

THE LIBRARY OF CONGRESS

DIGITAL PRESERVATION 2014
THE NATIONAL DIGITAL STEWARDSHIP
RESIDENCY PROGRAM
IN DC, NYC AND BOSTON

JULY 23, 2014

GEORGE COULBOURNE & KRISTOPHER NELSON
NDSR – WASHINGTON, D.C.

[HTTP://DIGITALPRESERVATION.GOV/NDSR](http://digitalpreservation.gov/ndsr) |
NDSR@LOC.GOV | #NDSR

LIBRARY OF CONGRESS
OFFICE OF STRATEGIC INITIATIVES
WASHINGTON, D.C.

THE INSTITUTE OF MUSEUM AND LIBRARY SERVICES

PROGRAM BACKGROUND

- ▶ 10 RESIDENTS
- ▶ 10 ORGANIZATIONS
- ▶ 2 WEEKS OF WORKSHOP
- ▶ 9 MONTHS OF HANDS-ON TRAINING
- ▶ 2 PROFESSIONAL CONFERENCES

NDSR MISSION

...TO BUILD A DEDICATED COMMUNITY OF PROFESSIONALS WHO WILL ADVANCE OUR NATION'S CAPABILITIES IN MANAGING, PRESERVING AND MAKING ACCESSIBLE THE RECORD OF HUMAN ACHIEVEMENT HELD IN DIGITAL FORM.

THE IMPORTANCE OF NDSR

NDSR will serve the American people by developing the next generation of stewards to collect, manage, preserve, and make accessible our nation's digital assets.

- NDSR will help define clear educational standards for digital stewardship education and training
- NDSR has joined forces with prominent American institutions to provide residents with a combination of hands-on learning and expert guidance
- NDSR will create experts in the emerging field of digital stewardship who will be able to return to their communities nationwide and assist the Library of Congress in its goal to keep record of America's creativity as expressed in digital form

A Library of Congress survey found that **84% of institutions** have digital content that must remain accessible for **10 years or more**. NDSR will create the experts who will be responsible for this preservation

the same survey found that only **33% of organizations** have staff dedicated to digital preservation. **This exemplifies the need for NDSR.**

FINDING THE NDSR HOSTS

- › ASSOCIATION OF RESEARCH LIBRARIES
- › DUMBARTON OAKS
- › FOLGER SHAKESPEARE LIBRARY
- › LIBRARY OF CONGRESS
- › NATIONAL LIBRARY OF MEDICINE
- › NATIONAL SECURITY ARCHIVE
- › PUBLIC BROADCASTING SERVICE
- › SMITHSONIAN INSTITUTION ARCHIVES
- › MARYLAND INSTITUTE FOR TECHNOLOGY IN THE HUMANITIES
- › WORLD BANK GROUP

SELECTING THE RESIDENTS

- › JULIA BLASE, U. DENVER – NSA
- › HEIDI DOWDING, WAYNE STATE U. – DUMBARTON OAKS
- › MAUREEN HARLOW, UNC – NLM
- › JAIME MCCURRY, LONG ISLAND U. – FOLGER SHAKESPEARE
- › LEE NILSSON, EASTERN WASHINGTON U. – LOC
- › MARGO PADILLA, SAN JOSE STATE U. – MITH
- › EMILY REYNOLDS, U. MICHIGAN – WORLD BANK
- › MOLLY SCHWARTZ, U. MARYLAND – ARL
- › ERICA TITKEMEYER, NYU – SMITHSONIAN ARCHIVES
- › LAUREN WORK, U. WASHINGTON – PBS

2013-2014 NDSR PROJECTS

- › *DEVELOPING POLICIES AND SERVICES TO MAKE DIGITAL ASSETS OF RESEARCH LIBRARIES ACCESSIBLE.* (ASSOCIATION OF RESEARCH LIBRARIES)
- › *MANAGEMENT AND PRESERVATION OF DIGITAL ASSETS AT DUMBARTON OAKS*
- › *BORN-DIGITAL PRESERVATION AT THE FOLGER SHAKESPEARE LIBRARY*
- › *TAKING ACTION TO MITIGATE FORMAT OBSOLESCENCE* (LIBRARY OF CONGRESS)
- › *DEVELOPING A THEMATIC WEB ARCHIVE COLLECTION* (NATIONAL LIBRARY OF MEDICINE)
- › *THE DIGITAL DISSEMINATION CHALLENGE* (NATIONAL SECURITY ARCHIVE)
- › *BROADCAST MEDIA ARCHIVE: APPRAISAL AND EVALUATION OF AT-RISK MEDIA TO SUPPORT DIGITIZATION INITIATIVE* (PUBLIC BROADCASTING SERVICE)

