
BY ORDER OF THE SECRETARY

OF THE AIR FORCE

DEPARTMENT OF THE AIR FORCE

INSTRUCTION 84-103

12 MAY 2021

History

DEPARTMENT OF THE

AIR FORCE HERITAGE PROGRAM

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

ACCESSIBILITY: Publications and forms are available for downloading or ordering on the e-

Publishing website at www.e-Publishing.af.mil

RELEASABILITY: There are no releasability restrictions on this publication

OPR: NMUSAF/CL

Supersedes: AFI 84-103, 22 May 2015

Certified by: AF/HO

(Mr. Walter A. Grudzinskas)

Pages: 101

This Department of the Air Force Instruction (DAFI) implements Air Force Policy Directive

(AFPD) 84-1, History and Heritage Management. It gives requirements for the management of

historical property and related museum activities throughout the Department of the Air Force

(DAF). This Instruction applies to all civilian employees and uniformed members of the United

States Space Force, Regular Air Force, Air Force Reserve, and Air National Guard. This

Instruction requires the collection and/or maintenance of information protected by the Privacy Act

of 1974 authorized by Department of Defense Directive (DoDD) 5400.11, DoD Privacy Program.

The applicable System Of Records Notice(s) F084 NMUSAF A, DAF Museum System Volunteer,

and F084 NMUSAF B, Air Force Museum Artifact Tracking System (AFMATS) are available at:

http://dpclo.defense.gov/Privacy/SORNs.aspx. Direct questions or comments on the contents

of this instruction may be made through appropriate command channels to the National Museum

of the United States Air Force (NMUSAF), Management Support Division (NMUSAF/MU).

Refer recommended changes and questions about this publication to the Office of Primary

Responsibility (OPR) using the AF Form 847, Recommendation for Change of Publication; route

AF Forms 847 from the field through the appropriate functional chain of command.”. This

publication may be supplemented at any level, but all direct supplements are routed to the Office

of Primary Responsibility of this publication for coordination prior to certification and approval.

Ensure all records created as a result of processes prescribed in this publication are maintained in

accordance with Air Force Instruction (AFI 33-322), Records Management and Information

Governance Program, and disposed of in accordance with the Air Force Records Disposition

Schedule located in the Air Force Records Information Management System. The authorities to

waive wing/unit level requirements in this publication are identified with a Tier (“T-0, T-1, T-2,

http://www.e-publishing.af.mil/
http://dpclo.defense.gov/Privacy/SORNs.aspx

2 DAFI84-103 12 MAY 2021

T-3”) number following the compliance statement. See DAFI 33-360, Publications and Forms

Management, for a description of the authorities associated with the Tier numbers. Submit requests

for waivers through the chain of command to the appropriate Tier waiver approval authority. The

OPR of this AFI retains final approval authority for waivers to all non-tiered requirements. The

use of the name or mark of any specific manufacturer, commercial product, commodity, or service

in this publication does not imply endorsement by the Air Force.

SUMMARY OF CHANGES

This document is substantially revised throughout and should be completely reviewed. Major

changes include: updated statutory authorities, further clarified volunteer reference checks and

criminal records investigations, revised inactivating unit memorabilia guidance, updated

requirements for conserving and maintaining historical property to include signage, revised

disaster contingency plans, updated Local Supporting Foundations chapter, the Department of

Defense (DoD) Small Arms Serialization Program, and AF Form 3584 is rescinded.

Chapter 1—OVERVIEW AND BACKGROUND 7

1.1. Introduction. ... 7

1.2. The DAF Heritage Program. .. 8

Figure 1.1. Comparison of Heritage Activities. ... 9

1.3. DAF Heritage Program Board of Directors. .. 9

1.4. Statutory Authority. ... 9

Chapter 2—ROLES AND RESPONSIBILITIES 10

2.1. SECAF. .. 10

2.2. Headquarters Air Force Director of Staff (HAF/DS). .. 10

2.3. Deputy Chief of Staff, Logistics, Engineering & Force Protection (AF/A4): 10

2.4. The Director, AF/HO. .. 10

2.5. Commander, Air Force Materiel Command (AFMC/CC). 10

2.6. The Director, NMUSAF. ... 10

2.7. MAJCOM, Direct Reporting Unit (DRU), and Field Operating Agency (FOA)

commanders. .. 11

2.8. MAJCOM Historians (MAJCOM/HO). .. 11

2.9. Commanders. ... 12

2.10. DAF Field Museum Directors. .. 13

2.11. DAF Heritage Center, DAF Heritage Holdings and airpark historical property

custodians... 13

2.12. DAF Field Historians. .. 14

DAFI84-103 12 MAY 2021 3

2.13. DAF Personnel. .. 14

2.14. Joint Basing. ... 14

Chapter 3—ESTABLISHING DEPARTMENT OF THE AIR FORCE HERITAGE

PROGRAM ACTIVITIES 15

3.1. Application. .. 15

3.2. DAF Field Museum. .. 15

3.3. DAF Heritage Center. .. 16

3.4. DAF Historical Holding. .. 17

3.5. Airpark. .. 17

3.6. Strategic Planning. ... 18

Chapter 4—STAFFING DEPARTMENT OF THE AIR FORCE HERITAGE PROGRAM

ACTIVITIES 22

4.1. Professional Qualities. ... 22

4.2. National Museum of the United States Air Force. ... 22

4.3. DAF Field Museum. .. 22

4.4. DAF Heritage Center. .. 23

4.5. DAF Historical Holding. .. 23

4.6. Airpark. .. 24

4.7. Volunteers. ... 24

4.8. DAF Heritage Program Ethics Statement. ... 26

4.9. Training. ... 27

Chapter 5—FUNDING DEPARTMENT OF THE AIR FORCE HERITAGE PROGRAM

ACTIVITIES 28

5.1. Standards. ... 28

5.2. Funding Support. ... 28

5.3. Appropriated Funds for New Construction. ... 29

Chapter 6—RESTRUCTURE OR CLOSURE OF DEPARTMENT OF THE AIR FORCE

HERITAGE PROGRAM ACTIVITIES 30

6.1. Rationale. ... 30

6.2. Temporary Closures. .. 30

6.3. Permanent Closures. .. 30

6.4. Restructuring Heritage Activities. ... 31

6.5. Upgrading a Heritage Activity. .. 32

4 DAFI84-103 12 MAY 2021

6.6. Base Realignment and Closure. ... 32

Chapter 7—MANAGING DEPARTMENT OF THE AIR FORCE HERITAGE

PROGRAM PROPERTY 34

7.1. Scope. ... 34

7.2. Categories of DAF Historical Property. ... 34

Figure 7.1. Sample Unit Memorabilia Inventory Form. ... 39

7.3. Acquiring Historical Property. ... 40

7.4. Requesting Existing Historical Property from NMUSAF. 40

7.5. Requesting Aerospace Vehicles. .. 40

7.6. Donations. .. 42

7.7. Additional Sources. .. 43

7.8. Loan Conditions. .. 44

7.9. Accountability Records. ... 46

7.10. Inventory Reporting and Control. .. 49

7.11. Change in Historical Property Custodian. ... 50

7.12. Lost and Damaged Historical Property. ... 50

7.13. Movement. ... 51

7.14. Managing Restoration Support Items Management. .. 52

7.15. Aircraft Parts Removals. .. 53

7.16. Disposing of Historical Property. .. 54

7.17. Archaeological Materials. .. 55

7.18. National Register of Historic Places. ... 55

Chapter 8—CONSERVATION AND DISPLAY STANDARDS 56

8.1. Conserving Artifacts. ... 56

8.2. Handling and Displaying Artifacts. ... 57

8.3. Restoration and Maintenance of Aerospace Vehicles and Support Equipment. 58

8.4. Designing Exhibits. .. 61

8.5. Exhibit Requirements. ... 61

Chapter 9—SECURITY, SAFETY, AND RESOURCE PROTECTION 66

9.1. Securing Property. ... 66

9.2. Safety. .. 66

9.3. Resource Protection. .. 67

9.4. Security Lighting. .. 68

DAFI84-103 12 MAY 2021 5

Chapter 10—RADIATION SAFETY 69

10.1. Program Direction. ... 69

10.2. Responsibility. ... 69

10.3. Personnel Dose Levels. .. 69

10.4. Radiation Screens. ... 70

Figure 10.1. Radiation Screening Checklist. .. 70

10.5. Radiation Surveys. ... 70

10.6. Storage. .. 72

10.7. Controls. ... 72

10.8. Permitting and Licensing. .. 73

10.9. Accountability Records for Radioactive Items. ... 73

10.10. Response Procedures and Reporting. ... 78

10.11. Shipment. ... 78

10.12. Disposal. .. 78

10.13. Loan to Civilian Organizations. ... 78

Chapter 11—LOCAL SUPPORTING FOUNDATIONS 79

11.1. Purpose. ... 79

11.2. Concepts of Operations. ... 79

11.3. Local Supporting Foundation Requirements. .. 79

11.4. Ethics and Conflicts of Interest. ... 80

11.5. Authorized Activities. .. 81

11.6. Prohibited Activities. ... 81

Chapter 12—MUNITIONS AND FIREARMS 83

12.1. Introduction. ... 83

12.2. Munitions. .. 83

12.3. Display of Firearms. .. 84

12.4. Access to Controlled Area. .. 85

12.5. Firearms in Storage. ... 85

12.6. Firearms Inventory Requirements. ... 86

12.7. Department of Defense Small Arms and Light Weapons Serialization Program. ... 86

12.8. Follow structural standards in DoDM 5100.76 for new construction or

modification of facilities for storage of museum firearms. 87

12.9. Additional Resources. .. 87

6 DAFI84-103 12 MAY 2021

Chapter 13—DEPARTMENT OF THE AIR FORCE CIVILIAN LOAN PROGRAMS 88

13.1. Purpose and Authority. .. 88

13.2. Qualification Requirements and Application. .. 88

13.3. Availability and Condition of Property. ... 88

13.4. Static Display Program. ... 88

13.5. Civilian Museum Loan Program. ... 89

13.6. Responsibilities and Care Requirements. .. 90

Chapter 14—PROGRAMS AND OUTREACH 91

14.1. Introduction. ... 91

14.2. Programming. .. 91

14.3. Publications. ... 91

14.4. Websites. .. 92

Attachment 1—GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION 93

Attachment 2—MEMORANDUM OF UNDERSTANDING TEMPLATE 99

DAFI84-103 12 MAY 2021 7

Chapter 1

OVERVIEW AND BACKGROUND

1.1. Introduction. The Department of the Air Force (DAF) fully commits to the preservation of

the United States Air Force (USAF) and United States Space Force (USSF) history, heritage and

traditions. The DAF meets this commitment through a well-conceived and carefully managed

heritage program.

1.1.1. DAF heritage activities include any individual museum, heritage center, airpark, or

artifact holdings. These activities preserve and present DAF heritage. As such, heritage

activities form a core part of the infrastructure to recruit, train and sustain the force. Heritage

activities provide education, training and information on the history, heritage, and culture of

the DAF. Heritage activities provide an essential tool in promoting the esprit de corps required

to support the performance of DAF units. Heritage activities promote the readiness of the

DAF.

1.1.2. DAF heritage provides a means of engaging Airmen, Guardians and the public with the

cumulative history of the USAF and USSF. By recounting events and people through material

culture, DAF heritage enables the nation’s military and civilian population to understand and

support DAF missions and requirements. DAF heritage supports operational and technical

needs of the DAF. DAF heritage supports the professional development of personnel. DAF

heritage also promotes the morale of DAF personnel, and promotes pride in the DAF.

Stewardship of historical data and items fulfills the DAF’s statutory responsibilities and

educates DAF personnel and the public on the DAF’s mission, roles, functions, and national

contributions.

1.1.3. An objective of this commitment is to preserve the history, heritage and traditions of

the DAF in a way that produces benefits of significant value to the DAF and the Nation. The

objectives of the DAF Heritage Program are to:

1.1.3.1. Preserve and protect the history, heritage, and culture of the DAF through

collections, displays, and exhibits. These products capture historic events, technological

development, individuals, and materials.

1.1.3.2. Inspire, motivate, and educate America’s youth towards the DAF and science,

technology, engineering, and mathematics fields of study.

1.1.3.3. Interpret and present the DAF’s history, heritage, and culture. This keeps the

services stories visible, accessible, and alive in order to create a better understanding on

which to base future plans and support of DAF programs.

1.1.3.4. Provide a resource to educate and train DAF members in the historical and

technological background of their profession. Motivate DAF members towards increased

pride in their profession which, in turn, increases their professional performance, career

incentive, and retention. Generate a sense of pride in DAF veterans, who return to see and

reflect on their service.

8 DAFI84-103 12 MAY 2021

1.2. The DAF Heritage Program. The DAF Heritage Program is a function of the DAF History

and Museums Program. The heritage program comprises the NMUSAF, DAF field museums,

DAF heritage centers, DAF historical holdings, and DAF airparks, all referred to as heritage

activities. The heritage program acquires, cares for and manages all DAF historical property. The

DAF History and Museums Program operates under the policy and guidance of the Director, Air

Force History and Museums (AF/HO) located in Washington, D.C.

1.2.1. The NMUSAF, located at Wright-Patterson Air Force Base, OH, is a direct reporting

unit to Headquarters Air Force Materiel Command (AFMC) for logistics and administration.

The NMUSAF operates under the policy and guidance of AF/HO, with governance provided

by the DAF Heritage Program Board. The NMUSAF serves as the service-level authority on

the stewardship and accountability of DAF Heritage Program property. The NMUSAF also

provides the broadest interpretation and presentation of DAF history and heritage. The

NMUSAF ensures heritage activities are meeting stewardship and accountability requirements

for the historical property in their custody. The NMUSAF may periodically evaluate heritage

activities and advise supporting commanders and Major Command History Offices

(MAJCOM/HOs) on the acceptable levels of professional museum standards and practices.

The NMUSAF provides leadership opportunities to identify and intervene to correct potential

problem areas before they negatively impact historical property.

1.2.2. DAF field museums showcase specific aspects of DAF operations or functions. Field

museums use appropriated funds to accomplish their mission. DAF field museums display

artifacts, which includes aerospace vehicles. A specially designated building, or part thereof,

should exclusively house the field museum. The field museums are open to military and

civilian visitors at regularly scheduled hours. Professional museum curators and specialists

staff field museums, perform curatorial functions, training, interpretation and education, and

related historical duties, full-time (see Figure 1.1, Chapter 4 and Chapter 7).

1.2.3. DAF heritage centers showcase the history and missions performed at that particular

wing, function, or geographic location. Heritage centers use appropriated funds to accomplish

their mission. Heritage centers display artifacts, which may include aerospace vehicles. A

specially designated building, or part thereof, should exclusively house the heritage center.

Heritage centers are open to military and civilian visitors at regularly scheduled hours.

Although AF/HO recommends a professionally trained staff, the supporting commander can

appoint a historical property custodian and additional staff to manage the heritage center. This

staff performs limited curatorial functions, training, education and related historical duties.

DAF heritage centers are typically smaller in scope and collection than field museums (see

Figure 1.1, Chapters 4 and 7). This staff performs limited curatorial functions, training,

education, interpretation, and related duties.

1.2.4. DAF historical holdings are collections of historical property under DAF control.

Historical property custodians display historical property in a trophy room, visitor center, hall

of fame, hallway exhibit, or other type of display not recognized by the DAF as a field museum

or a heritage center. DAF historical holdings display artifacts, which includes aerospace

vehicles, and could range in size from a few items in a display case to hundreds of items

displayed throughout a facility (e.g., the Air Force Academy). A historical property custodian

oversees the maintenance and accountability of historical property on display (see Figure 1.1,

Chapters 4 and 7).

DAFI84-103 12 MAY 2021 9

1.2.5. Airparks display one or more DAF-related historical aerospace vehicles (aircraft,

missile, satellite, and spacecraft) and related support equipment on an installation. Airparks

range in size from a single aerospace vehicle (e.g., a “gate guard” near an installation entrance

gate) to multiple vehicles displayed together in a designated area. An on-site Historical

Property Custodian oversees the accountability and maintenance of the aerospace vehicles on

display (see Figure 1.1, Chapters 4 and 7).

Figure 1.1. Comparison of Heritage Activities.

 PROFESSIONALLY

TRAINED STAFF

DEDICATED

FACILITY

STRATEGIC

PLAN

NMUSAF   

Field Museums   

Heritage Centers   

Historical Holdings   

Airparks   



 = required  = recommended  = not required or recommended

1.3. DAF Heritage Program Board of Directors. On behalf of the SECAF, the DAF Heritage

Program Board of Directors provides strategic policy guidance, operational direction and

management control to the heritage program. The board shapes, reflects and advocates the heritage

program’s values and goals. A charter and by-laws govern the board and are voted upon and

updated as needed but at a minimum biennially.

1.4. Statutory Authority.

1.4.1. The DAF Heritage Program collection is part of the National Historical Collection of

the United States of America. The heritage program preserves historical objects of national

significance for public use for the inspiration and benefit of the people of the United States in

accordance with Title 54 United States Code Subtitle III, National Preservation Programs, as

amended. Commanders who acquire, possess or accept historical property obligate the DAF

to preserve and interpret the historical property in the interest of history, the DAF and the

American people.

1.4.2. The use of civilian volunteers in DAF heritage activities is governed by Title 10 USC

§1588, Authority to Accept Certain Voluntary Services.

1.4.3. 10 USC §9565, Colors, Standards, and Guidons of Demobilized Organizations

Disposition governs the control and disposition of colors, standards, and guidons of inactivated

organizations.

1.4.4. 10 USC §2572, Documents, Historical Artifacts, and Condemned or Obsolete Combat

Materiel: Loan, Gift, or Exchange governs the loan, donation or exchange of books,

manuscripts, works of art, historical artifacts, drawings, plans, models, and condemned or

obsolete combat materiel.

10 DAFI84-103 12 MAY 2021

Chapter 2

ROLES AND RESPONSIBILITIES

2.1. SECAF. The SECAF will:

2.1.1. Ensure stewardship of historical personal property through identification,

accountability, preservation, utilization, and disposition, consistent with Title 54 United States

Code Subtitle III. (T-0).

2.1.2. Provide for the loan or exchange of historical property in accordance with 10 USC

§2572. (T-0).

2.2. Headquarters Air Force Director of Staff (HAF/DS). HAF/DS chairs the DAF Heritage

Program Board.

2.3. Deputy Chief of Staff, Logistics, Engineering & Force Protection (AF/A4): The AF/A4

may:

2.3.1. Approve exchanges of items, goods and services for NMUSAF valued at more than

$250,000.

2.3.2. Delegate authority to approve museum exchanges for NMUSAF valued at less than

$250,000 to the AFMC Commander (AFMC/CC), further delegable to AFMC/CD.

2.4. The Director, AF/HO. The Director, AF/HO will:

2.4.1. Provide strategic vision, policy, and overall guidance for the DAF Heritage Program.

2.4.2. Provide communication and coordination between the SECAF, USAF, USSF, the DAF

Heritage Program and the NMUSAF.

2.4.3. Serve as Executive Secretary and facilitate DAF Heritage Program Board meetings.

2.4.4. Provide oversight and management of career development, education and training of

DAF Heritage Program personnel.

2.5. Commander, Air Force Materiel Command (AFMC/CC). The AFMC/CC, in addition to

responsibilities outlines in Paragraph 2.9, will:

2.5.1. Oversee NMUSAF operations. Fund and staff the NMUSAF. Help procure materials,

equipment and facilities for its mission. (T-2).

2.5.2. Exempt from reclamation significant historical aerospace vehicles identified by the

NMUSAF. (T-2).

2.6. The Director, NMUSAF. The Director, NMUSAF will:

2.6.1. Supervise the NMUSAF staff. (T-2).

2.6.2. Exercise stewardship responsibility for all DAF historical property. (T-1).

2.6.3. Exercise the control and accountability of all historical property, including

identification, acquisition, preservation, accessioning, and cataloging. (T-1).

DAFI84-103 12 MAY 2021 11

2.6.4. Discharge DAF responsibilities concerning the loan, exchange, or donation of historical

property to non-federal entities in accordance with 10 USC §2572. (T-0). Identify historical

property and services required via exchange. Manage the DAF Exchange Program, the

Civilian Museum Loan Program, and the Community Static Display Loan Program.

2.6.5. Interpret and present DAF history, heritage, and culture. (T-1).

2.6.6. Designate as historical property contemporary and obsolete aerospace vehicles and

other equipment or material relating to the history of the DAF. Coordinate appropriate actions

to acquire and preserve these items. (T-1).

2.6.7. Make recommendations to AF/HO and advise on DAF Heritage Program strategic

planning. (T-1).

2.6.8. Provide the SECAF, USAF, USSF, AF/HO, and MAJCOMs/FLDCOMS with

professional expertise and advice on the material culture and heritage of the DAF. (T-1).

2.6.9. Provide technical guidance and professional assistance to DAF heritage activities, other

government activities, educational institutions and private, nonprofit organizations that portray

DAF history in their museums and exhibits. (T-1).

2.6.10. In coordination with AF/HO, prepare plans for the collection and disposition of

historical property during and after contingency or humanitarian operations. (T-1).

2.7. MAJCOM, Direct Reporting Unit (DRU), and Field Operating Agency (FOA)

commanders. These commanders, in additional to responsibilities outlines in Paragraph 2.9,

will:

2.7.1. Assure adequate resourcing of heritage activities within their command to meet the

statutory requirements outlined in this instruction. (T-1).

2.7.2. Ensure effective command oversight of historic property and heritage activities. (T-1).

Where appropriate, establish a command heritage oversight committee, chaired by MAJCOM

deputy commander, FOA or DRU senior leadership. These committees should monitor

heritage activities within the command. This should include the activities of supporting

organizations and their compliance with required memoranda of agreement and memoranda of

understanding.

2.7.3. Use MAJCOM, FOA, or DRU history offices as the functional manager for heritage

program activities. (T-1).

2.7.4. Use the Inspector General (IG) process to ensure compliance with this instruction. (T-

2).

2.7.5. Ensure that heritage activities achieve the objectives of the DAF Heritage Program as

described in AFPD 84-1. (T-1).

2.8. MAJCOM Historians (MAJCOM/HO). MAJCOM/HO will:

2.8.1. Serve as the principal advisor to commanders for all matters relating to DAF Heritage

Program activities. Commanders may delegate this authority to command curators where

applicable. (T-1).

12 DAFI84-103 12 MAY 2021

2.8.2. Ensure that subordinate units identify and report all items of potential historical value

to the NMUSAF. (T-2). This includes captured enemy equipment and other foreign material

that may be of historical value. Report these potential artifacts through the MAJCOM/HO to

the NMUSAF.

2.8.3. Ensure that heritage activities comply with mandatory reporting requirements. This

includes the Historical Property Agreement, its attachments and the required five year loan

renewal process. (T-0).

2.8.4. Approve strategic plans for each MAJCOM heritage activity not less than every two

years (see Paragraph 3.6). (T-2).

2.8.5. Conduct compliance inspections, in accordance with AFI 90-201, The Air Force

Inspection System, at subordinate heritage activities. (T-1).

2.8.6. Coordinate with commanders on any expansion, relocation, restructuring, or closure of

MAJCOM heritage activities. (T-1).

2.8.7. Serve as liaison between AF/HO, NMUSAF and subordinate unit heritage activities on

all heritage program matters. (T-1).

2.8.8. Encourage heritage activity staffs and historical property custodians to pursue

appropriate training and professional development opportunities. (T-2).

2.9. Commanders. Commander will:

2.9.1. Support heritage activities under their command with the resources necessary to satisfy

the requirements of this instruction. (T-3).

2.9.2. Sign historical property accounts certifying unit compliance and accountability. (T-0).

2.9.3. Appoint, in writing, the primary and alternate historical property custodians to manage

each heritage activity in their organization. (T-1). Appoint a replacement prior to the current

historical property custodian's departure. (T-1). In the case of staffed heritage centers and

field museums, activity staff can serve as the historical property custodian (see Chapter 4 and

Chapter 7).

2.9.4. Process gifts of historical property according to this instruction and AFI 51-506, Gifts

to the Department of the Air Force from Domestic and Foreign Sources (see Chapter 7). (T-

1).

2.9.5. Ensure Local Supporting Foundations that support heritage activities comply with this

instruction (see Chapter 11) and AFI 34-223, Private Organizations (PO) Program. (T-1).

2.9.6. Encourage units in their command to locate, identify, secure and report items of possible

historic value. (T-3). This includes during war and military operations other than war.

Commanders will report these through the MAJCOM/HOs to NMUSAF. (T-3).

2.9.7. Ensure that heritage activities achieve the objectives of the DAF Heritage Program as

described in AFPD 84-1. (T-3).

2.9.8. Endorse individual strategic plans for all heritage activities under their control not less

than biennially, and forward to MAJCOM/HO (see Paragraph 3.6). (T-2).

DAFI84-103 12 MAY 2021 13

2.9.9. Coordinate with MAJCOM/HO on proposed establishment, expansion, relocation,

restructuring, or closure of heritage activities. (T-2).

2.10. DAF Field Museum Directors. DAF Field Museum Directors will:

2.10.1. Supervise and conduct field museum operations. (T-1).

2.10.2. Account for the historical property on loan to the DAF field museum by conducting a

complete inventory every five years in accordance with Historical Property Agreement and

attachments and more often as circumstances dictate. (T-0).

2.10.3. Develop and maintain procedures to ensure the control, care and accountability for all

historical property placed in their custody by the DAF Heritage Program. (T-1). This includes

identification, collection, preservation, conservation, accessioning, and cataloging.

2.10.4. Develop and maintain a comprehensive strategic plan for the management of the field

museum (see Paragraph 3.6). (T-1). The DAF Field Museum Director will review strategic

plans, update as necessary, and submit biennially for review and coordination to the

commander and MAJCOM/HO for approval. (T-2).

2.10.5. Prepare and submit an annual budget for inclusion in the installation financial plan.

(T-3).

2.10.6. Create interpretive exhibits that support the field museum's mission statement. (T-3).

2.10.7. Develop appropriate education and training programs to support the mission. (T-3).

2.10.8. Report directly to the command section (commander, vice commander, or director of

staff). (T-1).

2.10.9. Advise and inform the commander on all matters pertaining to the field museum. (T-

3).

2.10.10. Exercise discretion to establish and maintain open communication with any Local

Supporting Foundation, council, or similar entity supporting the DAF field museum and may

serve as a non-voting member of their governing board(s). (T-3).

2.10.11. Maintain visitation records based upon actual counts. (T-3).

2.10.12. Keep MAJCOM/HO informed of field museum activities. (T-2).

2.10.13. Adhere to the ethics of the museum profession (see Paragraph 4.8). (T-3).

2.11. DAF Heritage Center, DAF Heritage Holdings and airpark historical property

custodians. These heritage activities will:

2.11.1. Control, care and account for all historical property on loan to DAF Heritage Centers,

DAF Heritage Holdings, or airparks. (T-0). Account for the historical property on loan to the

heritage activity by conducting comprehensive wall-to-wall inventories every five years in

accordance with Historical Property Agreement and attachments and as circumstances dictate.

(T-0).

2.11.2. Serve as the organization's point of contact with the MAJCOM/HO, DRU or FOA

senior leadership. (T-3).

2.11.3. Advise and assist the commander in complying with this instruction. (T-3).

14 DAFI84-103 12 MAY 2021

2.11.4. Develop and maintain a strategic plan for the management of the heritage center,

historical holdings, or airpark (see Paragraph 3.6). (T-2). Heritage centers, heritage holdings,

and airpark historical property custodians will review strategic plans, update as necessary, and

submit biennially for review and coordination to the commander and MAJCOM/HO for

approval. (T-2).

2.11.5. Adhere to the ethics of the museum profession (see Paragraph 4.8). (T-3).

2.12. DAF Field Historians. Historians at wings, centers, DRU and FOA will not serve as DAF

field museum staff or historical property custodians for DAF heritage centers. (T-1). Historians

may serve as historical property custodians for DAF historical holdings. Historians should conduct

research to support heritage activities (e.g., Color, Markings, and Insignia packages), assist with

exhibit planning, and serve on oversight committees.

2.13. DAF Personnel. All DAF military and civilian personnel are encouraged to identify and

report items of potential historical significance. Contact MAJCOM/HOs or NMUSAF with

information and suggestions.

2.14. Joint Basing.

2.14.1. DAF organizations on joint bases are responsible for the care, maintenance, and

accountability of all historical property on loan to them. The care, maintenance, and

accountability for other services’ historical property (e.g., Army, Navy) at joint bases is the

responsibility of those services and the organizations to which the property belongs in

accordance with applicable department and service specific regulations, instructions, etc.

2.14.2. A historical property custodian, appointed by the senior DAF officer of the unit to

which the items are on loan, serves as the primary point of contact for matters relating to DAF

historical property on loan to DAF organizations at joint bases (see Chapter 5 and Paragraph

2.12).

2.14.3. The joint base’s Supporting Component, has primary responsibility for real property

and installations management functions that may affect DAF historical property in accordance

with existing Memoranda of Agreement (e.g., snow removal, grass cutting, other grounds or

building maintenance issues). Individual DAF organizations are responsible for coordinating

with the Supporting Component on any design, construction, and/or maintenance of real

property components to ensure the safe and proper display of historical property (e.g., cement

pads or pylons for static display aircraft, facilities for museums, heritage centers or historical

holdings). Where the DAF is the lead service, DAF organizations will have an approved

memorandum of agreement with the supporting commander of the heritage activity host wing.

The memorandum of agreement must specify the individual service real property and

installations management functions are required to support this instruction. (T-2).

DAFI84-103 12 MAY 2021 15

Chapter 3

ESTABLISHING DEPARTMENT OF THE AIR FORCE HERITAGE PROGRAM

ACTIVITIES

3.1. Application. Establishing a DAF Heritage Program activity obligates current and future

commanders with an ongoing responsibility for resources. The application process promotes long

range planning and instilling a clear understanding of the resources required to operate a DAF

Heritage Program activity according to professional museum standards.

3.2. DAF Field Museum. Commanders submit requests to establish a DAF field museum

through the MAJCOM/HO, MAJCOM/CC, and NMUSAF to AF/HO for approval. DRUs and

FOAs submit requests through NMUSAF to AF/HO. Requests include:

3.2.1. The museum’s name and the installation at proposed location; (T-1).

3.2.2. The museum’s mission statement; (T-1).

3.2.3. The museum’s scope of collection statement; (T-1).

3.2.4. A comprehensive strategic plan for the management of the museum (see Paragraph

3.6); (T-1).

3.2.5. The nature and extent of interest or support expected from Local Supporting

Foundations and other non-Federal entities; (T-1).

