This text has been prepared as a working material of the MoC Restoration Commission. It does not represent a full list, but rather a starting point that necessarily changes with view to the documented restoration intervention. The content of restoration documentation always has to prove professional qualifications of the required specialisation to the full extent.
Recommendation to Prepare Restoration Documentation
Submitted pursuant to S. 14a(4)(b) of the National Heritage Act

(No. 20/1987 Coll.), as amended
(Concise description of the content)
In line with the Venice Charter restoration of art and craft works has to be accompanied by perfect documentation in the form of an analytical and critical written report illustrated e.g. with drawings, copies, photos, plans, etc. The state the monument is in has to be documented together with technical and formal elements related to its origin and history. Besides, all restoration phases and all materials and methods used should be documented. This documentation should contain precise data about the dates of surveys, diagnoses and measures. Traditional methods of written and graphic documentation may be supplemented with digital methods.
RESTORATION DOCUMENTATION has to have a logical structure and has to comply with requirements stipulated in the Czech Republic by the National Heritage Act (No. 20/1987 Coll.), as amended. The documentation of a restoration intervention cannot be separated from the documentation of restoration surveys and their evaluation. The following text contains a concise description of the main information RESTORATION DOCUMENTATION should contain with respect to each individual case.
RESTORATION DOCUMENTATION should gather the following information about:
- Performed surveys (e.g. concerning the archives, art history and social sciences, restoration, natural sciences, non-invasive optics, invasive with a sample of the material, etc.); according to the nature of the object a survey can have a different scope and can make use of different methods determined by the facts that need to be established; the aim of a survey is to ascertain or “read” the values of the monument and obtain a sufficient amount of information to take a decision about the options of its rescue and art interpretation); a formal survey for the sake of surveying does not need to be carried out;
- Comprehensive evaluation of surveys and conclusions following from them (including possible identification of the need to implement other supplementary surveys);

- Formation of a restoration concept that follows from the evaluation of the surveys (from the perspective of art, history, restoration, natural sciences; plus possible proposals for implementation, verification of individual proposed restoration procedures, samples, restoration models), justification of the selected restoration concept;

- The course of restoration per se;
- Possible recommendation to monitor the state of the monument and setting of a protection regime following its restoration.
RESTORATION DOCUMENTATION becomes part of the history of the restored object, part of its material existence in time and place.
The actual RESTORATION DOCUMENTATION has to contain objective and complete information about all the above stages of surveys, their evaluation in relation to the restoration and course of the actual restoration intervention.
According to the mode of mediating information about the restoration intervention RESTORATION DOCUMENTATION may be divided into three parts:
1. Written Part
With view to the nature of the object THE WRITTEN PART 1 has to contain the following:
Basic data about the monument and its restoration (introductory pages of restoration documentation contain e.g. localisation of the monument including its owner at the time of the restoration, number of the monument from the central list of cultural monuments (provided a cultural monument is restored pursuant to S. 14a(13) of Act No. 20/1987 Coll.); what has been restored and to what extent, who has carried out the restoration, surveys and their evaluation; duration of the restoration as such); the above provides a summary about the restoration and possibly points out (refers to) other parts of the documentation.
· Title pages (Identification sheet of the restoration – where, what, who, from when to when):
1 The formal features of the text of a restoration report should be in line with contemporary standards, i.e. be printed, contain sixty characters per row and thirty rows per A4 page and have codified spelling and grammar.

Municipality:
Name (denomination) of the monument:
Register number from the central list of immovable cultural monuments (provided it is a cultural monument):
Location (street and its number/s, plot number, more detailed localisation with the help of a description or possibly another mode of localisation, e.g. GPS):
Author of the restored monument:
Date of origin of the monument:
Art material used:
Dimensions:
The restoration has been carried out by (provided a part of the work has been restored, then exact specification of the extent of the restored part/s (graphically):
Special survey/s has/have been carried out by:
Supervised by (provided a cultural monument is restored as part of restoration studies – see S. 14a(13) of the National Heritage Act):
Owner of the monument at the time of its restoration:
Date of launch and completion of the restoration:
· Description of the state of the monument before restoration
· Description of performed surveys and established findings

· Comprehensive evaluation of surveys and established findings
· Conclusions following from the above evaluation relevant for the restoration of the monument

· Description of the restoration of the monument, materials used, technical and technological procedures, climate conditions at the time of the restoration

· Analysis and evaluation of potential new findings about the work

· Proposed protection regime of the restored monument (including monitoring)

2.
Graphical Part
With view to the nature of the object THE GRAPHICAL PART has to contain the following: Drawings, plans, copies of documents, etc. related to the survey and restoration, e.g.:
· Exact layout of the places where samples have been taken from;
· Drawings of the extent of various types of damage;
· Drawings of the extent of use of various types of materials and technologies;
· Drawings of the extent of old and new supplements;
· Drawings of the block composition (e.g. in the case of stone statues);
· Drawings of the extent of day plans established by the survey (e.g. in the case of a wall painting);
· Drawings of other information as needed;
· Share of the applicant’s work on the restoration.
3. Photographical Part
· THE PHOTOGRAPHICAL PART has to contain the following:
- Photo documentation of the state of the work before the restoration (general view and details);
- Photo documentation in the course of the individual restoration phases (details, possibly also general views);
- Photo documentation after the restoration is over (general view and details).
The photo documentation has to comprise duly described photos, preferably in the 13x18 cm format.
If colour photo documentation is made, the pictures will be in the standard colour range (e.g. Kodak).
The following basic data should be included in the description of the photos: localisation and identification (where the photographed part is located, what part of the work is portrayed), what is documented (restoration phase, possibly other specific information).
In order for the photos of the individual phases of the restoration to have a sufficient informative value, they should be taken from the same place, same distance, under the same lighting, by the same camera and on the same photographical material (which should be processed in the same way).
RESTORATION DOCUMENTATION should have a unified standard A4 format and should have a hard cover for the given place and period of time. It should include textual information and traditional photo documentation.
Provided the photo documentation is done digitally, high-quality printed photos have to be submitted, stating the exact conditions pertaining to the digital photos and print. All information has to be provided about the way the picture was taken and how the pictures were adjusted and printed. The data should be in particular as follows:
- With what camera and sensor the pictures were taken and in what format and regime;
- How they were subsequently adjusted;
- How the picture was edited;
- On what paper and what printer was used to print out the “positives” of the pictures.
Since RESTORATION DOCUMENTATION is a material to be archived, its durability has to be taken into consideration and access to stored information has to be as easy as possible. Provided the above criteria are applied, the documentation can take the form of traditional photos or high-quality prints of digital photos.
in Prague, 12/6/2009