ANALYSIS OF THE INITIAL PROGRAM

- › POSITIVE IMPACT OF THE PROGRAM
- › CHALLENGES DURING THE PROGRAM
- › IMPACT / LESSONS LEARNED
- › NEXT STEPS
- › TAKEAWAYS

POSITIVE IMPACT OF THE PROGRAM

ACCORDING TO RESIDENTS SURVEYED

- 100% REPORTED THAT THE PROGRAM INCREASED KNOWLEDGE AND SKILLS IN DIGITAL STEWARDSHIP
- 100% STATED THAT THE PROGRAM STRENGTHENED THEIR PROFESSIONAL NETWORKS
- 100% OF RESIDENT RESPONDENTS STATED THAT THEY FEEL THE PROGRAM MADE THEM MORE COMPETITIVE IN THE JOB MARKET
- 100% OF RESIDENTS STATE THEY WOULD RECOMMEND THE PROGRAM TO A FRIEND
- 90% OF RESIDENTS ARE EITHER EMPLOYED OR IN OTHER FELLOWSHIP/GRADUATE PROGRAMS.

POSITIVE IMPACT OF THE PROGRAM

ACCORDING TO HOSTS SURVEYED

• 100% OF HOST RESPONDENTS SAID THEIR RESIDENT WAS VERY TO EXTREMELY WELL-INFORMED ABOUT THE ORGANIZATION AND READY TO WORK.

• 73% OF HOSTS SAID THE RESIDENTS' PROJECT RESULTS WILL DEFINITELY BE USED TO IMPROVE THE WAY THEIR ORGANIZATION CONDUCTS

POSITIVE IMPACT OF THE PROGRAM

ACCORDING TO HOSTS SURVEYED

- 100% OF HOSTS STATED THAT THE RESIDENT'S PROJECT AT LEAST MODERATELY INCREASED THEIR ORGANIZATION'S CAPACITY FOR DIGITAL STEWARDSHIP
- 90% OF HOSTS SAY THEY WOULD RECOMMEND THEIR ORGANIZATION PARTICIPATE IN THE PROGRAM AGAIN

CHALLENGES DURING THE PROGRAM

FUNDING MODEL CHALLENGES

- PAYING RESIDENTS
- CREATING THE RESIDENT CONTRACT
- UNDERSTANDING FEDERALLY APPROPRIATED FUNDING

CHALLENGES DURING THE PROGRAM

PROGRAM MANAGEMENT CHALLENGES

- LACK OF PROGRAM STAFF
- IMPROVE LOGISTICAL AND PLANNING EFFORTS
- IMPROVE REGULAR AND CLEAR COMMUNICATION
- COMMUNICATION CHANNEL ISSUES
- HOST ENGAGEMENT

CHALLENGES DURING THE PROGRAM

HOST / MENTOR CHALLENGES

- MENTOR SKILLS AND ABILITIES
- ORGANIZATIONAL BUY-IN
- PROGRAMMATIC CHALLENGES FOR BRINGING ON A RESIDENT

CHALLENGES DURING THE PROGRAM

RESIDENT CHALLENGES

- BEING TREATED LIKE INTERNS
- LOGISTICAL PROGRAM MATTERS
- COMPENSATION
- FRUSTRATION WITH BUREAUCRACY
- COMMUNICATION

CHALLENGES DURING THE PROGRAM

OTHER CHALLENGES

- ENRICHMENT SESSIONS, OTHER REQUIRED MEETINGS
- GOVERNMENT SHUTDOWN
- CREATING CONSISTENCY AMONG NDSR PROGRAMS

NATIONAL DIGITAL STEWARDSHIP RESIDENCY

LESSONS LEARNED

- BE MORE PREPARED
- BE CONSISTENT WITH NDSR PROGRAMS
- FOSTER GROWTH THROUGH COLLABORATION

NDSR NEXT STEPS

- COMPLETE THE FORMAL PROGRAM ASSESSMENT
- DESIGN AND IMPLEMENT A PROJECT PLAN FOR THE NEXT RESIDENCY
- EXTENSIVE COLLABORATION WITH NEW YORK AND BOSTON
- CURRICULUM UPDATE
- NDSR WASHINGTON, D.C. IN 2015

NDSR TAKEAWAYS

“I AM QUITE CONFIDENT THAT THE PROGRESS ACHIEVED OVER THE PAST 9 MONTHS COULD NOT HAVE BEEN MATCHED HAD OUR RESIDENT NOT JOINED OUR TEAM.”