3.2.6. The type, size, suitability and location of the building or area that will house the

proposed museum. The museum should be on installation property. Include an evaluation of

the environmental factors that could affect preservation of artifacts. These factors include

temperature and humidity, light exposure, vermin control, and other local issues. Provide

current interior and exterior photographs of existing buildings along with architectural

concepts and costs of any proposed improvements to include intrusion detection system,

climate controls, additional security, and lighting requirements; (T-1).

3.2.6.1. If anticipated guest demand warrants, a museum may establish a retail food

operation (e.g., “snack bar”) to be operated by the installation Force Support Squadron

(FSS). All food items sold through such an operation are intended to be consumed on the

premises. The hours of operation, physical layout, staffing, scope of food services offered,

and profit-sharing arrangement should be accomplished through a Nonappropriated Fund

Instrumentality Memorandum of Agreement (NAFI MOA) established per 10 U.S.C. 2492

and AFI 65-106, Appropriated Fund Support of Morale, Welfare and Recreation (MWR)

and Other Nonappropriated Fund Instrumentalities (NAFIs), Attachment 3.

3.2.6.2. Such profit-sharing arrangements between a museum and a FSS should not

include the Local Supporting Foundation (e.g., the Local Supporting Foundation is not to

receive any share of the profits from such a retail food operation).

16 DAFI84-103 12 MAY 2021

3.2.6.3. Local Supporting Foundations should not operate, or participate in the operation

of, retail food outlets except in the case of an approved outgrant (e.g., lease) awarded to

the Local Supporting Foundation pursuant to AFI 32-9003, Granting Temporary Use of

Air Force Real Property. Such a lease would entail the installation MWR program having

a right of first refusal to operate, or to receive equitable compensation, from such a retail

food operation. See AFI 32-9003, paragraph 5.17. and 10 U.S.C. § 2667(b)(6).

3.2.7. A staffing plan to include the proposed number, grade(s), and position descriptions of

civilian and military staff, position authorization numbers for the professional General

Schedule-1015/1016 positions, the number and grades of other persons to perform museum

work, and an organizational chart reflecting the museum's location within the parent

organization; (T-1).

3.2.8. The point of contact on the commander’s staff designated to supervise the museum; (T-

1).

3.2.9. Estimated date of the museum's official opening; (T-1).

3.2.10. Proposed museum hours of operation and public access; (T-1) and

3.2.11. Provide copies of the articles of incorporation, by-laws, current financial statement,

and memoranda of understanding for any Local Supporting Foundation established to support

the heritage activity. Also provide the Internal Revenue Service determination under the

provisions of Internal Revenue Service Code, 26 USC §501(c)(3), confirming the foundation’s

tax-exempt status. (T-1).

3.3. DAF Heritage Center. Commanders send requests to establish a DAF Heritage Center

through the MAJCOM/HO, MAJCOM/CC and NMUSAF to AF/HO for approval. DRUs and

FOAs submit requests through NMUSAF to AF/HO. Requests include:

3.3.1. The heritage center’s name and the installation at proposed located; (T-1).

3.3.2. The heritage center’s mission statement; (T-1).

3.3.3. The heritage center’s scope of collection statement; (T-1).

3.3.4. A comprehensive strategic plan for the management of the heritage center (see

Paragraph 3.6); (T-1).

3.3.5. The heritage center’s potential audience; (T-1).

3.3.6. The proposed location of the heritage center. The heritage center should be on

installation property. Include specific details about the type, size, suitability, and location of

the building or area proposed for the heritage center. Include an evaluation of the

environmental factors that could affect preservation of artifacts. These factors include

temperature and humidity, light exposure, vermin control and other known issues. Provide

current interior and exterior photographs of existing buildings, along with architectural

concepts and costs of any improvement; (T-1).

3.3.7. A staffing plan to include position descriptions of civilian and military staff, and name,

grade and position title of the person designated as the historical property custodian or director

of the heritage center. The historical property custodian or director is responsible for the

development, accountability, and operation of the center; (T-1).

DAFI84-103 12 MAY 2021 17

3.3.8. Estimated date of the heritage center's official opening; (T-1).

3.3.9. Proposed heritage center's hours of operation and public access; (T-1) and

3.3.10. Provide copies of the articles of incorporation, by-laws, current financial statement,

and memoranda of understanding for any Local Supporting Foundation established to support

the heritage activity. Also provide the Internal Revenue Service determination under the

provisions of Internal Revenue Service Code, 26 USC §501(c)(3), confirming the foundation’s

tax-exempt status. (T-0).

3.4. DAF Historical Holding. Commanders send requests to establish a DAF historical holding

to the MAJCOM/HO for approval in coordination with the NMUSAF and AF/HO. DRUs and

FOAs submit requests through NMUSAF to AF/HO for approval. Requests include:

3.4.1. The historical holding's organization and installation at proposed located; (T-1).

3.4.2. The historical holding’s mission statement; (T-1).

3.4.3. The historical holding’s scope of collection statement; (T-1).

3.4.4. A comprehensive strategic plan for the management of the historical holding (see

Paragraph 3.6); (T-1).

3.4.5. The proposed location(s) of the exhibit(s). The historical holdings should be on

installation property; (T-1).

3.4.6. A letter from the commander appointing the historical property custodian. Include the

historical property custodian’s name, grade, position title, mailing address, Defense Switched

Network telephone number, commercial telephone number, and e-mail address; (T-1) and

3.4.7. Provide copies of the articles of incorporation, by-laws, current financial statement, and

memoranda of understanding for any Local Supporting Foundation established to support the

heritage activity. Also provide the Internal Revenue Service determination under the

provisions of Internal Revenue Service Code, 26 USC §501(c)(3), confirming the foundation’s

tax-exempt status. (T-1).

3.5. Airpark. Commanders send requests to establish an airpark to the MAJCOM/HO and

NMUSAF to AF/HO for approval. DRUs and FOAs submit requests through NMUSAF to

AF/HO. Requests include:

3.5.1. The location for the proposed airpark; (T-1).

3.5.2. The airpark’s mission statement; (T-1).

3.5.3. The airpark’s scope of collection statement; (T-1).

3.5.4. A comprehensive strategic plan for the management of the airpark (see Paragraph 3.6);

(T-1).

3.5.5. A letter from the commander appointing the historical property custodian. Include the

historical property custodian's name, grade, position title, mailing address, Defense Switch

Network telephone number, commercial telephone number, and e-mail address; (T-1).

3.5.6. The proposed location of the airpark, which should be on installation property. Provide

specific, detailed plans including methods of display for each aerospace vehicle (see

Paragraph 7.5); (T-1) and

18 DAFI84-103 12 MAY 2021

3.5.7. Provide copies of the articles of incorporation, by-laws, current financial statement, and

memoranda of understanding for any Local Supporting Foundation established to support the

heritage activity. Also provide the Internal Revenue Service determination under the

provisions of Internal Revenue Service Code, 26 USC §501(c)(3), confirming the foundation’s

tax-exempt status. (T-0).

3.6. Strategic Planning. All DAF heritage activities will develop and maintain certain

fundamental documentation for the effective management of their organization. (T-1). These

should be routinely reviewed and updated as necessary and are submitted biennially for review

and coordination by the supporting commander and MAJCOM/HO. The complexity of these

documents is dependent on the size and scope of the DAF Heritage Program activity.

3.6.1. Mission and Collection Policy Statements. The DAF Heritage Program and

MAJCOM/HOs rely on mission statements to ensure artifacts and other resources go to the

proper activity, and that the DAF Heritage Program represents the full heritage of the DAF.

3.6.1.1. The heritage director or curator will ensure the heritage activity has an approved

mission statement. (T-1). A mission statement concisely states, in writing, the purpose of

the heritage activity and the aspect of DAF history that the activity addresses. The missions

of all DAF heritage activities collectively express the DAF's heritage and preserve its

material culture. The MAJCOM/HO approves mission statements or may modify them by

assigning a secondary mission and ensures mission statements avoid unnecessary

duplication, wisely using DAF resources.

3.6.1.2. The heritage director or curator will ensure the heritage activity has a collection

policy. (T-1). The collection policy is based on the mission statement. It outlines the

historical property required to support the mission statement and what is accepted by the

heritage activity.

3.6.1.3. The collection policy defines what the heritage activity will collect and how each

item is related to the mission statement. (T-1).

3.6.1.4. This policy can be general (by class) or narrow (by specific type or model),

depending on the space and resources available. It is also recommended that the policy be

defined by the classification categories used in the NMUSAF Data Dictionary.

3.6.2. Planning is a deliberate, institutionalized process that links scope, mission, and

priorities to budgetary and operational decisions. Its purpose is to enable an organization to

be flexible enough to adapt to the ever-changing environment, both internally and externally.

Planning looks at how a heritage activity can best advance itself by tying specific goals to its

core competencies and implementing doctrine. Effective planning can pull together a diverse

organization, communicate clear objectives and organizational values, and achieve the creative

integration of all resources.

3.6.2.1. Concept and development. Heritage activities will develop plans and determine

measurement and monitoring throughout the plan’s period of implementation and

coordinate with their supporting commander. (T-1).

3.6.2.2. Strategic plans should take into consideration higher level guidance and include

the following elements:

DAFI84-103 12 MAY 2021 19

3.6.2.2.1. A mission statement that captures the particular purpose and focus of the

heritage activity.

3.6.2.2.2. Specific priorities that encompass broad areas of concern in order of

importance.

3.6.2.2.3. Goals that capture more specifically the intent and organizational change

that represent how the mission is realized.

3.6.2.2.4. Objectives and/or initiatives that detail specific action(s) for accomplishing

the goals. These are specific targets and activities developed on a schedule and are

performance–based.

3.6.3. The heritage director or curator will ensure the heritage activity’s plan has six elements

in their plan, each of which contributes to the overall strategic plan: Exhibits, Collections,

Facilities Utilization, Programs and Outreach, Financial, and Manpower. (T-1).

3.6.3.1. The exhibits element explains current and future presentation of artifacts, with the

following components:

3.6.3.1.1. A storyline that has a clear, concise statement of what topic(s) the heritage

activity presents.

3.6.3.1.2. An exhibit concept that details how the story is presented to the activity’s

audience.

3.6.3.1.3. A multi-year exhibit schedule that provides a calendar of design,

development, installation, and maintenance.

3.6.3.1.4. A list of historical property, photographs, documents, and museum support

articles needed based on the exhibit concept and schedule. Take into consideration the

amount of space (linear, vertical and cubic) each exhibit or display requires.

3.6.3.2. The collection element provides a framework that heritage activities can use to

determine, evaluate, and meet mission needs. In its most basic form it is a carefully

considered list of historical property needed or desired to support the presentation of

mission-specific stories. It should include the following components:

3.6.3.2.1. The heritage activity’s audience(s) and how their needs are served by the

collections.

3.6.3.2.2. A “needs assessment” based on a review of the strengths and weaknesses of

the existing collections and their relation to the exhibit plan. This should discuss the

significance of all historical property in the heritage activity’s custody and how it

applies to the exhibit plan.

3.6.3.2.3. Manpower and budget resources available and projected to support existing

and desired collections.

3.6.3.2.4. Collection priorities based on both realistic and desired needs. Collection

priorities should take into consideration both the acquisition of desired historical

property and the disposition of historical property that is excess to need.

20 DAFI84-103 12 MAY 2021

3.6.3.3. The heritage director or curator will determine their facility utilizations needs to

perform their mission. (T-1). Consult installation civil engineering for applicable guidance

on detailed definitions, information, and specifications concerning environmental, safety,

and security. The heritage director or curator should take into consideration the following

facilities planning factors:

3.6.3.3.1. Space assessment:

3.6.3.3.1.1. Number of occupants. This includes office and administrative space

for the heritage activity personnel, volunteers, and contractor personnel.

3.6.3.3.1.2. Work spaces, including but not limited to artifact receiving,

processing, conservation and storage, reference materials and library, exhibit

preparation, and fabrication.

3.6.3.3.1.3. Public access spaces, including but not limited to exhibit, display, and

assembly (e.g., special events, education). This factor should also reflect the

number of expected visitors.

3.6.3.3.2. Facility condition(s), including structure and building core systems

(structure size and loading, plumbing, heating, ventilation, and cooling, fire protection,

electrical, lighting, telecommunications, security systems).

3.6.3.3.3. Site access condition(s) including landscape, walkways, parking and general

outdoor lighting, and security criteria.

3.6.3.3.4. Priorities for sustainment, repair, and modernization. Facility improvements

and repair requirements become part of the installation’s financial plan.

3.6.3.3.5. Long-range capital improvements to include new facilities, major repairs,

environmental, security, and resource protection improvements. Unfunded capital

improvements are often considered by Local Supporting Foundations when they

formulate strategic fundraising plans.

3.6.3.4. Heritage activities should have programs and outreach that identify special events

or activities that may expand on a particular exhibit, artifact, historical person or event.

Consideration is given to the resources necessary to support such events including but not

limited to:

3.6.3.4.1. Educational activities for military or civilian audiences, such as lectures,

tours, demonstrations, or multimedia activities.

3.6.3.4.2. Events which may include but are not limited to military ceremonies and

other related, official quality of life activities.

3.6.3.4.3. Printed publications for distribution.

3.6.3.4.4. Electronic and online outreach that contact larger community and

stakeholders.

3.6.3.5. Financial.

DAFI84-103 12 MAY 2021 21

3.6.3.5.1. Based on the requirements identified in the exhibit, collection, facilities

utilization, and programs and outreach elements, heritage activities submit a budget to

supporting commander that outlines funding required for facility repair, improvement,

modernization, exhibit construction, the Americans with Disabilities Act

modifications, etc.

3.6.3.5.2. Determine which items can be accomplished by installation civil

engineering and which should be reported as unfunded requirements to the activity’s

Local Supporting Foundation.

3.6.3.5.3. Include Operations and Maintenance recurring and non-recurring

requirements in the organization’s financial plan, including supplies, equipment, and

services of a recurring and non-recurring nature.

3.6.3.5.4. The Heritage Activity Director can be appointed by the installation

commander, per DoD 5500.07-R, Joint Ethics Regulation (JER), Section 3-201(a), as

a DoD liaison and non-voting advisor to the Local Supporting Foundation’s Board of

Directors, due to a significant and continuing interest in the activities of the Foundation.

The Activity Director may apprise the Foundation with the number of guests who have

visited the museum and similar statistics, explain immediate, short-term, and long-term

unfunded requirements; and may, per Paragraph 4.7.7 and Chapter 11, allow the

Foundation to operate the Activity’s volunteer program.

3.6.3.6. Staffing should meet mission requirements. The staffing element should contain:

3.6.3.6.1. An evaluation of the heritage activity’s current manpower, both paid and

unpaid.

3.6.3.6.2. An assessment of future manpower needs based on the other elements

detailed in the strategic plan.

3.6.3.6.3. Projections for the education, training, and development needs of all staff.

22 DAFI84-103 12 MAY 2021

Chapter 4

STAFFING DEPARTMENT OF THE AIR FORCE HERITAGE PROGRAM

ACTIVITIES

4.1. Professional Qualities. Commanders will staff all DAF Heritage Program activities at a

level that provides artifact accountability, security, and preservation. (T-0). This ensures a high

level of professionalism and quality of operation. All personnel with heritage program duties

should adhere to the code of ethics in this instruction (see Paragraph 4.8).

4.2. National Museum of the United States Air Force. The NMUSAF is under the operational

control of AFMC/CC who provides civilian positions as per NMUSAF’s current published

manpower standard. These positions include but are not limited to:

4.2.1. NMUSAF Director, a Senior Executive Service position.

4.2.2. NMUSAF Senior Curator could also serve as Deputy Director. This position is a

civilian employee occupying a professional museum position in the General Schedule-1015

series.

4.2.3. Civilian specialists and technicians employed full-time on curatorial related matters in

the General Schedule-1015 or General Schedule-1016 series.

4.2.4. Civilian non-curatorial specialists and technicians employed full-time to provide

operational, functional, and administrative support.

4.3. DAF Field Museum.

4.3.1. Staff the DAF field museum to meet its mission requirements.

4.3.1.1. DAF field museum directors are civilian employees occupying a professional

museum position at a grade level appropriate to the heritage activity. The director performs

the traditional duties of a curator in smaller field museums.

4.3.1.2. Museum specialists are civilian employees working full time on curatorial and

other field museum-related matters.

4.3.1.3. Museum technicians can be either civilian or military and provide required

maintenance and administrative support.

4.3.1.4. Field historians will not serve as staff for field museums. (T-1).

4.3.1.5. Adequate personnel must be present during operating hours to ensure safety of

visitors and security of both the facility and the artifacts, those on exhibit and in storage.

(T-0). They perform daily duties of security and housekeeping, interpret holdings for

visitors and assist in emergencies. In accordance with DoD Instruction (DoDI) 1100.21,

Voluntary Services in the Department of Defense, volunteers may not replace or displace

paid employees or military personnel. (T-0).

DAFI84-103 12 MAY 2021 23

4.3.2. Either the director or curatorial position must meet the requirements of the Office of

Personnel Management standards for General Schedule-1015 or General Schedule-1016 series

(museum professionals), as appropriate. (T-0). All DAF Field Museum personnel are assigned

Organizational Structure Code MU and Functional Account Code 101B Museum. If the DAF

authorizes both a director and a curatorial position, the curatorial position must be in the

General Schedule-1015 series since this individual exercises primary responsibility for the

stewardship of DAF historical property. (T-0).

4.3.3. Commanders may assign military personnel to field museum duties, but not in positions

requiring professional curatorial experience. The exception to this rule would be military

personnel who have documented professional curatorial skills and experience.

4.4. DAF Heritage Center.

4.4.1. Commanders should staff the DAF heritage center to meet its mission. Commanders

should limit staffing to DoD civilians and military personnel that meet a level to provide

accountability and security of the artifacts. Commanders should ensure that the DAF heritage

center effectively supports the organizational mission. DAF field historians and contract

personnel will not serve as historical property custodians for a DAF heritage center. (T-0). If

contractors serve a support function, historical property custodian responsibilities fall to the

DAF employee with oversight of the contractors. Coordinate proposed staffing changes with

MAJCOM/HO.

4.4.2. Adequate personnel must be present during operating hours to ensure safety of visitors

and security of both the facility and the priceless artifacts, those on exhibit and in storage. (T-

0). They perform daily duties of security and housekeeping, interpret holdings for visitors and

assist in emergencies. In accordance with DoDI 1100.21, volunteers may not replace or

displace paid employees or military personnel. (T-0).

4.4.3. Commanders may augment permanent staff by detailing or assigning additional civilian

employees or military personnel to the DAF heritage center.

4.5. DAF Historical Holding.

4.5.1. Supporting commanders will appoint an historical property custodian to ensure

compliance with this instruction and with the Historical Property Agreement, and to act as

caretakers for historical holdings. (T-0). Historical property custodians must be DoD civilian

or military personnel. (T-0). Unit historians may serve as historical property custodians for

DAF historical holdings, but only those without aerospace vehicles. (T-0). Contract personnel

may not serve as historical property custodians. If contractors serve a support function, the

DAF employee is responsible for the historical property custodian responsibilities. (T-0).

4.5.2. Commanders may assign civilian employees or military personnel to part-time or

additional duty with the DAF historical holdings, depending on its size, mission, and services.

24 DAFI84-103 12 MAY 2021

4.6. Airpark.

4.6.1. Supporting commanders will appoint a historical property custodian to ensure

compliance with this instruction and the Historical Property Agreement and to oversee the

activities of supporting personnel and volunteers. (T-0). Historical property custodians must

be DoD civilian or military personnel. (T-0). Unit historians are prohibited from serving as

historical property custodians for airparks. Contract personnel may not serve as historical

property custodians. (T-0). If contractors serve a support function, the DAF employee will be

responsible for historical property custodian responsibilities. (T-0).

4.6.2. Military or civilian personnel, including volunteers, with appropriate experience may

perform aircraft maintenance and/or preservation work. In accordance with DoDI 1100.21

volunteers may not replace or displace paid employees or military personnel. (T-0).

4.7. Volunteers.

4.7.1. DAF heritage activity directors may use volunteers. DoDI 1100.21 governs the use of

volunteers.

4.7.1.1. Supervisors must manage and supervise volunteers in accordance with DoDI

1100.21. (T-0).

4.7.1.2. Volunteers may not replace or displace paid staff. DoDI 1100.21 governs the

status of volunteers performing services. (T-0).

4.7.2. The DAF field museum director, historical property custodian or designated

representative coordinates the volunteer programs, if established.

4.7.3. The museum director or designated representative develops position descriptions for

each volunteer position in the heritage activity. They use these descriptions to effectively place

qualified volunteers into the right position.

4.7.4. Volunteer application procedures and background check requirements:

4.7.4.1. Each prospective volunteer must complete an AF Form 3569, USAF Heritage

Program (USAFHP) Volunteer Application/Registration, prior to assuming any duties in

the heritage activity. (T-3). Information collected is maintained in accordance with AFI

33-332, Air Force Privacy and Civil Liberties Program.

4.7.4.2. Each volunteer must complete and sign a DD Form 2793, Volunteer Agreement

for Appropriated Fund Activities & Non-appropriated Fund Instrumentalities,

acknowledging their service as non-compensated. (T-0).

4.7.4.3. Each volunteer signs a statement authorizing and consenting to reference checks

and a criminal records investigation. (T-0). The heritage director or custodian will conduct

a local files check for all prospective volunteers using the AF Form 2583, Request for

Personnel Security Action. (T-0). Those who decline to sign an authorization and consent

statement are not eligible to serve as volunteers with DAF Heritage Program activities. In

addition, volunteers who work in any capacity with children under the age of 18 must

adhere to specific requirements regarding background investigations as per DoD

DAFI84-103 12 MAY 2021 25

Instruction 1402.05, Background Checks on Individuals in DoD Child Care Services

Programs. (T-0). Maintain any sensitive information collected in accordance with AFI 33-

332. Heritage activities may utilize a commercially available background screening

service. For additional information, contact the installation volunteer coordinator or the

Volunteer Program Manager at NMUSAF for current information.

4.7.5. The museum director or designated representative will conduct a volunteer orientation

for each new volunteer. (T-3). This orientation should include an introduction to museum

policies, routine operating procedures, emergency disaster preparedness plans, performance

standards, ethics, position descriptions, and assignments. Upon successful completion and

acceptance into the formal program, the volunteer program coordinator will select and assign

qualified volunteers to specific duties within heritage activities. (T-3).

4.7.6. In accordance with DoDI 1100.21, heritage activities must maintain records on the

number of hours volunteers work, the jobs they perform, and any training they receive. (T-0).

Heritage activities may use AF Form 3570, USAF Museum System Volunteer Data Card, to

account for hours or an electronic database developed and maintained locally. Consult local

information technology staff before purchasing or installing any database software to insure

compatibility with DAF standard systems.

4.7.7. Rather than operate its own volunteer program, per DoDI 1100.21 (and any Department

of the Air Force Supplement thereto), a Heritage Activity may permit a Local Supporting

Foundation to operate a volunteer program to support museum guest operations. In such a

case, the Foundation will be responsible for all aspects of volunteer recruitment, volunteer

management and training, and liability for injuries to, or caused by, their volunteers.

Volunteers under the age of 18 years old will not be permitted. If Foundation volunteers will

be making presentations to groups of minors, or otherwise having access to minor members of

the general public, the Foundation must implement a youth protection program and follow the

requirements for contractors specified in DoDI 1402.95. (T-0). All volunteers must operate

under Line of Site Supervision of a Local Supporting Foundation or Heritage Activity paid

employee.

4.7.7.1. The Foundation may provide their Volunteers with uniform shirts that readily

identify them as Guest Assistance Volunteers to the visiting public. The uniform shirts

may include the first name of the volunteer and identify the corporate name of their

organization in discrete lettering on the front left breast of the shirt. No organizational

logos, advertising or other similar items are permitted on the volunteer uniforms.

4.7.7.2. The Foundation may maintain its own recognition program for volunteers of

lengthy or meritorious service.

4.7.8. If the Heritage Activity elects to maintain its own volunteer program, then the Local

Supporting Foundation can sponsor program recognition awards per AFMAN 36-2806,

Awards and Memorialization Program. Foundations may pay for recognition items for

volunteers. Such items must have little intrinsic value and be intended primarily for

presentation, such as plaques, trophies and certificates. Foundations may also sponsor a

volunteer breakfast, luncheon or reception, on a not more frequently than quarterly basis, so

that the Heritage Activity may conduct an awards event. The cost of such a meal or

refreshments should not exceed $20 per person. Alcohol may not be provided or served at

such a recognition event.

26 DAFI84-103 12 MAY 2021

4.7.9. The director may assign volunteers administrative or clerical jobs, or to facilitate the

public by serving as tour guides, historical interpreters, and receptionists. Qualified heritage

activity staff or the historical property custodian must supervise volunteers in accordance with

DoDI 1100.21. (T-0). Partner organization volunteers and employees may not supervise

government volunteers. (T-0).

4.7.10. Career-experienced volunteers may perform limited exhibit, collection management,

and aerospace vehicle restoration duties under the supervision of qualified heritage activity

staff. The supervising heritage activity staff administers specialized training, such as safety or

security.

4.7.11. The director or supervising historical property custodian may involuntarily separate a

volunteer from the program for any reason consistent with DoDI 1100.21.

4.7.12. Volunteers with a DAF heritage activity may also serve as volunteers for the Local

Supporting Foundation associated with that heritage activity. Both the heritage activity

director and the Local Supporting Foundation clearly define and separate the volunteer's duties.

4.7.13. Directors and curators for DAF heritage activities will ensure volunteers comply with

the ethics statement (see Paragraph 4.8). (T-3).

4.8. DAF Heritage Program Ethics Statement. The DAF Heritage Program ethics statement

identifies those general parameters within which DAF Heritage Program employees and volunteers

operate. The DAF Heritage Program exists to serve both the DAF and the public. It functions as

an arm of the DAF and employees must comply with 5 CFR Part 2635 (Standards of Ethical

Conduct for Employees of the Executive Branch), the DoD Joint Ethics Regulation, 5500.07-R,

and established procedures in such operational areas as financial management, personnel matters,

personal conduct and procurement of supplies. (T-0). In the event any aspect of this code conflicts

with any of the above, the latter takes precedence. Otherwise, DAF Heritage Program staff should

be guided by the following:

4.8.1. Conduct business in a legal and moral manner, and avoid even the slightest appearance

of impropriety such as the use of one’s position or access gained from that position for personal

gain or to the commercial benefit of a non-Federal entity. The DAF Heritage Program is

subject to scrutiny not just by the DAF, but also by professional peers, Congress, the media

and the general public.

4.8.2. Be guided by DoD JER 5500.07R and museum ethics generally accepted among

professionals within the museum community.

4.8.3. Do not compete with the DAF Heritage Program or give the appearance of doing so.

Do not pursue a collecting interest during leisure time if there is a potential for a conflict of

interest with official duties.

4.8.4. Do not accept gifts, discounts, or other favors from parties seeking to do business with

the DAF Heritage Program. Exceptions to the above are set forth in in 5 CFR 2635 Subpart

B. (T-0).

4.8.5. Do not prepare appraisals for donors or potential donors. The only permissible

appraisals are for internal use, investigations into claims of loss and for insurance purposes.

Do not advise donors on the potential tax implications of making a donation to the DAF

Heritage Program.

DAFI84-103 12 MAY 2021 27

4.8.6. Do not speak on behalf of the DAF Heritage Program unless so authorized.

4.8.7. Recognize and strive to maintain the goal of service to the visiting public and the

dissemination of knowledge.

4.8.8. Manage all artifacts placed in the care of the DAF Heritage Program in a manner that

assures long-term preservation. Do not use historical property in a consumptive manner.

4.8.9. Maintain all official records in an accurate, thorough, and orderly manner.

4.8.10. Accept only those items that meet the heritage activity’s scope of collection statement.

4.8.11. Make the collections available for legitimate examination and research by people

outside the DAF Heritage Program within limitations of available resources, preservation of

the items involved, purpose of the research, and other considerations.

4.8.12. Ensure the integrity of reproductions and replicas and permanently identify those items

as such.

4.8.13. Only acquire artifacts with clear title.

4.8.14. Appreciate the fact that the DAF Heritage Program is holding the National Historical

Collection in trust for the benefit of future generations.

4.8.15. Care for and interpret artifacts with sensitivity to their cultural origin.

4.8.16. Strive to present DAF history to the public in an accurate and unbiased manner.

4.9. Training. All civilian and military heritage activity employees, to include Historical

Property Custodians and volunteers, should complete the appropriate Museum Ethics Awareness

Training upon appointment and during the loan renewal process. The MAJCOM/HO is

responsible for forwarding the training to their respective historical property accounts. The

NMUSAF maintains the Museums Ethics Awareness Training and updates the training as required.

28 DAFI84-103 12 MAY 2021

Chapter 5

FUNDING DEPARTMENT OF THE AIR FORCE HERITAGE PROGRAM

ACTIVITIES

5.1. Standards. Appropriate funding ensures heritage activities operate in a professional manner

and reflect accurately and favorably on the DAF. Allocation of funds to heritage activities should

directly tie to their mission and scope of collection statements. (T-1). Supporting commanders

hold the responsibility for all costs associated with acquiring, preparing for display, maintaining

and, when appropriate, disposing of DAF Heritage Program artifacts to include aerospace vehicles

at heritage activities. Supporting commanders and heritage activities are prohibited from incurring

expense to restore, display, or maintain artifacts, to include aerospace vehicles, that are not DAF

Heritage Program accountable property (see Paragraph 7.2), or items on loan to civilian

organizations. Exceptions to this are incoming loans or pending acquisitions approved by the

MAJCOM/HO. (T-2).

5.2. Funding Support. Required support includes but is not limited to:

5.2.1. Providing and maintaining facilities, grounds and public parking areas.

5.2.2. Providing utilities, telephone service, including Defense Switched Network and Class

A service, and Local Area Network connectivity.

5.2.3. Providing approved computer access (to include internet and a military domain e-mail

address) via a Common Access Card and networked government computer workstations

capable of supporting AFMATS software.

5.2.4. Preserving historical artifacts through measures such as adequate climate controls and

museum-unique supplies to maintain display standards (see Chapter 8), address effects of

improper display or storage, and/or to ensure long-term integrity of the artifact.

5.2.5. Providing funding for display or exhibit cases, panels, museum furniture, special lights,

computer software, signage, storage cabinets, mannequins, and other special furnishings and

equipment.

5.2.6. Ensuring the protection of grounds, buildings, and historical collections as part of the

installation’s overall official security plan. This includes, where required, the installation of

fire alarm or suppression systems, and intrusion detection system.

5.2.7. Accurately identifying and interpreting each vehicle with descriptive plaques.

5.2.8. Transporting historical artifacts and related supplies and equipment.

5.2.9. Preparing aircraft display areas (e.g., concrete pads, tie-downs, display stands, lighting,

and landscaping).

