
The Safeguarding of the Audiovisual H
eritage: Ethics, Principles and Preservation Strategy

IASA-TC
 03

www.iasa-web.org

FRONT COVERBACK COVER

IASA-TC 03

Technical Committee
Standards, Recommended Practices, and Strategies

The Safeguarding of
the Audiovisual Heritage:
Ethics, Principles and
Preservation Strategy

Technical Committee
Standards, Recommended Practices, and Strategies

The Safeguarding of
the Audiovisual Heritage:
Ethics, Principles and
Preservation Strategy

IASA-TC 03

Co-Edited by Will Prentice and Lars Gaustad

Contributing authors:
Kevin Bradley, National Library of Australia, Carl Fleischhauer, Library of Congress,

Lars Gaustad, National Library of Norway and Chair of the IASA TC,
Bruce Gordon, Harvard University, Will Prentice, British Library,

Dietrich Schüller, Phonogrammarchiv, Tommy Sjøberg, Folkmusikens Hus

Reviewed by the membership of the IASA Technical Committee

Edition 4, 2017

2
The Safeguarding of the Audiovisual Heritage

Published by the International Association of Sound and Audiovisual Archives

The Safeguarding of the Audiovisual Heritage: Ethics, Principles
and Preservation Strategy (IASA-TC 03)

Co-Edited by Will Prentice and Lars Gaustad

4th Edition 2017

This publication provides guidance to audiovisual archivists on a professional approach
to the safeguarding of physical and digital audio and video objects

ISBN 91-976192-0-5n

Copyright: International Association of Sound and Audiovisual Archives (IASA) 2005

Design by smallgoodthing, UK

Printed by Bellsway Print, UK

Translation is not permitted without the consent of the IASA Executive Board and may
only be under taken in accordance with the Guidelines & Policy Statement, Translation

of Publications Guidelines, Guidelines for the Translation of IASA Publications & Workflow
for Translations (http://www.iasa-web.org/translation-publications-guidelines)

The International Association of Sound and Audiovisual Archives
is a company limited by guarantee in the UK.

Registered office address: Kemp House 152, City Road, London EC1V 2NX

Ethics, Principles and Preservation Strategy
3

Contents

	 The purpose of this document	 4

0.	 Ethical considerations 	 5

1.	 The task of audiovisual archives	 5

2.	 Primary and secondary information	 6

3.	 The instability and vulnerability of audiovisual carriers	 7

4.	 Obsolescence of formats	 7

5.	 Safeguarding the information	 8

6.	 Selection of best copy and carrier preparation	 9

7.	 Optimal signal retrieval from original carriers	 9

8.	 Unmodified transfer to a new target format	 11

9.	 Preservation of carriers and replay systems after transfer	 12

10.	 Digital target formats and accuracy	 12

11.	 Data compression and data reduction 	 14

12.	 Data management: archiving principles
in a file-based environment	 15

13.	 Storage of files for the long term	 16

14.	 Preservation metadata	 16

15.	 Prioritisation	 18

16.	 Co-operation	 19

17.	 Maintaining the knowledge base of archives	 19

	 IASA Technical Committee at the time of review	 20

4
The Safeguarding of the Audiovisual Heritage

THE PURPOSE OF THIS DOCUMENT
Through this document, the Technical Committee of the International Association of
Sound and Audiovisual Archives seeks to inform the evolving challenge of safeguarding
audiovisual heritage by offering these general principles and strategies for preservation.
This advice identifies the tasks before us as archives, the nature of the objects for which
we are responsible, the potential pitfalls and problem areas of preservation, and it guides
the reader to focus on what is most important for their content, to enhance its survival
in an unknowable future.

Our intent is to inform both those with financial responsibilities as well as those con-
cerned with the more technical aspects of preservation, and so we hope that IASA-TC
03 will empower both to discover appropriate solutions that encompass those per-
spectives. More specific methods and technical details of audio preservation are well
addressed in the publication IASA-TC 04: Guidelines on the Production and Preservation of
Digital Audio Objects. For video preservation, the forthcoming IASA-TC 06: Guidelines for
the Preservation of Video Recordings will serve the same purpose.

