

Everything not saved will be lost: Preservation in the age of shared print and withdrawal projects

Ian Bogus, Research Collections and Preservation Consortium (ReCAP)
Zach Maiorana, University of Illinois at Urbana-Champaign

ALA Midwinter, Seattle, WA
January 25, 2019

Introduction


Where preservation librarians come in


Our research group

Ian Bogus, Research Collections and Preservation Consortium (ReCAP)

Zach Maiorana, University of Illinois at Urbana-Champaign

Mary Miller, University of Minnesota

Jake Nadal, Library of Congress

Katie Risseuw, Northwestern University

Jennifer Hain Teper, University of Illinois at Urbana-Champaign

Surveying current programs

Withdrawal Practices Survey (2015)

- ARL and Oberlin Group Libraries
- 99 respondents
- Presented at 2015 Charleston Conference


MOU Survey (2016)

- Less formal review of MOUs


2015 Charleston Conference logo-- a fitting sentiment?

Prioritizing good stewardship


A lack of data: Record quality & accuracy


A lack of data: Cataloging and validation


A lack of data: Loss


A lack of data: Current condition


- Damage and degradation
- Interventions and marginalia

Challenges:

- Recording and sharing retention and condition data
- Decisions to Retain or Withdraw Holdings
- Memoranda of Understanding (MOUs)
- Storage environment


The Oak Street high density storage facility at University of Illinois

Call to Action: A (National) Research Agenda

- Data-informed guidelines for national preservation targets
 - Build on existing studies and research
 - More wide-reaching statistics needed on condition, presence on shelf, etc.
- Best practices for shared print MOUs
 - Explicit emphasis on preservation (environmental guidelines, care/replacement)
 - Emphasis on coordinating commitments across programs

Conclusion

Shared print programs (SPPs) are a critical focus for large-scale preservation. Further attention must be paid to the logistical issues, scalability, and ideal policies associated with shared print retention and preservation.

Ian Bogus, ReCAP
ibogus@princeton.edu

Zach Maiorana, University of Illinois
zjm4@illinois.edu

Thank you!

A Few Resources:

Cohen, Dan, Seth Denbo, Kathleen Fitzpatrick, Mike Furlough, James Grossman, Charles Henry, Geneva Henry, Robert Kieft, Deanna Marcum, Judy Ruttenberg, Elliot Shore, Andrew Stauffer, Elizabeth Waraksa, and Steven Wheatley. *Concerted Thought, Collaborative Action, and the Future of the Print Record*. New York, NY: Modern Language Association (2016). Accessed March 24, 2017, <https://printrecord.mla.hcommons.org/>

Jensen, Kristen, Kara McClurken, Andrew Stauffer, Jennifer Roper, Ivey Glendon, and Christine Ruotolo. "BookTraces @ UVA". Accessed October 26, 2017, https://libraopen.lib.virginia.edu/public_view/cv43nw88q

Kieft, Robert H. and Lizanne Payne. "A Nation-Wide Planning Framework for Large-Scale Collaboration on Legacy Print Monograph Collections" *Collaborative Librarianship* 2(4):229-233 (2010).

Nadal, Jacob and Annie Peterson. "Scarce and Endangered Works: Using Network-level Holdings Data in Preservation Decision-making and Stewardship of the Printed Record" (2014). Accessed March 23, 2017, <http://www.jacobnadal.com/wp-content/uploads/2011/05/ScarceAndEndangeredWorksv7.pdf>

Schonfeld, Roger C. & Ross Housewright. "What to Withdraw? Print Collections Management in the Wake of Digitization. Ithaka S+R (2009). Accessed March 24, 2017 DOI: <https://doi.org/10.18665/sr.22357>

Yano, Candace Arai, Zuo-Jun Max Shen and Stephen Chan. "Optimising the number of copies and storage protocols for print preservation of research journals." *International Journal of Production Research* 51(23-24)(2013): 7456-7469.