferrymead trolley bus line completed
• Trolley buses 210 and New Plymouth 3 operated at Wellington TB Festival
• 2000 - ChCh No. 1 restoration completed.
• Rebuilding of Double Decker bus RT 3132
• 2001 Work under way on Double decker electric 26.
• 2003 - Kitty in the City - steam tram 7 and trailer 74, plus trolley bus 210 and some of

heritage bus fleet in tram and bus parade. 7 & 74 did three demonstration circuits in town as
part of celebration of 100 years of CTB.

• 2004 - work commenced on restoration of old Ferrymead Bridge. New Bridge on tram line
constructed by Council as part of retention basin project

• Trolley bus 210 again operated in Wellington
• 2006 – negotiation with Tamaki Heritage Experience for provision of nightly tram service

- scheduled to commence by year’s end
• November – submissions to CCC on possible extension of City Tramway through City mall.
• 2007 – April – Tamaki Heritage Experience opened. Nightly tram service included

3. The Collection

3.1 This section summarises the scope of the Society’s collection. A detailed schedule of the

 items held by the Society is attached as Appendix C.

3.2 The Society’s Collection currently includes:

3.2.1 Vehicles

 16 electric trams* (6 restored, 1 under restoration)
 7 trailers * (3 restored)
 2 horse trams (restored)
 4 cable cars/trailers* (1 restored, 1 under restoration)
 1 steam tram (restored)

 9 trolley buses* (4 restored/operable)
 13 Petrol/diesel buses* (7 restored/operable)
 1 battery electric bus (chassis only)

 2 petrol tower wagons (restored/operable)
 1 ex CTB tractor (1923) (unrestored)
 1 ex CTB tip truck (1937) (unrestored)
 1 home-built rail tower and works wagon (operating)

* Many of these are only partially complete, sometimes body only, and varying
 from good/average to poor condition

 7

3.2.2 Parts & Equipment

Parts obtained from old tram and bus bodies for use in future restoration
projects.

Equipment obtained from other tramway operators (worldwide) the same or
similar to that used on our vehicles, for use in future restoration projects.

Spare parts obtained from a variety of sources to replace damaged or worn
parts in the future.

3.2.3 Infrastructure

 1.5kms of tram line, some of which includes genuine tramway era items -eg

traction poles, rail and pointwork retrieved from the streets of Christchurch.
Elsewhere ex NZR rail track and sleepers used.

Overhead wires and fittings include parts from New Plymouth, Dunedin and
Auckland Trolley bus systems, and Brisbane tramway system (this latter
very similar to original ChCh fittings, most of which did not survive closure
and scrapping).

0.7kms of trolley bus line, using wire and fittings from the Dunedin and
Auckland trolley bus systems

Electrical supply equipment, including mercury arc rectifiers, related
equlipment and parts ex ChCh (tram), Dunedin and Auckland (trolley bus)
and Timaru (Harbour Board) , ex CTB turbo-alternator (1912), rotary
converter (Melbourne)

Spare overhead parts for future replacements and extensions of the tram and
trolley bus systems

Former CTB workshops traverser (transfer table)

A former tram shelter/inspectors’ office from Cathedral Square including an
original 2 sided clock and passenger seat

Inspectors huts from the Riccarton and New Brighton ? raceways.

Superstructure and some surviving mechanism of the old (1907) Heathcote
lift span bridge

Equipment (still being acquired) for a replica 1905 coal fired power house

 8

 Two tram barns with a well equipped workshop and a trolley bus barn.

3.2.4 Smaller items/objects

Tramway uniforms, conductors bags, tickets, timetables, rule books, signage,
commemorative items, models, stamps etc

3.2.5 Archives

A large photographic archive and an extensive collection of ex CTB and
other records, plans and tramway books and other publications.

 Records and archives of the Society itself including a photographic record of
its activities and achievements

4. Purpose and Significance of the Collection
4.1 The purpose and significance of the collection and is directly related to the objects of the

Society as set out in its Constitution:

• “To preserve tramcars and relics, archives, records and other items relating to tramway
systems and to foster the preservation of South Island urban tramway infrastructure.

• To preserve omnibuses (including trolley omnibuses) and relics, archives, records,

infrastructure and other items relating to urban omnibus systems.

• To maintain, further develop and operate an urban public transport museum, including
an operating tramway, and trolley bus line, in Ferrymead Heritage Park, and on
adjacent or nearby land in the Heathcote Valley, Christchurch.

• To foster an intelligent interest in tramways and other urban public transport including

cooperation and/or affiliation with organisations having similar aims or interests, and to
advocate for urban transport and transport heritage.

• To publish and distribute such promotional, historical or publicity material through

print, photographic or electronic media compatible with the above objects as the
Management Committee may from time to time approve either on its own or in
cooperation with other organisations having similar aims or interests.