The future of preserving digital material for the long term will be one of managing a path-
way between the choices we make now and those choices we must make in the future.
We must act decisively now even though we know that technological developments will
not necessarily align with those choices. Though no choice is a final one, a well informed
decision will consider the process for navigating to the new.

Major changes in the current revision include a widening of scope to include moving
image content, and a greater acknowledgement of the prevalence of file-based digital ma-
terial alongside its carrier-based equivalent. While there are some significant changes to
the language used in this version, the principles underlying the document are essentially
unchanged.

Ethics, Principles and Preservation Strategy
5

0.	 ETHICAL CONSIDERATIONS
This document is not a Code of Ethics for all aspects of sound and audiovisual archiving.
General ethical principles for sound and audiovisual archives (hereafter collectively re-
ferred to as audiovisual, unless otherwise stated) are covered in IASA Special Publication
06 Ethical Principles for Sound and Audiovisual Archives.

The guiding principles of this document can be summarised by the following statement:

Preservation enables us to disseminate to our successors as much of the
information contained in our holdings as it is possible to achieve in our
professional working environment. It is the responsibility of an archive
to assess the needs of its current users and to anticipate to the extent
possible the needs of future users, while balancing those needs against
the condition of the archive and its contents.

1.	 THE TASK OF AUDIOVISUAL ARCHIVES
A core responsibility of an archive is to ensure sustainable access to information. Essential
to achieving this is the preservation of the information, which for audiovisual material
requires the fulfilment of three related tasks:

1.	 The stability and optimal readability of the physical carrier bearing the in-
formation must be preserved, so far as is possible, through the use of best
practices. This applies equally whether the information is held in analogue
or digital form, file-based or otherwise.

2.	 The technological system required to access the information (replay equip-
ment, spare parts, playback and format-migration software, expertise etc.)
must itself be maintained or renewed, with sufficient capacity for the size
of the collection.

3.	 Provision must be made to transfer the information to other sustainably
accessible, file-based formats while access to the original information is
still possible, ensuring that digitising or otherwise transcoding their hold-
ings does not compromise the sonic and/or visual content, or other re-
lated information.

Comment:

Examples of what constitute best practices in audiovisual preservation can be found in IASA-TC
05: Handling and Storage of Audio and Video Carriers (2014), IASA-TC 04: Guidelines on the
Production and Preservation of Digital Audio Objects (Second edition, 2009), and IASA-TC 06:
Guidelines for the Preservation of Video Recordings (forthcoming).

The challenge of ensuring the sustainable accessibility of file-based formats through digital data
management is at the heart of contemporary audiovisual archiving (see sections 12 and 13).

Technological advances can sometimes enable modern analogue replay equipment to retrieve
more audio information from carriers than was possible at the time of recording. This is not
currently the case with video, which is far more locked to original playback equipment. Modern
techniques used in transferring analogue video may improve retrieval of the signal.

For a number of reasons, some of the holdings retained in, or offered to, audiovisual archives will
not be the original recordings but copies. For the purposes of digitisation and preservation, these
copies should be considered to be originals, unless earlier-generation or otherwise superior cop-
ies can be accessed through co-operation with other collection holders (see sections 6 and 16).

6
The Safeguarding of the Audiovisual Heritage

Although collection building and collection management per se are beyond the scope of this
document, there are ethical and strategic aspects to the relationship between an archive and
its potential contributors that should be addressed here. Technological change increasingly de-
mocratises the creation of sound and audiovisual content, and increases the number of formats
in which material is created. Much of this material may at some stage find a legitimate home
within an archive, and for reasons discussed below, the format in which content is created
or submitted can have a significant effect on the subsequent use of that material and on
its preservation. It is important therefore to raise awareness among potential contributors to
archives—whether professional producers or the general public—regarding the consequences
of using data reduction, proprietary codecs or other content-compromising schemes described
in sections 10 and 11.