5.2.10. Providing funding and technical assistance for continued maintenance and/or

preservation of aerospace vehicles.

5.2.11. Providing handicapped access features and accommodations.

5.2.12. Funding participation in off-base historical activities that support the heritage activity.

DAFI84-103 12 MAY 2021 29

5.2.13. Funding technical and professional training for heritage activity personnel.

5.3. Appropriated Funds for New Construction. AFI 65-601, Volume 1, Budget Guidance and

Procedures, governs the use of appropriated funds for new construction.

30 DAFI84-103 12 MAY 2021

Chapter 6

RESTRUCTURE OR CLOSURE OF DEPARTMENT OF THE AIR FORCE HERITAGE

PROGRAM ACTIVITIES

6.1. Rationale. The restructure or closure of an DAF heritage activity may occur for several

reasons. These reasons include natural disasters, contingency operations, professional

deficiencies, loss of interest and/or support. This includes temporary and permanent closures as

well as changes in the category of a heritage activity.

6.2. Temporary Closures. The heritage activity director coordinates all temporary closures with

the supporting commander, through MAJCOM/HO, NMUSAF, and AF/HO. The supporting

commander is the final approving authority for all temporary closures. (T-2). Correspondence

includes:

6.2.1. Reason(s) for the temporary closing.

6.2.2. Estimated time the activity remains closed and projected timeline for final outcome.

6.2.3. An inventory conducted at time of closure, certified by current staff.

6.2.4. Location of the historical property and whether it meets the requirements for security

and conservation. The historical property custodian holds the responsibility for the historical

property during the inactive period.

6.3. Permanent Closures. The DAF considers any closure of more than 180 consecutive

calendar days to be permanent. All decisions regarding permanent closure are in consultation with

NMUSAF and the MAJCOM/HO. (T-1).

6.3.1. The heritage activity director coordinates all permanent closures with the supporting

commander, through MAJCOM/HO, NMUSAF, and AF/HO. Correspondence includes:

6.3.1.1. Reason(s) for the permanent closing.

6.3.1.2. Projected timeline for accomplishing all activities related to permanent closing.

6.3.1.3. Appointment of a historical property custodian responsible for the control and care

of historical property. Include the custodian’s contact information. The custodian receives

disposition instructions and coordinates the shipment of the historical property.

6.3.2. The historical property custodian, in coordination with the supporting commander and

MAJCOM/HO, will first close the activity to the public. (T-3). Once closed to the public, the

historical property custodian will bring accessioning and cataloging up to date. (T-1).

6.3.3. The historical property custodian, MAJCOM/HO, and NMUSAF Collection

Management Division (NMUSAF/MUC) will conduct a joint inventory and resolve all

historical property accountability issues before the supporting commander officially closes the

activity. (T-0).

DAFI84-103 12 MAY 2021 31

6.3.4. The NMUSAF provides instructions for the disposition of historical property on loan to

the activity closing. (T-0). Heritage activities will not dispose of any historical property until

the historical property custodian receives and acknowledges disposition instructions. (T-0).

The supporting commander will ensure disposition of all historical property (final

accountability, shipping, loans to other organizations) prior to the closure of the heritage

activity. (T-0).

6.3.5. The supporting commander sponsoring the closing heritage activity bears all expenses

for closure, including the joint inventory, packing, shipping, transportation, and temporary

duty travel.

6.4. Restructuring Heritage Activities. Supporting commanders or MAJCOM/HOs may

recommend the restructuring of a heritage activity within the command. Restructuring can include

changes to the size, scope, mission, staffing, or collections of the current heritage activity, or a

change to another category of heritage activity.

6.4.1. Restructuring actions are coordinated with all interested parties (e.g., MAJCOM/HO,

NMUSAF, supporting commander, Local Supporting Foundation).

6.4.2. The supporting commander, in coordination with the MAJCOM/HO, determines the

appropriate category of a heritage activity. The supporting commander also directs the

development of a strategic plan. The plan includes a projected timeline for the restructure and

completion of all required actions. These actions outline the historical property disposition

plan, if appropriate.

6.4.3. The NMUSAF, in coordination with the MAJCOM/HO, provides instructions for

disposition of historical property declared excess by either restructuring or for historical

property the heritage activity cannot provide proper stewardship. (T-0). The heritage director

or curator going through a restructure will need to maintain all artifacts until receiving

instruction for disposition. (T-0). Historical property custodians accomplish disposition of

historical property (final accountability, shipping, loans to other organizations) prior to the

restructure of the heritage activity. (T-0).

6.4.4. The DAF field museum director or historical property custodian will resolve all

accountability issues (T-0). They bring accessioning and cataloging up to date and provide a

final inventory list to MAJCOM/HO. (T-0).

6.4.5. The field museum director or historical property custodian, if required by

MAJCOM/HO and NMUSAF, conducts a final joint inventory before a heritage activity

officially restructures.

6.4.6. The supporting commander sponsoring the heritage activity’s restructure appoints, in

writing, a historical property custodian to be responsible for all historical property. This

custodian receives disposition instructions and coordinates the shipment of the historical

property. The supporting commander furnishes the MAJCOM/HO and NMUSAF/MUC with

the custodian's contact information.

6.4.7. The supporting commander sponsoring the heritage activity’s restructure bears all

expenses including but not limited to the joint inventory, packing, shipping, transportation, and

all associated travel. See Paragraph 7.5.1.4 for guidance on costs associated with relocating

aerospace vehicles.

32 DAFI84-103 12 MAY 2021

6.5. Upgrading a Heritage Activity. Upgrading an existing heritage activity, for example from

a heritage display to heritage center, conveys on current and future commanders an ongoing

responsibility for additional resources and support. Consider this responsibility for any

application. The applications process for upgrades is the same as establishing a new heritage

activity. See Chapter 3 for application requirements.

6.6. Base Realignment and Closure.

6.6.1. NMUSAF manages disposition and reutilization of DAF historical property at Base

Realignment and Closure sites. The NMUSAF approves, after coordination with associated

MAJCOM/HO, any traded, transferred, loaned, or donated historical property at these sites.

Historical property is not the personal property of the sponsoring installation, base, or unit, or

any individual or private group.

6.6.2. Disposition of historical property.

6.6.2.1. The NMUSAF Director has authority to identify any historical property, including

aerospace vehicles, and direct its disposition in coordination with the installation's

drawdown plans and funding. The NMUSAF Director prioritizes according to the

requirements program.

6.6.2.2. The NMUSAF Director gives secondary priority to requests from other services

(Army, Navy, Marine Corps, Coast Guard) or other federal organizations or agencies

(National Park Service, National Archives, etc.).

6.6.2.3. In accordance with procedures established in DoD Manual 4165.66-M, Base

Development and Realignment Manual, the heritage program is exempt from rules

pertaining to personal property. The NMUSAF Director determines if DAF historical

property from Base Realignment and Closure sites can support the local community

through civilian heritage activities and initiatives. Such activities are qualified in

accordance with 10 USC §2572 and undergo formal certification with NMUSAF prior to

receiving any historical property (see Chapter 13).

6.6.3. Disposition planning.

6.6.3.1. NMUSAF/MUC is the focal point for disposition planning. NMUSAF/MUC

works with the appropriate historical property custodian, MAJCOM/HO and DAF Real

Property Agency. Together, they develop disposition plans and lists of historical property

to distribute to relevant organizations.

6.6.3.2. Upon final determination of a closure action, all loans and collecting cease at that

location. The heritage activity director awaits for written disposition plans from the

NMUSAF before relocating or disposing of historical property.

6.6.4. Actions.

6.6.4.1. The supporting commander appoints, in writing, historical property custodian to

be responsible for the historical property remaining on-site. The custodian awaits for

disposition instructions and coordinates the shipment of historical property. The

commander furnishes the MAJCOM/HO and NMUSAF/MUC with the custodian's contact

information.

DAFI84-103 12 MAY 2021 33

6.6.4.2. MAJCOM/HO identifies any items of unreported or unidentified historical

property and reports findings to NMUSAF/MUC. NMUSAF determines if any of the items

should be accessioned as DAF historical property and takes the required actions. (T-0).

6.6.4.3. The historical property custodian has the responsibility for bringing accessioning

and cataloging up to date. (T-0).

6.6.4.4. The historical property custodian, MAJCOM/HO, and NMUSAF conduct a joint

inventory and resolve all property accountability issues. (T-0).

6.6.4.5. NMUSAF/MUC identifies all property the historical property custodian needs to

return to meet NMUSAF requirements. (T-0).

6.6.4.6. MAJCOM/HO executes the disposition plan. (T-0). NMUSAF coordinates the

relocation of aerospace vehicles. (T-0).

6.6.4.7. MAJCOM/HO may identify from the remaining property items required for

redistribution within their own MAJCOM.

6.6.4.8. The Air Force Civil Engineer Center, Installations Directorate (AFCEC/CI), in

coordination with MAJCOM/HO, NMUSAF, and the local redevelopment authority,

identifies and prioritizes items of interest to civilian organizations. The NMUSAF may

loan these items to civilian organizations after all other requirements are satisfied. The Air

Force Real Property Agency distributes information about DAF civilian loan programs (see

Chapter 13).

6.6.5. Funding. The major command to which the Base Realignment and Closure site belongs

bears all expenses for closure actions including preparation (e.g., demilitarization, engine

removal, bio-environmental remediation, safety and egress certification) of aerospace vehicles.

Other expenses may include the joint inventory, packing, shipping, transportation of historical

property, and temporary duty travel.

34 DAFI84-103 12 MAY 2021

Chapter 7

MANAGING DEPARTMENT OF THE AIR FORCE HERITAGE PROGRAM

PROPERTY

7.1. Scope. A commander who maintains a heritage activity acquires an obligation under 10 USC

§2572 to preserve and interpret those collections in the interest of history, the DAF, and the

American people. (T-0). Doing so preserves the material culture of the DAF and enhances the

educational and operational value of DAF Heritage Program activities. DAF Heritage Program

property requires a life cycle of care from initial evaluation, to acquisition and custody, through

disposition. All acquisitions obligate not only the current commander but future commanders as

well.

7.1.1. The heritage activity director should conduct an initial evaluation to determine whether

the historical property meets an activity’s strategic plan.

7.1.2. Heritage activities should limit acquisition of items to those used for display or for

broader DAF Heritage Program collection needs.

7.1.3. Custody entails the accountability, stewardship, care and preservation of historical

property with DoD Instruction 5000.64, Accountability and Management of DoD Equipment

and Other Accountable Property, and this instruction.

7.1.4. Historical property custodian accomplishes disposition within the limits of this

instruction. (T-1).

7.2. Categories of DAF Historical Property. There are seven categories of DAF historical

property. The NMUSAF places all accepted items into one of these property categories. The

accountability, custodial, and administrative responsibilities vary according to the category.

7.2.1. Historical Property.

7.2.1.1. The historical property category constitutes the most significant portion of the

DAF Heritage Program collection. Generally organizations base historical property

determinations on a number of considerations: an item's association with historic DAF

events or activities; an item’s association with DAF history (e.g., significant DAF persons);

an item’s distinctive design or physical characteristics; an item’s potential to provide other

important information about DAF prehistory or history; and if an item retains sufficient

integrity (e.g., combination of location, setting, materials, design, workmanship, feeling,

and association) to convey its significance. Organizations carefully employ these criteria

for the historical property category and coordinate final determinations with the chain of

command and NMUSAF.

7.2.1.2. NMUSAF may also designate certain objects in the DAF Heritage Program

collection from any of the categories as being especially significant and requiring special

considerations of conservation, security, storage or exhibit. Once so designated, the object

becomes historical property.

7.2.1.3. The NMUSAF centrally maintains control and accountability of historical

property. The NMUSAF also makes historical property available to field heritage activities

by loan.

DAFI84-103 12 MAY 2021 35

7.2.1.4. Heritage activities may contact the NMUSAF Collections Management Division

for specific examples of historical property from the NMUSAF’s Data Dictionary.

7.2.1.5. For the purpose of this instruction, historical property does not include real

property of historical interest. Examples include archaeological sites, cemeteries,

monuments, memorials, and buildings.

7.2.2. Paper Based Items. Items in this category often include, but not exclusively, paper

based, photographic and printed materials. Curators use these items in support of exhibits and

educational programming in heritage activities. Examples may include diaries, scrapbooks,

loose photographs, and technical manuals. Paper based items may also include film, negatives,

audio or visual material and electronic resources such as compact discs and digital versatile

discs (DVDs). Local curators account for these items in this category through local inventories

and finding aids. This provides a means for assuring object accountability and identification.

Local inventories and finding aids should utilize a numbering system distinct from that used

to accession historical property. Provide copy of local inventories and finding aids to

MAJCOM/HO. However, not all paper based items are historical reference material. Some

paper based items, based on their significance, are historical property. The NMUSAF

accessions these materials into the heritage collection. These items include currency (including

“short snorters”), autographed items of potential historical significance, propaganda leaflets,

significant cultural or religious documents, pilot identification cards and log books. Items such

as diaries or scrapbooks could be either historical reference material or historical property

depending on their significance.

7.2.3. Heraldic Property.

7.2.3.1. Heraldic property includes the organizational flags of color-bearing

establishments in accordance with AFI 84-105, Organizational Lineage, Honors and

Heraldry. Title to colors, standards, and guidons of demobilized organizations of the DAF

remains in the United States (10 USC §9565(b)). Units send such flags, guidons and related

streamers to NMUSAF/MUC for conservation and storage. These flags are inherently

historical. Do not retain duplicate sets.

7.2.3.2. For Air National Guard heraldic property, 10 USC §9565 provides that the

Governor of the State may request the return and retention of deactivated unit colors, flags

and guidons only. Officials preserve and display returned items in accordance with

professional standards and published practice. Officials need to account for the returned

items as federal property. The Governor (Adjutant General) may determine the

accountability method, such as an active loan account with NMUSAF/MUC as per this

instruction, or held in a Guard museum federal historical property account under Army

Regulation 870-20, Army Museums, Historical Artifacts, and Art, and United States

Property and Fiscal Office oversight. (T-0).

36 DAFI84-103 12 MAY 2021

7.2.4. Restoration Support Items. Heritage activities strictly limit items in this category to

aircraft parts and alternate mission equipment, such as missile rails, pylons, canopies, etc.

These items provide for aerospace vehicle restoration as identified in the heritage activity’s

strategic plan. Restoration support items do not include bench stock, such as rivets, screws,

nuts, bolts, safety wire, or screen material. Heritage activities account for restoration support

item material locally. Heritage activities maintain accurate inventories and finding aids to

provide a means for assuring individual object accountability and identification. (T-1). Use a

numbering system distinct from that used to accession historical property. Provide copy of

local inventories and finding aids to MAJCOM/HO. (T-1). Heritage activities screen all

restoration support items for radioactive material (see Chapter 10). (T-1).

7.2.5. Museum Support Articles. The museum support articles category includes generic

apparel and insignia, reproductions, and models. Heritage activities may use these items in

cases or dioramas. The NMUSAF does not accession museum support articles as historical

artifacts. They may, however, be items of significant monetary value. Retain receipts for any

items purchased to denote source of acquisition and to distinguish from historical property.

Account for museum support articles through local inventories and finding aids to provide a

means for assuring individual object accountability and identification. Use a numbering

system distinct from that used to accession historical property. Heritage activities provide a

copy of local inventories and finding aids to MAJCOM/HO.

7.2.6. Educational Support Items. Educational support items category includes generic

apparel, insignia and hardware items used in educational programs. Weapons or radioactive

items are not educational support items. Heritage activities designate educational support

items in one of two ways: 1) at the time of initial acquisition or 2) via deaccession and re-

categorization of existing historical property.

7.2.6.1. Initial acquisitions of educational support items. Heritage activities can accept

donations within the guidelines of AFI 51-506. They can also make purchases or transfers

specifically for use as educational support items.

7.2.6.1.1. Document all donations of educational support items by annotating the

original, signed AF Form 3571, USAF Heritage Program Proffer of Gift Agreement, to

reflect that item(s) donated are educational support items. Heritage activities ensure

the donor is aware of and understands the intended use of items as educational support

items.

7.2.6.1.2. Heritage activities document all purchases of educational support items with

the original receipt attached to a memorandum signed by director or historical property

custodian detailing the intended use. Heritage activities retain documentation for as

long as the item is in the educational support items collection.

7.2.6.1.3. Heritage activities document all transfers of educational support items with

a memorandum signed by the director or historical property custodian detailing the

intended use. (T-0). Heritage activities attach a signed memorandum to any paperwork

associated with the transfers of educational support items. (T-0). Examples of

associated paperwork includes the DD Form 1149, Requisition and Invoice/Shipping

Document and DD Form 1348-1A, Issue Release/Receipt Document.

DAFI84-103 12 MAY 2021 37

7.2.6.2. Educational support items from existing historical property. Heritage activities

may re-designate accessioned historical property as educational support items. The

historical property custodian identifies the historical property for the educational support

items collection and recommends deaccessioning to the MAJCOM/HO.

7.2.6.2.1. The historical property custodian sends an image, a one-paragraph

justification statement, and a copy of the original AF Form 3582, USAF Heritage

Program Accession Worksheet, to the MAJCOM/HO for review.

7.2.6.2.2. The MAJCOM/HO forwards the application, supporting information, and a

recommendation to NMUSAF/MUC within 30 days of receipt from the heritage

activity’s historical property custodian. If NMUSAF/MUC approves the

recommendation, they complete deaccessioning procedures and notify the

MAJCOM/HO of the object’s change in status within 45 days of receipt.

7.2.6.3. Historical property custodians account for educational support items through local

inventories and finding aids using a numbering system distinct from the accessioned

historical property. Custodians permanently mark items with a local educational support

item accountability number. The custodian provides copies of local inventories and finding

aids to the MAJCOM/HO.

7.2.6.4. Custodians dispose of educational support items through the Defense Logistics

Agency Disposition Services. Custodians may not donate, sell, exchange, or otherwise

dispose of educational support items. If the items were formerly historical property, the

historical property custodian maintains all disposition paperwork in the item’s original

accession file. The historical property custodian retains disposal paperwork for educational

support items purchased, donated, or transferred.

7.2.6.5. If museum visitors use educational support apparel items, historical property

custodians should ensure that appropriate sanitation and health safeguards are in place (e.g.,

“please touch” items or flight helmet and uniform demonstrations as a part of education

programs).

7.2.7. Unit Memorabilia. NMUSAF provides security and long-term storage for significant

retired memorabilia. Inactivating organizations seeking to preserve specific historically or

heraldically unique items may submit a unit memorabilia box to the NMUSAF. Commanders

are advised to carefully consider what should be included in unit memorabilia boxes. A good

rule of thumb is to consider what would be important or significant were the organization to

reactivate. It does not include historical property as addressed in paragraph 7.2.1 The

following kinds of items are recommended for inclusion:

7.2.7.1. Photographs of all significant events in the unit's history as well as any unique

items. Label photographs with as much specific information as possible including but not

limited to date, place, event, and names of people pictured. Any digital media submitted

is in a PDF format.

7.2.7.2. Copy of unit lineage and honors statement and color photographs of heraldic

emblem. If the unit had a mascot, document it.

38 DAFI84-103 12 MAY 2021

7.2.7.3. Color photographs of the colors, markings, and insignia of the unit's aircraft.

Include squadron and installation commander’s special markings when applicable. Include

vehicles and other equipment, if unique.

7.2.7.4. Clothing items including but not limited to scarves, baseball caps and patches;

custodians may include morale patches and gaggle patches, but distinguish each. Include

two examples of each where possible.

7.2.7.5. Significant competition trophies and awards. Avoid sports trophies, gifts from

visiting dignitaries, or minor awards of only local interest. Use gloves when handling metal

objects. Wipe metal objects with clean cloth to remove fingerprints before packing.

7.2.8. An inactivating organization forwards items in one box, sized appropriately, not to

exceed measurements of 43”x 31¾” x 20½”. Units should include an inventory of all items in

the box and forward a copy to MAJCOM/HO. The inactivating organization holds the

responsibility for shipping charges. Units may construct the box in-house with wood, metal,

plastic or triple wall cardboard capable of a minimum load capacity of 75 pounds and stackable.

If purchasing, refer to General Services Administration supply catalog for examples

(www.gsaglobalsupply.gsa.gov) to review products or request a catalog.

7.2.8.1. Preparing, packing, and mailing unit memorabilia boxes.

7.2.8.2. Unit coordinates with their MAJCOM/HO prior to preparing a unit memorabilia

box.

7.2.8.3. Avoid including delicate, fragile, or easily breakable items. Remove glass from

framed documents or photographs.

7.2.8.4. Include an inventory of all items in the box and provide MAJCOM/HO a copy.

Ensure each item on the inventory includes an explanation regarding its significance. This

assists those who may access the box should the unit reactivate (see Figure 7.1).

7.2.8.5. Units sending only flags, guidons, and related streamers may pack items in a

padded mailing envelope instead of a box.

7.2.8.6. If shipping via United States Post Office, send to: NMUSAF/MUC; 1100 Spaatz

Street, Wright-Patterson AFB OH 45433-7102.

7.2.8.7. If shipping via any other commercial provider (e.g., Federal Express®, United

Parcel Service®) send directly to NMUSAF/MUC at: NMUSAF/MUC; 2601 E Street,

Area B, Bldg 5, Door 17; Wright-Patterson AFB OH 45433-7102.

7.2.8.8. The organization sends a request through MAJCOM/HO, including a fund cite, to

NMUSAF/MUC for return of the items, upon reactivation or transfer of its lineage to

another organization.

http://www.gsaglobalsupply.gsa.gov/

DAFI84-103 12 MAY 2021 39

Figure 7.1. Sample Unit Memorabilia Inventory Form.

40 DAFI84-103 12 MAY 2021

7.3. Acquiring Historical Property. The DAF Heritage Program acquires historical property

through donations, purchase, exchange, incoming loans and transfers. Acquiring historical

property by any means is contingent on meeting all of the following criteria:

7.3.1. Historical property custodians identify items for an exhibit or purpose as outlined in an

approved strategic plan.

7.3.2. MAJCOM/HO approves the acquisition request. Direct reporting units and field

operating agencies contact NMUSAF/MUC directly.

7.3.3. Heritage activity director has contacted NMUSAF/MUC to determine availability of

requested historical property already in the collection for loan.

7.4. Requesting Existing Historical Property from NMUSAF. The NMUSAF is the central

repository for historical property and loans items to heritage activities. Such loans allow for a

broader exhibition of historical resources. The heritage activity custodian ensures requests for

historical property reflect their current strategic plan.

7.4.1. Historical property custodians submit requests for loans of historical property via

written or electronic correspondence through the MAJCOM/HO to NMUSAF/MUC. Direct

reporting units and field operating agencies submit requests directly to NMUSAF. The request

should include the following:

7.4.1.1. A name and/or description of the item(s) requested.

7.4.1.2. A justification based on the heritage activity's scope of collection statement.

7.4.1.3. A statement acknowledging that the heritage activity funds the loaned historical

property’s transport, display and long term maintenance and upkeep.

7.4.1.4. A description and details about the planned manner of display to include

exhibition plan, environmental factors, restoration or maintenance needs and security.

7.4.2. NMUSAF/MUC reviews requests, determines approval of the loan, and notifies the

requestor through the MAJCOM/HO or equivalent.

7.4.3. For new loan accounts, the supporting commander signs the initial Historical Property

Agreement and returns a copy through MAJCOM/HO to NMUSAF/MUC. (see Chapter 3 to

establish a new heritage activity.)

7.4.4. NMUSAF/MUC ships the approved items with a Defense Department Form 1149. (T-

0). When the shipment arrives, the gaining organization’s historical property custodian

physically inventories all items and signs and returns one copy of the DD Form 1149. (T-0).

7.4.5. The NMUSAF loans historical property to heritage activities for display purposes only.

Heritage activities should exhibit the historical property within six months of receipt.

7.5. Requesting Aerospace Vehicles.

7.5.1. Heritage activities request aerospace vehicles, which are artifacts and accountable as

historical property, through written or electronic correspondence, signed by the supporting

commander and coordinated through the MAJCOM/HO to NMUSAF/MUC. Direct reporting

units and field operating agencies submit requests directly to NMUSAF. The request should

include the following:

DAFI84-103 12 MAY 2021 41

7.5.1.1. The aerospace vehicle’s mission, design and series (M/D/S), including the serial

number (if applicable), of the particular airframe.

7.5.1.2. If applicable, the airframe's unit and years of assignment.

7.5.1.3. A justification based on the activity's scope of collection statement and how

requested aerospace vehicle relates to the approved strategic plan.

7.5.1.4. An analysis of both initial and long-term costs associated with acquiring and

caring for the vehicle. This includes but is not limited to rough order of magnitude costs

associated with taking on the loan of aircraft. This includes ensuring the aircraft is safe,

engine removal, disassembly, movement, and re-assembly. Also include exhibit needs

such as pad, blocks, plinths, etc., initial maintenance, and demilitarization. Finally, include

ongoing maintenance (painting, washing, landscaping), and the vehicle’s long-term

maintenance (20+ years).

7.5.1.5. A description and details about the planned manner of display including a timeline

of actions to prepare and place the aerospace vehicle on display.

7.5.2. The MAJCOM/HO forwards the request package to NMUSAF/MUC with its

recommendation. If approved, NMUSAF/MUC adds it to the master aerospace vehicle request

list and notifies the heritage activity custodian of its status. NMUSAF/MUC maintains the

master request list by mission, design and series showing the requesting heritage activity and

date of request. Depending on availability of the requested aerospace vehicle, the amount of

time between initial request and delivery can be substantial. NMUSAF/MUC solicits updates

to the master request list from MAJCOM/HOs and reviews periodically.

7.5.3. When placing aerospace vehicles on loan to heritage activities, NMUSAF first considers

factors such as historical significance, mission scope and size of the requesting heritage

activity’s current collection. Other factors considered include indoor display capability,

condition, rarity and/or composition of the vehicle, and the basic stewardship and condition of

any vehicles already on loan to the requesting activity. The NMUSAF denies requests if the

heritage activity fails to meet the basic stewardship and condition requirements of existing

aerospace vehicles mandated by the Historical Property Agreement and attachments. This

includes, but not limited to, the overall maintenance and appearance, display site appearance

and upkeep, accountability records and inventory and reporting history.

7.5.4. Losing Organization Preference. Requests for aerospace vehicles currently serving with

the requesting organization receive priority. The NMUSAF gives consideration to

organizations who request retired aerospace vehicles previously assigned to that organization,

provided the requesting organization submits documentation (by serial number) of previous

ownership.

7.5.5. NMUSAF/MUC coordinates the delivery of aerospace vehicle(s) with the losing and

gaining heritage activities and prepares the required accountability documents. The NMUSAF

loans aerospace vehicles for display purposes only and should be on exhibit within six months

of receipt.

42 DAFI84-103 12 MAY 2021

7.5.6. Heritage activities forward all original aircraft operational records Air Force Technical

Order (AFTO) Form 781 series, ARMS Aircrew/Mission Flight Data Document, AFTO Form

95, Significant Historical Data to NMUSAF/MUC upon delivery of the aerospace vehicle.

Activities that wish to retain operational records request a waiver from NMUSAF/MUC.

7.5.7. Only NMUSAF has the authority to directly contact Excess Aircraft Disposition

(AF/A8PB) and Air Force Materiel Command System Program Offices on the availability and

disposition of excess aerospace vehicles. In accordance with AFI 16-402, Aerospace Vehicle

Programming, Assignment, Distribution, Accounting, and Termination, AF/A8PB may

reallocate aerospace vehicles to the DAF Heritage Program that exceed the DAF operational

inventory, Ground Instructional Training Asset, or other requirements.

7.6. Donations. AFI 51-506 provides the guidance for accepting gifts and permanent donations

into the DAF Heritage Program. Gift acceptance authorities may designate in writing a

subordinate authority, such as a historical property custodian, to sign or act in the commander’s

name within the limits established by the commander and AFI 51-506. Within the scope of their

delegated gift acceptance authority, historical property custodians may accept donations on behalf

of the DAF, not to a specific heritage activity. The appropriate commander or the commander's

designated subordinate authority signs AF Form 3571 when processing all donations, regardless

of property category. Signature on this form does not constitute final acceptance of the donation

by the DAF. Rather it acknowledges receipt of the offered donation. Chapter 11 provides

additional guidance on accepting gifts and donations from a Local Supporting Foundation.

7.6.1. All donations should fit the heritage activity’s scope of collection and strategic plan and

have prior, written approval from MAJCOM/HO in coordination with NMUSAF. DRU and

FOA leadership determines the level of approval within their organization. Heritage activities

forward a list and digital images of all items considered for donation, within 7 days, to

MAJCOM/HOs for coordination with NMUSAF. When considering a donation, if not

immediately declined due to scope, condition, relevant provenance, etc., heritage activities

issue a temporary receipt (AF Form 1297, Temporary Issue Receipt) to the donor, to maintain

accountability during the interim period, pending MAJCOM/HO approval. Inform donor that

the potential donation first undergoes approval before formal acceptance. Do not accept

donations that come with unacceptable limiting conditions or high maintenance costs. Do not

accept donations that incur some explicit or implicit responsibility (for example, an agreement

to display or exhibit, or to retain at one specific location).

7.6.2. Acknowledge the formal acceptance of all approved donations in writing, normally via

a separate letter to the donor. Keep the signed original AF Form 3571 and a copy of the

acceptance letter in the item's accession folder. Heritage activities provide the donor a copy

and forward a copy to NMUSAF/MUC.

7.6.3. AFI 51-506 and professional museum ethics prohibit heritage activities from assigning

a value to a donation for donor tax purposes. Activities may assign a monetary value to the

item to determine the proper level of authority required for acceptance in accordance with AFI

51-506 and to determine the level of security required (see Chapter 9). These values are for

internal purposes only, and will not be shared for use for tax purposes by the donor.

DAFI84-103 12 MAY 2021 43

7.6.4. Heritage activities decline donations that fall outside its scope of the particular

collection and mission statement or are not relevant to its current strategic plan. However, if

items offered are of obvious military historical significance, refer donors of such materials to

the MAJCOM/HO or to the NMUSAF Senior Curator.

7.6.5. After acceptance at any level, title to historical property passes to the DAF Heritage

Program.

7.6.6. The DAF does not authorize acquisition of historical property by an individual acting

as a surrogate or the operation of a separate holding account for historical property. However,

a Local Supporting Foundation supporting a heritage activity may on its own initiative, with

knowledge of the strategic plan and at its own risk, acquire historical property for the activity

in accordance with AFI 34-223 and this instruction and donate as appropriate (see Chapter

11).

7.6.7. Donations of personal papers or other historical documents not related to exhibits will

also be processed according to AFI 84-101, Aerospace Historian Responsibilities and

Management.

