Arts Council England (ACE) South East and The National Archives

Archiving the Arts workshop: digital preservation
Thursday 23 January 2014

Digital how to and needs assessment
What's in the box? Introduction to organisation and storage
You already know how to organise things by identifying what they are; and how to store them to find them and keep them safe:

your cutlery drawer or crockery cupboard; your fridge or

pantry or vegetable rack; your wardrobe or your chest-of-drawers
BUT other people need to know how you've organised things so they can find and use them too, so:

be explicit about your organisational arrangement

make it easily-understandable

What are we managing? Born digital and digitised material
Born digital means things that have only ever existed in a digital format

Digitised material means things created from paper or any other analogue format:

the issues are generally the same but when you digitise material
you have more control and more choices to make about the right
format for accessing, reusing and preserving things for the future
BUT you need to take an active approach to managing digital material to be sure of its longevity
What's it all about? Digital preservation in a nutshell

Things you need to think about include:
Identifying the digital format and file type
Naming digital material clearly

Storing in the right kind of box
Copying to keep an exact digital original
Accessing with the right software and hardware
Tracking how digital material is used and reused
Preserving by regularly opening and reviewing digital files
REMEMBER you need to have a preservation plan and to take an active approach to preserving digital material
What do you already know? Sharing experiences

Answering Questions 2)/3)
Success stories

Challenges
What's already out there? Existing sources of advice and guidance

The National Archives

Archives and records

http://www.nationalarchives.gov.uk/archives-sector/archives-records.htm

Archive Principles and Practice: an introduction to archives for non-archivists
http://www.nationalarchives.gov.uk/documents/information-management/archive-principles-and-practice-an-introduction-to-archives-for-non-archivists.pdf

Digital Collections
http://www.nationalarchives.gov.uk/archives-sector/digital-collections.htm

Digital Preservation FAQs
http://www.nationalarchives.gov.uk/information-management/projects-and-work/digital-preservation-faqs.htm
OCLC Research
You’ve Got to Walk Before You Can Run: First Steps for Managing Born-Digital Content Received on Physical Media
http://www.oclc.org/content/dam/research/publications/library/2012/2012-06.pdf
Council on Library and Information Resources (CLIR)

Born digital: Guidance for Donors, Dealers and Archival Repositories

http://www.clir.org/pubs/reports/pub159University of London Computer Centre (ULCC)
University of London Computer Centre (ULCC)
Digital Preservation Training Programme (DPTP)

http://www.dptp.org/

Digital Preservation Coalition (DPC)

Our digital memory accessible tomorrow
http://www.dpconline.org/

Digital Preservation handbook
http://www.dpconline.org/advice/preservationhandbook http://www.dpconline.org/advice/preservationhandbook/decision-tree
Library of Congress (LOC)

Personal Archiving: preserving your digital memories
http://www.digitalpreservation.gov/personalarchiving/

What else do you think you need to know? Guidance and support
Answering Questions 1)/4)
Preparing sector-specific advice and guidance

Dedicated digital preservation workshop
What did they do? Digital case study

UK Carnival Arts: online access, digital archiving and collecting
Arts Council England (ACE) South East and The National Archives

Archiving the Arts workshop: digital preservation

Thursday 23 January 2014
Digital how to and needs assessment
Before you come along can you think about the following questions? You'll be asked to share your thinking on the day and so help shape future workshop sessions, and supporting guidance and resources.

Thanks!
1) What do you think you need to know about digital preservation?

2) What have you already done about digital preservation?

3) What could you share with others about digital preservation?

4) How would you like to find out more about digital preservation?
Online guidance:

Written

(

Interactive

(
Workshop for:

Arts bodies

(

Archivists

(

Mixed group

(

Practitioner networking
(
TELL US WHO YOU ARE

Name

Job Title

Organisation

Email

You can email this form to: asd@nationalarchives.gsi.gov.uk before 31 May 2014
Cathy Williams | The National Archives

January 2014