2.	 PRIMARY AND SECONDARY INFORMATION
Any archival document consists of multiple forms of information. Some may be con-
sidered primary information. This includes the obviously audible or visible time-based
content, i.e., the sound or picture signals. Other forms of information may be considered
secondary, where they play a contextual or supporting role to the primary information.
For example this might include information about the contents (perhaps written on a
physical carrier), information about the carrier itself, or for video, timecode embedded
within the video stream.

Both primary and secondary information form part of an audiovisual document, whether
carrier-based or file-based. The relative importance of the two will vary depending on the
content, the type of carrier and the needs of users, both present and future. Secondary
information, however, becomes a crucial factor in the authentication of primary informa-
tion transferred from another carrier format, or as a potential source for other analyses
or research. Secondary information may be present in file-based born digital content or
in content on physical carriers. When file-based content is format-migrated, or when
carrier-based content is transferred to file-based formats, care must be taken to retain
the secondary information. A minimum combination of primary and secondary informa-
tion is required to preserve a document’s essence sustainably, and it is the responsibility
of the archive to define that combination of information explicitly, through careful analy-
sis of actual and potential use as well as ethical, legal or other institutionally mandated
considerations.

Comment:

Any and all metadata may be considered secondary information, including machine-actionable
data allowing specific functionality, such as DVD menus or video game functionality.

In discussing video, the terms ancillary and associated data are often used, to describe such
things as timecode, captions, and any other information that is not strictly sound or picture.

Physical carriers can often be considered as significant cultural objects in their own right, for
example mass-produced sound discs, and the scholarly and cultural value of commercial disc
sleeves and labels should be borne in mind.

Researchers may find the secondary information held in video timecodes of special interest as
they can provide clues to a television producer’s editing processes.

When digitising film, for reasons of authenticity it is important to digitise all information written
or recorded on the film prior to and after the essential images, including the geometrics of the
sprockets, either as part of the preservation copy, or at least in the metadata.

Ethics, Principles and Preservation Strategy
7

3.	 THE INSTABILITY AND VULNERABILITY
OF AUDIOVISUAL CARRIERS
For traditional paper and film-based documents, the long-term preservation of the origi-
nal carrier is, with a few exceptions, generally feasible. Printed or handwritten text as well
as film-based documents may remain fully human-readable even when damaged, whereas
the continuous, time-based nature of audiovisual documents means that any compromise
in the integrity of the document will result in the loss of information.

In addition, audiovisual carriers are generally more vulnerable than conventional text
documents to damage caused by poor handling, poorly maintained equipment or by poor
storage. Many audiovisual carriers, especially magnetic recordings, laminated instantane-
ous discs, and nitrate film, have relatively short life expectancies due to their physical
composition. Whereas script has a high level of redundancy, which keeps text documents
often readable even in damaged condition, audiovisual documents are representations of
physical facts or processes: their redundancy is low, as each detail is potential information
that must be preserved, which calls for highest possible integrity standards.

These factors have led to the development of a wide range of best practices for the stor-
age and cleaning of carriers, and for the transfer of content to digital file-based formats.
Passive preservation is discussed in detail in IASA-TC 05: Handling and Storage of Audio
and Video Carriers.

Due to the high density of information, digital carriers are generally more vulnerable to
loss of information through damage than analogue carriers. Life expectancy concerns
particularly arise in the case of the storage media used in most computer-based storage
and data management systems. Their useful life is generally short—from three to ten
years—due to a combination of system and storage-media-format obsolescence, as well
as risks related to the high density of the data carried by data-storage media.

Comment:

High data density and the risk of data loss is a particular concern for digital video carriers con-
taining Metal Evaporated (ME) tape.

The level of risk to a carrier will depend in part upon its vulnerability to decay or damage. It also
depends upon the storage conditions under which the carrier has been held, upon the quality
and maintenance of replay equipment, and upon the professional skills of the operator.

Digital carriers will fail without warning, and without the audible or visible clues of gradual deg-
radation that analogue carriers present. Damage to a digital carrier’s logical structure may also
render the content inaccessible.