7.6.8. After receiving significant artifacts within their commands, MAJCOM/HOs notify

NMUSAF/MUC (see Chapter 8).

7.7. Additional Sources. After coordination with MAJCOM/HO or DRU or FOA leadership and

approval by NMUSAF/MUC, heritage activities may also acquire historical property through the

following channels. Such acquisitions reflect the activity’s current strategic plan.

7.7.1. Transfers. According to this instruction and AFI 23-101, Material Management Policy,

heritage activities may transfer items on organizational equipment accounts (Custodian

Authorization/Custody Receipt Listing) to the DAF Heritage Program as historical property

for display purposes at no cost. The requesting activity custodian sends a DD Form 1348-1A,

or a DD Form 1149, with the National Stock Number (NSN), nomenclature, other identifying

information and the organization's point of contact to NMUSAF/MUC.

7.7.1.1. Some transfers may require the use of a DoD Activity Address Code. This is a

six position code that uniquely identifies a unit, activity, or organization that has the

authority to requisition and/or receive material. All heritage activities except NMUSAF

use the DoD Activity Address Code assigned to their parent organization in all supply

system transactions. NMUSAF maintains its own DoD Activity Address Code. Contact

MAJCOM/HO for the appropriate DoD Activity Address Code.

7.7.1.2. For programs with Program Protection, obtain written confirmation from the

Program Manager that the platform or item considered for the DAF Heritage Program

inventory does not contain (or no longer contains) critical program information and critical

components. (T-0). Reference DoD Instruction 5200.39, Critical Program Information

(CPI) Identification and Protection Within Research, Development, Test and Evaluation

(RDT&E), DoDI 5200.44, Protection of Mission Critical Functions to Achieve Trusted

Systems & Networks (TSN), and Air Force Pamphlet 63-113, Program Protection

Planning for Life Cycle Management, for more information.

44 DAFI84-103 12 MAY 2021

7.7.2. Incoming Loans. Incoming loans cover non-DAF Heritage Program property accepted

for loan from individuals or organizations other than NMUSAF. Acceptance of incoming

loans obligates the DAF to private individuals, groups or other government agencies. Heritage

activities need to have proper documentation before accepting or displaying artifacts on an

incoming loan to prevent the DAF from potential legal action concerning their loss or damage.

MAJCOM/HO, DRU or FOA leadership approve incoming loans in writing prior to acceptance

or receipt. Normally, incoming loans are for no longer than one year. MAJCOM/HO can re-

approve the loan extending it beyond one year. Use AF Form 3572, USAF Heritage Program

Loan Agreement, to document incoming loans. Curators may locally reproduce this form.

Heritage activities provide the lender with a copy of the form.

7.7.3. Withdrawals from Defense Logistics Agency Disposition Services. A Headquarters

Defense Reutilization and Marketing Service moratorium message 021321Z October 1995

regarding issues to all military service museums prohibits all DAF heritage activities, including

NMUSAF, from withdrawing items from Defense Logistics Agency Disposition Services. The

only exceptions to this moratorium are for items in a limited number of stock classes relating

to housekeeping and facility maintenance. See https://www.dla.mil/DispositionServices/ for

more information.

7.8. Loan Conditions. The NMUSAF Director controls, allocates and distributes all historical

property. Heritage activities request and utilize loaned historical property to support exhibits or

displays as per an approved exhibit plan. Heritage activities use all loaned property in a careful

and prudent manner. In taking on the loan of aerospace vehicles, heritage activities agree to

perform routine maintenance including (but not limited to) annual upkeep, periodic painting, repair

of damage, and day-to-day care, so as to ensure the vehicle(s) reflects favorably on the DAF.

NMUSAF must approve in advance any modifications which would alter the original form, design,

or historical significance of any loaned historical property. Heritage activities display and protect

all historical property in accordance with this Instruction, the Historical Property Agreement and

its attachments.

7.8.1. Except where noted in paragraph 7.8.6, heritage activities cannot loan historic property

to support non-museum events. These include social occasions, parades, reenactments,

retirements and change of command ceremonies. Heritage activities will not use historical

property merely to decorate or furnish offices, clubs, recreation centers or similar facilities.

(T-1). Failure to comply may result in recall of property and account closure.

7.8.2. Access to loaned aerospace vehicles.

7.8.2.1. Do not use aerospace vehicles in a consumptive manner. Aerospace vehicles are

for static display purposes only. Access to aircraft interiors (cockpit, cargo areas, etc.) for

purposes other than maintenance or restoration work by persons other than staff or

authorized maintenance personnel is typically prohibited for reasons of aircraft

preservation and public safety.

https://www.dla.mil/DispositionServices/

DAFI84-103 12 MAY 2021 45

7.8.2.2. MAJCOM/HO, DRU or FOA leadership and NMUSAF must approve in writing

requests for one-time internal access to loaned aerospace vehicles (e.g., veterans or their

family members, legitimate commercial media outlets). (T-2). These requests are arranged

in advance and considered on a case-by-case basis. Heritage activities that receive such

requests should first consult aerospace vehicles records to determine if any radioactive or

other hazardous material is present in or on the vehicle. If present, the request is not

approved without further coordination with the installation radiation safety officer, the

bioenvironmental engineering office, MAJCOM/HO and NMUSAF. If such material is

not present, the request for internal access may be approved after coordination with

MAJCOM/HO and NMUSAF. Heritage activities must provide appropriate personnel and

equipment to ensure safety and security of anyone accessing aerospace vehicles. (T-2).

Heritage activities will maintain written approvals in aerospace vehicle files. (T-2).

7.8.2.3. The NMUSAF may grant waivers to accommodate regular or permanent public

viewing or access to an aerospace vehicle's interior on a case-by-case basis. Heritage

activities must submit waiver requests in advance to NMUSAF consisting of a detailed

plan showing proposed controlled public entry and addressing potential visitor safety and

security issues. (T-1). Historical property custodians coordinate waiver requests with

MAJCOM/HO and then submit the requests to NMUSAF for review and approval by its

Collections Committee. Approved waivers are valid for four years. Historical property

custodians should retain written approvals in their aerospace vehicle files.

7.8.3. Visitors to heritage activities may take personal or casual photography or video

recordings of historical property. The installation or organization's Public Affairs office

handles local media requests. The NMUSAF Public Affairs Division (NMUSAF/MUP) can

address specific guidance. NMUSAF/MUP is the appropriate media release authority for DAF

Heritage Program property. As such the use of historical property in any manner for

commercial (non-Government) still photography, motion picture, television or video

production is prohibited without prior written approval. Historical property custodians submit

requests for approval ahead of time in writing to NMUSAF/MUP. If granted, heritage

activities coordinate approved requests through their appropriate Public Affairs Office and

notify MAJCOM/HO.

7.8.4. The NMUSAF may budget and pay for moving historical aerospace vehicles or other

historical property for display or storage when it complies with United States law and DoD

directives. The NMUSAF may also pay for moving historical property when it serves the best

interest of the DAF Heritage Program. (Example: an aircraft that cannot be moved to and

displayed at the NMUSAF because of size, runway length, condition or logistical

considerations. The NMUSAF may have it flown to another museum at its expense for display

rather than losing it from the National Historical Collection.)

7.8.5. The borrowing organization will obtain and comply with disposition guidance from the

NMUSAF for all loaned property on termination. (T-1).

7.8.6. NMUSAF loaned aerospace vehicles may temporarily relocate on base for static display

only under the following conditions:

7.8.6.1. Historical property custodian received MAJCOM/HO approval, including

schedule of movement and return.

46 DAFI84-103 12 MAY 2021

7.8.6.2. The aerospace vehicle does not require disassembly or extensive removal from

permanent mounts.

7.8.6.3. Tires, wheels, bearings and struts are serviceable.

7.8.6.4. Maintenance personnel use appropriate technical order procedures, serviceable

tow bars and tugs. Affirm that qualified personnel perform aerospace vehicle movement

and be present at the event.

7.8.6.5. Qualified personnel tow loaned aerospace vehicles across improved surfaces only.

7.8.6.6. Historical property custodian ensures the temporary relocation is to a site on the

active installation. The NMUSAF will not authorize off-base requests. (T-1).

7.8.7. Only the NMUSAF may loan historical property to DAF, DoD and other federal

organizations, foreign governmental or military museums for static display purposes. Heritage

activities cannot make third-party loans of historical property. Only the NMUSAF will loan

historical property for static display purposes to domestic civilian, non-Federal, nonprofit,

educational museums, cities, counties or municipalities or veterans’ organizations that meet

the requirements of 10 USC §2572 and DoDM 4160.21-V1, Defense Materiel Disposition:

Disposal Guidance And Procedures (see Chapter 13). (T-0).

7.8.8. Recall of historical property. The NMUSAF Director may deem it necessary and

appropriate to recall historical property from heritage activities for reasons such as

conservation, preservation or security with the concurrence of the DAF Heritage Program

Board of Directors.

7.9. Accountability Records. All DAF heritage activities must ensure the accountability of

historical property. (T-0). To accomplish this, heritage activities will:

7.9.1. Maintain the following collections management accountability documents and files:

(T-1).

7.9.1.1. Accession Register. The register is a bound, hardcopy, written list of acquisitions,

entered by number in a volume, preferably archival quality paper, in indelible ink. Entries

in the accession register include the accession number, date of acceptance, donor name and

address or contact information, type of acquisition, a brief description of the items, who

accepted the property on behalf of the DAF Heritage Program, and the number of items in

the acquisition. The accession register serves as the source document for the next available

accession number. Curators retain all volumes for as long as the historical property account

exists. Heritage activities forward all registers to NMUSAF/MUC when the account

closes.

7.9.1.2. Accession files. Heritage activities will establish accession files for all historical

property. (T-1).

DAFI84-103 12 MAY 2021 47

7.9.1.2.1. Heritage activities are responsible for maintaining the original accession

record for any historical property accessioned at their site. Heritage activities file these

records numerically by year and contain the original AF Form 3571 or appropriate

transfer documents, DD Form 1149 issued by NMUSAF loaning the property to the

heritage activity, supporting documentation, correspondence, and reference

photographs (if available) and/or digital images. Additional documentation may

include AF Form 3573, USAF Heritage Program Artifact Condition and Conservation

Survey, Explosive Ordnance Disposal (explosive ordnance disposal) inert certification

statement and/or radiation safety forms as needed by the object (recommend using six

part folders).

7.9.1.2.2. Historical property accessioned at NMUSAF and on loan to the heritage

activity retains the original NMUSAF accession number. The NMUSAF retains the

accession files for these items, however, heritage activities will also maintain individual

accountability files. (T-1). At a minimum these files contain a copy of the DD Form

1149, copies of any relevant safety forms (e.g., radiation, explosive ordnance), and

supporting documentation, correspondence, and current photographs.

7.9.1.3. Heritage activities will maintain a current Historical Property Agreement and

inventory provided by NMUSAF/MUC. (T-0).

7.9.1.4. Heritage activities with aerospace vehicles maintain separate vehicle files

organized by mission design series (M/D/S) or accession number. These folders contain

the following additional collections management accountability documents in addition to

those noted above:

7.9.1.4.1. All transfer documents or DD Form 1149 loaning the vehicle to the heritage

activity.

7.9.1.4.2. Heritage activities maintain radiation survey and swipe forms utilizing AF

Form 3583, USAF Heritage Program Static Display Aerospace Vehicle/Component

Radiation Survey Log. Historical property custodians should retain previous swipe

analyses collected and documented on AF Form 3584, USAF Museum Aerospace

Vehicle Static Display/Component Radiation Swipe Log. The AF Form 3584 has been

rescinded.

7.9.1.4.3. Certificates for demilitarization, safety and explosive ordnance disposal

inert verification (using templates found in DoDM 4160.28-V3, Defense

Demilitarization: Procedural Guidance).

7.9.1.4.4. AF Form 3581, USAF Heritage Program Aerospace Vehicle Static Display

Maintenance Log. Use this form to record all inspections, maintenance, repair, and

other actions. Such actions include painting, washing, restoration support items and

historical property installation or removals, part removals, weapons uploads, repair,

and bird and weather proofing. Individuals performing such work must legibly print

and sign their names on the form. (T-1).

7.9.1.4.5. Colors, Markings, and Insignia packages (if applicable).

7.9.1.4.6. All related correspondence.

48 DAFI84-103 12 MAY 2021

7.9.1.5. Historical property custodians maintain aircraft files for as long as the heritage

activity possesses the aerospace vehicle. When heritage activities dispose of an aerospace

vehicle or retire it, they will transfer the files to NMUSAF/MUC. (T-1).

7.9.2. Process new acquisitions.

7.9.2.1. The historical property custodian will accession all historical property in the

custody of the heritage activity. (T-0). Custodians should establish accountability of newly

acquired historical property within 24 hours of receipt by adding items to the heritage

activity's accession register. Tag artifacts with their accession numbers until the custodian

can permanently mark the item. Heritage activities will store uncatalogued artifacts

separately from the remainder of the collection. (T-3).

7.9.2.2. Heritage activities will complete an AF Form 3571 for all donated historical

property. (T-1).

7.9.2.3. Catalog each new approved acquisition within 45 working days using AF Form

3582 which constitutes the primary record of all historical property. The historical property

custodian will ensure the screening of all historical property for radioactive material prior

to cataloging. (T-1). Historical property custodians can also print out the completed Air

Force Museum Artifact Tracking System accession record which duplicates the

information found on AF Form 3582. Detailed instructions for completing AF Form 3582

are available by request from NMUSAF/MUC.

7.9.2.4. Historical property custodians catalog approved acquisitions and place secure, yet

reversible, accession numbers on each artifact. Establish and document a uniform system

for applying accession numbers. Place accession numbers so that they are unobtrusive, do

not deface objects or detract from their visual appeal for exhibit. Large artifacts such as

aircraft, missiles, and other large vehicles or equipment do not require permanent marking

as long as some type of unique identifier is present and visible (e.g., aircraft identifiable by

tail number, vehicles or equipment with painted serial numbers, missile type that is the

only one at location). Contact NMUSAF/MUC for guidance.

7.9.2.5. Report cataloged acquisitions to NMUSAF/MUC within 45 working days via

web-based Air Force Museum Artifact Tracking System database (see Paragraph 7.10.3).

If the heritage activity custodian does not have an Air Force Museum Artifact Tracking

System account, submit an AF Form 3582 to the MAJCOM/HO for Air Force Museum

Artifact Tracking System input. Send informational copies to NMUSAF/MUC, and

include copies of AF Form 3582, AF Form 3571 or other transfer documents (for example

DD Form 1149 or DD Form 1348-1A). Provide explosive ordnance disposal inert

certifications for munitions and safety certificate (AF Form 3580, USAF Heritage Program

Aerospace Vehicle Static Display Egress and Safety Certificate) for aerospace vehicles.

Include radiation safety forms (Radiation Screening Checklist or AF Forms 3583). Include

digital images of new acquisitions in standard format.

DAFI84-103 12 MAY 2021 49

7.10. Inventory Reporting and Control. Proper stewardship of DAF Heritage Program

collections includes regular and comprehensive inventories of all historical property. (T-0). In

accordance with Report Control Symbol HAF-HO(A) 8801, Inventory Report, NMUSAF/MUC

must account for and report all DAF Heritage Program historical property every five years. (T-0).

For historical property on loan to heritage activities, NMUSAF/MUC sends out the Report of

Historical Property (inventory) and a “Points of Contact” list to each MAJCOM/HO, direct

reporting unit, or field operating agency no later than 1 February of the appropriate year. These

organizations will in turn ensure that the historical property custodians of their individual heritage

activities will accomplish an item by item inventory of all historical property. (T-1).

MAJCOM/HOs send the completed inventories to NMUSAF/MUC no later than 1 May of the

same year. Field operating agencies and direct reporting units submit completed inventories to

NMUSAF/MUC directly. Failure to comply may result in recall of property and account closure.

7.10.1. To accomplish inventories, heritage activities will:

7.10.1.1. Conduct a comprehensive, wall-to-wall inventory of all historical property (in

storage and on exhibit) assigned to the account. Physically inspect each item and verify

nomenclature and accession number against the inventory listing provided by

NMUSAF/MUC. Heritage activities will document discrepancies such as items missing,

damaged, or deteriorating via a memo for record to include a brief explanation and

recommended corrective action submitted with the inventory. (T-0). Annotate on the

inventory any historical property excess to current needs. Retain a copy of the completed

inventory for records. Prior to submission, heritage activities will review the “Points of

Contact” list sent with their inventory and annotate changes, corrections, etc. as needed.

(T-1). If the supporting commander appoints a new historical property custodian, the

custodian will include the updated appointment letter. (T-1).

7.10.1.2. List any historical property on exhibit or in storage received from sources other

than NMUSAF that does not appear on the inventory in a memo for record and submit with

inventory and retain a copy. (T-1). Provide completed AF Form 3582, digital images, AF

Form 3571 (if appropriate) and all other accountability paperwork that accompanied the

property. Historical property custodians will accession these items and add them to the

loan inventory. (T-0).

7.10.1.3. Every fifth year, in conjunction with the comprehensive inventory, heritage

activities will submit a current, digital image of the following historical property: 1) items

on display outside; 2) items that have moved on or off exhibit within the reporting cycle;

and 3) items that have undergone major condition changes (e.g., maintenance, restoration,

or conservation) within the reporting cycle. (T-1). Non-current images or images

submitted in previous reporting cycles are not acceptable. All digital images submitted are

in “jpeg” format. Name each image file by accession number, e.g., 1992-3187-0005-0009.

Digital images of each aerospace vehicle must provide sufficient resolution and detail to

allow positive identification, show the overall condition, and the serial number of the

airframe (e.g., do not submit images of aerospace vehicles covered in snow, taken from

great distances, or photographed through a fence).

50 DAFI84-103 12 MAY 2021

7.10.2. Historical property custodians sign the inventory lists certifying that all historical

property has been physically inventoried and accounted for and any discrepancies noted.

Completed inventory packages include the signed and certified inventory list, memos for

record listing inventory discrepancies, an updated historical property custodian “Point of

Contact” list, one copy of the Historical Property Agreement signed by the supporting

commander or vice commander, and required digital images of historical property.

7.10.3. The Air Force Museum Artifact Tracking System is the central accounting and

management program for DAF historical property. The NMUSAF/MUC and NMUSAF’s

Information Technology office administer the system.

7.10.3.1. Heritage activities access Air Force Museum Artifact Tracking System via a web

based system to report new acquisitions of historical property and maintain proper

accountability.

7.10.3.2. All MAJCOM/HOs and heritage activities with inventories of 300 items or more

need to establish accounts and use the Air Force Museum Artifact Tracking System. (T-

0). Activities with fewer than 300 items may use the Air Force Museum Artifact Tracking

System. Activities that do not use the Air Force Museum Artifact Tracking system will

report items of historical property to MAJCOM/HO. (T-0). The MAJCOM/HO will

ensure that items are reported using the Air Force Museum Artifact Tracking System to

NMUSAF/MUC. (T-0).

7.11. Change in Historical Property Custodian. The supporting commander will appoint the

primary and alternate historical property custodian. (T-1). DAF field museum directors may

appoint alternate historical property custodians. This ensures a chain of custody is always

maintained for property on loan to heritage activities. The supporting commander will:

7.11.1. Advise the MAJCOM/HO in writing immediately of any changes. MAJCOM/HOs

will forward notification and letter appointing new historical property custodian (including

name, grade, e-mail and mailing address, Defense Switched Network and commercial phone

number) to NMUSAF/MUC. (T-1).

7.11.2. Direct the incoming and outgoing historical property custodian to conduct a joint

inventory, after NMUSAF/MUC or MAJCOM/HO sends the current inventory to the

organization. (T-1). The incoming historical property custodian signs the inventory list to

certifying that all the artifacts are physically inventoried and accounted for. The supporting

commander reports any discrepancies through MAJCOM/HO to NMUSAF/MUC.

7.12. Lost and Damaged Historical Property. The historical property custodian must notify

MAJCOM/HO, DRU or FOA senior leadership and NMUSAF/MUC, within one working day,

any historical property suspected or confirmed as lost, damaged or destroyed. (T-1). If NMUSAF

deems it necessary, MAJCOM/HO, DRU or FOA leadership will request that the commander of

the installation on which the subject heritage activity is located initiate a DD Form 200, Financial

Liability Investigation of Property Loss in accordance with AFI 23-101 and DoD 7000.14-R

Volume 12, Chapter 7. (T-0).

DAFI84-103 12 MAY 2021 51

7.12.1. The DAF does not relieve an organization of accountability for the historical property

until it has completed this or subsequent investigations and made a finding on the disposition

of the property. (T-1). The investigating officer provides copies of all reports through the

MAJCOM/HO to NMUSAF/MUC. NMUSAF will initiate deaccession action where

applicable.

7.12.2. NMUSAF/MUC will initiate the deaccession action if an investigation is not required.

Upon completion MUC will provide a copy of the inventory adjustment voucher to the heritage

activity custodian, clearing the activity of accountability for the item. (T-1).

7.12.3. NMUSAF determines how to dispose of damaged or destroyed historical property.

7.12.4. In the event the historical property custodian locates a previously lost or stolen item,

contact NMUSAF/MUC for reinstatement.

7.13. Movement.

7.13.1. Movement of historical property, which includes aerospace vehicles, between heritage

activities requires approval by MAJCOM/HO and NMUSAF. MAJCOM/HO approves the

relocation of aerospace vehicles within the confines of the existing installation.

7.13.1.1. The gaining organization is responsible for safely moving historical property and

bears relevant expenses as per the Historical Property Agreement. NMUSAF/MUC

supplies the loan documents and AF Forms 3580 and 3583.

7.13.1.2. The gaining organization will ship all historical property via trackable shipping

services. (T-1).

7.13.1.3. The gaining organization funds the costs of shipping. The losing organization is

responsible for ensuring the proper packaging of the artifacts for movement. The losing

organization will use a packing mode compatible with the composition of the item being

shipped. (T-3).

7.13.1.4. Do not relocate aerospace vehicles without prior written approval by

NMUSAF/MUC. The gaining organization assumes accountability for mishaps and

oversees security of the load, road clearances, qualifications of the drivers, special licenses

and permits and all other considerations.

7.13.1.5. When relocating aerospace vehicles, do not cut structural components to

facilitate movement or relocation without approval of NMUSAF.

7.13.1.6. The DAF prohibits the flight of DAF Heritage Program aircraft.

7.13.2. Acceptance of aerospace vehicles coming from the active inventory (AF/A8PB) or

other DoD or government organizations.

7.13.2.1. The gaining organization will provide MAJCOM/HO and NMUSAF/MUC

written notification of arrival within 24 hours. (T-3).

7.13.2.2. NMUSAF/MUC provides the loan documents to the gaining organization.

52 DAFI84-103 12 MAY 2021

7.13.2.3. The appropriate System Program Office provides reclamation requirements or

"save lists." Organizations performing reclamation coordinate scheduling requirements

with System Program Office personnel to determine save list need dates. The System

Program Office forecasts save list requirements well in advance (minimum 45 days) to

allow for preparation time, review, and approval processes. In some cases gaining

activities may not have capability and resources to execute save lists. NMUSAF will not

accept aerospace vehicle transfers until reclamation plans are finalized which outline what

organization (losing, gaining, or other) will be responsible for executing save list actions.

Actions include parts removal, packaging, and shipping back to applicable inventory

control points.

7.13.2.4. The organization performing egress, safety, demilitarization and engine removal

(unless needed for integral support or aesthetic appeal) will:

7.13.2.4.1. Complete AF Form 3580. (T-1).

7.13.2.4.2. Complete certification for demilitarization, safety and explosive ordnance

disposal inert verification (using templates found in DoDM 4160.28-V3). (T-0).

7.13.2.4.3. Complete annotated demilitarization workbook associated with the

aerospace vehicle, if provided. (T-0).

7.13.2.4.4. The historical property custodian ensures a certified technician completes

all documentation. The historical property custodian sends the documentation to

NMUSAF/MUC and MAJCOM/HO.

7.13.2.5. Once flight-delivered to a display site, aerospace vehicles on loan are for static

display only. The NMUSAF does not authorize additional flights.

7.13.2.6. The NMUSAF does not accept accountability for a new acquisition from the

active inventory, other governmental agencies, or an exchange agreement until the delivery

flight has safely landed, shut down, and chocked at the display location. The organization

sponsoring the display location is responsible for ensuring the completion for all safety,

egress, demilitarization actions and engine removal (unless needed for integral support or

aesthetic appeal).

7.14. Managing Restoration Support Items Management. Restoration support items are

material for restoration, repair, or preservation of historical property. Restoration support items

do not include bench stock. Restoration support items are government property and controlled.

7.14.1. Heritage activities establish restoration support item requirements to support

restoration projects defined in an approved exhibit plan or for repairs or preservation of

historical property.

7.14.1.1. Heritage activities coordinate restoration support item requirements with the

MAJCOM/HO and NMUSAF.

7.14.1.2. Heritage activities will not accumulate, stockpile, or retain restoration support

items in excess of requirements. (T-3)

DAFI84-103 12 MAY 2021 53

7.14.2. Heritage activities may obtain restoration support items through procurement

channels. Heritage activities, after coordination with MAJCOM/HO, may submit a Military

Standard Requisitioning and Issue Procedures request for restoration or repair purposes to the

NMUSAF. Provide the following information:

7.14.2.1. Mission-Design-Series (M/D/S), serial number and accession number of the

historical property on which the custodian installs the part or parts.

7.14.2.2. Part number (PN) or National Stock Number (NSN).

7.14.2.3. Technical Order reference including:

7.14.2.3.1. Technical Order number.

7.14.2.3.2. Figure number in Technical Order that shows the part.

7.14.2.3.3. Index number of the part.

7.14.2.3.4. Complete nomenclature of the part.

7.14.2.3.5. Quantity requested.

7.14.2.4. Shipping information including:

7.14.2.4.1. DoD Activity Address Code number of the requesting heritage activity.

7.14.2.4.2. “Ship To” and “Mark For” addresses.

7.14.2.4.3. Point of contact, Defense Switch Network telephone number, and

electronic mail address at the requesting organization.

7.14.3. Heritage activity custodians keep accurate records of each item with an identifying

restoration support item sequence number, its nomenclature, quantity, application and location.

Maintain and provide copy of local inventories and finding aids to MAJCOM/HO.

7.14.4. Heritage activity custodians identify excess restoration project items for disposition,

in coordination with MAJCOM/HO and NMUSAF. This includes restoration support items

and part or parts replaced by restoration support items.

7.14.5. Heritage activity custodians are prohibited from direct dispositions (loan, donation,

transfer, and exchange) of restoration support items or restoration project items to individuals,

organizations, or entities outside the DAF Heritage Program. Heritage activity custodians

forward disposition requests through the MAJCOM/HO to NMUSAF for action.

7.15. Aircraft Parts Removals. When aerospace vehicles transfer to the NMUSAF,

maintenance personnel may remove parts required that are on the DAF "save lists." The NMUSAF

approves on a case-by-case basis any subsequent parts removals from DAF static display aerospace

vehicles. Note: Aircraft destined for NMUSAF are subject to limited reclamation actions. Parts

cannot be reclaimed from NMUSAF aerospace vehicles if doing so detracts from the vehicle’s

display appearance. If urgent requirements necessitate removal of such an item, System Program

Office and inventory management personnel attempt to obtain a like replacement (e.g., condemned

asset, fabricated item).

54 DAFI84-103 12 MAY 2021

7.15.1. On a case-by-case basis, NMUSAF considers supporting requests for Mission

Impaired Capability Awaiting Parts if maintenance personnel exhausted all other sources.

Maintenance personnel submit requests to NMUSAF who should validate each one with the

appropriate System Program Office. Maintenance should consider the NMUSAF as a last

source for needed parts.

7.15.2. NMUSAF forwards Mission Impaired Capability Awaiting Parts requests to AFMC

Logistics, Civil Engineering, Force Protection and Nuclear Integration (AFMC A4/10) for

review and recommendation. Such requests contain detailed documentation of System

Program Office efforts to obtain the required assets from the supply system or Aerospace

Marketing and Regeneration Group and the reasons those actions were not successful.

7.15.3. Removals from DAF static display aircraft for use on active, operational aircraft, are

processed through standard supply channels to ensure visibility of the demand and appropriate

reimbursements. System Program Office and supply personnel work with the NMUSAF to

replace any parts removed from an aerospace vehicle to support a Mission Impaired Capability

Awaiting Parts request with a like item, if impacting the display appearance of the vehicle.

7.15.4. Heritage activities verify that any authorized aircraft part(s) removal or replacement

has occurred. Documentation includes a photograph of the part(s) removed and the historical

property custodian notes this on the AF Form 3581. Heritage activities will send digital

image(s) and notification of removal or replacement via e-mail to NMUSAF/MUC for

inclusion in the aerospace vehicle file. (T-1).

7.15.5. Heritage activities will document, as directed by NMUSAF, removal of parts to

support other DAF Heritage Program needs or to address a safety or security issue. (T-1).

7.16. Disposing of Historical Property. Each historical property custodian notifies the

MAJCOM/HO of any historical property excess to its needs. Direct reporting units and field

operating agencies contact the NMUSAF for disposition guidance.

7.16.1. MAJCOM/HOs, in coordination with NMUSAF/MUC, may authorize the transfer of

historical property to other heritage activities within their command. The MAJCOM/HO may

declare historical property excess to the command and report this to NMUSAF/MUC for

reallocation to other heritage activities or approved disposition. Based on these requirements,

the NMUSAF issues a disposition plan to cover these alternatives. The losing organization

bears all associated cost for historical property that is not going to be reallocated and will be

disposed of through Defense Logistics Agency Disposition Services. (T-1).

7.16.2. Historical property excess to needs to the DAF Heritage Program will not be given,

sold or traded away. The DAF will not return historical property to donors that has been

accepted as a donation and accessioned into the heritage collection. The DAF will not transfer

historical property to civilian organizations. (T-0). The NMUSAF and MAJCOM/HOs can

authorize transfers of historical property to other heritage activities.

7.16.3. NMUSAF will be responsible for preparing all transfer documents. The historical

property custodian will prepare all turn-in documents for historical property being disposed of

through Defense Logistics Agency Disposition Services. (T-1). The historical property

custodian will provide copies of all turn-in documents, listing each item individually with

accession number, to the NMUSAF. (T-1).

DAFI84-103 12 MAY 2021 55

7.16.4. The heritage activity bears all expenses associated with moving, reclaiming and

demilitarizing historical property they declare excess.

7.16.5. Abandoned or unclaimed privately owned property. Heritage activities must exercise

due diligence when encountering abandoned or unclaimed property. (T-0). This may occur

when the historical property custodian discovers a potential donation without documentation.

The historical property custodian makes a conscientious effort to find the owner (or heirs, next

of kin, or legal representative of the owner) in accordance with DoD 7000.14-R, Volume 11A,

Chapter 5, Department of Defense Financial Management Regulations. (T-0).