• To set up such other groups, bodies, societies or trusts as may be required to further the

objects of the Society.”

 9

4.2 Urban public transport, commencing with the steam and horse trams of the 1880s helped
 shape our cities as we know them today, and the vehicles and other relics of the past can
 help to tell and illustrate our social and economic history . Urban passenger tramways
 were developed in a number of North Island cities and in Nelson, Christchurch, Dunedin
 and Invercargill in the South Island. Trolley buses, which generally superseded the trams,
 were limited to Auckland, New Plymouth, Wellington, Christchurch and Dunedin.

4.3 Given that there are also well established tramway museums in Auckland (MOTAT) and
 Wellington (WTM), the Tramway Historical Society tram focus is on Christchurch,
 together with Dunedin and Invercargill. There is no other South Island tramway museum,
 although the Otago Settlers Museum collection in Dunedin does include a former Dunedin
 Cable car and some electric tram bodies, held for restoration and static display.

4.4 For buses the focus has been on former Christchurch Tramway (later Transport) Board
 (CTB) vehicles, although in the case of trolley buses the Society does have representatives
 from all the NZ cities which have used this form of transport.

4.5 Authenticity is the keynote to all that the Society undertakes. This includes both
 infrastructure and rolling stock, so that the past is preserved in three dimensional and
 functional form, able to be demonstrated in actual operation as well as shown in archive
 form. Prototypical functional authenticity is paramount, even if replication becomes
 necessary in some areas.

4.6 Not all of the items held, or proposed to be held in the collection are of equal significance.

The following classifications of categories have been made to assist decision making and
answer questions in the future regarding how we view and prioritise our collection. The
definitions are applicable for vehicles, infrastructure and other artefacts and archives.

 “Special”(Sp) – Items which are so significant to the history of Christchurch or other South

Island urban public transport and or their deteriorated or fragile condition or originality is
such as to require special care and limited use (if any). These items are intended for
exhibition and study, not for regular use.

 “Primary”(P) – Items which are significant to the history of Christchurch or other South

Island urban public transport or so significant as to illustrate a developmental step in
transport history in world or Australasian terms.

 “Secondary”(S) – Items which are significant to the history of the Society, the Ferrymead

Tramway , or the (1995) Christchurch City Tramway.

 “Tertiary”(T) - Items which are significant or relate to the history of Urban Public

Transport generally, but not directly to Christchurch or other South Island urban public
Transport.

 “Utility”(U) – Items owned by the Society for the purposes of assisting with the

conservation and operation of the Society’s collection.

 10

5. Key Collection Themes

5.1 As noted above the Society’s collection ranges from complete vehicles and partially
 complete hulks, plus parts and equipment, to tramway related structures, to smaller objects
 such as badges, tickets and uniforms, and photographs and archival material. Unlike more
 conventional museums where many artefacts will have been obtained in complete and good
 condition, for the intention of static display, the rarity of local tram vehicles, plus the clear
 intention to restore and operate has meant that at least in respect of the vehicles and
 infrastructure, some of the more traditional principles relating to acquisition,
 conservation/restoration and disposal will not always be applicable (eg replacement of

original fabric if not in good condition) .

5.2 The Society’s policy in respect of the various classes of items in or proposed for its
 collection now follows.

5.3 Christchurch Trams - Christchurch had a rich variety of styles, commencing with the

 steam trams and double decker trailers of the 1880s and 90s, and which survived well into
the electric era. This part of the collection includes representatives of the various tramcar
builders of the time including John Stephenson (New York) and locally Boon & Stevens,
Moor and Sons. and Booth MacDonald. The first electric trams in Christchurch (1905) were
imports from the USA (John Stephenson) and virtually all subsequent tram building was
carried out locally in Christchurch by Boon & Co. which also built trams for a number of
other NZ cities. The tradition of operating trailers was a special feature of the Christchurch
tramways throughout the life of the system, with the old double deckers being converted for
electric operation but eventually giving way to new trailers of various styles, designed and
constructed in Christchurch.

For most of the 49 years of electric tramway operation in Christchurch virtually all of the
trams and trailers built from 1905 remained in service, albeit with a number of body style
and livery changes and there was no attempt to standardise the fleet. Given this great
variety, the policy of the Society has been to obtain an example of nearly every tram and
trailer style which ran in Christchurch, where suitable bodies still existed. Most of this
acquisition occurred in the late 1960s and 1970s when the tram bodies were still in
reasonable condition.

At this stage all the Christchurch trams and trailers in the collection are included in the
 “primary” category. In the future it may be necessary to regrade some to “Special”.