4.	 OBSOLESCENCE OF FORMATS
No format, whether carrier-based or file-based, will be playable forever, and for some the
end is in sight. Since the 1990s there has been a clear shift away from carrier-based for-
mats that store content in a manner specific to a particular physical medium, towards file
formats, storing content as data in a computer environment. This market-driven obsoles-
cence of formats obliges us to acknowledge that the window of opportunity for digitally
preserving carrier-based content is finite. Beyond a certain point, the maintenance of
obsolete replay systems will become unaffordable, and so our access to content held on
certain media will cease.

8
The Safeguarding of the Audiovisual Heritage

The actual time available in which to digitally reformat carrier-based content may be ex-
tended somewhat, through careful stockpiling of equipment, spare parts, service manuals
and other accessories that have been or shortly will be discontinued, and through the care-
ful retention of maintenance and operational skills. It will also vary according to format, but
ultimately it is finite. As of 2016, it is widely accepted within the global audiovisual archival
community that we have between 10 and 15 years in which to digitally preserve all carrier-
based audiovisual content held on magnetic media. Indeed, for some magnetic-based for-
mats such as MII video, retrieval of the content is already practically impossible. Therefore,
by around 2030, digitisation of even the most common magnetic media may be beyond the
reach of most archives. For other formats the timescale may be longer or shorter.

For file-based content, obsolescence of the physical carrier format, the operating system
or specific coding or file wrapper formats may endanger either the bits themselves or
the ability to meaningfully interpret the bits. However, the fact that these problems are
common to all modern industry makes them easier to manage than individual legacy
audiovisual formats driven by specialist consumer markets.

5.	 SAFEGUARDING THE INFORMATION

a.	 By preservation of the carrier

Although the life of audiovisual carriers cannot be extended indefinitely, efforts must be
made to preserve carriers in useable condition for as long as is feasible.

For carrier-based content, preservation of the carrier requires storage in an environment
suited to the purpose, separating primary and secondary information sources where ap-
propriate, and performing routine maintenance and cleaning as needed. Maintenance in-
cludes the regular checking of reference signals and frames, if available, on analogue carriers,
and regular checking of the data integrity of digital carriers. In addition, the equipment used
for handling and replay must meet the physical requirements of the carriers. Preservation
includes minimising the use of original copies by making access copies available.

b.	 By subsequent copying of the information

Because the life expectancy of carriers and the availability of hardware are limited, the
preservation of the document in the long term can only be achieved by copying the con-
tents to new carriers/systems while this remains possible.

In the analogue domain, primary information suffers an increase in degradation each time
it is copied. Only the digital domain offers the possibility, when done diligently, of loss-
less copying when refreshing or migrating recordings (see section 12). For the long-term
preservation of primary information held on an analogue carrier it is necessary, there-
fore, to first transfer it to the digital domain.

Separating the primary information from the original carrier raises the question of future
authentication of the sound and images. Future users may only have access to an audio-
visual document in the form of a file-based copy; in this event, the importance of adequate
secondary or contextual information increases. Secondary information held visually on
tape boxes, disc sleeves or labels may be best captured and retained in associated image
files, in which case this information should be documented and reproduced according
to recognised archival standards for generating such content. Other types of secondary
information such as descriptions of the original format may take the form of preserva-
tion metadata, and so should be recorded in a systematic manner, and be made accessible
together with the primary information (see section 14). By this means, future users can be
better assured of the authenticity of the document.

Ethics, Principles and Preservation Strategy
9

6.	 SELECTION OF BEST COPY
AND CARRIER PREPARATION
An archive may possess multiple copies of certain content, perhaps including commer-
cial audio recordings or motion picture films. Where holdings include more than one
copy, the best example should be selected before reformatting its content. In the case
of magnetically recorded or file-based sound or video recordings, an archive or produc-
tion house may hold multiple versions for different purposes, e.g., a master version and
a copy made for some form of distribution. Here again, care should be taken to select
the most appropriate copy prior to reformatting. Additionally, cautious and appropriate
cleaning and restoration procedures may be necessary to optimise signal retrieval and
reproduction.

Comment:

With mass replicated carriers—specifically mechanical and optical carriers—the replay quality
of different copies may vary considerably because of the way that they have previously been
handled and stored. It may therefore be advantageous to extend the search for the best copies
to other collections on a national or even international scale (see section 16).