7.16.5.1. Should an DAF Heritage Program activity determine the property is wanted for

the historical collection, it must conduct a documented search for donor information, to the

maximum extent practicable, not later than seven days after the date on which the property

came into its custody or control. (T-0). This search period may not exceed 45 days. If the

historical property custodian cannot locate the donor, accession the property, noting its

source of acquisition as “Found on Base.”

7.16.5.2. Should an DAF Heritage Program activity determine the property is unwanted,

the custodian may coordinate with the installation Security Forces for safe storage if the

item in question is categorized as a firearm, as defined by the Bureau of Alcohol, Tobacco,

Firearms and Explosives and rendered safe by Explosive Ordnance Disposal. However,

the custodian will maintain accountability and responsibility for final disposition of any

property that is courtesy stored by the installation security forces. Disposition processes

must follow DoD 4160.21V1. (T-0).

7.17. Archaeological Materials.

7.17.1. Archaeological materials and specimens recovered from DAF-controlled lands are the

property of the U.S. Government. AFMAN 32-7003, Environmental Conservation, provides

guidance regarding DAF archaeological materials.

7.17.2. Archaeological materials and specimens are not DAF Heritage Program property.

Heritage activities should decline donations of such material as most fall outside the activity’s

mission and scope of collections. Heritage activities may display items if relevant, appropriate,

and detailed in a current exhibit plan. Account for these items as an incoming loan. No DAF

Heritage Program activity will be established for the primary purpose of displaying and caring

for archaeological materials and specimens. (T-1)

7.18. National Register of Historic Places. Historical property on the National Register includes

the physical remains of prehistoric or historic districts, sites, buildings, structures or objects

significant in American history, architecture, archaeology, engineering or culture. Such items may

include aerospace vehicles, weapons, equipment, supplies, personal property, and other tangible

objects that are unique for their historical or natural significance, cultural, educational, or artistic

importance. The NMUSAF has responsibility for these items when identified, evaluated, and

accessioned as museum objects. Organizations and units utilize museum objects to create settings

or displays for education, training, or information purposes. Such items may be considered as

eligible for listing on the National Register only with written approval of the Director, NMUSAF,

and/or the Director, DAF History and Museums Program. For guidance on the criteria used to

designate and protect National Register properties, consult AFMAN 32-7065, Environmental

Conservation and Title 54 United States Code, National Park Service and Related Programs.

56 DAFI84-103 12 MAY 2021

Chapter 8

CONSERVATION AND DISPLAY STANDARDS

8.1. Conserving Artifacts. A heritage activity’s artifact collection is its most important

component and that which identifies and defines it. Acquiring historical property (all artifacts,

including aerospace vehicles) through loan or donation obligates an activity with its care and

stewardship. As such, ensure the physical care, preservation, and conservation of that historical

property is of paramount importance. Heritage activity custodians:

8.1.1. Are prohibited from using any artifact accessioned as historical property to serve its

original function, no matter how sound its condition. Consumptive use of artifacts is

prohibited, including but not limited to, wearing historical clothing or flying, operating, or

firing any artifact. Unless the heritage activity received a waiver (see Paragraph 7.8.2.3) from

the NMUSAF, the public is prohibited from accessing the interior of loaned aircraft (cockpit,

cargo areas, etc.) to ensure preservation of the aerospace vehicle and the safety of visitors.

8.1.2. Protect all historical property from agents of deterioration whether on exhibit or in

storage. These include vermin, mold, mildew, mechanical stress, dust, pollution, vandalism,

excessive heat and humidity, and prolonged exposure to ultra-violet (U/V) and infrared as well

as visible light extremes. Thoroughly check all incoming textiles for signs of mold, mildew or

vermin infestation prior to introduction to the existing collection.

8.1.3. Preserve museum objects and prolong their usefulness to the study of material culture

by maintaining artifacts in normal museum conditions. Normal museum conditions are

considered to be a stable environment that is free from repeated daily and seasonal extreme

changes of temperature, humidity, and light. Heritage activities with artifacts on exhibit or in

storage should strive to maintain a constant temperature of 67 degrees and relative humidity of

47 percent, with no more than a 5 degree temperature or 5 percent humidity variation.

Regularly monitor environmental conditions in all areas. Historical property custodians should

remove historical property due to the inability to control temperature and humidity.

8.1.4. Use reasonable care to protect rare and historically significant examples of aerospace

vehicles and support equipment from the weather and changing climates. Do not display

aerospace vehicles of predominantly wood and fabric construction outside.

8.1.5. Protect delicate original fabrics, finishes, and materials from deterioration by following

generally accepted museum conservation standards. The Care of Antiques and Historical

Collections by A. Bruce MacLeish, published by the American Association for State and Local

History, 1717 Church Street, Nashville TN 37203-2991 describes museum conservation

standards. Protect photographic negatives, prints, audio and visual materials and electronic

resources such as CDs and DVDs following generally accepted archival preservation methods

and standards. Preserving Archives and Manuscripts by Mary Lynn Ritzenthaler, published

by The Society of American Archivists, 2010 describes preservation methods and standards.

Refer artifact conservation matters to the NMUSAF Conservator, NMUSAF/MUC and

archival conservation matters to NMUSAF Manuscript Curators, NMUSAF/MUA who assists

in determining appropriate action.

DAFI84-103 12 MAY 2021 57

8.1.6. Protect archived photographic prints in chemically inert polypropylene, polyethylene,

or polyester (Mylar) archival sleeves. Protect negatives in protective archival safe, acid-free,

non-buffered paper sleeves. Wear white cotton gloves (without non-slip grips) when handling

un-sleeved photographs, negatives, and transparencies. Apply numbers in soft pencil to

individual reference material items and affix permanent numbers to folders or containers.

8.1.7. Create a Collection Management Disaster Contingency Plan that outlines both the

prevention of and response to disasters involving historical property.

8.1.8. Protect collections storage.

8.1.8.1. Historical property custodians lock collection storage areas and grant access only

to essential staff or volunteers.

8.1.8.2. Roll large two-dimensional textiles, such as flags and colors, on museum-safe

cylindrical supports and suspend them horizontally if possible.

8.1.8.3. Hang garments on padded hangers or lay them flat in wide drawers with proper

padding to ensure support.

8.1.8.4. Historical property custodians should raise bottom shelves of open-shelf

collection storage areas far enough off the floor to minimize damage if flooding occurs.

The NMUSAF recommends a minimum of 4 inches.

8.2. Handling and Displaying Artifacts.

8.2.1. Within reason, display all artifacts in cases.

8.2.2. Personnel should wear white cotton, vinyl, non-powdered latex, or nitrile gloves when

handling artifacts. Wear white cotton gloves without non-slip grips when handling silver.

8.2.3. Use museum-safe materials to construct exhibit furnishings. Such materials prevent

contact between artifacts and hostile surfaces or between artifacts of dissimilar materials (see

Paragraph 8.5).

8.2.4. Mount artifacts in such a way as to prevent movement, damage, or theft. Do not use

materials or methods of mounting that stress, damage, or in any manner alter the artifact.

8.2.5. Do not put screws, nails, pins, single- or double-sided tape, or other adhesives in direct

contact with any artifact. This includes nailing or stapling a flag or guidon to a display case

backing, scotch taping a photograph or documentary artifact to display case backing. Do not

use aquarium cement, which emits acetic acid during curing time.

8.2.6. Ensure all mat board, whether used as mounting, barriers, or identification labels, is 100

percent acid-free. Do not affix or place identification labels directly onto artifacts (with pins,

nails, staples or adhesives).

8.2.7. Do not display original photographs, archival documents, or records. Use color laser or

photographic copies instead. Label any copies on exhibit as copies or reproductions.

8.2.8. Treatment or repair of damaged artifacts, except by a trained professional, can often

result in further damage. Document any damage or deterioration to artifacts on AF Form 3573.

Address questions on standard conservation methods and mounting artifacts for display to the

NMUSAF Conservator. Refer archival preservation questions to Manuscript Curators,

NMUSAF Research Division.

58 DAFI84-103 12 MAY 2021

8.2.9. Include, at a minimum, identification labels for historical property on exhibit. Include

longer, more comprehensive interpretive labels in exhibits according to the exhibit script. See

Paragraph 8.5 for specific label design requirements.

8.3. Restoration and Maintenance of Aerospace Vehicles and Support Equipment. Proper

restoration and routine maintenance ensures aerospace vehicles and related equipment are safe and

properly configured to accurately reflect DAF history, heritage and traditions. To the greatest

extent possible, historical property custodians accomplish these functions on a pre-planned

scheduled basis. Planning provides the most effective and efficient use of people, facilities and

equipment, reduces unscheduled maintenance, and allows for progressive actions toward

displaying vehicles and equipment for the long term.

8.3.1. At a minimum, schedule maintenance and/or restoration actions to keep aerospace

vehicles and related equipment from deteriorating further. Perform limited disassembly of the

vehicle and selected disassembly of components. Thoroughly inspect the aerospace vehicle

and locate, identify and remove all areas of corrosion. Make sure the vehicle is clean and free

from dirt, debris, carbon and contaminants. Apply a corrosion-preventative chemical film as

specified in the appropriate aircraft Technical Order to all surfaces, reassemble all components

and items, apply final chemical coating and protect the vehicle from the elements while it

awaits restoration.

8.3.2. Schedule periodic inspections and maintenance to assist in the preservation of aerospace

vehicles and related equipment. Reapplication of colors, markings and insignia packages on

vehicles displayed outdoors should be accomplished on a recommended 5 year interval or units

may use a scoring system in accordance with DAFI 63-140, Aircraft Structural Integrity

Program and Air and Space Equipment Structural Management. Accomplish cleaning and

related treatments more frequently if conditions warrant.

8.3.2.1. Heritage activities will establish corrosion prevention and control programs if they

are responsible for maintenance of aerospace vehicles and related equipment as required

by DAFI 63-140. (T-3). The type of program depends upon the environmental exposure

to the aerospace vehicle. Vehicles and equipment displayed outdoors may be exposed to

industrial gases, salts, rain or mud. An effective corrosion prevention and control program

includes thorough cleaning, inspections, and preservation.

8.3.2.2. Check for corrosion damage and integrity of protective finishes during all

scheduled and unscheduled maintenance. Early detection and repair of corrosion limit

further damage. When personnel discover corrosion, treat corrosion as soon as possible

using only approved materials, equipment and techniques. Repair affected areas only. Seal

and paint as needed in accordance with Technical Order 1-1-8 and the system’s specific

Technical Orders.

8.3.2.3. Clean aerospace vehicles and related equipment regularly in order to prevent

corrosion by removing salt deposits, other corrosive soils and electrolytes. Ensure that

periodic washing of vehicles or equipment displayed outdoors complies with all local

environmental policies and regulations.

DAFI84-103 12 MAY 2021 59

8.3.3. Restore aerospace vehicles and equipment to original manufacturer's or operational

appearance for the period depicted. Repair all damages except in those instances when it may

be critical to the historical character, integrity, or provenance of the artifact (e.g., battle

damage). In these cases, personnel should not alter the damage. Systems need not be

operational. Interior areas remain as received unless personnel restore the entire aerospace

vehicle. The work need not conform to airworthy standards. Strip, clean, brighten, coat with

a corrosion preventative and give a final finish coat to the airframe. Personnel may

remanufacture damaged or missing components to less than original or airworthy standards.

Note: Radioactive materials may have been used in the construction of aerospace vehicles.

Follow the procedures in Chapter 10 for dealing with radioactive components before doing

any work on an aerospace vehicle. Fulfill all local bioenvironmental engineering requirements.

8.3.3.1. When repairing and restoring aerospace vehicles and related equipment, preserve

their historical integrity. Use methods outlined in the appropriate maintenance and erection

manual and the structural repair manual. NMUSAF or MAJCOM/HO may approve non-

standard changes that compromise authenticity only to enhance the long-term preservation

of items displayed outdoors. All such procedures are reversible. Use AF Form 3581 to

record all maintenance, preservation and restoration actions.

8.3.3.2. Do not duplicate existing aerospace vehicles or equipment via colors, marking and

insignia configuration. Refraining from duplication prevents confusion and adheres to best

museum practices and ethics. Units may, however, alter aerospace vehicles and related

equipment to represent historically significant items of the same model, design and series

provided that the actual item no longer exists. Units will conduct research, develop

justification, and assemble appropriate documentation for the proposed configuration and

paint scheme, to include all equipment and applied markings (standard, MAJCOM, unit

assignment, crew) for the date and time period depicted. (T-3). Units will coordinate with

the MAJCOM/HO (or senior historian or curator for direct reporting unit and field

operating location) for aircraft configuration and color, marking, and insignia package

approval. In the event of questions concerning configuration color, marking and insignia,

the approving authority should consult with NMUSAF. Units will retain research and

decisional documentation. (T-3).

8.3.3.2.1. For aerospace vehicles on which the original serial number has been altered

for display purposes, note the actual serial number by applying or attaching discreet

markings, tags, or labels not visible to the viewer, e.g., inside the aircraft where a data

plate would be, or other suitable spot accessible to staff and applied consistently in

similar artifacts according to sound preservation principles. Also note the actual serial

number in signage accompanying the vehicle.

8.3.3.2.2. Do not compromise the authenticity of a vehicle or equipment by adding

spurious names, logos, nose art, or other identifying features that violate historical

accuracy or integrity. Do not compromise color, markings and insignia for reasons of

personal gratification. Do not mix markings from a variety of aircraft, e.g., using the

nose art from one aircraft, the serial number of another and unit codes from a third.

Ensure historical accuracy in the placement and style of markings applied to the

aerospace vehicle. Also keep in mind the "window" or "moment" of history being

represented. Units will fully document all markings being applied to aerospace

vehicles and related equipment and validate prior to painting. (T-3).

60 DAFI84-103 12 MAY 2021

8.3.3.2.3. Annotate AF Form 3581 accordingly. Keep the aerospace vehicle’s true tail

number on all records.

8.3.3.3. Aerospace vehicle signage.

8.3.3.3.1. All aerospace vehicles on display include Americans with Disabilities Act-

compliant identifying signage. The Smithsonian Institution provides exhibit design

requirements at https://access.si.edu/museum-professionals.

Heritageactivitiesplacethesignagenearthevehiclenotingataminimum:manufacturer,M/

D/S, serial number, and the statement, “This (aerospace vehicle) is a part of the DAF

Heritage Program collection.” A brief statement of the vehicle’s historical importance

is desirable. Heritage activities do not need to change previous signage iterations unless

signage is renewed.

8.3.3.3.2. Signage for a vehicle painted and/or configured to represent another,

nonexistent vehicle includes a succinct explanation of the represented vehicle's

historical importance. Historical property custodians do not need to replace previous

signage iterations unless signage is renewed.

8.3.3.3.3. Representative vehicle serial numbers. Aerospace vehicles in which the

original serial number has been altered for display purposes include in their signage the

following: “The aircraft on display is (NOMENCLATURE), Serial No.

_______________, painted and marked to depict aircraft Serial No.

________________, assigned to (UNIT AND/OR PERSON) in (LOCATION OR

THEATER) during (YEAR).” Heritage activities do not need to change previous

signage iterations unless signage is renewed.

8.3.4. Display standards. All aerospace vehicles are displayed and protected in accordance

with this instruction, the Historical Property Agreement and its attachments. At a minimum,

heritage activities accomplish and maintain the following:

8.3.4.1. Secure the canopies, windows, doors, hatches, and panels of aerospace vehicles

on display from public entry.

8.3.4.2. Remove antenna wires from vehicles on outdoor display to discourage their use

as places for birds to roost.

8.3.4.3. Where appropriate, bird proof aerospace vehicles on outdoor display by screening,

plugging or covering vents, nozzles, wheel wells, cowlings and cowl flap areas, intakes,

airscoops and exhausts (piston or turbine engines).

8.3.4.4. Secure retractable landing gears on all aerospace vehicles that are in the down

position with positive locking devices.

8.3.4.5. Prevent water accumulation in the airframe, display mount or supporting devices

of aerospace vehicles displayed outside.

8.3.4.6. Use tie-down devices on aerospace vehicles displayed outdoors (where

appropriate) sufficient to withstand local conditions.

8.3.4.7. Secure control surfaces.

https://access.si.edu/museum-professionals

DAFI84-103 12 MAY 2021 61

8.4. Designing Exhibits. Exhibits should follow an approved storyline and be historically

accurate, without distortion, and in good taste. Curators should develop outlined exhibit storylines

and approved in the heritage activities strategic plan. Requests for specific aerospace vehicles and

artifacts are not considered unless justified in an approved strategic plan.

8.4.1. Comply with the exhibit standards outlined in Paragraph 8.5.

8.4.2. Design exhibits to prevent visitors from touching or handling the artifacts.

8.4.3. Curators should not suspend bombs, missiles and other equipment on aerospace

vehicles because of the strong potential for irreparable damage to airframes over time. For

display purposes, use lightweight replicas of fiberglass or other inert materials. Contact

NMUSAF for a list of vendors of such equipment.

8.4.4. Static displays of aerospace vehicles and equipment deserve special attention related to

criteria for their site development.

8.4.4.1. Plan and construct the site to withstand the worst-case weather conditions, as

appropriate to the location.

8.4.4.2. Engineer the site to handle the static weight of the item. Heritage activities should

use paved surfaces or concrete pads for the display of aerospace vehicles placed on their

landing gear or carriage. Additionally, heritage activities should use wheel stands or tire

fill to relieve stress on components and reduce ground pressure. Aerospace vehicles

mounted on poles or suspended from overhead structures should be done with

consideration to aircraft weight and structural integrity, facility structural weight and

integrity, and weather conditions as necessary and appropriate. Ensure static display site

development (e.g., stands, tie-downs, concrete) is in accordance with civil engineering and

aircraft maintenance requirements.

8.4.4.3. When suspending artifacts from overhead, consult installation civil engineering

for approval, providing specific details such as weight, proposed rigging and exact location

for suspending artifact.

8.4.4.4. Keep the immediate area under and around the vehicle clear of vegetation, plants,

trees and direct contact with lawn sprinkler systems. Ensure appropriate clearance exists

for lawn maintenance equipment (e.g., mowers).

8.5. Exhibit Requirements.

8.5.1. Exhibit Design and Planning. Design concepts pertain to the approved exhibit storyline,

take into consideration location and support facilities, and respect the artifacts to be displayed.

Overall design should be balanced, logical, and aesthetically pleasing. Address questions

about exhibit design or construction through the MAJCOM/HO to the NMUSAF Exhibits

Division (NMUSAF/MUE).

8.5.1.1. The exhibit script should strive to appeal to a wide range of audience interest and

sophistication.

8.5.1.2. Use clear, concise, and readable language when writing exhibit scripts and labels.

8.5.1.3. Heritage activities will display artifacts that are in stable condition and of good

overall quality. (T-3).

62 DAFI84-103 12 MAY 2021

8.5.1.4. Ensure use of standard museum conservation methods for artifact support mounts.

Refer questions about designs for artifact support mounts and mounting through the

MAJCOM/HO to the NMUSAF Conservator.

8.5.1.5. Heritage activities will not display original photographs, archival documents, or

records. Use color laser or photographic copies instead. (T-2).

8.5.1.6. Heritage activities will display artworks, graphic elements, photographs, and the

exhibit cases that house them at heights easily viewed by visitors of all ages, including

visitors with disabilities. (T-0).

8.5.1.7. Heritage activities will use electronic or typeset systems to create exhibit titles,

text, captions, labels, and signs. (T-3). Strive to create a uniform look for all exhibit text

and graphics. Consider creating an exhibit label template.

8.5.1.8. Heritage activities will use appropriately contrasting font color(s), sizes and type

styles that are clear and bold enough to be easily read from a visitor's viewing position. (T-

3).

8.5.1.9. Heritage activities will not use hand-printed, hand-lettered, typewriter produced

or calligraphy methods for exhibit titles, text, captions, labels, or signs. (T-3).

8.5.2. Exhibit Case Requirements. Exhibit cases are well constructed of inert, flame-retardant

quality materials and adhesives that inhibit entrance of vermin and dust. Heritage activities

will address corrective action for cases not meeting the requirements noted below in exhibit

plans. (T-1).

8.5.2.1. Woods used in the exterior construction of display cases are of high quality

hardwoods, poplar, pine, or exterior grade plywood. Any wood used on the interior of

display cases is covered with laminate such as Formica® or sealed by a double coat of high

quality water-based polyurethane.

8.5.2.2. All cases have concealed locking mechanisms or security head screws to ensure

security. Doors over three feet have a minimum of two locks or a double locking

mechanism.

8.5.2.3. All interior surfaces are to be of inert, non-reactive, museum safe materials such

as natural vegetable fibers like cotton, flax, hemp, jute, linen, and muslin. Natural protein

substances such as silk may also be utilized. Synthetic materials that may be safely utilized

include acrylic glues, acrylic paints, water-based polyurethane sealants, Formica® type

laminates, polyester, polypropylene, nylon, and acrylic fabrics and polyethylene foams

such as ethafoam, microfoam, and volara 2.1. Any paper products used are acid-free such

as 100% cotton rag board, Bainbridge® “ALPHAMAT®” and Gator Foam Board®.

8.5.2.4. If the case is already constructed of inert materials, the interior surfaces do not

have to be painted. Allow freshly sealed exhibit cases 2 to 3 weeks to ventilate harmful

vapors before installing artifacts.

DAFI84-103 12 MAY 2021 63

8.5.2.5. When possible, and in all new installations or when displaying sensitive or

significant objects, use quarter-inch U/V filtering acrylic glazing exclusively for case

vitrines. Where glazing surfaces join at an angle, bond and round the edges to prevent the

insertion of a pry tool, and secure them to the cabinet base or to the wall. UF-3 (Rohm and

Haas®) or equivalent U/V light absorbing poly-acrylic (Plexiglas®) should be used for the

glazing of the cases and as a U/V light filtering barrier between the light source and the

objects. Glazing materials are of glass, acrylics (Plexiglas®), or polycarbonates (Lexan®).

8.5.2.6. Install U/V sleeves on fluorescent lights and utilize neutral density filtering film

to reduce lux levels to acceptable range of 15 foot-candles or 150 lux.

8.5.2.7. Ventilate exhibit cases as needed with, for example, 1- to 3-inch diameter

ventilation holes. All holes have a louver and cotton baffle to filter dust and vermin. Install

one 1-inch diameter hole per every 8 cubic feet of case space. Spaces larger than 8 cubic

feet require one ventilation hole with up to a 3-inch diameter or multiple well-spaced 1-

inch diameter holes. Baffling is maintained and changed periodically. In certain instances,

ventilation fans may be used. Any case modifications needed should be agreed upon during

the exhibit design phase.

8.5.2.8. Proper museum-safe techniques and materials are used when mounting objects.

The use of screws, nails, pins, staples, aquarium cement, double-sided tape, and other

adhesive tape products is prohibited. Contact NMUSAF Conservator for additional

guidance if needed.

8.5.2.9. Fasten case tops securely to the glazing or to the cabinet base with screws that

cannot be reached from the front. It cannot be possible to lift the top or to slide anything

beneath it into the case.

8.5.2.10. Set hinges for case doors on the inside when possible. It cannot be possible to

reach the hinge screws from outside the case. Hinged openings have all hinge butts

concealed or pins spot welded, or use a comparable security measure.

8.5.2.11. Many materials are not recommended for use in the construction of exhibit cases

or within the cases themselves. Common examples include the following: sulfur

containing items such as wool, wool felt, leather, rubber, rayon fabrics, polystyrene, and

vinyl; un-sealed hardwoods or interior grade plywood, fiberboard or particle board which

all have formaldehydes in their adhesives; polyvinyl chloride (PVC) containing plastics

such as Sintra®, and Kydex® which “out-gas” hydrogen chloride; polyvinyl acetate

containing glues, paints, and plastics which release acetic acid; paper products which are

not acid-free such as cardboard, non-acid-free matte board, Masonite®, and other acid

containing wallboard products.

8.5.2.12. Security case standards. Build cases for historical property requiring intrusion

detection system protection to the same specifications as standard cases with the following

additional requirements:

8.5.2.12.1. Heritage activities will construct the tops, backs, sides, and bottoms of

wall-mounted cases of 3/4-inch exterior grade plywood or a material of equal or greater

strength. (T-3).

64 DAFI84-103 12 MAY 2021

8.5.2.12.2. Heritage activities will construct the viewing surfaces of cases with panels

of at least 1/4-inch thick plate safety glass, transparent acrylic plastic, or transparent

polycarbonate plastic. (T-3).

8.5.2.12.3. Security cases should have at least one alarm end device (such as a

microswitch or magnetic contactor) between the artifact and its mount or the base of

the case to detect tampering or removal. This device may be supplemented with any

one or a combination of the following to secure significant artifacts: magnetic contact

sensors on all case doors; microswitches or magnetic contact sensors under all glazing;

vibration sensors in each case, preferably on the glazing.

8.5.2.12.4. When possible, position alarmed exhibit cases so that museum staff can see

them at all times. Do not install exhibits that allow unobserved access or tampering.

If unavoidable (e.g., structural columns, load bearing walls), consider using additional

security measures such as surveillance cameras. Heritage activities will conduct

periodic testing in accordance with AFI 31-101, Integrated Defense (ID), to ensure

proper function of case alarms. (T-3).

8.5.3. Exhibit Lighting. Keep lighting in the general exhibit areas at a level that promotes the

safety and well-being of the artifacts. Use fluorescent lighting with U/V neutral density

filtering protection, or incandescent or halogen lighting that are properly filtered for U/V and

lux. Heritage activities will not use incandescent fixtures or any heat-generating lighting for

internal exhibit case lighting. (T-2).

8.5.3.1. Light level for pigmented or dyed textiles, artwork, and manufactured goods

cannot exceed 15 foot-candles or 150 lux.

8.5.3.2. Construct and position ballast areas of fluorescent light fixtures to allow adequate

ventilation of heat away from the case interior.

8.5.4. Exhibit Maintenance. Establish standards, schedules, and procedures for cleaning and

maintaining exhibits that best preserve the historical property on display.

8.5.4.1. Dust exhibit furniture and freestanding objects as needed to maintain a clean,

professional appearance.

8.5.4.2. Examine artifacts within cases on a regular basis "through the glass" for

deterioration. Heritage activities will examine questionable activity "behind the glass" if

required. (T-2).

8.5.4.3. Open exhibit cases on a scheduled basis. Dust cases and clean interior glass with

housekeeping products and methods that do not harm artifacts. Consult NMUSAF

Conservator for a list of acceptable products.

8.5.4.4. Heritage activities will remove deteriorating artifacts from display and contact the

NMUSAF Conservator for corrective actions. (T-2).

8.5.4.5. Heritage activities will periodically inspect exhibit panels, cases, photographs,

transparencies, signs and labels for any damage, wear, and fading. Repair or replace them

as needed. (T-3).

DAFI84-103 12 MAY 2021 65

8.5.4.6. Heritage activities will maintain exhibits with working parts (such as interactive

computer displays, touch screens or other mechanical devices) in good working condition.

(T-3).

8.5.5. Exhibit Documentation. Establish a project file for each exhibit, regardless of size.

When complete, the file becomes historical reference material. Project files may include:

8.5.5.1. The final exhibit script.

8.5.5.2. A list of property currently displayed in the exhibit including accession or

accountability numbers. Update as objects are added, changed, or removed from the

exhibit.

8.5.5.3. Photocopies with notes on reproduction specifications for any photographs

displayed.

8.5.5.4. Relevant correspondence associated with the exhibit.

8.5.5.5. The preliminary design package, which may include:

8.5.5.5.1. Drawing(s) of plan and elevations.

8.5.5.5.2. Any renderings.

8.5.5.5.3. Color scheme used.

8.5.5.5.4. Graphics.

8.5.5.5.5. Photographs of study models.

8.5.5.6. Construction documents, which may include:

8.5.5.6.1. Construction drawings and/or details.

8.5.5.6.2. Dimensions and materials callouts.

8.5.5.6.3. Finish treatments.

8.5.5.6.4. Materials and parts list.

8.5.5.6.5. Security hardware and alarm system, if required.

8.5.5.6.6. Dimensions and cross-referenced notes on placement of graphics, copy, and

artifacts.

8.5.5.7. Materials manufacturer and sales source list, and if possible, as-built drawings

and/or photographs of the finished exhibit.

8.5.5.8. Photographic prints or digital photographs on disc, documenting finished exhibit

in detail for security and record-keeping purposes.

66 DAFI84-103 12 MAY 2021

Chapter 9

SECURITY, SAFETY, AND RESOURCE PROTECTION

9.1. Securing Property. The DAF Heritage Program broadly defines security to include the

physical security of facilities and historical properties from theft, incidental damage, fire, natural

disaster, or terrorist threat. Security is a heritage activity management responsibility executed in

concert with the installation's resource protection plan.

9.1.1. Methods of meeting security needs cannot alter or in any way harm the integrity of DAF

historical property.

9.1.2. Historical property custodians, assisted as necessary by other base agencies, conduct or

review a facilities risk assessment(s) as needed. The custodians should conduct these reviews

at a minimum of every four years to identify the most probable threats, hazards, and those

potential losses that would most critically affect the DAF Heritage Program activity. Heritage

activities occupying part of another building will coordinate facilities risk assessments and

findings with the facility manager. (T-3).

9.1.3. Aerospace vehicles, their components, and all other classes of property as previously

defined in Chapter 6 are Government property in accordance with AFI 23-111, Management

of Government Property in Possession of the Air Force. When dealing with such property,

ensure for accountability, control, and safeguarding. Do not sell, give away, trade, or loan

these items. Restoration support items, though not historical property, remain government

property and controlled according to local methods and procedures.

9.1.4. Significant artifacts represent items that the Heritage Program considers significant due

to their important historical provenance or association, high value, or sensitive in nature and

require special protection. Heritage activities must maintain a local listing of significant

artifacts, in coordination with MAJCOM/HO, and limit access to this listing to key personnel.

(T-1).

9.1.5. Historical property custodian must store significant artifacts not on display inside secure

containers or safes. Heritage activity custodians must use AFI 31-101 to determine security

requirements. (T-1).

9.1.6. Display significant artifacts in secure cases built to the security case standards contained

in Paragraph 8.5 See Chapter 12 for requirements associated with the display of firearms.

Provide such cases with appropriate protection and coordinate with base Security Forces.

9.2. Safety.

9.2.1. Safety of personnel. Ensure the physical safety of visitors, employees, and volunteers

who work at, visit, or serve DAF Heritage Program heritage activities. This includes adhering

to the specific and unique needs of individual heritage activities.

9.2.2. Safety of DAF Heritage Program historical property.

9.2.2.1. Do not use aeronautical components from aerospace vehicles on loan from

NMUSAF collections in operational DAF aerospace vehicles. These items include

engines, starters, pumps, actuators, radios, propellers, wheels, tires, and structural

components (See Paragraph 7.15).