5.4 Dunedin Trams – The collection includes examples of the early 4 wheel electric trams

 built by JG Brill & Co. Philadelphia, U.S.A. Dunedin, uniquely, had a cable tram system,
 and the THS collection includes trams and trailers from two of the four cable lines.
We also have an 1880s horse tram, currently operating as an electric trailer on the City
 tramway. Although Dunedin, like Christchurch, never standardized its fleet, it has not
been practical for our Christchurch based Society to obtain a complete selection of the
Dunedin fleet types, and as already noted (para 4.3), a cable car (relatively complete) and
the bodies of several electric trams are held by the Otago Settlers museum for future static

 11

exhibition.

The Dunedin trams and trailers are included in the “primary” category

5.5 Invercargill Trams - there were two styles of electric tram in Invercargill, and the

 collection includes an example of each.

The Invercargill trams are included in the “primary” category

5.6 Other trams – the Society may from time to time lease or otherwise obtain trams from

 Other systems, including overseas for one or more of the following purposes:
 a) avoiding excessive use of local heritage vehicles,
 b) providing for particular operational needs difficult to achieve with local heritage
 vehicles eg wheel chair accessible,
c) to illustrate the continuing evolution and development of tramway technology.

 Current examples include Brisbane 236 (leased from WTM) and Melbourne 244 (donated
 by the Sydney Tramway Museum and operating on the City Tramway.

These trams are included in the “secondary” category (because of their significance to the
 history of the Society and/or ChCh Tramway Ltd)

5.7 Buses - Mainly ex CTB from 1930s and this policy provides for continuing
 collection of key representatives of current fleets as they become obsolete. In the case of
trolley buses the collection includes vehicles from Auckland, New Plymouth, Wellington
and Dunedin as well as Christchurch and this has enabled the illustration and demonstration
of the development of the trolley bus beyond those which ran in Christchurch and which
dated from the early 1930s. The Society also owns a former London Double Decker bus
which it acquired following the Commonwealth Games in Christchurch in 1974.

Former Christchurch urban transport buses are in included in the “primary” category.
Trolley buses from other cities and the London double decker bus are “secondary” items.

5.8 Infrastructural items – these have been collected or are proposed to be collected for the
 following reasons:

a) As an alternative to destruction/demolition – they were no longer required or able
 to remain in their original location,
b) To add authenticity to the operating tramway at Ferrymead Heritage Park.
c) Where the original item no longer exists, where appropriate to create a replica
 using as far as possible materials and equipment dating from the relevant era. (eg
 Steam Power house)

It is the Society’s policy to encourage the retention of the few remaining items of tramway
infrastructure in their original location if at all possible, and only to consider acquisition and
relocation to Ferrymead where this is the only practical alternative to demolition.

 12

Infrastructure items relating to Christchurch or other South Island urban public transport are
included in the “primary” category, except in the case of track and overhead fittings and the
like which are classed as “utility” items, along with tools and equipment which are owned
for the purposes of construction, maintenance and restoration.

5.9 Smaller artefacts and archives - the society’s collection of artefacts, photographs, oral

 histories, small items, tools and parts, provide examples of the materials that were needed
to operate and maintain a public transport system, together with records of the people
involved in operating it. They can be used as a research and interpretation facility for those
interested in the social, economic and public transport development more particularly of
Christchurch, but also of Dunedin and Invercargill.

Smaller artefacts and archives will fall into any of the five categories, depending on their
origin and condition. Some or the Society’s archival material is very fragile and is in the
“Special” Category. Copies of the original material will be made for practical use.

6. Conservation and Restoration – Vehicles and Infrastructure

6.1 To further explain the collection policy, particularly in relation to urban transport vehicles,
 it is necessary to give an indication of the policy generally adopted by the Society in respect
 of conservation, restoration and exhibition. This section should be read in conjunction
 with the Society’s Conservation Policy (to be prepared) and the conservation plans to be
 prepared for individual exhibits. The NZ ICOMOS Charter will be used as a guide in

 developing the Society’s conservation policy.

6.2 The trams in particular often lasted in excess of 30 years in active service, and during this
 time underwent a number of livery changes, and other alterations, due to changes in
 operating requirements, passenger and crew expectations etc. It is the Society’s policy to
 restore the tram fleet to illustrate the various stages of the tramway era, rather than for all
 vehicles to be put back into original condition. Important social or economic change can
 be demonstrated by showing how the tram system adjusted to this with changes in style and
 livery. For example, the economic conditions of the post WWI period saw one man tram

operation introduced in Invercargill, with the local adaptation of cars originally built as two
man trams as well as the purchase of new one man trams.

6.3 In the case of significant change more than one example of a particular tram type may be

 appropriate, to better illustrate the changes made.

