
Project: “Digital Preservation in Argentine libraries: 
exploratory survey and pilot experience”

Funded by: Dirección Nacional de Proyectos y Programas Especiales (Special Projects and 
Programmes National Direction), ex Secretaría de Ciencia, 
Tecnología e Innovación Productiva (Former: Science, 
Technology and Productive Innovation Secretary), Actual 
Ministerio de Ciencia y Tecnología (At present Ministry of 
Science and Technology)

Technical Direction: Prof. Ana Sanllorenti, Biblioteca Central de la Facultad de Ciencias Exactas y 
Naturales de la Universidad de Buenos Aires (Central 
Library School of Exact and Natural Sciences, University of 
Buenos Aires)

Digital Preservation Consultant: Lic. Fernando Boro, Laboratorio de Digitalización, Instituto 
Ravignani, Facultad de Filosofía y Letras, Universidad de 
Buenos Aires (Digitisation Laboratory. Ravignani Institute. 
School of Philosophy and Lanaguage. University of Buenos 
Aires)

Approval date: October 2006

Project Life Cycle: March 2007 to May 2008

General aims

 To explore problems and issues concerning preservation of knowledge in digital format

 To promote registry, access and preservation of scientific, technical and cultural 
production in digital format in Argentine institutions.

Specific aims

 To assess the state of digitisation and organization of digital collections in libraries of 
scientific, technical and cultural institutions, with emphasis laid on strategies and 
procedures for the preservation of digital objects.

 To raise awareness and to develop and share knowledge in order to help outline 
strategies and procedures for the long term preservation of digital objects in scientific, 
technical and cultural institutions.

 To carry out a pilot experience to develop digitisation standards School of Exact and 
Natural Sciences historical collection, devising strategies and procedures for the long 
term preservation.

Stages

Biblioteca Central Luis F. Leloir
Facultad de Ciencias Exactas y Naturales.  Universidad de Buenos Aires, 2008

1


Stage 1
Bibliographic  research  on  concepts,  previous  knowledge  and  expertise,  strategies, 
procedures and better practices on digital preservation issues.

Stage 2
Workshop on digital  preservation and digital collections building, to enable members of 
participant  libraries  to  gain  knowledge  on  digital  preservation  tools,  strategies  and 
procedures, as well as to become acquainted with experiences in other countries. 
Design of a questionnaire for participant institutions to undertake a self-evaluation process 
in terms of digital preservation, applying criteria and parameters acquired in the workshop.
Self-diagnosis on digital preservation by participant institutions.

Stage 3
Information-  and  discussion-based  workshop  on  problems  and  critical  points  at  each 
institution for members to gain an insight on common problems and better practices in 
terms of digital preservation

Etapa 4
Workshop on institutional digital preservation strategies
Report of the workshop on Digital Preservation Strategies
Training workshop on applied archival sciences
Pilot experience of organisation, storage and digitisation of the historical archival collection in 
the School of Exact and Natural Sciences

Project execution summary

The aim of exploring situations, problems and strategies for the preservation of knowledge 
and culture in digital format was fulfilled. Purposely, a number of people working in libraries, 
archives  and museums on issues  of   long term preservation  of  digital  collections  were 
trained; a bibliography on issues and experiences in digital preservation was compiled and 
analysed, and tools for an institutional diagnosis were developed.

Consequently,  participant  institutions  could  apply these tools  to  their  digital  collections, 
releasing individual diagnosis and interchanging expertise in a workshop. These diagnoses 
were then compiled into a document systematising common and specific issues.

The  knowledge  gained  during  the  training  and  interchange  of  experiences  enabled  all 
institutions to build up their own strategies and practices, which, in turn, resulted in the 
reorganisation of their processes for the developing and maintenance of digital collections.

At the same time, a pilot experience was carried out at the School of Exact and Natural 
Sciences Central Libraryto build the historical archive, as much as its digital component. A 
team of staff from several libraries took part in this training to take the acquired expertise 
back to their institutions.

Finally, the initial steps in the building of the Historical Archive were completed. Within this 
stage a collection of photographs were digitised, according to the conversion and digital 
preservation guidelines previously established. Description and access to a range of 700 
pictures were set up by means of an image management software. 
 

Impacts and results

Following goals stated in the projects were achieved: 

 Librarians and other staff from 50 libraries trained on digital preservation issues and 
standards, with a view to lmiddle and long term preservation best practices

 Tool (questionnaire) to assess digital collection state and digital preservation resources 
in participant libraries

 Diagnosis on digital preservation situation in the 18 participants libraries

Biblioteca Central Luis F. Leloir
Facultad de Ciencias Exactas y Naturales.  Universidad de Buenos Aires, 2008

2


 Guidelines,  procedures  and best  practices  for digitisation and digital  preservation  in 
participant libraries

 Staff from participant libraries trained in the basics of historical archives

 Pilot of the Facultad de Ciencias Exactas y Naturales de la Universidad de Buenos Aires 
Historical  Archive  Digital  Collection  digital  collection  applying  digital  preservation 
procedures.

