

Digital Preservation Webinar Series: Identify

Introductions

- **Sarah Wegley**
Digital Metadata and Web Services
Governors State University
University Park, IL
 - **Julie Mosbo**
Preservation Librarian
Texas A&M University
College Station, TX
 - **Paul Go**
Systems Librarian/Library Technology Manager
Illinois Institute of Technology
Chicago, IL
- Library of Congress
Digital Preservation Outreach and Education (DPOE) Program

DPOE's Mission

“The mission of the Digital Preservation Outreach and Education (DPOE) program of the Library of Congress is to **foster** national outreach and education to **encourage individuals and organizations to actively preserve their digital content**, building on a collaborative network of instructors, contributors, and institutional partners.”

Modules

Identify - what digital content do you have?

Select - what portion of that content will be preserved?

Store - what issues are there for long term storage?

Protect - what steps are needed to protect your digital content?

Manage - what provisions are needed for long-term management?

Provide - what considerations are there for long-term access?

Objectives

- Learn why an inventory is necessary.
- Learn how to do an inventory for digital preservation.
- Review sample inventories.
- Discuss inventory considerations.
- Prepare for the next stage in the digital preservation process - SELECT.

*Why do we
identify
content?*

Do you have an inventory?

How will an inventory help?

Key Takeaway

An explicit inventory
is the best way
to identify content.

Creating the Inventory Sheet

- Category
- Title and Description
- Dates
- Location
- Extent
- Format

Sample Inventory Template

Category	Title and Description	Date	Location	Extent	Format

GSU Library

Category	Title and Description	Date	Location	Extent	Format
University Archives Digitization Project	The Creative Woman - a feminist journal created at GSU	1977-1992 2012 digitized externally	Internet Archive, GSU Digital Collections - CARLI, Archive DVD	48 journal issues	PDF
University Archives Digitization Project	Campus Construction - photos and letters from the architect concerning the project's progress.	1972-1974	GSU Digital Collections - CARLI, Archive DVD	106 photos, 27 letters	PDF, jpg
Born Digital	GSU View - university newsletter	2007-current	GSUVault, Archive hard drive	76 documents as of 11/2013	PDF versions of the original webpages

Extent - example from GSU Library

	A	B	C	D	E
1	Size of collections in CARLI Digital Collections as of January 8, 2014				
2	Collection Alias	Size (K=Kilobytes, M=Megabytes, G=Gigabytes)			
3					
4	gsu_const	777M			
5	gsu_ethno	202M			
6	gsu_histdoc	208M			
7	gsu_pres	85M			
8	gsu_sculpt	129M			
9	gsu_tcw	155M			
10	gsu_wee	1.4G			
11					
12					

CARLI provides statistics for Digital Collections at: <http://collections.carli.illinois.edu/carlistats/>

Texas A&M Library

Category	Title and Description	Date	Location	Extent	Format
HathiTrust/ Online Journal Systems (OJS)	OMG Oil Mill Gazetteer	1908-20 13	IRODS, DiSC_Upload	119 Vols.	TIFF PDF
Cushing Memorial Library & Archives	Cervanets	1605-20 09	IRODS, DiSC_Upload DiSC_Work	163 Titles, 489 individual pages	TIFF JPEG
OAKTrust Institutional Repository	INA Wachsmann	1970s-19 80s	IRODS, DiSC_Upload DiSC_Work	14 binders 6,479 slides	TIFF JPEG 2000

Texas A&M Library

Size of Collections in IRODS as of February 21, 2014					
Collection Alias	Size (K=Kilobytes, M=Megabytes, G=Gigabytes)				
IRODS_Wachsmann_binder 1	4.26 G				
IRODS_OMG	638.21 G				
IRODS_TAMU University Press Books	456 M				

The inventory's **content** is more important than style and format.

Keep this in mind throughout the project.

Inventory Considerations

- Scalable
- Current
- Available
- Documented
- Serviceable

Scalable

- *A living document*
- Add rows *and columns* as new digital content is discovered and new information about that content is pertinent.
- For example, adding a new column to track content that is required to be preserved at a certain level if that becomes required.

Current

- Old inventories are unhelpful.
- Keeping the inventory current helps make sure it is useful.
- Revisiting the inventory on a regular basis can ensure this.

Available

- Inventory should be on a shared directory or cloud service (such as Google Docs).
- Never keep as a single copy on one person's computer.

Documented

- A documented inventory is able to be referenced later.
- A *living document* should reflect current inventory.
- A documented inventory can be shown to administrators and used for budgeting.

Serviceable

- Make sure the document is useful both as an inventory and a starting off point for other projects.
- An inventory can lead to other projects.

Key Takeaway

Following the SCADS model will help you identify your scads of digital objects.

Sources of digital content

- Scanned photos or documents
- Digital cameras
- Hard drives
- Thumb drives/flash drives
- Floppy disks/zip drives/other media
- CDs/DVDs/video tapes
- Shared network drives
- Digital Collections - collaborative sites hosted on external servers
- Institutional repositories
- Records management tools

Planning Your Inventory Process

- Who will be participating?
- What content and level of detail will you be documenting?
- Where will you store the inventory?
- When is it due?
- How will you know when you are done?

Factors for choosing the level of detail

- Resources available
- Extent of content
- Content's nature and location
- Timeframe for completion

Key Takeaway

The purpose of the inventory is to assist in later modules.

Aim for breadth of content

over depth of detail.

Identification Results

Identify potential digital content you may need to preserve.

Treat the inventory as a management tool that grows as your preservation program grows.

Identify gaps in the digital content to inform your acquisition process.

Use the inventory as a basis for the next step in the digital preservation process: **SELECT**

Questions?

- **To learn more about the DPOE curriculum**
<http://www.digitalpreservation.gov/education>
- **To contact the Library of Congress about digital preservation**
<http://www.digitalpreservation.gov/contact>