6.4 The Society has also had to acknowledge that social and safety expectations have continued
 to evolve since the cessation of tramway operation in the 1950s. Given its desire to
 operate its heritage vehicles, some compromises have to be made for safety reasons. This
 is more particularly so in the case of trams operating in modern traffic on the City tramway.
 The principle of reversibility shall apply in such cases, with any non-original elements

 13

 being carefully recorded, including the justification for change, and such changes being
 undertaken in such a way as to minimise damage to the tram’s original (or replica) fabric
 and able to be removed and the tram restored to an original form (i.e. a form in which it ran
 during its life on its original system)

Restoration principles

6.5 It is the Society’s policy that wherever possible trams and other vehicles will be restored to
 operating condition and will be operated in public passenger service, either at Ferrymead or

on the City Tramway, and in the case of buses be available for public charter. The adoption
 of this principle affects both the initial decision to include a vehicle in the collection and
 drives the extent to which is will be necessary to rebuild, adapt, replace or replicate original
 features, plus add additional features. Trams restored but not in service, will be exhibited in
 static form, with appropriate interpretation.

6.6 Retention of existing heritage fabric is always preferable if its condition is suitable to meet
 the needs of an operating vehicle. Where this is not the case, key samples of original fabric
 should be retained for future study etc. Given that it was not possible for most of the
 Society’s tram fleet collection to be obtained in complete condition, there will almost
 always be a degree of replication and substitution. Should it be necessary to substitute
 more modern parts for safety or other operating reasons, it is the Society’s policy that any
 original, or original style parts shall be retained and appropriately recorded in the collection.

6.7 With most electrical and mechanical equipment missing from in particular the tram
 collection (usually found as bodies only) there is a need to source replacement equipment
 and parts. The preference is to use equipment as close as possible to the original -
 obtained from other trams elsewhere in the world, or where this is not feasible,
 manufactured as a replica. The least favoured option is to collect and use equipment that is
 not of the original style and would occur if this was the only practical way to provide for the

vehicle’s restoration to operating condition. A detailed story is recorded of the restoration
of each vehicle including identification of original features and the origin of sourced parts.

6.8 It is the Society’s policy that a conservation plan shall be prepared in respect of all future

tram, bus and infrastructure restoration projects.

6.9 In respect of infrastructure, while acknowledging that wear and tear /aging may require the
 ultimate replacement of original features the policy is to retain and maintain original
 equipment as long as is practicable, and where possible to replace worn out infrastructure

 with replica equipment which retains the visual appearance and function of the original.

6.10 The relative importance of items in the collection is shown in the schedule attached as
 Appendix C and will be a useful guide should the question of future de-accession, or further
 additions be considered.

 14

7. Collection policies for items other than vehicles or infrastructure

7.1 Objects and collections may be acquired as donations, bequests, purchases, transfer or
 commissions.

7.2 The Society will only acquire objects that can be properly stored, documented and

 managed.

7.3 The Society will develop and retain an archive and photographic collection of its own

 history and activities.

7.4 The society will focus on the acquisition of objects relating to urban public transport in

Christchurch and other South Island cities, but will also consider those which are of
 particular relevance to the urban public transport vehicles in its collection which are not
 from the South Island.

7.5 The society aims to build unique historical records about local people associated with Urban

 Public Transport, through the archives collection, recording of oral history etc.

7.6 The society will identify priority themes as a focus for research, strategic collecting and
 documentation on an annual basis. See Appendix C –Prioritised Collection Register and
 Appendix D - Future Collection Priorities.

7.7 Where acquisition of significant Urban Public Transport artefacts is not possible or
 practical, the Society will develop non-collecting initiatives, such as assisting the
 community to document and care for their heritage collections in their original context of
 use.

7.8 Where possible the society will record the owner’s memories of the object and photograph
 and document objects in their original context, before removal to the museum.

7.9 The society works in partnership with other museums, libraries, galleries, archives, heritage
 and community organisations in Australasia, where possible developing a collaborative
 approach to collecting, and the research, analysis and interpretation of collections.

7.10 No objects will be acquired from significant heritage sites and buildings where acquisition
 and removal would diminish the significance of the place; except in circumstances where
 the object is at risk.

7.11 No objects or collections will be acquired or accepted with conditions or restrictions on the
 way they might be used or displayed in the future.

 15

7.12 The Society will ensure that the donor or vendor of a proposed acquisition has clear legal
 title to the item

7.13 The Society will adhere to the Copyright Act 1994 and the Ministry of Economic

 Development’s “Copyright Protection in New Zealand” (Nov 2005) in all collecting
 activity including acquiring new objects for the collection.

7.14 Where possible, the society will obtain copyright and reproduction rights for new objects at
 the time of acquisition. No item will be acquired or accepted where copyright cannot be
 obtained (see 7.11).

7.15 The collection has no Indigenous items.

7.16 All collecting activity and collection management processes is to be in accordance with the
 Museums Aotearoa Code of Ethics.

7.17 This collection policy is a public document that is readily available on the Society’s web
 site and at its premises at Ferrymead Heritage Park for inspection by visitors and volunteers.