“THE RESIDENT’S WORK HAS IMPROVED THE WAY THE AGENCY PRESERVES ONE OF-A-KIND BORN DIGITAL CULTURAL OBJECTS AND RECORDS.”

“THE NATIONAL DIGITAL STEWARDSHIP RESIDENCY AFFORDED THE OPPORTUNITY TO ADDRESS THIS LEADING EDGE OF DIGITAL STEWARDSHIP IN A MANNER THAT WOULD SIMULTANEOUSLY CONTRIBUTE TO THE OVERALL ADVANCEMENT OF THE PROFESSION.”

INDSR

BOSTON

Digital Presentation 2014

Nancy McGovern, MIT Libraries

Andrea Goethals, Harvard Library

Replicating & Testing the Model

IMLS-funded grants to test model in New York (METRO) and Boston areas (Harvard / MIT)

Replicating What Exactly?

- Resident cohort model
- Resident eligibility and application requirements
- Single institution administering residency
- Distributed hosts within the same metropolitan area
- Residency structure
- Core curriculum

Boston Model Expansions

- Extended curriculum
- More host involvement
- Preservation-specific focus for resident video & host projects
- Additional roles for instructors and community

Timeline

Boston Hosts 2014-15

Boston Residents

# of Residents	State	School	Degree
2	MA	Simmons	MS LIS
2	NY	NYU	MA MIAP
1	CO	DU	MLIS

Jen LaBarbera
Northeastern

Joey Heinen
Harvard

Tricia Patterson
MIT

Rebecca Fraimow
WGBH

Samantha DeWitt
Tufts

Boston Host Projects 2014-15

- Format Migration Plans & Framework (Harvard Library)
- Making Music Last (MIT Libraries)
- Channeling Streams of Archival Records (Northeastern University Archives and Special Collections)
- Institutional Knowledge of Research Data (Tufts University)
- Digital Media Preservation (WGBH)

Resident Applicants - State

Boston Applicants - School

Boston Applicants - Degrees

Residents: Curriculum

- Immersive week to provide a landscape view of digital stewardship
- Scheduled events that build on pre-existing community events whenever possible
- Group activities that extend experiences and build community
- Individual residency requirements tailored to projects, skills, and interests

Instructors

- Involve instructors and presenters from:
 - host institutions
 - local institutions
 - pre-existing webinars and events
 - residents: discussing progress on projects
- Instructor workshop
 - Train-the-trainer for novice instructors
 - Coordination with interested instructors / presenters

Residents: Immersive Week

- Launches the residencies
- Morning instruction
 - DPOE*: Identify, Select, Store, Protect, Manage, Provide
 - Interactive with examples pertaining to projects
- Afternoon demonstration and hands-on
 - Identify relevant tools for projects
 - Review workflow scenarios and practical examples
- Discussion and review
- Note: participation by hosts, trainee instructors

*DPOE = Digital Preservation Outreach and Education

Residency Events

- Scheduled curriculum events
 - In-person presentations, demonstrations, etc.
 - On-line activities, e.g. webinars plus discussion
- Group activities
 - Events at host institutions
 - Participation in regional events
 - Tours, visits and networking
 - Collaborate on organizing events
- Capstone event

NDSR Boston Website

http://projects.iq.harvard.edu/ndsr_boston

Contact

Ndsr-boston@hulmail.harvard.edu

NDSR BOSTON

[2014/15 HOSTS AND PROJECT SUMMARIES](#)

[NDSR BOSTON 2014 RESIDENTS](#)

[NEWS](#)

[PROJECT DOCUMENTS](#)

[PRESENTATIONS](#)

[CALENDAR](#)

[LINKS](#)

[PEOPLE](#)

NDSR Link

National Digital Stewardship Residency Boston, Massachusetts

The **2014/15 Boston Residents** have been named and placed with their host institutions! We are looking forward to the beginning of NDSR Boston's first cohort in September 2014.