Non-replicated recordings may often be available in two or more versions. For example, a re-
cording held on its original carrier (tape, cassette, film etc.) may also have been copied to an
archival master. While the archival master (or subsequent generation copy in general) may often
be in better physical condition, it may be of inferior signal quality due to poorer earlier transfer
technology and the unavoidable signal degradation caused by the analogue copying process.
Consequently, the signal quality of the various available copies must be compared.

Appropriate cleaning and restoration procedures can significantly improve signal retrieval.
However, utmost care must be taken to balance any potential benefits against the risk of further
deterioration, caused by subjecting fragile or deteriorating carriers to such procedures. It is good
practice to minimise the handling of carriers at all times.

Some carriers may be so heavily deteriorated that even an attempt to replay them might place
their content at risk. In such cases, a careful and informed evaluation needs to be made between
the likelihood of damage through replay immediately, or through delaying replay until a less risky
replay technology becomes available.

7.	 OPTIMAL SIGNAL RETRIEVAL
FROM ORIGINAL CARRIERS
Optimal retrieval of an analogue signal, where replay distortions are kept to an absolute
minimum, can only be achieved by modern, well maintained replay equipment, ideally
of the latest generation. When replaying historical formats, replay parameters (such as
speed, playback equalisation, track format, type of time base stabilisation, etc.) must be
chosen objectively, and be based upon knowledge of the given historical format.

Certain adjustments to replay equipment may be necessary, in order to align with origi-
nal recording characteristics and to optimize the retrieval of the recorded signal. For
example, azimuth error is common in analogue magnetic tape recordings, and can only
be corrected during the replay of the original carrier at the time of digitisation. Similarly,
storage-related print-through must be minimised at the point of signal extraction. Other
minute inaccuracies in the tape path adjustment of original recordings can also cause a
considerable and avoidable rise in errors.

10
The Safeguarding of the Audiovisual Heritage

For video, certain types of dropouts are best compensated for at transfer time. Where
motion picture film is being copied, some scratches can best be eliminated or suppressed
by the use of liquid bath in the film printer when the transfer takes place. In a digital scan-
ning transfer, the use of specialised diffuse light sources can have the same effect.

In order to minimise possible damage to the original carriers, replay equipment must
be regularly maintained to professional standards. To aid in this and to diagnose emerg-
ing problems, calibration media suitable for the replay equipment must be used when-
ever obtainable.

For digital carrier-based formats, different players or readers may retrieve data from the
same carrier in varying ways, not all of which will successfully present the bitstream for
transfer. In order to evaluate and detect such problems, error monitoring during real-
time replay, or error reporting after high-speed ripping, is imperative. The presence of
uncorrectable errors copied to resultant files for preservation must be documented.

Digital carrier-based formats may contain various types of sub-code information, that
is, secondary information written in parallel with the primary information bitstream.
Incompatibilities between recording and replay devices can result in this information
being retrieved incorrectly or not at all. Understanding the properties of a given format
or collection, including any sub-code information, and defining the minimum required
combination of primary and secondary information prior to its digitisation, is of utmost
importance (see section 2).

It is not always an easy task to assess the correct replay parameters for a given analogue
audiovisual document if objective information on the recording format parameters is
missing. As in other fields of historical research, the use of cautiously chosen approxima-
tions is permissible when necessary. As a matter of principle, however, all such decisions
must be documented, and irreversible steps should be avoided. All unnecessary subjec-
tive treatments must only be applied to access copies.

Comment:

Inadequate signal retrieval from original documents is very often the result of a lack of profes-
sional knowledge, or the use of inappropriate equipment. It is hard to overstate the importance
of operator skill and experience, as well as the availability of specialised equipment, when refor-
matting challenging materials. Optical sound tracks for film-based motion pictures, for example,
can be very challenging to transfer, and the role of highly specialised equipment can be crucial.

In some circumstances it may be appropriate to take a multi-layered approach to choosing re-
play parameters. This might involve digitisation and creation of master preservation files without
playback equalisation, and applying equalisation either in the creation of access files, or as a
software process at the time of access.