The workshops and interchange of expertise, as well as the development of preservation-
oriented guidelines raised awareness among participant institutions on the importance of 
digital preservation.

Consequently, participant institutions reorganised their procedures in order to apply them 
to digitisation processes,  as much as in the treatment of digital born items, facing their 
need to build digital collections. This also included the adoption of descriptive metadata 
schemes.

These achievements are deemed a substantial contribution to the strengthtening of a range 
of procedures associated with the registry, preservation and access to the production and 
cultural heritage of institutions.

In addition, an open network of different organizations and people was spontaneously built 
among these institutions,  which  now share common issues  and expertise  in  matters  of 
digitisation and digital preservation concerns. 

A representative example is the Discussion Group on Digital Preservation on the Web, with 
an increasing number of participants from Argentina as well as from other Spanish-speaking 
countries.  Half  their  160  active  participants  belong  to  the  main  libraries,  archives  and 
museum in Argentina and Latin America, whereas the rest is to count amount students in 
related areas and professionals of smaller institutions and the private sector. The group has 
risen  to  a  valuable  information  channel  on  its  topic.  A  renowned  museum  asking  for 
directions on how to digitise ancient photograph collections, or an important university library 
requiring information on the necessary equipment to treat manuscripts from the 18th century 
are not exceptional situations. Morover, events, courses, meetings and new publications are 
there publicised, as well as news about the latest technological developments. Furthermore, 
an extensive bibliography of print and online relevant resources are available on the group 
website.
It may be accesed at:

http://espanol.groups.yahoo.com/group/PRESERVACION-DIGITAL-BIBLIOTECA-LELOIR-FCEYN-UBA

Likewise,  institutions  were  linked  into  a  collaborative  environment  which  strenghtened 
feedback among them and enabled them to gain and share further expertise, which in turn 
resulted in progress of the project.

On the other hand, the dissemination of the project's progress and related topics on digital 
preservation in fora and other professional events have widened the knowledge on the risks 
associated to digital collections and the importance of tackling these matters right from the 
very beginning. As an example, the Diagnosis Tool created under the project's frame was 
included on the website of the Foro de Informáticos, Oficina Nacional de Tecnologías de la 
Información  de  la  Subsecretaría  de  la  Gestión  Pública  (Computers  Forum,  Information 
Technologies National Office, Public Administration Subsecretary).

As part of the project,  Anne Kenney's [et al.] “E-journal archiving metes and bounds: a 
survey of  the landscape”,  2006,  published  by CLIR (Council  on Library  and Information 
Resources), Washington, USA, was translated into Spanish by Olga Arias, Chief of Technical 
Services at  the library and a member of  the project's  team. Permission was granted in 
advance by CLIR editorial staff to translate the book.

List of participant institutions

Biblioteca Central de la Pontificia Universidad Católica Argentina
Biblioteca Central Dr. L. F. Leloir, Facultad de Cs. Exactas y Naturales, Universidad de Buenos 
Aires
Biblioteca de la Secretaría de Agricultura, Ganadería y Pesca

Biblioteca Central Luis F. Leloir
Facultad de Ciencias Exactas y Naturales.  Universidad de Buenos Aires, 2008

3

http://espanol.groups.yahoo.com/group/PRESERVACION-DIGITAL-BIBLIOTECA-LELOIR-FCEYN-UBA


Biblioteca Fac. de Ciencias Naturales y Museo  Universidad Nacional de La Plata
Biblioteca Fac. Humanidades y Cs. de la Educación – Universidad Nacional de La Plata
Biblioteca Leo Falicov, CNEA - Centro Atómico Bariloche
Biblioteca Nacional
Biblioteca Pública - Universidad Nacional de La Plata 
Biblioteca, Fac. de Agronomia, Universidad de Buenos Aires
Biblioteca, Fac. de Arquitectura y Urbanismo, Universidad de Buenos Aires
Biblioteca, Fac. de Derecho, Universidad de Buenos Aires
Biblioteca, Fac. de Psicología, Universidad de Buenos Aires
Biblioteca, Fac. de Veterinaria, Universidad de Buenos Aires
CAICYT
Clacso (Biblioteca)
Facultad de Informatica, Universidad Nacional de La Plata 
Sistema Integrado de Bibliotecas y Centros de Información (SISBI), Universidad de Buenos 
Aires
Sistema Integrado de Documentación  Universidad Nacional de Cuyo

Prof. Ana M. Sanllorenti
Proyect Technical Director

Biblioteca Central Luis F. Leloir
Facultad de Ciencias Exactas y Naturales.  Universidad de Buenos Aires, 2008

4


