The CSIRO National Soil Archive

Summary

The CSIRO National Soil Archive provides facilities and protocols for conserving the long-term scientific value of soil specimens and associated soil data. The Archive also makes these soil specimens and their data available for research, both now and into the future when new analytical techniques may be brought to bear on the specimens. The CSIRO National Soil Archive is supported in its mission by the Australian Collaborative Land Evaluation Program and the National Committee on Soil and Terrain (NCST). The CSIRO National Soil Archive is managed through steering committee that meets on a regular basis.

Introduction
The CSIRO National Soil Archive stores over 71,000 soil specimens that were collected for the purpose of soil research by CSIRO, Australia’s leading research organisation, from the 1920s to the present. Many specimens in the collection were collected prior to widespread application of pesticides and herbicides. Quite a few are from before the start of nuclear testing in 1945. Archived soil specimens like these are invaluable “time capsules” for assessing temporal changes in soil properties, particularly as new analytical tools become available (Boone et al., 1999). In 2003, the collections from the CSIRO Land and Water Divisions in Brisbane, Townsville, Adelaide, Hobart and Perth were sent to Canberra. While the vast majority of specimens have been collected by CSIRO, many thousands of specimens have been acquired as orphaned collections that were submitted by other organisations, predominantly State Agencies. The collection of soil specimens is accompanied by a database. In 2009, 22,000 of these 71,000 stored soil specimens had been archived. Archiving of stored soil specimens is an on-going core activity.
The purpose of this document is to establish policies concerning the soil specimens contained within the CSIRO National Soil Archive. This document recognizes the inherent scientific value of the soil specimens in the collection and the associated soil data, delineates responsibilities, provides for care of the collection and balances use and destruction of the specimens, in the context of the mission of the CSIRO National Soil Archive.
Mission Statement
The mission of the CSIRO National Archive is to provide facilities and protocols for conserving the long-term scientific value of soil specimens and associated soil data, and to make these specimens and their data available for public research, both now and into the future when new analytical techniques may be brought to bear on the specimens.

Definitions
“Submission”: the acquisition of soil specimens from collectors to the CSIRO National Soil Archive, by which the specimens become property of the CSIRO National Soil Archive.

“Use”: the re-analysis or the studying of properties of archived soil specimens by other means, for the purpose of public scientific research. This includes both non-destructive analyses and consumptive or destructive analyses.

“Loan”: a temporary physical transfer of samples without transfer of ownership, implying the return of the unchanged soil material. Loans are made to institutions, not individuals. Student requests must be submitted thought their academic advisors.

“Grant”: the transfer of soil material of specimens to the grantee for use of consumptive/destructive analysis. Grants are made to institutions, not individuals. Student requests must be submitted thought their academic advisors.

Management of the CSIRO National Soil Archive

The CSIRO National Soil Archive is managed through a Steering Committee. The Committee comprises of the Research Group Leader of the Soil and Landscape Science group, the Research Team Leader of the National Soil Information Centre, the NatSoil database administrator and the CSIRO National Soil Archivist. The Committee is established to oversee sample submissions and user requests and to guide management of the CSIRO National Soil Archive. It meets on a regular basis, at least 3 times a year or as required to consider significant use requests. The CSIRO National Soil Archive is supported in its mission by the Australian Collaborative Land Evaluation Program and the National Committee on Soil and Terrain (NCST).
The management and care of soil specimens in the collection is through principles of respect for the scientific, physical, historical and aesthetic integrity of the specimens and their associated data, and the recognition that a specimen’s conditions generally cannot be improved if it receives improper handling. (The Archivist is responsible for the care and authority of archived collections. Frequent monitoring of specimens and storage facilities and using professionally accepted techniques for specimen treatments provide for this care.)

Committee Charter

The charter of the CSIRO National Soil Archive Committee is to:

· assist the development of policies

· oversee and provide guidance to the management of the CSIRO National Soil Archive

· review and assess requests for both the submission and the use of archive soil specimens

· ensure standards and quality control of processes to maintain Archive soil specimen integrity

· review procedures

Committee Responsibilities
The guiding principle of the CSIRO National Soil Archive is to maximize the accessibility of soil specimens for research, while ensuring that sufficient soil material will be available for researchers in future decades and centuries. As steward of historic soil specimens, the Committee’s responsibilities are:

1. to maintain the chemical and physical integrity of the specimens;

2. to maintain documentary records of the specimens;

3. to document the use of these specimens and any new research results (e.g. calibration method of new analytical methods, survey of previously measured soil properties, confirmation of previous measurements);

4. to report any changes or factors that affect future use of the specimens (e.g. quantity available, storage conditions, accidents); and

5. to ensure that users of the archive are keenly aware that the quantity of specimen is limited and great care is needed to ensure sufficient material is available for future users.

Committee Priorities

· Ensure fair and equitable access and use of soil specimens now and in the future

· Oversee and regulate operational activities to ensure integrity of specimens

· Facilitate support and promote the CSIRO National Soil Archive as an important national archive