8. Acquisition and Assessment Policies and Criteria

8.1 The society will keep accurate, up to date and detailed records.

8.2 The society will establish object files for the most significant items and all new acquisitions.

8.3 The society will prepare a Statement of Significance for all new major primary, secondary

or tertiary acquisitions.

8.4 Significance is the basis for considering new acquisitions, and relevance to the Society’s
 mission, purpose, and its collection themes. What story does the object tell about people,
 places or themes that are of interest to the Society?

8.5 Potential new acquisitions shall be assessed in the light of the scope and content of the
 Society’s collection. Does the proposed acquisition relate to key themes in the collection or
 strengthen the interpretation of a particular subject or group of items?

8.6 The Society will be guided by recognised current best practice, adapted to the scope of its

interests as defined in its Objects. Such guidance can be sourced from, for example, the
Collections Council of Australia, the NZ ICOMOS Charter, and the heritage protection
provisions and processes of the NZ Historic Places Trust and the City Plan of the
Christchurch City Council.

 16

9. Acquisition Procedures

9.1 A receipt will be issued when an object is received as a possible donation. Where possible
 the receipt will have two carbon copies; one to be issued to the donor, one to stay with the
 object until the object is acquired (after which it will be kept in the Object File). The
 original receipt will be kept in the receipt book.

9.2 Where possible donors will be asked to write down the history, associations, context and
 significance of the object they are donating. Alternatively the person receiving the item
 should make notes on the object’s history and associations. This information should be kept
 with the receipt to allow a proper assessment of the object’s significance. If there is no
 information this may indicate the object is of limited significance and should not be
 acquired.

9.3 The Restoration Committee, or such other Committee as set up by the Management

Committee for the purpose, will assess the significance of the object and consider
the proposed acquisition against the collection policies, themes and acquisition

 criteria. The Society shall consider whether it can properly care for and manage the item.

9.4 A short Statement of Significance will be prepared for all major acquisitions although this

may be revised at a later date after further research.

9.5 An accession register shall be maintained for the registration of artefacts, noting the date,
 description of the object, object number and reference to the receipt number and donor
 details.

9.6 The object will be numbered, photographed for security purposes, catalogued and the
 contextual information collated in an object file.

9.7 A letter of thanks will be written to the donor.

9.8 An index of donors with a list of their donations and the object numbers shall be
 maintained.

9.9 Items that are not approved for acquisition will be returned to the owner unless the receipt
 spells out an alternative arrangement.

10. De-accessioning Policy and Procedures

10.1 De-accessioning is the process of de-registering an object from the collection for clearly
 stated reasons, and disposing of it in accordance with approved policies and procedures.
 Caution and transparency are essential in the de-accessioning process.

 17

10.2 If an item is to be de-accessioned from the collection, it will be assessed against the
 society’s mission, the collection policy and themes, and the assessment criteria.

10.3 The criteria for de-accessioning include:

• Little or no significance – using the assessment process and significance criteria
• This may include poor condition and lack of provenance
• Also consider:
• Duplication
• Inability to safely store and manage the object
• Lack of relevance to collection themes and policy
• Lack of relevance to the society’s mission and purpose

10.4 Raising money for the Society through the sale of de-accessioned items is not a valid

 reason for de-accessioning.

10.5 In exceptional circumstances, items may be deaccessioned where the object is of particular
 cultural significance and its return will support the maintenance and renewal of cultural

traditions.

10.6 Where there are reservations or disagreement about the significance and relevance of items
 proposed for deaccessioning, the Society may hold items for a period of 12 months before
 disposal. Items proposed for deaccessioning will be available for inspection, together with a
 statement detailing the reasons for deaccessioning.

10.7 Items proposed for deaccessioning will be formally approved by the Society’s Management
 Committee.

10.8 A short statement will be prepared indicating why the object is being deaccessioned and a
 photo taken. This information is kept in a register of all deaccessioned objects with a note
 about the method of disposal.

Method of Disposal

10.9 There are five main methods of disposal:

• Return to the donor
• Transfer to another museum
• Sale
• Reserve or Education Collection (see 10.14)
• Destruction

10.10 In the first instance, the donor of the object, if known, will be informed and offered the

 18

 item, with an explanation of why it is to be de-accessioned. The item will be returned to
 the donor if they wish to have the object back.

10.11 Alternatively, de-accessioned items may be transferred to another institution. If items are
 transferred to another institution, the Society will ensure the item accords with the
 organisation’s mission and collection policy, and that they have the resources to manage the
 item. For tramway or railway items these should be offered firstly through COTMA or
 FRONZ as appropriate,

10.12 In other cases, where the item is incomplete, in poor condition, and of no value, it may be
 destroyed or otherwise disposed of.