For example where one-light transfers from film are deemed appropriate, the RGB output
should be adjusted to get the maximum colour information from each channel, to correct for
colour fading without introducing any clipping.

Best practices for the transfer of motion picture film for preservation are still in development,
with some cutting edge work advancing under the auspices of the Academy of Motion Picture
Arts and Sciences (AMPAS) and the Society of Motion Picture and Television Engineers (SMPTE).
These new developments will help standardise approaches that will have a special impact on the
capture of colour and the representation of tonal variation in the original film. However, systems
that implement these new developments are not yet widely available and the approach is not
yet employed in memory institutions.

Ethics, Principles and Preservation Strategy
11

The systematic retrieval of sub-code information from digital carrier-based formats, as a method
of safeguarding useful secondary information, is still a widely neglected subject. This is largely
due to incompatibilities between the sub-code formats of different players and interfaces. As
yet, few if any standards have been widely adopted for the further retention of this information
in file-based formats. Compatibility problems can also often be encountered in the replay of
recordable or rewritable optical disks.

The principles described in this section apply unambiguously where primary information exists
in the form of documentary records, whether documenting artistic performance or other forms
of actuality. Where the primary information exists as part of an art object however, for example
where sculpture or installation art has an audiovisual component, there may be an additional
ethical requirement to preserve original reproduction distortions, and therefore diverge from
these principles, in order to honour the intentions of the artist. Determining the intentions of the
original creator(s) may be necessary in choosing how such art objects may best be represented
in a file-based environment.

8.	 UNMODIFIED TRANSFER TO A NEW TARGET
FORMAT
It is mandatory that transfers made from old to new archive formats be carried out
with the intention of producing the closest possible surrogate. Above all, subjective al-
terations or “improvements”, such as de-noising or de-graining of film, must be avoided.
Subjective alterations effectively rewrite the historical document according to the per-
spective of the operator undertaking the change, thus undermining the most basic prin-
ciples of preservation.

The signal that the original recording engineer intended to capture is only part of a giv-
en audiovisual document. Unintended and undesirable artefacts (e.g., noise, distortions,
drop-outs) are also part of it, whether caused by the limitations of historical recording
technology, or subsequently added to the original signal by general use, mishandling or
poor storage.

In some instances, apparent “imperfections” in a recording may be objectively corrected
at the time of digitisation, by adjusting replay parameters to optimally retrieve the intend-
ed signal (see section 7). Generally speaking however, both the signal and the artefacts
should be preserved with the utmost accuracy. It is essential that the full dynamic range,
frequency response and/or image resolution of the original are transferred.

The careful documentation of all parameters chosen and procedures employed in the
transfer process likewise is essential.

Comment:

Alterations in transferring from old to new formats are unavoidable in some circumstances,
for example when converting an analogue composite video signal to a digital colour-difference
bitstream.

12
The Safeguarding of the Audiovisual Heritage

9.	 PRESERVATION OF CARRIERS AND
REPLAY SYSTEMS AFTER TRANSFER
In the future, technological developments may allow improved information retrieval from
physical audiovisual carriers. Similarly, new research findings or methodologies may allow
users to identify additional secondary information in the original carriers.

Because of this potential for improvements in information retrieval, transfers of primary
and secondary information from carrier-based formats cannot necessarily be considered
definitive. Original physical carriers and suitable reproduction equipment must therefore
be preserved after digitisation of their contents whenever possible.

It is quite possible however, that carrier degradation, technological obsolescence and the
sheer cost of the digitisation process will prevent any further attempt. All transfers must
therefore be carried out to the highest standards possible at that time.

Comment:

Original analogue sound carriers may contain secondary information which falls outside the
frequency range of the primary information, and which may assist in correcting inaccuracies in
the original recording. Most current transfer technologies result in an irretrievable loss of this in-
formation. For analogue magnetic audio tape for example, information about speed fluctuations
(wow and flutter) may be found in the variations of the reproduced bias frequency, AC traces
or background noise. Processes that can use this information to correct the primary information
are now available and may become part of future transfer routines.