NDSR Boston has selected the five **host institutions for the 2014-2015** set of residency projects. The host institutions will be the Harvard Library, MIT Libraries, Northeastern University Archives and Special Collections, Tufts University and WGBH.

[FAQs](#)

[Host Applicants](#)

[Instructor Seminar](#)

[Resident Applicants](#)

[Latest News](#)

[NDSR Boston Names 2014/15 Residents](#)

["The Signal" - Announcing Hosts](#)

Acknowledgements

- Kristen Confalone, Project Manager, Harvard Library
- Nancy McGovern, Curriculum Coordinator, MIT Libraries
- Andrea Goethals, Project Director, Harvard Library
- Project Advisory Board
 - Karen Cariani, WGBH
 - Michele Cloonan, Simmons
 - Michele Kimpton, DuraSpace
 - Elaine Martin, UMass Medical
 - Megan Sniffin-Marinoff, Harvard University Archives
- Boston Hosts & Mentors
- IMLS
- Library of Congress
- NDSR NYC Team at METRO

Thank You!

Questions or Comments?

**http://projects.iq.harvard.edu/ndsr_boston
ndsr-boston@hulmail.harvard.edu**

NDSR-NY

National Digital Stewardship
Residency in New York

Margo Padilla

Metropolitan New York Library Council (METRO)

Digital Preservation 2014

@margo_padilla

HOST INSTITUTIONS

- 21 host applications received
- Project proposals spanned digital curation lifecycle
- Applications from libraries, museums, universities, non-profits, and more
- Applicants given thorough feedback

HOST INSTITUTIONS

AMERICAN MUSEUM
OF NATURAL HISTORY

CARNEGIE HALL

nyarc

New York
Art Resources Consortium

MoMA
The Museum of Modern Art

NEW YORK UNIVERSITY
LIBRARIES

HOST INSTITUTIONS

- **AMNH:** To obtain an overview of digital assets related to science
- **Carnegie Hall:** Create and implement best practices for born-digital asset management
- **MoMA:** Use DR to test media conservation workflows
- **NYARC:** Develop policies to support web archive collection
- **NYU Libraries:** Plan and develop infrastructure for access to born-digital collections

RESIDENTS—STATE

RESIDENTS—DEGREE

RESIDENTS—2014-15 COHORT

- Karl-Rainer Blumenthal, MLIS, Drexel University
Host—New York Art Resources Consortium
- Peggy Griesinger, MLS, Indiana University
Host—Museum of Modern Art
- Julia Kim, MA, New York University
Host—New York University Libraries

RESIDENTS—2014-15 COHORT

- Shira Peltzman, MA, New York University
Host—Carnegie Hall
- Victoria Steeves, MLIS, Simmons College
Host—American Museum of Natural History

RESIDENTS—TRAINING

- Digital stewardship immersion
 - Tailored to projects
 - Lecture and discussion, tools-based learning
- Instruction sessions throughout residency
- Experienced instructors
 - Host institutions
 - Local graduate programs and cultural heritage organizations

RESIDENTS—TRAINING

- METRO workshops and webinars
 - Various topics covered
 - Opportunity to network
- Access to lynda.com
 - Online courses and video tutorials

RESIDENTS—EVENTS

- Tours, seminars, social activities
- Professional development stipend
- Residents to plan sessions at host institutions
- Monthly resident meetings

RESIDENTS—SOCIAL MEDIA

- Collaboratively create and manage NDSR-NY blog
 - Project reports and announcements
 - Conference coverage, stories of interest, etc.
- Residents will write for other relevant platforms
 - Blogs, newsletters, journals
 - Content for host institution platforms

NDSR-NY ACTIVITY

- Site visits with each host institution
 - Meet face-to-face and tour facility
 - Establish expectations and answer questions
- Evaluation
 - Gather information throughout residency
 - Meet regularly with mentors and residents