10.13 In some cases, objects of lower significance may be deaccessioned and transferred to a
 reserve or education collection for active hands-on use in education programmes – see 12.8

10.14 Deaccessioned items may be sold through public auction or other method of sale.

10.15 All funds raised through the sale of de-accessioned items will be used for collection
 development or new acquisitions, or reserved for collection conservation.

10.16 The reasons for de-accessioning in the register shall be noted in the register and catalogue.
 A line through the object in the register or the card catalogue should be recorded, however
 the record should not be deleted.

11. Loans/Leases

11.1 An object will not usually be accepted on indefinite or long term loan, unless there are

exceptional circumstances.

11.2 Loans in or out may only be arranged for fixed periods and for specific purposes.

11.3 Before accepting or making a loan or lease, the object shall be photographed and a detailed
 description of its condition recorded.

11.4 A written and signed loan/lease agreement between the Society and the lender or
 borrower shall be prepared, detailing the condition of the object and a fixed time span for
 the loan. This is signed by the Society and the lender or borrower.

11.5 Any items lent from the Society’s collection are to be in good condition, and are to be
 displayed in appropriate environmental conditions, in places with adequate security and
 supervision.

 19

12. Exhibition and Education Policies

12.1 The Society will make the collection accessible through well-researched and interpreted
 displays and exhibitions.

12.3 Objects made from organic materials will be not be kept on permanent display as they
 deteriorate over time, e.g. textiles, costumes, leather, bone and original paper items.

12.4 Where possible original historic photographs will be copied, with the copies placed on
 exhibition and the original photos kept in secure storage and shown for limited periods of
 time.

12.5 Historic photographs in their original frames and mounts should be considered as objects
 and kept intact, and rotated on display for limited periods or copied.

12.6 As resources allow, the Society will work with local teachers to develop education
 programmes and opportunities for students to learn from the collection.

12.6 The Society will develop a research and publication programme with identified priorities,
 detailed in the Society’s strategic plan.

12.7 The Society will explore opportunities to make the collection accessible on the web.

12.8 A secondary education collection may be developed comprising objects of lower
 significance that may be used for demonstrations, hands-on access and education activities.
 Such objects will be clearly identified in a separate register as part of the education
 collection.

13. Management of the Collection

The Society will:

13.1 Nominate a team to be responsible for the collection and its management. The collection

 management team will be represented on the Society’s Management Committee.

13.2 Provide training opportunities for volunteers working on the collection. This might include
 funding their participation in workshops and conferences.

13.3 Ensure there is a clean, secure working space for collection documentation, research and
 significance assessment.

 20

13.4 Regularly monitor and check the condition of the collection on display and in storage.

13.5 Conduct a stock take or audit of the collection every 5 years. Alternatively review
 designated sections of the collection on an annual basis.

13.6 Before conservation or restoration work to any item in the collection, prepare a statement
 of significance for the item and an outline of the proposed treatment. Seek advice from a
 trained conservator before starting work.

13.7 Photograph and document any restoration or conservation work in the object file, including
 details of all materials used, processes and people involved in the work.

13.8 Develop an annual work program for collection and ensure there is an annual budget line
 for collection management expenses and training. (For example this might include
 developing object files, setting a goal to do a certain number of statements of significance,
 reviewing particular collection themes or sections of the collection, deaccessioning or
 doing a stock-take. These priorities will also be included in the Society’s strategic plan
 under the relevant collection goal.)

13.9 Collection management should be a standing item on the agenda of the Society’s regular
 Management Committee meetings. The Society’s annual report to members will include a
 section on the collection management work of the preceding year.

13.10 The collection policy should be regularly reviewed as knowledge of the collection
 develops.

14. Related Collections

14.1 The following is a list of affiliations with other organizations and other related collections:

• Christchurch Tramway Limited
• FRONZ
• COTMA
• NZ Rail Heritage Trust
• Kapiti Coast Tramway (Wellington Tramway Museum)
• Museum of Transport and Technology, Auckland
• National Library
• Archives New Zealand

 21

• Hocken Library Dunedin
• Otago Settlers Museum, Dunedin
• Canterbury Museum
• Sumner Historical Society

14.2 The Society’s collection will complement the collections in other museums, galleries,

libraries and archives in the region.

14.3 The Society will explore ways of working co-operatively to collaborate on strategic
 collecting of particular themes and priorities.

15. Future collection development priorities

15.1 The Society recognises that the best collections are developed by actively pursuing
 identified priorities and themes, rather than waiting for offers of donation. It will use the

process of reviewing the significance of the collection to identify priority areas for active
collecting through research, public promotions and community awareness campaigns.
Current priorities for acquisition are set out in Appendix D. This is work in progress.

16. Adoption of the Collection Policy

This Collection Policy was formally adopted by the Management Committee of The Tramway
Historical Society Inc. on the ___ day of ________ 2007 and ratified at a General Meeting of the
Society held on the ___ day of ________ 2007.