DAFI84-103 12 MAY 2021 67

9.2.2.2. Render safe historical aerospace vehicles prior to public display. Technically

qualified and appropriately trained personnel accomplish these actions as per DoDM

4160.28-V3. (T-0). Follow the guidance provided in the Historical Property Agreement

Attachment A, “Instructions for Preparation and Maintenance of Aerospace Vehicles,” to

ensure the safe display of the item. The Historical Property Agreement Attachment A is

provided to the custodian by the NMUSAF after the commander appoints the individual as

the historical property custodian. Certify all pre-display safety actions on AF Form 3580.

Heritage activity custodians must keep the original in the individual aircraft file and

forward a copy to NMUSAF/MUC. (T-1).

9.2.2.3. Technicians may encounter hazards such as asbestos and other toxic materials

used in aircraft and missile manufacturing during maintenance or restoration activities.

Heritage activities will ensure the installation bioenvironmental engineering office

conducts and documents an assessment of aerospace vehicles for hazards before beginning

maintenance or restoration. (T-1). Coordinate all remedial actions with the installation

bioenvironmental engineering office. See Chapter 10 for guidance about radiation safety.

9.2.2.4. The heritage activity director must ensure qualified technicians performed and

documented safety and demilitarization actions on DAF historical property. (T-1).

9.2.2.5. The heritage activity director will ensure hazardous materials are not stored near

artifact storage, preparation, or display areas. (T-1).

9.2.2.6. NMUSAF may request that nearby active, National Guard or Air Force Reserve

units inspect DAF historical property on loan to civilian museums.

9.2.2.7. The heritage activity director must notify all employees, volunteers, or contractors

who perform aerospace vehicle maintenance or restoration of all known hazards and

required mitigation. (T-1).

9.3. Resource Protection.

9.3.1. The heritage activity director must provide fire detection system(s) in all locations

where custodians display or store historical property, and connect the central alarm to the

installation fire department. (T-1).

9.3.2. The heritage activity director must provide fire suppression systems, in addition to fire

extinguishers, in all display, workshop, and storage areas of the facility. (T-1).

9.3.3. The heritage activity director must ensure the installation fire marshal inspects fire

detection and suppression systems and inspects the emergency, battery-powered lighting

systems. (T-1).

9.3.4. The heritage activity director must establish operating instructions, memoranda of

understanding or other procedures to meet minimum security and emergency response needs.

The director will provide education and training for heritage activity staff and volunteers. (T-

1).

68 DAFI84-103 12 MAY 2021

9.3.4.1. People and Resource Protection. Examples of protection measures may include

opening and closing procedures, anti-robbery and robbery responses, bomb threat

notification, evacuation procedures, active shooter policy and procedures, high cash value

resource protection, fire detection and suppression equipment checks, emergency lighting

checks, and firearm inventories. Heritage activities will develop and disseminate

emergency action books to staff and volunteers. (T-3).

9.3.4.2. Disaster Preparedness. This includes plans to deal with severe weather, (e.g.,

tornados or hurricanes), shelter in place, hazardous materials emergencies, and

evacuations. Heritage activities should participate in base-wide disaster preparedness

exercises. Heritage activities should participate in the base emergency notification and

recall plans. Disaster preparedness also includes post-emergency recovery actions and

procedures.

9.3.4.3. Collection Management Disaster Contingency Plan. This document outlines

contingency plans for prevention, protection, response, recovery, and mitigation to

incidents affecting historical property. Review plan at least biennially and update as

necessary. Contact NMUSAF/MUC for specific guidance, resources, and plan templates.

9.3.4.4. Radioactive and Hazardous Material Emergencies. Coordinate these procedures

with the installation Radiation Safety Office or bioenvironmental engineering office.

9.4. Security Lighting. Install interior and exterior security lighting in heritage activity buildings

and airparks that contain historical property. Consult the base civil engineering office for

applicable standards.

DAFI84-103 12 MAY 2021 69

Chapter 10

RADIATION SAFETY

10.1. Program Direction. Radioactive materials can be present in a broad spectrum of domestic

and foreign aviation artifacts produced as early as World War I. Materials made before the 1960s

present potential hazards because of the wide use of radium at that time and the possibility of

contamination due to oxidation and breakage. Heritage activities consult with their installation

radiation safety office when developing and disseminating policies and procedures for safely

displaying, storing, and handling radioactive historical property or components, including

restoration support items, in accordance with AFMAN 40-201, Radioactive Materials (RAM)

Management, and AFMAN 48-148, Ionizing Radiation Protection. In the event of a conflict in

guidance, AFMAN 40-201 and AFMAN 48-148 or a current issued Air Force Radioactive

Material Permit takes precedence over this instruction concerning radiological matters.

10.2. Responsibility. Historical property custodians, or designee, will oversee their heritage

activity’s radiation safety program. (T-1). The designee must be a DoD employee. (T-1). Heritage

activities coordinate with the installation radiation safety office or designee to ensure a qualified

individual accomplishes the following:

10.2.1. Schedule and perform radiation screens for all historical property (including aerospace

vehicles) and restoration support items when received.

10.2.2. Conduct follow-up, as required per AFMAN 48-148.

10.2.3. Authorize the entry and performance of work activities involving static display

aerospace vehicles containing radioactive material.

10.2.4. Authorize and perform opening of display cases containing radioactive artifacts.

10.2.5. Designate specific storage areas for radioactive material with restricted access. Ensure

all radioactive artifacts on display meet requirements. Restricted areas limit access to protect

individuals against undue risks from exposure to radiation and radioactive materials.

10.2.6. Historical property custodians verify and brief all personnel with access to radioactive

storage on contamination prevention, transfer, and disposal and trained on radioactive item

accountability.

10.3. Personnel Dose Levels.

10.3.1. Radiation dose levels to heritage activity visitors and staff are maintained as low as

reasonably achievable. Radiation safety offices perform radiological assessments to ensure

that radiation dose levels do not exceed the levels prescribed in AFMAN 48-148.

10.3.1.1. The total effective dose equivalent to individual members of the public cannot

exceed 100 millirem per year exclusive from background radiation.

10.3.1.2. The dose from external sources cannot exceed 2 millirem in any one hour.

10.3.1.3. Historical property custodians can reduce radiation levels to acceptable limits by

shielding, removing radioactive components, and/or repositioning the radioactive item(s)

within the exhibit.

70 DAFI84-103 12 MAY 2021

10.3.2. If the historical property custodian permits staff or visitors within restricted areas (e.g.,

aircraft interiors, radioactive material storage areas), the limits continue to apply to those

individuals.

10.4. Radiation Screens. The radiation safety officer screens all historical property and

restoration support items for radioactive material prior to cataloging. The initial screen confirms

whether radioactive material is present and determines if radiation precautions (e.g., posting,

decontamination, access limitation) are needed.

10.4.1. The radiation safety officer performs the initial screening using an appropriate

radiation detection instrument.

10.4.2. The radiation safety office annotates initial screenings with negative findings on one

of two forms.

10.4.2.1. If the item is historical property (non-aerospace vehicle) or restoration support

items use Radiation Screening Checklist (see Figure 10.1).

10.4.2.2. If the item is an aerospace vehicle, annotate AF Form 3580 Section I, Subpart A.

Note: The historical property custodian should retain prior documented negative findings

on the AF Form 3583.

Figure 10.1. Radiation Screening Checklist.

10.4.3. Retain a copy in the accession or restoration support items file.

10.5. Radiation Surveys. The installation radiation safety office or designee must survey items

found to contain radioactive material during the screening process. (T-1)

10.5.1. It is the responsibility of the installation radiation safety office or designee to complete

the required survey documentation.

10.5.2. Annotate positive findings on AF Form 3583 or equivalent (see AFMAN 48-148). An

equivalent form includes the description or drawing showing each measurement location,

measured dose or contamination levels at each location, the type, model number, serial number,

and calibration date of the survey instrument, name of individual performing the survey, date

and time of the survey and applicable comments.

DAFI84-103 12 MAY 2021 71

10.5.3. Heritage activities will retain a copy in the accession file and forward a copy to

NMUSAF/MUC. (T-2)

10.5.4. Radiation safety office performs surveys on identified radioactive material at a

minimum interval not to exceed five (5) years. Surveys assess the current condition of

radioactive material and identify whether qualified personnel installed or removed additional

radioactive items. If all radioactive material has been removed and a subsequent documented

survey verifies no residual radiation remains above standards, aerospace vehicles and/or

artifacts no longer require a periodic survey.

10.5.5. All newly acquired aerospace vehicles need an initial survey (internal and external).

The survey includes ambient radiation measurements of all accessible aerospace vehicles and

any historical property containing radioactive material to ensure personnel dose limits are not

exceeded. Non-accessible aerospace vehicles include, but are not limited to, those suspended

or mounted on pedestals currently in the historical collection. The radiation safety office

conducts an initial survey if not already on file for relocated non-accessible aerospace vehicles

or entered for maintenance.

10.5.6. The radiation safety office swipe samples each item containing radium 226, including

the surrounding area, to determine the extent of any removable contamination. Note: Do not

take swipe samples from items containing unprotected radium paint.

10.5.6.1. Removable radium contamination cannot exceed 20 disintegrations per minute

per 100 square centimeters (dpm/100 cm2). If less than 100 cm2, the radiation safety office

should swipe the entire surface.

10.5.6.2. Heritage activities will secure the area and contact NMUSAF for guidance on

corrective actions, if swipe results indicate removable radium contamination in excess of

these limits. (T-1)

10.5.7. Identify items as having radioactive material in one of the following manners: 1) an

inconspicuous mark on the front face of the item, such as an approximately 1/4-inch red dot,

containing a number corresponding to the item number on survey record; 2) a drawing

identifying the component and location with corresponding number to the survey record; or 3)

a photograph identifying the component and location with corresponding number to the survey

record. Heritage activities will file the survey record in the accession or aerospace vehicle

files. (T-1)

10.5.8. At each point of entry to any aerospace vehicle which contains radioactive material,

place a conspicuous sign stating, “Contact Installation Radiation Safety Officer Before

Entering” or similar statement.

10.5.9. Exception: A routine survey of the internal compartments of an aerospace vehicle is

not required if:

10.5.9.1. Access to the aerospace vehicle’s internal compartments is secured from

unauthorized entry. “Secured” means a positive method is in place to prevent entry.

10.5.9.2. Access points are marked indicating entry is not allowed without authorized

personnel present.

72 DAFI84-103 12 MAY 2021

10.5.10. A routine survey of the aerospace vehicle’s exterior is still required in the interest of

public safety. In addition, for non-accessible aerospace vehicles displayed outdoors (e.g., on

a pylon or pedestal), a swipe of the lowest overhanging part of the vehicle is accomplished to

ensure there is no internal leakage.

10.6. Storage. Artifacts containing radioactive material and not installed in aerospace vehicles

are:

10.6.1. Segregated from non-radioactive artifacts during storage.

10.6.2. Secured to prevent unauthorized removal or entry.

10.6.3. Marked area as containing radioactive material.

10.6.4. Stored in a manner such that public dose limits are not exceeded.

10.7. Controls.

10.7.1. Only an authorized Nuclear Regulatory Commission, Agreement State licensee, DAF,

or Navy Permittee may conduct any maintenance, decontamination, removal, exchange, or

replacement of radioactive material.

10.7.2. The installation radiation safety office may authorize heritage activity personnel to

remove intact items from historical property or restoration support items.

10.7.3. The following restrictions apply to radioactive items:

10.7.3.1. Do not perform mechanical work or maintenance on radioactive items.

10.7.3.2. Do not grind, machine, etch, drill, or apply any other physical or chemical

process that changes the form of the component or produces breathable or ingestible

particles.

10.7.3.3. Do not open aircraft instruments, switches, circuit breakers, or other components

that contain radioactive materials.

10.7.3.4. Do not use any items containing radium paint for “hands-on” exhibits (e.g.,

throttle, pitch quadrants, bombsights, gunsights).

10.7.3.5. Do not allow staff or visitors access to aerospace vehicle interiors or other

displays or items containing radioactive items unless dose and contamination levels are at

acceptable levels.

10.7.3.6. Do not allow access to aerospace vehicles or areas containing damaged or

leaking radioactive commodities until the radiation safety officer monitored, assessed, and

decontaminated the area if necessary. Document such occurrences in the item's accession

or aerospace vehicle file. The radiation safety office must approve re-opening any

aerospace vehicle or area before access is granted. (T-1).

10.7.4. The heritage activity director must immediately report any damage to radioactive items

to the radiation safety office for prompt assessment, cleanup, and reporting requirements. (T-

1)

DAFI84-103 12 MAY 2021 73

10.7.5. Access to aerospace vehicles containing exposed radium-containing paint on items (as

a result of an original specification, deterioration, vandalism, or other damage) is mitigated to

avoid contaminating staff, visitors, artifacts, facilities, and equipment. Refer all mitigation

technique questions to the NMUSAF.

10.8. Permitting and Licensing. The heritage activity director that possess, uses, stores, or

displays items containing radioactive material must adhere to established permitting and licensing

practices. (T-0). AFMAN 40-201 and Title 10 Code of Federal Regulations (CFR) have governing

authority over these practices.

10.8.1. The following items are exempt from permitting and licensure, but radiation dose

standards apply. Air Force Radioactive Recycling and Disposal Office must dispose of these

items as radioactive waste when no longer needed: (T-1)

10.8.1.1. Electron tubes, spark gab tubes, power tubes, gas tubes including glow lamps,

receiving tubes, microwave tubes, indicator tubes, pickup tubes, radiation detection tubes,

and any other completely sealed tube designed to conduct or control electrical currents.

10.8.1.2. Uranium contained in counterweights installed in aircraft, rockets, projectiles,

and missiles.

10.8.1.3. Thorium contained in optical lenses provided thorium is not greater than 30

percent by weight.

10.8.1.4. Thorium in any finished product or part fabricated of, or containing tungsten or

magnesium-thorium alloys, provided that the thorium content of the alloy does not exceed

4 percent by weight.

10.8.2. A general license is issued by 10 CFR § 31.12 for self-luminous products containing

radium-226 for:

10.8.2.1. Luminous items installed in operational air, marine, or land vehicles.

10.8.2.2. All other luminous products provided that no more than 100 items are used or

stored at the same installation at any one time.

10.8.3. A DAF organization will apply for a specific Air Force Radioactive Material permit

for radioactive material not otherwise possessed as exempt or as a general license. (T-1). Refer

to AFMAN 40-201. Non-DAF organizations must contact the Nuclear Regulatory

Commission.

10.9. Accountability Records for Radioactive Items.

10.9.1. The heritage activity director must maintain all AF Forms 3583 or equivalent (see

Paragraph 10.5.2) and an official swipe analysis provided by USAF School of Aerospace

Medicine (USAFSAM). (T-1). Note: NMUSAF may accept swipe analysis(s) performed on

historical property in its possession from any analytical laboratory that is permitted by the

USAF Radioisotope Committee or licensed by the United States Nuclear Regulatory

Commission or Agreement State. Heritage activities will maintain copies in the item's

accession folder, restoration support items file, or individual aerospace vehicle file. (T-1).

74 DAFI84-103 12 MAY 2021

10.9.1.1. Completing the radiation survey and performing swipe samples assume survey

personnel (normally Installation Radiation Safety Office or designee) have some

knowledge and experience in basic radiation protection and the use of radiation detection

instrumentation. Survey personnel should work closely with Historical Property Custodian

to ensure adequate familiarity with historic aerospace vehicles that may contain radioactive

material.

10.9.1.2. Aerospace vehicle/component radiation survey documentation includes the

requirements listed in AFMAN 48-148. Historical Property Custodian, working with

Installation Radiation Safety Office or designee, will complete the documentation

accurately since it becomes the historical radiation file for the respective aerospace vehicle,

artifact, or restoration support items. (T-1)

10.9.1.3. Survey Log (AF Form 3583). Radiation Safety Office or designee completes the

Survey Log as follows:

10.9.1.3.1. Section 1: Aerospace Vehicles. Complete this section of the Survey Log

for surveys of aerospace vehicles.

10.9.1.3.2. Box 1A: Survey date. Note date (yyyy-mm-dd) that survey is being

conducted.

10.9.1.3.3. Box 1B: Survey performed by. Include first and last name of individual

conducting the survey, and full name of organization (no organizational symbols) in

which that individual serves.

10.9.1.3.4. Box 1C: Installation. Note installation where survey is being performed.

10.9.1.3.5. Box 1D: Accession Number. This number is assigned as a tracking tool for

all historical property. Obtain accession number(s) from the DD Form 1149 used as a

receipt for the item. To identify radioactive components installed on an aerospace

vehicle, use the vehicle’s accession number.

10.9.1.3.6. Box 1E: Vehicle Mission/Design/Series. Enter the type of aircraft, missile,

or drone being surveyed (e.g., F-105G, B-25B, AGM-28A, CIM-10A, RQ-4A, GTD-

21B).

10.9.1.3.7. Box 1F: Vehicle Serial Number. Obtain this number from the DD Form

1149. This number also appears on the aerospace vehicle identification plate

permanently affixed to the inside of the airframe.

10.9.1.3.8. Box 1G: Radiation Detection Instrument Information. Note the type of

instrument used, manufacturer, model number, serial number, and the date calibrated

in the spaces provided.

10.9.1.3.9. Box 1H: Inventory and survey information. Complete boxes 1 and 2 and

columns 3-10 for each radioactive component in/on the aerospace vehicle.

10.9.1.3.9.1. Box 1: Background Radiation Level. Using a radiation detection

instrument, document background radiation level and record in space provided.

DAFI84-103 12 MAY 2021 75

10.9.1.3.9.2. Box 2: Exterior Vehicle Public Dose Level. Using a radiation

detection instrument, capture dose level no less than 30 centimeters (about one foot)

from exterior of aerospace vehicle. If vehicle is displayed behind stanchions, rails,

fencing, or other barrier, capture dose rate from that barrier (e.g., where the public

would normally stand to view). Dose level should be captured from exterior area

where most of the radioactive components or material are located (cockpit, tail

section, wing, etc.).

10.9.1.3.9.3. Column 3: Item Number. Number all radioactive components within

the aerospace vehicle in sequence. Place this number on the 1/4-inch red dot,

diagram, or photograph used to identify the item as radioactive (see Paragraph

10.5.7).

10.9.1.3.9.4. Column 4: Location description of item. Specify the radioactive

component's location (e.g., pilot or co-pilot seat instrument panel, fuselage station

number). If location cannot be identified contact NMUSAF Radiation Safety

Office.

10.9.1.3.9.5. Column 5: Nomenclature. Describe the radioactive component (e.g.,

compass, toggle switch, circuit breaker, counterweight).

10.9.1.3.9.6. Column 6: Radioactive Material. Complete as follows: if the

component is a skin panel, the isotope (radioactive material) is probably Th 232

(thorium); radioactive material on dials, gauges, circuit breakers, toggle switches,

etc. are probably Ra 226 (radium); the radioactive material on counterweights are

depleted uranium (DU). If the radioactive material is unknown, mark column with

a question mark (?) and contact NMUSAF Radiation Safety Office.

10.9.1.3.9.7. Column 7: Device Dimension (Inches). Measure the component’s

diameter in inches.

10.9.1.3.9.8. Column 8: Activity (µCi). Note the amount of radioactivity in the

item in units of microcuries (µCi). Refer to “Activity Determination Rules of

Thumb” reference spreadsheet in NMUSAF Sharepoint® site at

https://cs2.eis.af.mil/sites/11889/default.aspx for calculating this information.

10.9.1.3.9.9. Column 9: Public Dose Rate (mR/hr). Enter gamma measurements

of the public dose rate in milliRoentgens per hour (mR/hr). Public dose

measurements should be determined using a pressurize ionization chamber (PIC)

which is the most appropriate radiation monitoring instrument. Where applicable,

measurements for aircraft are obtained at each crew station, e.g. pilot, co-pilot,

navigator. Annotate this column to clearly reflect these different crew stations. In

addition, an exterior measurement of the aerospace vehicle is obtained, at chest

level, from a location where members of the public would normally stand to view

the display. Note: For the purposes of determining public dose, one mR/hr for x

and gamma radiation equals one millirem/hr. The public dose standard is 2

millirem in any one hour and less than 100 millirem per year.

https://cs2.eis.af.mil/sites/11889/default.aspx

76 DAFI84-103 12 MAY 2021

10.9.1.3.9.10. Column 10: Swipe (yes/no). Take a swipe sample of all intact

radioactive components. Enter a “Y” or “yes” when the swipe has been taken, or

“N” or “no” if for some reason the swipe is not taken at time of survey. Submit

swipes to the USAF School of Aerospace Medicine, USAFSAM/OEHH, 2510 Fifth

Street, Area B, Building 20840, Wright-Patterson AFB, OH 45433-7913. Any

questions on proper swipe submittal processes or procedures should be directed to

this office as well. Note: Do not take swipe samples from items containing

unprotected radium paint. Swipe-sampling such items is presumed to indicate

removable radium contamination and may create additional contamination by

dislodging the fragile paint. Items containing unprotected radium paint include

radioluminous circuit breakers, flight instruments with broken glass, and diluter-

demand oxygen regulators from propeller-driven aircraft and some early jets.

10.9.1.3.10. Use additional forms as needed and number pages sequentially.

10.9.1.4. Section 2: Aerospace Component (non-vehicles). Complete this section of the

Survey Log for surveys of individual components not attached to an aerospace vehicle.

10.9.1.4.1. Box 2A: Survey date. Note date (yyyy-mm-dd) that survey is being

conducted.

10.9.1.4.2. Box 2B: Survey performed by. Include first and last name of individual

conducting the survey, and full name of organization (no organizational symbols) in

which that individual serves.

10.9.1.4.3. Box 2C: Installation. Note installation where survey is being performed.

10.9.1.4.4. Box 2D: Radiation Detection Instrument Information. Note the type of

instrument used, manufacturer, model number, serial number, date calibrated in the

spaces provided.

10.9.1.4.5. Box 2E: Inventory and survey information. Complete columns 1-8 for each

radioactive component.

10.9.1.4.5.1. Box 1: Background Radiation Level. Using a radiation detection

instrument, document background radiation level and record in space provided.

10.9.1.4.5.2. Column 2: Accession/RSI number. Obtain accession numbers from

the DD Form 1149 used as a receipt for the item. Restoration support items

numbers are an accountability tracking number different than an accession number

and maintained locally (see Paragraph 7.2.4).

10.9.1.4.5.3. Column 3: Nomenclature. Describe the radioactive component (e.g.,

compass, toggle switch, circuit breaker, counterweight).

10.9.1.4.5.4. Column 4: Display/storage location. Specify the radioactive

component's location (e.g., exhibit gallery and/or display case number, storage

room/drawer/cabinet location).

DAFI84-103 12 MAY 2021 77

10.9.1.4.5.5. Column 5: Radioactive Material. Complete as follows: if the

component is a skin panel, the isotope (radioactive material) is probably Th 232

(thorium); radioactive material on dials, gauges, circuit breakers, toggle switches,

etc. are probably Ra 226 (radium); the radioactive material on counterweights are

depleted uranium (DU). If the radioactive material is unknown, mark column with

a question mark (?) and contact the NMUSAF Radiation Safety Office.

10.9.1.4.5.6. Column 6: Device Dimension (Inches). Measure the item’s diameter

in inches.

10.9.1.4.5.7. Column 7: Activity (µCi). Note the amount of radioactivity in the

item in units of microcuries (µCi). Refer to “Activity Determination Rules of

Thumb” reference spreadsheet in NMUSAF Sharepoint® site at

https://cs2.eis.af.mil/sites/11889/default.aspx for calculating this information.

10.9.1.4.5.8. Column 8: Public dose rate (mR/hr). Enter gamma measurements of

the public dose rate in milliRoentgens per hour (mR/hr). Measurements should be

determined using a pressurize ionization chamber (PIC) which is the most

appropriate radiation monitoring instrument. Determine public dose by placing the

PIC at 30 centimeters (approximately one foot) from the artifact and let the PIC

stabilize for 15-20 seconds before annotating the reading (milliR/hr). Note: for

the purposes of determining public dose, one mR/hr for x and gamma radiation

equals one millirem/hr. The public dose standard is 2 millirem in any one hour and

less than 100 millirem per year.

10.9.1.4.5.9. Column 9: Swipe (yes/no). Take a swipe sample of all intact

radioactive components. Enter a “Y” or “yes” when the swipe has been taken, or

“N” or “no” if for some reason the swipe is not taken at time of survey. Submit

swipes to the USAF School of Aerospace Medicine, USAFSAM/OEHH, 2510 Fifth

Street, Area B, Building 20840, Wright-Patterson AFB, OH 45433-7913. Any

questions on proper swipe submittal processes or procedures should be directed to

this office as well. Note: Do not take swipe samples from items containing

unprotected radium paint. Swipe-sampling such items is presumed to indicate

removable radium contamination and may create additional contamination by

dislodging the fragile paint. Items containing unprotected radium paint include

radioluminous circuit breakers, flight instruments with broken glass, and diluter-

demand oxygen regulators from propeller-driven aircraft and some early jets.

10.9.1.5. Use additional forms as needed and number pages sequentially.

10.9.1.6. Swipe Sample. As of the publication of this guidance, swipe samples are

collected and submitted for analysis by USAFSAM/OE in accordance with Air Force

Research Laboratory’s Laboratory Sampling Guide (AFRL-SA-WP-SR-2012-0008),

available at https://discover.dtic.mil/. Maintain swipe sample analysis report(s) received

from USAFSAM/OE in the item's accession folder, restoration support items file, or

individual aerospace vehicle file. Use of AF Form 3584 has been rescinded and the form

is now obsolete. AF Forms 3584 that document previous swipe analyses collected prior to

the date of this publication are acceptable and should be retained.

https://cs2.eis.af.mil/sites/11889/default.aspx
https://discover.dtic.mil/

78 DAFI84-103 12 MAY 2021

10.9.2. As of the publication of this revised instruction, AF Form 3584 has been rescinded.

AF Forms 3584 that document previous swipe analyses collected prior to the date of this

publication are acceptable and the historical property custodian should retain these forms.

10.9.3. Forward copies of AF Forms 3583 (or equivalents) and official swipe analyses to

NMUSAF/MUC.

10.10. Response Procedures and Reporting.

10.10.1. The heritage activity director with radioactive property must produce written

response procedures, approved by their installation radiation safety office (e.g., responses to

leaking dials, broken instrument glass, vandalism, theft). (T-1)

10.10.2. The heritage activity director must adhere to reporting requirements specified in

AFMAN 40-201 and 10 CFR §31.12, as applicable. (T-0)

10.11. Shipment. The heritage activity director contacts the installation radiation safety office

for assistance in shipping radioactive materials.

10.11.1. The radiation safety office identifies any item containing radioactive material as

classified, packaged, labeled, and shipped according to:

10.11.1.1. AFMAN 24-604, Preparing Hazardous Materials for Military Air Shipments.

10.11.1.2. Air Force Joint Instruction 23-504, Radioactive Commodities in the Department

of Defense Supply System.

10.11.1.3. Title 49 United States Code, Transportation, Subtitle B – Other Regulations

Relating to Transportation, Chapter I, Parts 107.1 through 178.350.

10.11.2. AFMAN 40-201 identifies requirements for preparing and shipping unserviceable

commodities identified as waste. It also explains how to handle, store, and identify radioactive

material and gives advice for handling magnesium-thorium, depleted uranium components,

lensatic compasses, nucleonic oil indicators, and wrist compasses.

10.12. Disposal. Within the United States, heritage activities dispose of DAF Heritage Program

aerospace vehicles through Defense Logistics Agency Disposition Services. Because Defense

Logistics Agency Disposition Services does not accept radioactive material, heritage activities

contact their installation radiation safety office for direction on the removal of the radioactive

components. The same procedures apply to individual radioactive components (such as excess

restoration support items). If special conditions require other processes, coordinate them with

NMUSAF and Air Force Radioactive Recycling and Disposal Office for authorization.

10.13. Loan to Civilian Organizations. Qualified personnel remove radioactive material before

loaning historical property to civilian organizations. The NMUSAF will ensure civilian

organizations do not install radioactive components in DAF Heritage Program historical property.

(T-1)

DAFI84-103 12 MAY 2021 79

Chapter 11

LOCAL SUPPORTING FOUNDATIONS

11.1. Purpose. Commanders may establish working relationships with Local Supporting

Foundations, which are national, regional and local nonprofit organizations whose sole mission is

to support a DAF heritage activity. Local Supporting Foundations that support heritage activities

at DAF installations must seek installation commander recognition as a private organization, as

prescribed by AFI 34-223, and this instruction. The Local Supporting Foundation’s sole mission

is to support the heritage activity. The procedures and requirements of this instruction will be

interpreted and applied in a manner consistent with other Air Force instructions.

11.2. Concepts of Operations. The DAF recognizes Local Supporting Foundations, representing

the interests of the community, citizens, and heritage activity patrons, make significant

contributions to DAF heritage activities through volunteer recruitment, community relations

support and fundraising activities to both the supported commander and the heritage activity.

Local Supporting Foundations may not, however, administer or manage the heritage activity or be

involved in or interfere with the supervisory relationships between heritage activity employees,

the supported commander, and the DAF Heritage Program. Additionally, no DAF personnel may

be involved in the management or control of a Local Supporting Foundation, but may (if requested)

be appointed in writing as a liaison under JER 3-201.

11.2.1. Fundraising activity by Local Supporting Foundations can support the foundation’s

efforts and donations to the DAF, but subsequent donations cannot replace federal

appropriations in a manner that conflict with the Anti-Deficiency Act, 31 USC §1341 et seq.

11.2.2. Local Supporting Foundations may assist in heritage activity operations as provided

by this instruction, but may not infringe on inherently governmental responsibilities or

inherently governmental functions. See Federal Acquisition Regulation (FAR) Subpart 7.5.

11.2.3. Local Supporting Foundation-generated donor funds support the heritage activity and

are gifted to the DAF in accordance with 10 USC §2601(a)(1) and AFI 51-506. This may

include items of personal artifacts or property of historic significance.

11.2.4. Local Supporting Foundation-donated services support the heritage activity and are

gifted to the DAF in accordance with 10 USC §2601(a)(2).

11.3. Local Supporting Foundation Requirements. At a minimum, heritage activities must

ensure Local Supporting Foundations:

11.3.1. Meet the administrative requirements for installation recognition as a private

organization, including formation, recertifications, and annual financial reviews, of AFI 34-

223. (T-1).

11.3.2. Meet the requirements of DoDI 1000.15, Procedures and Support for Non-Federal

Entities Authorized to Operate on Department of Defense Installations. (T-0).