NDSR-NY
National Digital Stewardship
Residency in New York

<http://ndsr.nycdigital.org/>

Karl-Rainer Blumenthal
@landlibrarian

Peggy Griesinger
@peggygriesinger

Julia Kim
@jy_kim29

Shira Peltzman
@shirapeltzman

Vicky Steeves
@VickySteeves

**9 Months as an ndsr
Resident**
... in 9 Minutes

MAUREEN MCCORMICK HARLOW
JAIME MCCURRY

AGENDA

1. Immersion Workshop
2. Project Planning
3. Conferences
4. Outreach
5. Enrichment Sessions
6. Social Media and Marketing
7. Symposium
8. Graduation
9. Conclusion

IMMERSION WORKSHOP

Residents in their natural habitat: a conference room, taking a break from digital preservation by creating new digital content.

PROJECT PLANNING

Project Outline
Milestones
Assessment Metrics
Project Deliverables

Resident-Mentor
Communication
Progress Meetings

Midterm or Quarterly
Reports to Mentor

Bi-Weekly Reports to
NDSR Program
Managers

Final Reports to
Host Institutions

Final Reports to NDSR
Program Managers

MANDATORY CONFERENCE ATTENDANCE AND PRESENTATIONS

ALA Mid-Winter
Conference
Philadelphia, PA

IMLS WebWise Conference
Baltimore, MD

NON-MANDATORY CONFERENCE ATTENDANCE AND PRESENTATIONS

OUTREACH

The Collation

Folger Shakespeare Library

Circulating Now

National Library of Medicine

The Bigger Picture

Smithsonian Institute Archives

UNREDACTED

The National Security Archive

IFCA Blog

Dumbarton Oaks

DLF Blog

Digital Library Federation

Archive-It Blog

Archive-It/Internet Archive

The Signal

Library of Congress

Digital Dialogues

MITH

Online Digital Preservation

Workshop

Dumbarton Oaks

OFF-CAMPUS ENRICHMENT

Culpeper Field Trip
March 21, 2014

*All photos courtesy of
Emily Reynolds*

SOCIAL MEDIA AND MARKETING

#NDSR

#NDSR14

See the archived
Symposium Tweets here!
<http://bit.ly/1qYGMIT>

EMERGING TRENDS IN DIGITAL STEWARDSHIP SYMPOSIUM

April 8, 2014 at the National Library of Medicine

Leslie Johnston, formerly of Library of Congress, discusses the challenges of archiving Twitter.

Photo by Sue Manus ,Library of Congress, via The Signal blog.

The residents after the program.

Photo by Jeff Reznick, NLM, via Circulating Now blog.

A sample of digital and analog materials commonly found in collections.

Photo courtesy of Matt Kirschenbaum, MITH, via Circulating Now blog.

GRADUATION

Photo Credit: Amanda Reynolds via The Signal Blog

Photo Credit: Margo Padilla via Twitter

CONCLUSION

Photo by Ali Fazal

THANK YOU!

MAUREEN McCORMICK HARLOW

@MCMHARLOW

MMHARLOW@PBS.ORG

JAIME McCURRY

@JAIME_ANN

JMCCURRY@HILLWOODMUSEUM.ORG

NDSR MENTOR EXPERIENCE AT PBS

Be more.

PBS.

Mentor Preparation

- Plan well in advance and build in risks
- Allocate resources to include staff time
- Set realistic project outcomes
- Know goals for organization & resident
- Commitment and benefits are equally shared
- Community build with other mentors

Finally...

- Remain flexible: expect the unexpected
- Enjoy the partnership opportunity

Vickie Allen
Director, Media Library
vlallen@pbs.org

NATIONAL DIGITAL STEWARDSHIP RESIDENCY

DIGITAL PRESERVATION 2014: PANEL DISCUSSION

VICKIE ALLEN, PBS

GEORGE COULBOURNE, LIBRARY OF CONGRESS

ANDREA GOETHALS, HARVARD LIBRARY

MAUREEN MCCORMICK HARLOW, PBS

JAIME MCCURRY, HILLWOOD ESTATE, MUSEUM &
GARDENS

NANCY MCGOVERN, MIT LIBRARIES

KRISTOPHER NELSON, LIBRARY OF CONGRESS

MARGO PADILLA, METROPOLITAN NEW YORK
LIBRARY COUNCIL

QUESTIONS?

NDSR DC: NDSR@LOC.GOV

NDSR BOSTON: NDSR-