(Signed)
Graeme Belworthy
President of The Tramway Historical Society Inc.

 22

APPENDIX A : ABBREVIATIONS USED IN THIS DOCUMENT:

CanTC – Canterbury Tramway Co.

COTMA – Council of Tramway Museums of Australasia

CTB - Christchurch Tramway/Transport Board

CTC – Christchurch Tramway Co.

Comb. – Combination (ie part open, part closed)

DC. – Drop Centre Tram (ie centre section lower for easier access)

DCC – Dunedin City Corporation

DCT Dunedin City Corporation Transport Department

DD – Double decker

ECW – Eastern Coach Works

FHP – Ferrymead Heritage Park

FRONZ – Federation of Rail Organisations of New Zealand

FT – Ferrymead Tramway

MOTAT – Museum of Transport & Technology of NZ

NZMB – New Zealand Motor Bodies Ltd

OMT – One Man Tram

TB – Trolley Bus

THS – Tramway Historical Society Inc.

WTM – Wellington Tramway Museum

4w – 4 wheeled or single truck

8w – 8 wheeled of double truck

Sp – Special P - Primary S - Secondary
T- Tertiary U – Utility

 23

APPENDIX B: Strategic Priorities for Collection Assessment and
Development

The society is not be able to immediately implement all the policies outlined in this document. In
this section of the policy it identifies priority tasks to guide implementation of the collection policy.
These priorities will be included in the Society’s strategic plan or annual work programme. This
includes the following areas:

1. Establish collection management procedures, receipt book, register and object files

2. Develop a clean, secure working space for collection documentation work

3. Train volunteers in collection management procedures

4. Identify and research the history of the most significant objects

5. Consider the deaccession of items that are in poor condition, incomplete, lacking a provenance
 or have low significance. Note: This will not apply to urban transport vehicles.

6. Undertake a stock take of the collection

7. Review all loans, consider the return of all items on long-term loan, or conversion to donations
 where appropriate

8. Prepare a statement of significance for the collection as a whole, see 9.4

9. Develop detailed object files and statements of significance for the most important objects
 Consider setting a target number of object flies or statements of significance per year.

10. Put statements of significance on the web

11. Work with other museums in the district to develop complementary collection policies and
 collecting priorities for particular themes or subjects

12. Purchase a collection management system that will assist in developing on line access to the
 collection, e.g. Past Perfect

13. Review progress on identified strategic priorities every 12 months, as part of the annual report
 of the Society. These tasks can also be incorporated in the Society’s strategic plan and annual
 work programme based on the strategic plan.

 24

APPENDIX C: Prioritised Collection Register

a. Urban Transport Vehicles

No. year Maker type status classification

Trams Christchurch – pre- electric

7 1881 Kitson steam tram Restored and operating P
10* 1894 Boon & Stephens NBTC DD Trailer Restored and operating P
43 1887 J Stephenson CTC. horse tram Restored and operating P
64 1879 J Stephenson CanTC DD Trailer Unrestored – body only Sp?orP
74 1890s Unknown CTC cage DD Tr. Restored as CTB 74 P
84 1882 Moor & Sons. Cant TC horse tram Unrestored – body only P

*CTB 91

Trams - Christchurch – Electric

1 1905 J Stephenson Comb. 4wheel Restored and operating P
20 1905 J Stephenson Yank – comb. 8w. Unrestored - body only P
24 1920 Boon & Co. Hills – comb. 8 w. Unrestored – body only P
26 1905 J Stephenson Double Decker 8 w. Restoration in progress P
115 1908 Boon & Co. Trailer - 4 w. Restored and operating P
118 1911 Boon & Co. Trailer – 8 w. Unrestored – body only P
152 1910 Boon & Co. Boon – DC 8w. Restored and operating P
178 1922 Boon & Co. Brill OMT 8w. Restored and operating P
202 1923 Boon & Co. Std trailer – 4w. Unrestored – body only P

Trams - Dunedin – pre electric

18 1880s Guthrie & Larnach? Horse tram S/Deck Restored and operating P
95 1905 Cossens & Black Ros. Cable car Restored – static exhibit P
103 1903 Glaister & Carey Morn. Cable car Unrestored – body only P
110 1880s Unknown Morn. C.car trailer Unrestored – body only P
111 1920 DCT Morn. C.car trailer Restoration in progress P

Trams – Dunedin – electric

3 1900 JG Brill single saloon 4w. Unrestored – body only P
11 1903 JG Brill single saloon 4w. Restored and operating P
22 1903 JG Brill comb. 4w Restored and operating P
37 1905 JG Brill cross bench 4w Unrestored – body only P

 25

Trams – other – electric

5W 1978? THS Works car 4w. Operating S/U
236* 1925 Meadowbank NSW DC 8w ex. Bris. Operating S
244 1925 MMTB DC 8w ex. Melb. Operating S

* Leased from Wellington Tramway Museum Inc.

