

Investing in the Long-Term Viability of British Columbia's Digital Collections

A presentation to the Steering Committee
of the B.C. Digitization Coalition
19 June 2012, Vancouver, B.C.

Jill Teasley, on behalf of the Archives Association of B.C.

Image from <http://www.canada-maps.org/british-columbia-map.htm>

Reasons to digitize

- Analog item + digitization = access and preservation copies
- Digitized collections + Internet = widespread access -> Increased relevance

Digitization of memory objects in B.C.

- Many B.C. memory institutions undertaking digitization on some level
- Scope of work funded by B.C. History Digitization Program, 2006-2012:
 - # projects at libraries, museums, historical societies, archives, and other memory institutions in B.C. that have received BCHDP funding: 120
 - Amount of funding allocated by BCHDP: \$1,020,886
 - Amount of matching funds contributed by recipient institutions: \$1,562,162
 - Total amount spent: \$2,583,048 (average \$430,508)

“If you digitize it, they will come... And when they come back, will it still be there?”*

* Loose paraphrase of W.P. Kinsella

** Pony analogy drawn from the keynote address by Dr. Laura Millar, "Making Archives Digital: From Wishful Thinking to Alternate Realities," at the Annual Conference of the AABC, Vancouver, 24 April 2009.

Digital preservation challenges

- Digital files are subject to:
 - Obsolescence of hardware and software
 - Physical degradation
 - Fragility of media
 - Lack of market compliance with standards, e.g., ISO standard for physical composition of optical media (CDs, DVDs)
 - Loss or mismanagement
 - Mismanagement of file directories, physical media, software, etc.
 - Changes to the allocation of resources required to maintain useable and accessible digital files
- BCHDP applicants must demonstrate their preservation plan for digitized objects; rigour and capacity vary

Digital preservation infrastructure requirements

- What is required to create digital preservation infrastructure *
 - Organization: policy, standards, good practice, institutional commitment
 - Technology: technological platform, preservation planning
 - Resources: content, funding, personnel

* See Anne R. Kenney, Nancy McGovern, et al, *Digital Preservation Management: Implementing Strategies for Long-Term Preservation*, “Program Components – Introduction” (last revision 2010), at <http://www.dpworkshop.org/dpm-eng/program/index.html> (accessed 7 June 2012)

BCDC Terms of Reference*

- “The BC Digitization Coalition is a group working toward the creation of a provincial digitization strategy in British Columbia.”
- Our purpose:
 - Continue to implement key recommendations identified by BC Digitization Symposium participants
 - Advocate for collaboration and partnerships, especially around opportunities for funding to support ongoing digitization initiatives
 - Facilitate dialogue and discussion around digitization strategies in communities across the Province
 - Work with small and rural communities to support digitization efforts

* *West Beyond the West: The B.C. Digitization Coalition*, “Terms of Reference – Draft”, available at: <http://wbtw.ca/about-2-2/reports-and-documents/terms-of-reference-draft/>

What is the BCDC's role with respect to digital preservation?

- Clearinghouse
 - Disseminate or point to information on digital preservation best practices, tools, and services (we do this already on the BCDC website)
- Influencer
 - Advocate for funding
 - Seek to insert pro-preservation policy into digitization programming
- Sponsor/Convenor
 - Sponsor training opportunities, e.g., Digital Preservation Management Workshop, workshops developed by the AABC, DigCCurr Professional Institute
- Service Provider
 - Develop and provide an ISO-compliant trusted digital repository (TDR) for digitized materials*
 - Build, extend, join, or collaborate **
- Other

*In the case of a TDR, ISO compliance means compliance with ISO standards 14721, *Space data and information transfer systems -- Open archival information system -- Reference model*, and 16363, *Trusted Digital Repositories and Audit Checklist (TRAC)* .

**Four options for developing technological infrastructure, as presented in DPM Workshop, <http://www.dpworkshop.org/dpm-eng/program/techinf.html>

One possible first step: Conduct needs assessment

- Conduct a province-wide digital preservation needs assessment
 - Establish a working group to carry out or administer the assessment
 - Product: a report on the state of digital preservation in BC
 - BCDC could then identify areas in which it could participate in meeting some of the identified needs, roles it could play
- Share findings with the broader community
 - Other institutions and networks might identify areas in which they too could participate in meeting needs

Questions? Comments?

Thank you

Jill Teasley, on behalf of the
Archives Association of B.C.

www.aabc.ca

jill.teasley@vancouver.ca

604-829-4263