11.3.3. Be currently chartered and incorporated. (T-0).

11.3.4. Be currently recognized and granted status as a charitable organization by the Internal

Revenue Service under the provisions of Internal Revenue Service Code, 26 USC §501(c)(3).

(T-0).

80 DAFI84-103 12 MAY 2021

11.3.5. Operate under articles of incorporation and by-laws that allow activities of the Local

Supporting Foundation that provide assistance to projects of the heritage activity within the

constraints of the activity’s mission statement.

11.3.6. Coordinate with the heritage activity’s supporting commander to ensure the creation

of a memorandum of understanding and keep it current with any changes of signatories. The

memorandum of understanding shall clearly define responsibilities, limitations, terms, and

working relationships between the Local Supporting Foundation, the supported commander,

and the heritage activity and state therein that the Local Supporting Foundation will comply

with this instruction and AFI 34-223. Attachment 2 provides a template for this Memorandum

of Understanding, but may be modified for local use.

11.4. Ethics and Conflicts of Interest.

11.4.1. Local Supporting Foundations should conduct their operations in an ethical manner

consistent with Paragraph 4.8 of this instruction.

11.4.2. Museum directors and historical property custodians may be appointed by the

installation commander as an official installation to the Local Supporting Foundation pursuant

to JER section 3-201. They may not serve in any elected position or become a voting member

of the organization. They should scrupulously avoid real or perceived roles directing the Local

Supporting Foundation’s operations or representing the Local Supporting Foundation to the

DAF. Their role is to facilitate communication.

11.4.3. Local Supporting Foundations may use the name of a DAF component or installation

in their organizational name as long as they display the following disclaimer on all print and

electronic media mentioning the Local Supporting Foundation’s name and confirming that it

is not a part of DoD: “This is a private organization. It is not a part of the Department of

Defense or any of its components, and it has no governmental status.” Local Supporting

Foundations may not use seals, logos or insignia of any DoD component or installation in their

organizational name.

11.4.4. Local Supporting Foundations may use incidental space in the heritage activity, that is

available space in excess of current heritage activity needs. Consistent with AF and DoD

policy, the supported commander may grant exclusive or non-exclusive use of space in the

museum for Local Supporting Foundations, but not in such a manner as to impose space

limitations on the operations of the heritage activity. Prior to moving into any space made

available by the DAF, Local Supporting Foundations will acknowledge that should the

allocated space be needed for heritage program operations, the Local Supporting Foundation

will vacate its allocated space, with the understanding that the DAF is not obligated to

identify/make available space in other installation facilities.

11.4.4.1. Such space may be used by the Local Supporting Foundation to plan and execute

support to heritage activities, including volunteer recruitment, training and supervision.

Local Supporting Foundations may not use such spaces for “back office functions” such as

functions related to the overall management of their non-Federal entity or fundraising

activities.

11.4.4.2. Local Supporting Foundations shall not be obligated to pay fair market value rent

for such space, pursuant to AFI 32-9003.

DAFI84-103 12 MAY 2021 81

11.4.4.3. Local Supporting Foundations shall not be obligated to pay utility costs for such

space unless it is specifically installed for their use (e.g., Commercial Wireless (WiFi)

Service).

11.4.4.4. If the Local Supporting Foundation has no regular business office other than the

one located within the heritage activity’s facility footprint, it is obligated to enter into a

lease or license with the DAF, pursuant to AFI 32-9003, in order to conduct “back office

functions” in its assigned space. Fair market value rent may be paid, in whole or in part,

through in kind services rendered to the heritage activity.

11.4.4.5. Heritage activity directors and Local Supporting Foundations are encouraged to

hold at least one Board of Director meeting at the heritage activity annually in order to

familiarize Board members with heritage activity operations.

11.5. Authorized Activities. Heritage Activities may accept the following support from the

Local Supporting Foundations:

11.5.1. Services to the heritage activity, including community relations event management and

volunteer recruitment/training. The heritage activity may accept these gifts of services

pursuant to Title 10 United States Code Section 2601(a)(2).

11.5.2. Support of the DAF Heritage Program through gifts or donations by the Local

Supporting Foundation in accordance with AFPD 51-5, Administrative Law, Gifts and

Command Relationships, and AFI 51-506.

11.5.3. Fund via accepted donations, or otherwise facilitate pursuant to Title 10 United States

Code Section 2572, the acquisition of historical property to be appropriately gifted, donated,

or loaned to the DAF Heritage Program for the museum or base heritage activities.

11.5.4. Engage in other community relations activities that promote the welfare of the heritage

activity in its own name and not in a manner that may state or imply the activity is official

DAF activity or is sanctioned by the DAF.

11.5.5. Collect funds by donation boxes, unless prohibited by state or local laws impacting the

installation. As part of any agreement with the heritage activity, the Local Supporting

Foundations must agree that labeling of such donation boxes make it clear to the visiting public

that the donations are voluntary and are not required for admittance into the heritage activity.

Additionally, the Local Supporting Foundation must properly label the boxes to show that the

Local Supporting Foundation is solely responsible for the donation boxes and the intended use

of any donations. Heritage activity directors must seek advice of the local legal office before

installation commander approves the donation box. (T-1).

11.6. Prohibited Activities. Local Supporting Foundations may not:

11.6.1. Act as representatives for DAF organizations in the operation of DAF Heritage

Program activities.

11.6.2. Take any action that purports to obligate the supported commander or the heritage

activity to either current or future actions or to any financial obligations.

11.6.3. Do anything contrary to the intent, guidance, or purpose of this instruction or that

would reflect negatively on the DAF.

11.6.4. Accept any historical property on behalf of the heritage activity.

82 DAFI84-103 12 MAY 2021

11.6.5. Develop or implement any separate museum agenda, map or programs without prior

written approval from the heritage activity director. Such authorized agendas, maps and

programs may be commercially reproduced and include commercial advertisements with

appropriate disclaimer that the appearance of advertising does not constitute endorsement by

the DAF; however, a free map of the collection and agenda of events must be made available,

or otherwise posted for, members of the visiting public.

11.6.6. Administer or manage the heritage activity or interfere in the supervisor relationships

between heritage activity employees, the supported commander, and the DAF Heritage

Program.

DAFI84-103 12 MAY 2021 83

Chapter 12

MUNITIONS AND FIREARMS

12.1. Introduction. The accountability, care, and display of munitions and firearms at heritage

activities involve additional responsibilities and obligations. DAF heritage activities should

carefully consider these before acquiring such items. DAF heritage activities must:

12.1.1. Have a valid requirement to acquire and display firearms, conventional munitions, and

nuclear munitions as reflected in their strategic plan. (T-1).

12.1.2. Coordinate requests, displays, and disposition of nuclear type trainer display units with

DAF Nuclear Weapons Center Detachment 5 via NMUSAF/MUC and MAJCOM/HO in

accordance with DAFMAN 21-201, Munitions Management, and AFMAN 21-204, Nuclear

Weapons Maintenance. The heritage activity director will ensure displayed units are

unclassified and will not alter the displays while in possession of the heritage activity. (T-1).

12.1.3. Not display Nuclear Weapons Related Materiel. If discovered, report and disposition

in accordance with AFI 20-110, Nuclear Weapons-Related Materiel Management.

12.2. Munitions. Qualified and trained personnel must render all DAF Heritage Program

munitions (e.g., bombs, rockets, missiles, ammunition, flares, and other pyrotechnics) inert.

Explosive Ordnance Disposal personnel or a qualified and authorized inspector are the authority

on all matters related to munitions safety in accordance with AFMAN 32-3001, Explosive

Ordnance Disposal (EOD) Program.

12.2.1. The historical property custodian will ensure explosive ordnance disposal personnel

or a qualified and authorized inspector inspect and certify all munitions as inert prior to

acceptance by the heritage activity director. (T-1). Written confirmation of the inert status

accompanies the munitions at the time of acceptance.

12.2.2. In instances when the historical property custodian cannot confirm inert status (e.g.,

artifacts already present in heritage activity collections and not certified inert) the following

actions are needed:

12.2.2.1. Historical property custodians should consider all munitions live without a

certification of inspection and verification of inert status. Immediately contact explosive

ordnance disposal or qualified and authorized personnel serving the installation to inspect

and store live or suspected live munitions. Historical property custodians hold suspect

munitions in an approved separate, secured storage area, as per explosive ordnance disposal

guidance, until inspected.

12.2.2.2. The heritage activity director must follow explosive ordnance disposal

personnel’s direction during a response to an inspection and verification request. (T-1).

12.2.2.3. The heritage activity director must document munitions removed for inspection

by explosive ordnance disposal or qualified and authorized personnel on AF Form 1297.

(T-1).

12.2.3. The heritage activity director must file the written certification in the item’s accession

folder and forward a copy to NMUSAF/MUC, once the munitions technician certifies the item

as inert. (T-1).

84 DAFI84-103 12 MAY 2021

12.2.4. If items cannot be made inert, explosive ordnance disposal or qualified and authorized

personnel will dispose of them by approved methods. (T-1). To reconcile item records after

disposal, explosive ordnance disposal or qualified and authorized personnel will provide a

signed destruction certificate for any munitions destroyed. (T-1). The heritage activity director

must forward a copy of the signed destruction certificate to NMUSAF/MUC to facilitate

deaccession actions (see Chapter 7). (T-1).

12.2.5. The historical property custodian will handle and store inert munitions with

appropriate equipment and containers as per DoDM 5100.76 Physical Security of Sensitive

Conventional Arms, Ammunition, And Explosives (AA&E), and AFI 31-101. (T-0).

12.2.6. Display munitions with period correct display color codes, bands, and marking

symbols in accordance with Technical Order 11A-1-53, General Instruction For Ammunition

Color Coding, Identification of Empty And Inert Loaded Ammunition Items And Components,

And Assignment Of Version Numbers To Training And Dummy Ammunition Items. Include

standard empty or inert lettering, markings, or decals that identify the munitions status but do

not detract from aesthetic display. Current color coding systems do not apply to historical

display munitions as noted in MIL-STD-709D, Department of Defense Design Criteria

Standard, Ammunition Color Coding. Do not stamp, engrave, alter, or otherwise permanently

mark munitions in any way that would affect historical integrity.

12.3. Display of Firearms. Historical property custodians keep all firearms in a functional state

in order to preserve their historical integrity and educational and aesthetic values. Non-functional

firearms are not required to be rendered functional. Heritage activities will take maximum

advantage of utilizing commercially available replica firearms in exhibits and on aircraft. (T-1).

Specifically, in exhibits where only generic specimens are needed (e.g., aircraft turret installations)

or where firearms are not integral to the story, the use of replicas is suggested.

12.3.1. Heritage activities should not utilize complete firearms for internal aircraft

installations. Instead, the NMUSAF recommends using the machine gun and cannon jacket or

barrel assemblies in order to present a complete external appearance. However, heritage

activities may use complete firearms if their physical size and access restrict easy removal and

may also be visually inventoried (e.g., 20mm gun systems and greater).

12.3.2. Do not display firearms under 30mm outdoors. Use replicas or non-receiver firearm

components, barrels or barrel jackets to meet display requirements. Consult the

NMUSAF/MUC on a case-by-case basis about security provisions and exhibit requirements

for ground-mounted crew-served firearms (e.g., anti-aircraft firearms) displayed outdoors.

12.3.3. Heritage activities that place firearms on exhibit are rendered temporarily inoperable,

with the following exceptions for antique or unique firearms. Only NMUSAF determines

whether a firearm meets the criteria for these exceptions. NMUSAF/MUC will provide

heritage activities a copy of its decision.

12.3.3.1. Antique firearms manufactured before 1898 and not requiring metallic

cartridges.

12.3.3.2. Unique firearms whose disassembly might damage them or whose ammunition,

links, or drums needed for functioning are not available.

DAFI84-103 12 MAY 2021 85

12.3.3.3. The heritage activity director should ensure that firearms being placed on display

are rendered temporarily inoperable, with the following exceptions for antique or unique

firearms. A serial numbered firearm receiver or frame constitutes a firearm and is subject

to these requirements. In order to preserve their historical integrity and educational and

aesthetic value, heritage activities should perform no further permanent actions. Clearly

identify and securely store any parts removed. The heritage activity director will ensure

historical firearms are not cut, welded, defaced, or permanently altered. (T-1). The

heritage activity director ensures the removal of the essential components from the firearms

to render them inoperable and then tags those items with the firearm's serial number. The

heritage activity director cannot etch a firearm’s serial number on any removed part. The

heritage activity director stores the removed items in a locked container in a secure area

away from the arms storage facility. Electronically fired weapon systems 20mm or greater

are considered inoperable once removed from their power source.

12.3.3.4. Secure firearms on display to prevent easy removal. Use security fasteners or

discrete cable locks to secure firearms displayed as a component of a larger system (e.g.,

an aircraft turret). Security measures should be inconspicuous so as not to detract from the

display's aesthetic appearance.

12.3.3.5. Provide intrusion detection system protection for all exhibit cases displaying

firearms. Firearms that have been certified as being permanently non-functional by

installation Security Forces are exempt from requirement to be displayed in intrusion

detection system protected cases. Heritage activities maintain such certifications locally

and forward copies to MAJCOM/HO and NMUSAF/MUC.

12.3.3.6. Attach larger portable firearms on open display to display stands, the floor, or

other fixture. Heritage activities will ensure intrusion detection system protection is in

place for facilities housing crew-served (e.g., requiring two or more people to operate) and

other large firearms. (T-1).

12.4. Access to Controlled Area.

12.4.1. Limit routine access by personnel to firearms storage facilities or authorized

container(s) to the least practical number of responsible persons designated by the DAF field

museum director or historical property custodian. The heritage activity director will post the

names and duty positions of these persons inside the arms storage facility. (T-1).

12.4.2. Establish a two-person rule for access to firearms storage container(s) and/or

facility(s). Two authorized persons (one of which may be a heritage activity volunteer) should

be present during any operation that affords access to these container(s) and/or facility(s). The

heritage activity director will establish appropriate lock and key control procedures in

accordance with AFI 31-101 to preclude defeat of the two-person rule concept. (T-1).

12.5. Firearms in Storage.

12.5.1. The heritage activity director will keep only those firearms which they identified in

the heritage activity’s approved exhibit plan. (T-1).

12.5.2. The heritage activity director will store all firearms with the same level of security, in

accordance with AFI 31-101, whether inoperable or welded. (T-1).

86 DAFI84-103 12 MAY 2021

12.5.3. Keep stored firearms within locked racks, cabinets, or banded containers with seals.

The heritage activity director may store aircraft and ground weapon systems greater than 30mm

and not man-portable openly (e.g., not in a locked container) given their physical size.

12.5.4. Exercise care to ensure that racks, cabinets, and containers are of the correct size and

material with sufficient padding to prevent damage to the firearms.

12.5.5. The heritage activity director will ensure firearms are reasonably accessible for

inventory, conservation, inspection, or removal. (T-1).

12.5.6. The heritage activity director will store firearms in areas designated and posted as

controlled areas. (T-1). Such posting is visible at eye level when possible.

12.6. Firearms Inventory Requirements.

12.6.1. Maintain a current inventory, by serial number. All firearms, with or without serial

numbers, are marked with an accession number. Numbers should be easy to find, legible, and

placed on the firearm in a position so as not to interfere with the display or study value of the

firearm.

12.6.2. Inventory firearms as follows:

12.6.2.1. Conduct daily visual checks on all exhibits containing firearms for tampering or

theft.

12.6.2.2. Inspect weekly the firearm storage area to ensure that all locks and seals are

intact. Heritage activity director will notify installation Security Forces immediately, if

they find damage or tampered with any rack, cabinet, or container. (T-1).

12.6.2.3. The heritage activity director will inventory firearms stored in banded or sealed

containers by type and accession number each time they break the seal. (T-1).

12.6.2.4. Seals used for banded racks, cabinets, and containers are controlled with limited

access to prevent firearms from being removed without accountability.

12.6.2.5. Conduct an annual inventory of all firearms by type and accession number.

Document inventory results in Air Force Museum Artifact Tracking System. Heritage

activity directors will notify NMUSAF/MUC of completed inventory if they do not have

an Air Force Museum Artifact Tracking System account. (T-1).

12.7. Department of Defense Small Arms and Light Weapons Serialization Program. All

modern firearms in DAF Heritage Program custody are accounted for under the Department of

Defense Small Arms and Light Weapons Serialization Program. Modern firearms include

handguns, rifles, carbines, sub-machine guns, machine guns, grenade launchers, shotguns, sniper

rifles, and ceremonial rifles. The program places special emphasis on and provides visibility of

firearms in DoD possession by tracking, reporting, validating, and registering the status of each

firearm from procurement through demilitarization and disposal by a unique item identifier, serial

number, and custodial activity.

12.7.1. The NMUSAF/MUC executes firearm responsibilities on behalf of the entire DAF

Heritage Program. The division coordinates with the US Air Force Small Arms Program Office

about firearm matters.

DAFI84-103 12 MAY 2021 87

12.7.2. The heritage activity director must report all firearms acquisitions immediately upon

receipt to the NMUSAF Collection Management Division in accordance with AFI 23-111,

Defense Logistics Manual (DLM) 4000.25-2, Military Standard Transaction Reporting and

Accounting Procedures (MILSTRAP), Chapter 12.7.6. and DLM 4000.25, Defense Logistics

Management System (DLMS), Vol 2, Chapter 18; and DoDM 4140.01, Volume 11, DoD

Supply Chain Materiel Management Procedures: Inventory Accountability And Special

Management And Handling, Section 7, Small Arms and Light Weapons. (T-0).

12.7.3. NMUSAF/MUC will register on behalf of all heritage activities, all modern firearms

with serial numbers with the DoD Central Registry using the DOD Small Arms Serialization

Program, in accordance with DLM 4000.25-2, Chapter 12.7.6. and DoD 4000.25-M, Defense

Logistics Management System, Vol 2, Chapter 18. (T-0).

12.8. Follow structural standards in DoDM 5100.76 for new construction or modification of

facilities for storage of museum firearms. Modify existing facilities accordingly. The heritage

activity director must comply with approved plans for future development and new construction

programs unless the National Historic Preservation Act of 1966 (Title 16 United States Code)

precludes compliance when upgrading buildings. (T-0).

12.9. Additional Resources. Contact installation Security Forces for local requirements.

88 DAFI84-103 12 MAY 2021

Chapter 13

DEPARTMENT OF THE AIR FORCE CIVILIAN LOAN PROGRAMS

13.1. Purpose and Authority. In accordance with 10 USC §2572, the DAF may make available

for loan to certified civilian entities condemned or obsolete combat materiel. Within the DAF, the

NMUSAF loans such materiel through either the Static Display Program or the Civilian Museum

Loan Program. These loan programs have three goals. They seek to bring DAF history and

heritage to a wider, civilian audience. They also serve to assist organizations qualified under 10

USC §2572 in fostering a deeper appreciation and interest in aerospace history, education and

technology. Lastly, these loan programs seek to memorialize the accomplishments of American

Airmen and Guardians. The AF/HO delegated the NMUSAF with the authority and responsibility

to administer loans to civilian entities in accordance with the provisions of 10 USC §2572 and

AFMC Mission Directive 417, National Museum of the U.S. Air Force (NMUSAF).

13.2. Qualification Requirements and Application.

13.2.1. Requesting civilian entities must meet specific requirements to be considered for either

civilian loan program. Civilian entities apply to participate in the Static Display Program or

Civilian Museum Loan Program by contacting the NMUSAF.

13.2.2. Military organizations or commanders will not initiate or negotiate any discussions

with civilian entities seeking any historical property for display. (T-1). Military organizations

or commanders direct all such requests to the NMUSAF.

13.3. Availability and Condition of Property. The NMUSAF makes historical property

available for loan to civilian entities only after the NMUSAF meets the needs of official military

requesters. The NMUSAF removes classified material, weapons, radioactive components or items

that might pose a safety hazard to the public prior to loan. Maintenance personnel may remove

certain components from aerospace vehicles needed to meet operational requirements of the DAF,

however the vehicle is externally complete.

13.4. Static Display Program.

13.4.1. Eligibility. The following civilian entities are eligible to apply for loans through the

Static Display Program as defined in 10 USC §2572. For purposes of this instruction, they are

collectively referred to as “civilian organizations.”

13.4.1.1. A municipal corporation, county, or other political subdivision of a State.

13.4.1.2. A service members’ monument association.

13.4.1.3. A post of the Veterans of Foreign Wars of the United States or of the American

Legion or a unit of any other recognized war veterans’ association.

13.4.1.4. A local or national unit of any war veterans’ association of a foreign nation

officially recognized by the national government of that nation (or by the government of

one of the principal political subdivisions of that nation).

13.4.1.5. A post of the Sons of Veterans Reserve.

DAFI84-103 12 MAY 2021 89

13.4.2. Loan Conditions as defined in 10 USC §2572.

13.4.2.1. Aerospace vehicles loaned by NMUSAF to civilian organizations through the

Static Display Program are loaned from their current location and in their current state. As

such, in accordance with 10 USC §2572, civilian organizations seeking aerospace vehicle

loans are responsible for paying any costs associated with the movement or other necessary

loan arrangements of these items. Only veterans’ organizations may receive military

organization financial support with respect to these types of costs.

13.4.2.2. Civilian organizations bear continuing responsibility for any loaned property.

This includes insurance coverage and maintenance costs (e.g., periodic painting, repair of

damage, and day to day care) as per the terms of the loan agreement. All repairs, restoration

work, additions or upgrades performed on loaned property become the property of the U.S.

Government. Supporting commanders and heritage activities are prohibited from incurring

any expense to restore, display, or maintain artifacts, including aerospace vehicles on loan

to civilian organizations.

13.4.2.3. Civilian organizations cannot fly or restore loaned aerospace vehicles to flying

condition under any circumstances. Failure to observe this condition results in the

vehicle’s immediate repossession by NMUSAF, at the requestor’s expense, and possible

criminal prosecution.

13.4.2.4. The NMUSAF does not make cargo (DoD Category A) aircraft available for loan

in the Static Display Program.

13.4.3. Availability of Property. NMUSAF/MUC maintains the master request list for the

Static Display Program. They make loans based on the date of request and the availability of

a requested aerospace vehicle(s).

13.5. Civilian Museum Loan Program.

13.5.1. Eligibility. The following civilian entities are eligible to apply for the loan of DAF

historical property from the NMUSAF under the museum loan program. For purposes of this

instruction, they are collectively referred to as “civilian museums.”

13.5.1.1. Any domestic museum, historical society or institution operated by a

governmental entity.

13.5.1.2. Any foreign museum operated as an official entity of the national government.

13.5.1.3. Any domestic incorporated museum that is operated and maintained for

educational purposes only and whose charter denies it the right to operate for profit.

13.5.2. Loan Conditions.

13.5.2.1. The NMUSAF may loan historical property to qualified and certified museums.

‘Museums’ are defined in accordance with the Federal Property Management Regulations,

41 CFR §101-44.207(16). This definition includes the requirement that a public or private

non-profit institution be organized on a permanent basis, own or use tangible objects, and

exhibit them to the public on a regular basis. The definition also includes a requirement

for at least one, full-time, paid, professional staff. Loan requests are subject to the

availability at NMUSAF of requested historical property.

90 DAFI84-103 12 MAY 2021

13.5.2.2. The NMUSAF loans all historical property to civilian museums at no expense to

the government. The NMUSAF makes historic property available on an “as is-where is”

basis and in accordance with 10 USC §2572. Civilian museums pay all associated costs,

charges and expenses associated with the loan. Further, requesting museums bear all costs

associated with the long term care and maintenance of the loaned historical property. All

repairs, restoration work, additions or upgrades performed on loaned property become the

property of the U.S. Government.

13.5.2.3. NMUSAF loans only to established museums which have a demonstrated record

of professional performance, institutional viability and the resources sufficient to ensure

the security and conservation of historical property.

13.5.2.4. Availability of aerospace vehicles. NMUSAF/MUC maintains the master

request list for the civilian museum loan program and makes loans based on the availability

of a particular requested aerospace vehicle.

13.5.2.5. Museums cannot fly or restore loaned aerospace vehicles to flying condition

under any circumstances. Failure to observe this condition results in the immediate

repossession of the vehicle by NMUSAF, at the requestor’s expense, and possible criminal

prosecution.

13.6. Responsibilities and Care Requirements. Civilian entities borrowing historical property

fulfill the responsibilities and care requirements contained in the loan agreement and attachments.

Museums will maintain any loaned historical property to reflect favorably on the DAF. Any care

or preservation concerns or irregularities should be directed to the Static Display Program

Administrator or the Civilian Museum Loan Registrar, NMUSAF/MUC.

DAFI84-103 12 MAY 2021 91

Chapter 14

PROGRAMS AND OUTREACH

14.1. Introduction. The DAF Heritage Program recognizes the potential for heritage activities

programs and outreach to educate and inform visitors, increase awareness of and support for the

activity, and promote the broader mission and history of the DAF. Programming and outreach,

whether through events, publications or an online presence, provide excellent opportunities to

extend a heritage activity’s mission by expanding on a particular exhibit, artifact, historical person

or event. They also serve a vital role in preparing visitors for on-site visits to heritage activities

and maintaining a relationship with those visitors beyond the visit.

14.2. Programming.

14.2.1. The DAF Heritage Program encourages heritage activities to further their mission

through educational programs and activities such as lectures, guest speakers, multimedia

presentations and programs targeted toward both military and civilian audiences. Heritage

activities should give particular attention to sponsoring special recognition programs related to

important or historic DAF people, events and dates.

14.2.2. The DAF Heritage Program encourages heritage activities that plan, produce, host or

sponsor programs and events or partner with other organizations to offer such programs to

develop written guidance (including but not limited to operating instructions and supplements

to existing DAF instructions). This guidance defines what events or activities the heritage

activity director authorizes (e.g., mission related, public or private, military or civilian) as well

as how heritage activities plan and conduct events. Such guidance references existing

applicable laws and statutes, DoD guidance, DAF instructions and local installation policies

and procedures and be coordinated with installation legal counsel.

14.2.3. Heritage activity directors will inform, engage and coordinate programs with their

base, installation or unit Public Affairs Office. (T-3).

14.3. Publications. Written publications provide an excellent opportunity for heritage activities

to support and promote their mission, function or specific project. Publication types may include

general information brochures or rack cards, newsletters, exhibit or gallery guides, educational

resources and event programs. Heritage activities are advised to keep the following in mind before

producing and disseminating any publication:

14.3.1. Coordinate with installation, base or unit Public Affairs Office. Determine if any

support can be provided in the design, production or promotion of publications.

14.3.2. Ensure publications contain accurate information, project a professional look and

design, and strive for clear, easy to understand language that effectively communicates

intended messages. Publications should be in good taste and reflect favorably on the DAF.

14.3.3. Consult guidance in Paragraph 8.5 regarding exhibit labels when drafting

publications. Consider consulting with NMUSAF or other heritage activities that have

produced similar publications for additional guidance and lessons learned.

92 DAFI84-103 12 MAY 2021

14.4. Websites. The DAF Heritage Program encourages heritage activities to establish and

maintain a web presence where possible and appropriate. This is especially important for activities

that are open to the public and support any kind of public programming (e.g., events, educational

programming).

14.4.1. Heritage activities desiring a web presence supported by their base network work with

their installation’s Public Affairs Office to establish DAF Public web pages in accordance with

AFI 35-107, Public Web and Social Communications.

14.4.2. In some instances, a heritage activity’s Local Supporting Foundation may wish to

establish a website or social media maintained by a commercial internet provider (e.g., a

“.com”) and thus operate completely independent of the installation or DoD networks. The

Local Supporting Foundation solely funds and maintains such websites and social media

platforms. Any MOU or MOA with a Local Supporting Foundation must include the Local

Supporting Foundation’s agreement that all such privately managed websites must present

accurate and current information about the heritage activity, be in good taste, and reflect

favorably on the DAF and DoD. If the Heritage Activity’s website includes a link to the

Foundation’s website or social media, there shall be an exit or transition screen which informs

the user that they are leaving the government site and the existence of the link to the Local

Supporting Foundation’s sites does not constitute an express or implied endorsement of the

Foundation by the DoD or the DAF and that the content therein is strictly attributable to the

Foundation.

14.4.3. Heritage activity website can link and highlight upcoming events to the visiting public

or military members on base. Use the following DoD disclaimer on websites, “The appearance

of external hyperlinks does not constitute endorsement by the United States Department of

Defense of the linked websites, or the information, products or services contained therein.

Other than for authorized activities such as military exchanges and Morale, Welfare and

Recreation sites, the United States Department of Defense does not exercise any editorial

control over the information you may find at these locations.”