Buses – Trolley

3 1950 Crossley New Plymouth TB Operable S
4 1938 DSC Cousins/Leyland Ak Farmers free TB complete but unrestored S
5 1950 NZMB/BUT Dunedin TB Complete - stored S
79 1962 DCT/BUT Dunedin TB complete – operable S
103 1964 NZMB/Scammell Wellington. TB complete – operable S
105 1958 Park Royal/BUT Ak Queen St TB Complete – rest. in progress S
209 1931 Boon/English Electric ChCh. TB Unrestored - body only P
210 1931 Boon/English Electric ChCh TB Restored and operating P
216 1934 CTB/Ransomes SJ ChCh TB Unrestored – body only P

Buses – Petrol /Diesel

225 1936 CTB/AEC Q Diesel bus complete but unrestored U
227 1936 CTB/AEC Q Diesel bus chassis only U
228 1936 CTB/AEC Q Diesel bus Complete but unrestored P
233 1936 CTB/AEC Regal Mk1 Diesel B complete but unrestored P
240 1936 CTB/AEC Regal Mk1 Diesel B chassis only U
263 1941 NZMB/Ford V8 Petrol Bus complete but unrestored P
284 1950 McWhinnie/Leyland OPS 3 diesel bus complete but unrestored P
290 1952 Crossley/AEC Regal Mk IV complete and operable P
410 1958 Park Royal/AEC Short Reliance restored – under repair P
452 1964 NZMB/AEC New Reliance complete, operable P
480 1974 ECW/Leyland Bristol RELL Mk1 complete, operable P
510 1977 Hawke/Leyland Bristol RELL Mk2 complete, operable P
538 1979 NZMB/Leyland Bristol Hess complete and operating P
3132 1949 AEC MkIII Regent DD complete and operating S
 (RT – ex London)
Other vehicles

 1918 Boon/Walker electric “Beetle” bus chassis only P

1923 McCormack-Deering front end loader complete but unrest. P
 1937 Leyland Lynx 3 way tip truck complete but unrest. P
 1939 Ford V8 Tower wagon Restored P
 1969 Bedford Tower Wagon operating S

 26

b. Infrastructure Items

 1920? CTB workshops traverser operating P
 1907 shelter/insp. office operating P
 Inspectors huts P
 1907 Lift span bridge restoration in progress P
 1905 CTB tram poles and fittings in use FT P
 ? Invercargill tram poles “ in use FT P
 1929 Hewittic Mercury Arc Rectifier* (ex Timaru HB) in use S
 Hewittic Mercury Arc Rectifier* (ex CTB) in use FHP P
 Hewittic? Mercury Arc Rectifier (ex Ak? In use FHP U
 1905- Replica steam power house (parts being collected) S
 1905 Stoker driving engine ex Falsgrave St (CTB) P
 1912 BTH Steam turbo alternator ex Falsgrave St P
 ex NZR lathe Restored and operating U
 1903 Ex DCC wheel press Restored and operating P
 ? ? Ex Boon & Co. chisel/mortiser operating S

 *including transformer

c. Smaller Items/objects

 1907? Double sided clock (ex Cath Sq. tram shelter) P
 190? Ex Dunedin Bundy clock –restored and on display P

(others to be catalogued and added)

d. Archives

 1904-5 CTB Contract drawings for construction of cars P
 Various CTB drawings/plans– buildings, track, mechanical etc P
 S. Webb CTB photos 1911 (centre aisle reg. submissions) P
 Various Photographic history of THS Ferrymead Tramway Dev. S
 Tramway publications T

(others to be catalogued and added)

 27

APPENDIX D: Future Collection Priorities.

Trams – Christchurch

194 1926 Boon & Co. Brill PC car Privately owned 1

Reason: - Further car for City Tramway service
 - Ultimately restore to original 2 man style?
 - The last electric tram to be built by Boon & Co.

11 1905 Stephenson Yank 8w comb. Privately owned 2

Reason: - significant car as it opened and closed Sumner line
 - would restore to final condition, to be a suitable town or Tamaki car
 - (existing example, 20, would be restored to original)

Trams - Other

Ex Melbourne W2 or later W class Melbourne 3

Reason: - Further car for City Tramway or Tamaki Service
 - commonality of parts with existing Melb. Trams

Dunedin Takapuna Otago Settlers Museum 2

Reason: - fill gap in collection
 - suitable car for City Tramway or Tamaki Service

Dunedin Sydney Bogie 2

Reason: - fill gap in collection

Dunedin (Kaikorai – Stuart St) Cable Car

Reason: - fill gap in collection

Buses

Ex CTB/RedBus MAN 202 Red Bus Ltd 2

Reason: - fill gap in collection

 28

Other Items

(to be completed)