WALTER A. GRUDZINSKAS, CIV, DAFC

Director, Air Force History and Museums

DAFI84-103 12 MAY 2021 93

Attachment 1

GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION

References

AFPD 84-1, History and Heritage Management, 19 June 2020

AFI 33-363, Records Management and Information Governance, 23 March 2020

DAFI 33-360, Publications and Forms Management, 1 December 2015

5 USC §552a(b), Records Maintained on Individuals

10 USC §1588, Authority to Accept Certain Voluntary Services

54 USC Subtitle III, National Preservation Programs

10 USC §9565, Colors, Standards, and Guidons of Demobilized Organizations Disposition

10 USC §2572, Documents, Historical Artifacts, and Condemned or Obsolete Combat Materiel:

Loan, Gift, or Exchange

AFI 90-201, The Air Force Inspection System, 20 November 2018

AFPD 51-5, Administrative Law, Gifts and Command Relationships, 31 August 2018

AFI 51-506, Gifts to the Department of the Air Force from Domestic and Foreign Sources, 16

April 2019

AFI 65-106, Appropriated Fund Support of Morale, Welfare and Recreation (MWR) and Other

Nonappropriated Fund Instrumentalities (NAFIs), 15 January 2019

AFMAN 36-2806, Awards and Memorialization Program, 10 June 2019

10 U.S.C. §2667, Leases: Non-excess Property of Military Departments and Defense Agencies

5 CFR Part 2635, Standards of Conduct for Federal Employees

AFI 65-601, Volume 1, Budget Guidance and Procedures, 24 October 2018

DoDI 1100.21, Voluntary Services in the Department of Defense. 27 March 2019

DoDI 1402.05, Background Checks on Individuals in DoD Child Care Services Programs, 11

September 2015

Army Regulation 870-20, Army Museums, Historical Artifacts, and Art, 11 January 1999

AFMC Mission Directive 417, National Museum of the U.S. Air Force (NMUSAF), 20 April

2017

AFI 34-223, Private Organizations (PO) Program, 13 December 2018

AFI 33-332, Air Force Privacy and Civil Liberties Program, 10 March 2020

DoDM 4160.28-V3, Defense Demilitarization: Procedural Guidance, 7 June 2011

DoDI 5000.64, Accountability and Management of DoD Equipment and Other Accountable

Property, 27 April 2017

AFI 84-105, Organizational Lineage, Honors and Heraldry, 19 July 2019

94 DAFI84-103 12 MAY 2021

AFI 16-402, Aerospace Vehicle Programming, Assignment, Distribution, Accounting, and

Termination, 27 September 2019

AFI 84-101, Aerospace Historian Responsibilities and Management, 13 December 2018

AFI 23-101, Materiel Management Policy, 22 October 2020

DoDI 5200.39, Critical Program Information (CPI) Identification and Protection within

Research, Development, Test and Evaluation, 28 May 2015

DoDI 5200.44, Protection of Mission Critical Functions to Achieve Trusted Systems & Networks

(TSN), 5 November 2012

AFPAM 63-113, Program Protection Planning for Life Cycle Management, 17 October 2013

AFI 31-101, Integrated Defense (ID), 25 March 2020

AFMAN 32-7065, Environmental Conservation, 20 April 2020

The Care of Antiques and Historical Collections, A. Bruce MacLeish

Preserving Archives and Manuscripts, Mary Lynn Ritzenthaler

DoD 7000.14-R, Department of Defense Financial Management Regulation, 30 June 2017

AFMAN 40-201, Radioactive Materials Management, 29 March 2019

AFMAN 48-148, Ionizing Radiation Protection, 20 July 2020

AFJI 23-504, Radioactive Commodities in the DoD Supply System, 28 March 2018

10 CFR § 31.12, General License for Certain Items and Self-Luminous Products Containing

Radium-226

49 USC, Transportation

DAFI 63-140, Aircraft Structural Integrity Program and Air and Space Equipment Structural

Management, 6 August 2020

TO 1-1-8, Application and Removal of Organic Coatings, Aerospace and Non-Aerospace

Equipment, 16 February 2021

AFI 23-111, Management of Government Property in Possession of the Air Force, 19 November

2018

DLM 4000.25, Defense Logistics Management Standards (DLMS), 13 June 2012

DLM 4000.25-2, Military Standard Transaction Reporting and Accountability Procedures

(MILSTRAP), 13 June 2012

10 USC §2601, General Gift Funds

31 USC §1341 Limitations on Expending and Obligating Amounts

26 USC §501(c)(3), List of Exempt Organizations

AFI 32-9003, Granting Temporary Use of Air Force Real Property, 24 October 2018

DoDM 5100.76, Physical Security of Sensitive Conventional Arms, Ammunition, And Explosives

(AA&E), 17 April 2012

DAFI84-103 12 MAY 2021 95

TO 11A-1-53, General Instruction For Ammunition Color Coding, Identification of Empty And

Inert Loaded Ammunition Items And Components, And Assignment Of Version Numbers To

Training And Dummy Ammunition Items, 6 December 2019

MIL-STD-709D, Department of Defense Design Criteria Standard: Ammunition Color Coding,

16 March 2009

DoDM 4140.01, Volume 11, DoD Supply Chain Materiel Management Procedures: Inventory

Accountability And Special Management And Handling, 8 March 2017

49 USC § 107.1, Transportation

AFMAN 24-604, Preparing Hazardous Materials for Military Air Shipments, 9 October 2020

AFI 20-110, Nuclear Weapons-Related Materiel Management, 4 June 2018

DAFMAN 21-201, Munitions Management, 26 March 2019

AFI 21-204, Nuclear Weapons Maintenance, 13 August 2019

DODI 1000.15, Procedures and Support for Non-Federal Entities Authorized to Operate on

DoD Installations, 24 October 2008

AFMAN 32-3001, Explosive Ordnance Disposal (EOD) Program, 26 April 2019

41 CFR §101-44.207(16), Eligibility

AFI 35-107, Public Web and Social Communications, 15 March 2017

Headquarters Defense Reutilization and Marketing Service Moratorium Message, 021321Z

October 1995

DoDM 4160.21, Vol. 1, Defense Materiel Disposition: Disposal Guidance and Procedures, 22

October 2015

DoDM 4165.66-M, Base Development and Realignment Manual, 1 March 2006

DoD 5500.07-R, Joint Ethics Regulation, 30 August 1993

Prescribed Forms

AF Form 1297, Temporary Issue Receipt

AF Form 2583, Request for Personnel Security Action

AF Form 3569, DAF Heritage Program Volunteer Application/Registration

AF Form 3570, DAF Museum System Volunteer Data Card

AF Form 3571, DAF Heritage Program Proffer of Gift Agreement

AF Form 3572, DAF Heritage Program Loan Agreement

AF Form 3573, DAF Heritage Program Artifact Condition and Conservation Survey

AF Form 3580, DAF Heritage Program Aerospace Vehicle Static Display Egress and Safety

Certificate

AF Form 3581, DAF Heritage Program Aerospace Vehicle Static Display Maintenance Log

AF Form 3582, DAF Heritage Program Accession Worksheet

96 DAFI84-103 12 MAY 2021

AF Form 3583, DAF Heritage Program Static Display Aerospace Vehicle/Component Radiation

Survey

AF Form 3584, DAF Museum Aerospace Vehicle Static Display/Component Radiation Swipe

Log

AFTO Forms 781 series, ARMS Aircrew/Mission Flight Data Document

AFTO Form 95, Significant Historical Data

Adopted Forms

AF Form 847, Recommendation for Change of Publication

DD Form 200, Financial Liability Investigation of Property Loss

DD Form 2793, Volunteer Agreement for Appropriated Fund Activities & Non-appropriated

Fund Instrumentalities

DD Form 1149, Requisition and Invoice/Shipping Document

DD Form 1348-1A, Issue Release/Receipt Document

Abbreviations and Acronyms

AF—Air Force

AFI—Air Force Instruction

AFMAN—Air Force Manual

AFMATS—Air Force Museum Artifact Tracking System

AFMC—Air Force Materiel Command

AFPD—Air Force Policy Directive

AFTO—Air Force Technical Order

CFR—Code of Federal Regulations

DAF—Department of the Air Force

DoD—Department of Defense

DoDI—Department of Defense Instruction

DoDM—Department of Defense Manual

DRU—Direct Reporting Unit

DVD—Digital Versatile disc

EOD—Explosive Ordnance Disposal

FOA—Field Operating Agency

HO—History Office

IG—Inspector General

MAJCOM—Major Command

DAFI84-103 12 MAY 2021 97

M/D/S—Mission Design Series

mR/Hr—MilliRoentgens Per Hour

NMUSAF—National Museum of the United States Air Force

NSN—National Stock Number

PIC—Pressurize Ionization Chamber

SECAF—Secretary of the Air Force

TO—Technical Order

U.S.—United States

USAF—United States Air Force

USAFSAM—United States Air Force School of Aerospace Medicine

USC—United States Code

USSF—United States Space Force

U/V—Ultra Violet

Terms

Airpark—One or more historical aerospace vehicles and related support equipment on display on

an DAF installation. A historical property custodian oversees the accountability and maintenance

of the aerospace vehicles on display.

Airman—Uniformed members of the USAF (officer or enlisted; regular, Reserve, or Guard); Air

Force civilians and members of the Civil Air Patrol, when conducting missions as the official Air

Force Auxiliary are also incorporated within the broader meaning of the term, Airman.

DAF Field Museum—Appropriated fund entities that showcase a specific aspect of DAF

operations or functions. They are authorized to display artifacts and aerospace vehicles. Field

museums are open to military and civilian visitors at regularly scheduled hours. Field museums

are staffed by professional museum curators and specialists who perform curatorial functions,

training, education, and related historical duties.

DAF Heritage Center—Appropriated fund entities that showcase the history and missions

performed at that particular wing, function, or geographic location. They are authorized to display

artifacts and aerospace vehicles. Field museums are open to military and civilian visitors at

regularly scheduled hours. Heritage centers can be managed by a historical property custodian.

DAF Historical Holding—A collection of historical property under DAF control displayed in an

exhibit, room, or case. Historical holdings are authorized to display artifacts, which includes

aerospace vehicles. The size of the collection could range from a few items in one display case to

hundreds of items displayed throughout the building. A historical property custodian oversees the

maintenance and accountability of property on display.

Educational Support Items—Generic apparel, insignia and hardware used in educational

programs.

Guardians—Uniformed members of the USSF (officer or enlisted; regular, Reserve, or Guard).

98 DAFI84-103 12 MAY 2021

Heritage Activity—Any activity that has an artifact or aerospace vehicle on loan from the

NMUSAF; these would include field museums, heritage centers, historical holdings, and airparks.

Historical Property—Artifacts in the DAF heritage collection used to preserve and interpret the

history and heritage of the DAF.

Historical Property Agreement—An agreement between the NMUSAF and a commander

detailing the requirements to borrow aerospace vehicles and artifacts for display from the DAF

heritage collection.

Historical Property Custodian—An individual identified by a commander to maintain and

account for historical property on loan from the NMUSAF.

Local Supporting Foundation—A national, regional or local nonprofit organization whose sole

missions is to support an DAF heritage activity.

Memorandum of Agreement—A document used to detail the specific terms and responsibilities

that two or more parties agree to in writing.

Memorandum of Understanding—A document used to detail specific issues of general

understanding between two or more parties that do not involve reimbursement.

Program Protection—Planning and decisions made to ensure the technology, components, and

information are adequately protected and risk management developed for what cannot be

adequately protected.

Restoration Support Items—Material used for restoration, repair, or preservation of aerospace

vehicles as identified in the heritage activity’s strategic plan. Bench stock items, such as rivets,

screws, nuts and bolts are not included at restoration support items.

Short Snorters—Souvenirs of travelers collecting currency from all the places they visit, usually

taped together and often signed by friends.

Supporting Component—A joint base’s organization that has primary responsibility for real

property and installation management functions.

Unit Memorabilia—Items of significance to a specific unit or establishment, but does not include

items in the DAF heritage collection. These items could include emblems, insignia, patches,

trophies, plaques, and photographs.

DAFI84-103 12 MAY 2021 99

Attachment 2

MEMORANDUM OF UNDERSTANDING TEMPLATE

Figure A2.1. Memorandum of Understanding Template.

MEMORANDUM OF UNDERSTANDING (MOU) BETWEEN THE

COMMANDER___________________________ (Host Organization) _______________,

(Director or Historical Property Custodian), _______________ (Heritage Activity) ________,

AND THE ____________________ (Local Supporting Foundation)___________________

Purpose: This Memorandum of Understanding establishes the working relationships between

the (Host Organization), (Director or Historical Property Custodian [Historical Property

Custodian]), (Heritage Activity) (aforementioned parties hereinafter referred to as DAF) and

the (Local Supporting Foundation) in its support of the (Heritage Activity Name).

Authority: The (Local Supporting Foundation), a private not for profit organization chartered

under the laws of the State of _______________, is a Private Organization as defined in AFI

34-223, Private Organizations Program, and operates on ______________ Air Force Base

under the authority of that instruction and AFI 84-103, DAF Heritage Program. The (Heritage

Activity Name), a military entity of the (DAF), operates in accordance with the requirements

for an DAF Heritage Program activity contained in AFI 84-103.

Mission: The mission of the (Heritage Activity Name) is to portray the history of

___________ Air Force Base and the (mission statement). The mission of the (Local

Supporting Foundation) is to support DAF historical activities, including the (Heritage

Activity Name).

Organizational Relationships: The Commander, (Parent Organization) is responsible for the

overall operation and resourcing of the (Heritage Activity Name). The (Director or Historical

Property Custodian [Historical Property Custodian]) reports to the commander and is

responsible for the development, operation, direction, and control of the activity. The

President, Board of Directors, (Local Supporting Foundation) coordinates as appropriate with

the (Director or Historical Property Custodian) on organizational activities. The President and

(Director or Historical Property Custodian) will coordinate their activities to ensure the Local

Supporting Foundation is aware of the Activity’s plans and programs so as to aid the

Foundation in its efforts and operations. The operation and management of the Local

Supporting Foundation is the responsibility of its Board of Directors.

Responsibilities:

The (DAF) will:

1. Resource the (Heritage Activity) as required by AFI 84-103.

100 DAFI84-103 12 MAY 2021

2. Allow the use of incidental space for office space to the (Local Supporting Foundation) in

Bldg ____ to include utilities and facility maintenance that is available space in excess of

current heritage activity needs.

3. Ensure Services Division provides oversight of (Local Supporting Foundation) as required

in AFI 34-223.

4. Not engage in fundraising or support to Local Supporting Foundation fundraising except as

authorized by AFI 34-223 and AFI 36-3101, Fundraising.

The (Local Supporting Foundation) will:

1. Assist in and support the preservation of and public access to DAF history, to include

historical artifacts and displays.

2. Support the development and expansion of the (Heritage Activity) through donations to

assist with suitable projects.

3. Establish and maintain a Board of Directors, and operate in accordance with its charter and

by-laws.

4. Fund its own postage, printing, commercial WiFi and long-distance telephone costs.

5. Obtain and maintain (including submitting to financial audits and reviews) appropriate

approvals to operate on _________________ Air Force Base under AFI 34-223.

6. Use provided office space for activities solely to support the (Heritage Activity) and the

volunteer program.

7. Formally donate to the United States DAF Heritage Program historical property secured for

the purpose of donation in accordance with AFI 84-103.

8. Refrain from any withdrawals from Defense Logistics Agency Disposition Services.

9. Ensure all communications (publications, website and social media, promotional materials)

contain current and accurate information and reflect positively on the (Heritage Activity) and

the DAF.

10. As required by current DAF guidance, coordinate and obtain approval for all (Local

Supporting Foundation’s) activities with the commander and the (Director or Historical

Property Custodian), (Heritage Activity).

11. Subject itself to, and cooperate with, any reasonable audit of its organization and activities

conducted by the DAF.

DAFI84-103 12 MAY 2021 101

The Local Supporting Foundation may:

1. Operate and manage a gift shop, or similar continuous retail operation, in accordance with

AFI 34-233 and with advance legal review and installation commander permission, to support

the heritage activity that are open to all (Heritage Activity) visitors and the general public.

The Foundation’s ability to continue retail operations shall be reviewed on an annual basis as

part of its annual review of financials, per AFI 34-223.

2. Sell items related to the (Heritage Activity’s) area of interest, to include military aviation,

heraldry, and technology. These items could include items such as books, clothing, scale

models and other souvenirs that highlight historic individuals, events, locations or equipment.

Items appropriate for children may be sold as well. Food and drink items, of the sort sold in

vending machines, may be sold as part of the gift shop’s inventory.

3. Not sell items that are actual historical artifacts; considered in poor taste; or do not reflect

favorably on the DAF and DoD.

Funds: The (Local Supporting Foundation) will not hold or otherwise handle funds for any

other organization. All proceeds generated will be used by the (Local Supporting Foundation)

in accordance with this Memorandum of Understanding, its charter and its bylaws.

Review: The (Local Supporting Foundation) will initiate an annual review and update of this

Memorandum of Understanding, sooner if necessary to reflect any change of signatories. All

changes will be reviewed and approved by both parties and coordinated with the Commander,

(Host Organization).

Effective Date: This Memorandum of Understanding is effective upon signature by both

parties and remains in effect until otherwise amended in writing by the mutual agreement of

the parties or terminated (through non-renewal or upon thirty (30) days advance written notice.

For the (Host Organization):

__

Commander Date

For the (Heritage Activity):

__

Director or Historical Property Custodian Date

For the (Local Supporting Foundation):

President, Board of Directors Date

	Chapter 1
	1.1. Introduction. The Department of the Air Force (DAF) fully commits to the preservation of the United States Air Force (USAF) and United States Space Force (USSF) history, heritage and traditions. The DAF meets this commitment through a well-con...
	1.2. The DAF Heritage Program. The DAF Heritage Program is a function of the DAF History and Museums Program. The heritage program comprises the NMUSAF, DAF field museums, DAF heritage centers, DAF historical holdings, and DAF airparks, all referre...
	Figure 1.1. Comparison of Heritage Activities.

	1.3. DAF Heritage Program Board of Directors. On behalf of the SECAF, the DAF Heritage Program Board of Directors provides strategic policy guidance, operational direction and management control to the heritage program. The board shapes, reflects a...
	1.4. Statutory Authority.

	Chapter 2
	2.1. SECAF. The SECAF will:
	2.2. Headquarters Air Force Director of Staff (HAF/DS). HAF/DS chairs the DAF Heritage Program Board.
	2.3. Deputy Chief of Staff, Logistics, Engineering & Force Protection (AF/A4): The AF/A4 may:
	2.4. The Director, AF/HO. The Director, AF/HO will:
	2.5. Commander, Air Force Materiel Command (AFMC/CC). The AFMC/CC, in addition to responsibilities outlines in Paragraph 2.9, will:
	2.6. The Director, NMUSAF. The Director, NMUSAF will:
	2.7. MAJCOM, Direct Reporting Unit (DRU), and Field Operating Agency (FOA) commanders. These commanders, in additional to responsibilities outlines in Paragraph 2.9, will:
	2.8. MAJCOM Historians (MAJCOM/HO). MAJCOM/HO will:
	2.9. Commanders. Commander will:
	2.10. DAF Field Museum Directors. DAF Field Museum Directors will:
	2.11. DAF Heritage Center, DAF Heritage Holdings and airpark historical property custodians. These heritage activities will:
	2.12. DAF Field Historians. Historians at wings, centers, DRU and FOA will not serve as DAF field museum staff or historical property custodians for DAF heritage centers. (T-1). Historians may serve as historical property custodians for DAF histori...
	2.13. DAF Personnel. All DAF military and civilian personnel are encouraged to identify and report items of potential historical significance. Contact MAJCOM/HOs or NMUSAF with information and suggestions.
	2.14. Joint Basing.

	Chapter 3
	3.1. Application. Establishing a DAF Heritage Program activity obligates current and future commanders with an ongoing responsibility for resources. The application process promotes long range planning and instilling a clear understanding of the re...
	3.2. DAF Field Museum. Commanders submit requests to establish a DAF field museum through the MAJCOM/HO, MAJCOM/CC, and NMUSAF to AF/HO for approval. DRUs and FOAs submit requests through NMUSAF to AF/HO. Requests include:
	3.3. DAF Heritage Center. Commanders send requests to establish a DAF Heritage Center through the MAJCOM/HO, MAJCOM/CC and NMUSAF to AF/HO for approval. DRUs and FOAs submit requests through NMUSAF to AF/HO. Requests include:
	3.4. DAF Historical Holding. Commanders send requests to establish a DAF historical holding to the MAJCOM/HO for approval in coordination with the NMUSAF and AF/HO. DRUs and FOAs submit requests through NMUSAF to AF/HO for approval. Requests include:
	3.5. Airpark. Commanders send requests to establish an airpark to the MAJCOM/HO and NMUSAF to AF/HO for approval. DRUs and FOAs submit requests through NMUSAF to AF/HO. Requests include:
	3.6. Strategic Planning. All DAF heritage activities will develop and maintain certain fundamental documentation for the effective management of their organization. (T-1). These should be routinely reviewed and updated as necessary and are submitted...

	Chapter 4
	4.1. Professional Qualities. Commanders will staff all DAF Heritage Program activities at a level that provides artifact accountability, security, and preservation. (T-0). This ensures a high level of professionalism and quality of operation. All p...
	4.2. National Museum of the United States Air Force. The NMUSAF is under the operational control of AFMC/CC who provides civilian positions as per NMUSAF’s current published manpower standard. These positions include but are not limited to:
	4.3. DAF Field Museum.
	4.4. DAF Heritage Center.
	4.5. DAF Historical Holding.
	4.6. Airpark.
	4.7. Volunteers.
	4.8. DAF Heritage Program Ethics Statement. The DAF Heritage Program ethics statement identifies those general parameters within which DAF Heritage Program employees and volunteers operate. The DAF Heritage Program exists to serve both the DAF and ...
	4.9. Training. All civilian and military heritage activity employees, to include Historical Property Custodians and volunteers, should complete the appropriate Museum Ethics Awareness Training upon appointment and during the loan renewal process. T...

	Chapter 5
	5.1. Standards. Appropriate funding ensures heritage activities operate in a professional manner and reflect accurately and favorably on the DAF. Allocation of funds to heritage activities should directly tie to their mission and scope of collectio...
	5.2. Funding Support. Required support includes but is not limited to:
	5.3. Appropriated Funds for New Construction. AFI 65-601, Volume 1, Budget Guidance and Procedures, governs the use of appropriated funds for new construction.

	Chapter 6
	6.1. Rationale. The restructure or closure of an DAF heritage activity may occur for several reasons. These reasons include natural disasters, contingency operations, professional deficiencies, loss of interest and/or support. This includes tempor...
	6.2. Temporary Closures. The heritage activity director coordinates all temporary closures with the supporting commander, through MAJCOM/HO, NMUSAF, and AF/HO. The supporting commander is the final approving authority for all temporary closures. (...
	6.3. Permanent Closures. The DAF considers any closure of more than 180 consecutive calendar days to be permanent. All decisions regarding permanent closure are in consultation with NMUSAF and the MAJCOM/HO. (T-1).
	6.4. Restructuring Heritage Activities. Supporting commanders or MAJCOM/HOs may recommend the restructuring of a heritage activity within the command. Restructuring can include changes to the size, scope, mission, staffing, or collections of the cu...
	6.5. Upgrading a Heritage Activity. Upgrading an existing heritage activity, for example from a heritage display to heritage center, conveys on current and future commanders an ongoing responsibility for additional resources and support. Consider t...
	6.6. Base Realignment and Closure.

	Chapter 7
	7.1. Scope. A commander who maintains a heritage activity acquires an obligation under 10 USC §2572 to preserve and interpret those collections in the interest of history, the DAF, and the American people. (T-0). Doing so preserves the material cul...
	7.2. Categories of DAF Historical Property. There are seven categories of DAF historical property. The NMUSAF places all accepted items into one of these property categories. The accountability, custodial, and administrative responsibilities vary ...
	Figure 7.1. Sample Unit Memorabilia Inventory Form.

	7.3. Acquiring Historical Property. The DAF Heritage Program acquires historical property through donations, purchase, exchange, incoming loans and transfers. Acquiring historical property by any means is contingent on meeting all of the following c...
	7.4. Requesting Existing Historical Property from NMUSAF. The NMUSAF is the central repository for historical property and loans items to heritage activities. Such loans allow for a broader exhibition of historical resources. The heritage activity...
	7.5. Requesting Aerospace Vehicles.
	7.6. Donations. AFI 51-506 provides the guidance for accepting gifts and permanent donations into the DAF Heritage Program. Gift acceptance authorities may designate in writing a subordinate authority, such as a historical property custodian, to si...
	7.7. Additional Sources. After coordination with MAJCOM/HO or DRU or FOA leadership and approval by NMUSAF/MUC, heritage activities may also acquire historical property through the following channels. Such acquisitions reflect the activity’s curren...
	7.8. Loan Conditions. The NMUSAF Director controls, allocates and distributes all historical property. Heritage activities request and utilize loaned historical property to support exhibits or displays as per an approved exhibit plan. Heritage act...
	7.9. Accountability Records. All DAF heritage activities must ensure the accountability of historical property. (T-0). To accomplish this, heritage activities will:
	7.10. Inventory Reporting and Control. Proper stewardship of DAF Heritage Program collections includes regular and comprehensive inventories of all historical property. (T-0). In accordance with Report Control Symbol HAF-HO(A) 8801, Inventory Repo...
	7.11. Change in Historical Property Custodian. The supporting commander will appoint the primary and alternate historical property custodian. (T-1). DAF field museum directors may appoint alternate historical property custodians. This ensures a ch...
	7.12. Lost and Damaged Historical Property. The historical property custodian must notify MAJCOM/HO, DRU or FOA senior leadership and NMUSAF/MUC, within one working day, any historical property suspected or confirmed as lost, damaged or destroyed. (...
	7.13. Movement.
	7.14. Managing Restoration Support Items Management. Restoration support items are material for restoration, repair, or preservation of historical property. Restoration support items do not include bench stock. Restoration support items are govern...
	7.15. Aircraft Parts Removals. When aerospace vehicles transfer to the NMUSAF, maintenance personnel may remove parts required that are on the DAF "save lists." The NMUSAF approves on a case-by-case basis any subsequent parts removals from DAF stat...
	7.16. Disposing of Historical Property. Each historical property custodian notifies the MAJCOM/HO of any historical property excess to its needs. Direct reporting units and field operating agencies contact the NMUSAF for disposition guidance.
	7.17. Archaeological Materials.
	7.18. National Register of Historic Places. Historical property on the National Register includes the physical remains of prehistoric or historic districts, sites, buildings, structures or objects significant in American history, architecture, archa...

	Chapter 8
	8.1. Conserving Artifacts. A heritage activity’s artifact collection is its most important component and that which identifies and defines it. Acquiring historical property (all artifacts, including aerospace vehicles) through loan or donation obli...
	8.2. Handling and Displaying Artifacts.
	8.3. Restoration and Maintenance of Aerospace Vehicles and Support Equipment. Proper restoration and routine maintenance ensures aerospace vehicles and related equipment are safe and properly configured to accurately reflect DAF history, heritage an...
	8.4. Designing Exhibits. Exhibits should follow an approved storyline and be historically accurate, without distortion, and in good taste. Curators should develop outlined exhibit storylines and approved in the heritage activities strategic plan. ...
	8.5. Exhibit Requirements.

	Chapter 9
	9.1. Securing Property. The DAF Heritage Program broadly defines security to include the physical security of facilities and historical properties from theft, incidental damage, fire, natural disaster, or terrorist threat. Security is a heritage act...
	9.2. Safety.
	9.3. Resource Protection.
	9.4. Security Lighting. Install interior and exterior security lighting in heritage activity buildings and airparks that contain historical property. Consult the base civil engineering office for applicable standards.

	Chapter 10
	10.1. Program Direction. Radioactive materials can be present in a broad spectrum of domestic and foreign aviation artifacts produced as early as World War I. Materials made before the 1960s present potential hazards because of the wide use of radi...
	10.2. Responsibility. Historical property custodians, or designee, will oversee their heritage activity’s radiation safety program. (T-1). The designee must be a DoD employee. (T-1). Heritage activities coordinate with the installation radiation saf...
	10.3. Personnel Dose Levels.
	10.4. Radiation Screens. The radiation safety officer screens all historical property and restoration support items for radioactive material prior to cataloging. The initial screen confirms whether radioactive material is present and determines if ...
	Figure 10.1. Radiation Screening Checklist.

	10.5. Radiation Surveys. The installation radiation safety office or designee must survey items found to contain radioactive material during the screening process. (T-1)
	10.6. Storage. Artifacts containing radioactive material and not installed in aerospace vehicles are:
	10.7. Controls.
	10.8. Permitting and Licensing. The heritage activity director that possess, uses, stores, or displays items containing radioactive material must adhere to established permitting and licensing practices. (T-0). AFMAN 40-201 and Title 10 Code of Fed...
	10.9. Accountability Records for Radioactive Items.
	10.10. Response Procedures and Reporting.
	10.11. Shipment. The heritage activity director contacts the installation radiation safety office for assistance in shipping radioactive materials.
	10.12. Disposal. Within the United States, heritage activities dispose of DAF Heritage Program aerospace vehicles through Defense Logistics Agency Disposition Services. Because Defense Logistics Agency Disposition Services does not accept radioacti...
	10.13. Loan to Civilian Organizations. Qualified personnel remove radioactive material before loaning historical property to civilian organizations. The NMUSAF will ensure civilian organizations do not install radioactive components in DAF Heritage...

	Chapter 11
	11.1. Purpose. Commanders may establish working relationships with Local Supporting Foundations, which are national, regional and local nonprofit organizations whose sole mission is to support a DAF heritage activity. Local Supporting Foundations t...
	11.2. Concepts of Operations. The DAF recognizes Local Supporting Foundations, representing the interests of the community, citizens, and heritage activity patrons, make significant contributions to DAF heritage activities through volunteer recruitm...
	11.3. Local Supporting Foundation Requirements. At a minimum, heritage activities must ensure Local Supporting Foundations:
	11.4. Ethics and Conflicts of Interest.
	11.5. Authorized Activities. Heritage Activities may accept the following support from the Local Supporting Foundations:
	11.6. Prohibited Activities. Local Supporting Foundations may not:

	Chapter 12
	12.1. Introduction. The accountability, care, and display of munitions and firearms at heritage activities involve additional responsibilities and obligations. DAF heritage activities should carefully consider these before acquiring such items. DA...
	12.2. Munitions. Qualified and trained personnel must render all DAF Heritage Program munitions (e.g., bombs, rockets, missiles, ammunition, flares, and other pyrotechnics) inert. Explosive Ordnance Disposal personnel or a qualified and authorized ...
	12.3. Display of Firearms. Historical property custodians keep all firearms in a functional state in order to preserve their historical integrity and educational and aesthetic values. Non-functional firearms are not required to be rendered function...
	12.4. Access to Controlled Area.
	12.5. Firearms in Storage.
	12.6. Firearms Inventory Requirements.
	12.7. Department of Defense Small Arms and Light Weapons Serialization Program. All modern firearms in DAF Heritage Program custody are accounted for under the Department of Defense Small Arms and Light Weapons Serialization Program. Modern firearms...
	12.8. Follow structural standards in DoDM 5100.76 for new construction or modification of facilities for storage of museum firearms. Modify existing facilities accordingly. The heritage activity director must comply with approved plans for future d...
	12.9. Additional Resources. Contact installation Security Forces for local requirements.

	Chapter 13
	13.1. Purpose and Authority. In accordance with 10 USC §2572, the DAF may make available for loan to certified civilian entities condemned or obsolete combat materiel. Within the DAF, the NMUSAF loans such materiel through either the Static Display...
	13.2. Qualification Requirements and Application.
	13.3. Availability and Condition of Property. The NMUSAF makes historical property available for loan to civilian entities only after the NMUSAF meets the needs of official military requesters. The NMUSAF removes classified material, weapons, radio...
	13.4. Static Display Program.
	13.5. Civilian Museum Loan Program.
	13.6. Responsibilities and Care Requirements. Civilian entities borrowing historical property fulfill the responsibilities and care requirements contained in the loan agreement and attachments. Museums will maintain any loaned historical property t...

	Chapter 14
	14.1. Introduction. The DAF Heritage Program recognizes the potential for heritage activities programs and outreach to educate and inform visitors, increase awareness of and support for the activity, and promote the broader mission and history of th...
	14.2. Programming.
	14.3. Publications. Written publications provide an excellent opportunity for heritage activities to support and promote their mission, function or specific project. Publication types may include general information brochures or rack cards, newslet...
	14.4. Websites. The DAF Heritage Program encourages heritage activities to establish and maintain a web presence where possible and appropriate. This is especially important for activities that are open to the public and support any kind of public ...

	Attachment 1
	References
	Abbreviations and Acronyms
	Terms

	Attachment 2
	Figure A2.1. Memorandum of Understanding Template.