Another recent improvement in audio transfer technology is the non-contact, optical scanning
of primary content from mechanical sound carriers. Best practices have yet to be developed,
however see section 10 comments.

10.	 DIGITAL TARGET FORMATS AND ACCURACY
As with all forms of digital technology, digital coding schemes are subject to ongoing
development. As such, discussion around the most appropriate formats for preservation
will also continue to evolve. Irrespective of the options available however, several princi-
ples can be applied in choosing target formats.

■■ File-based formats offer greater data security and integrity monitoring ca-
pability than do carrier-based formats containing data streams such as DAT,
audio CD or Digital Betacam.

■■ When transferring digital carrier-based content (for example from DAT or
DV cassette formats) the resultant file must, when deemed appropriate,
retain the coding scheme of the original data stream. Where this is not
appropriate, for example where a lossy and proprietary coding scheme
has been used (see section 11), a coding scheme should be chosen which
preserves the integrity of the original.

■■ An essential requirement of any archival file format is that coding schemes
used for preservation purposes be openly defined, and not proprietary to
a limited number of manufacturers.

Ethics, Principles and Preservation Strategy
13

■■ Where there is little or no consensus throughout the archival community
on the choice of target format for a given purpose, a repository must
choose a format for which they can be at least relatively confident of their
own ability to support it sustainably. This would require sufficient available
resource including expertise, as well as ongoing wider industry support
for the format.

■■ A repository must ensure that a chosen target format will retain the mini-
mum required combination of primary and secondary information.

Comment:

Preservation master recordings are generally carried by a target format that consists of a single
file, in which a container (wrapper) carries the primary sound or sound-and-picture information,
together with secondary information like captions, subtitles, timecode, and other ancillary data.
In some cases, however, the secondary information may be carried in what are sometimes called
“sidecar” files. This approach is not uncommon for subtitles or captions, and may be used for
such corollary materials as record labels.

For audio, the Broadcast WAVE (BWF) format has become a de-facto standard. This format is
officially recommended by the Technical Committee (see IASA-TC 04, 6.1.2.1). Broadcast WAVE
files, like all WAVE files, cannot exceed 4GB in size, and are limited to mono or two-channel
stereo recordings. To accommodate greater amounts of audio data and multiple audio channels,
the European Broadcast Union has defined the RF64 BWF file, with a maximum file size of ap-
proximately 16 exabytes and up to 18 channels.

For digitisation of original analogue audio recordings, IASA recommends a minimum digital
resolution of 48 kHz sampling rate at 24 bit word length, using linear pulse code modulation
(LPCM) encoding. In heritage/memory institutions a resolution of 96 kHz / 24 bit has become
widely adopted. Better transfers of the unintended parts of a sound document now (see section
8) will make the future removal of these artefacts by digital signal processing easier when mak-
ing access copies. Because of the transient character of consonants, speech recordings must be
treated like music recordings.

When primary information on disc and cylinder sound recordings are captured by non-contact
optical scanning techniques, the scanning data itself may comprise the main element in the
preservation master file, rather than a subsequently derived conventional audio bitstream.

In memory institutions, target formats for moving image preservation masters are in the early
phases of implementation. For video, several institutions have been using a variant of the MXF
wrapper standardised by SMPTE, with the picture signal encoded as lossless-compressed JPEG
2000. Meanwhile, other institutions are moving forward with the FFV1 lossless encoding, carry-
ing the picture signal and accompanying soundtracks in wrappers such as QuickTime, Matroska,
or AVI.

The most frequently selected target format for memory institution motion picture film scanning
is DPX, standardised by SMPTE. At the same time, some archives are exploring approaches
that will permit the carriage of synchronised sound and picture signals in the same wrapper,
and/or the ability to incorporate additional colour and tonal data. These explorations entail the
reformatting of the initially captured DPX picture signals (and soundtracks) into preservation
master formats like those selected for video, e.g., lossless JPEG 2000 in MXF or FFV1 picture in
QuickTime or Matroska.

In some circumstances it may not practically be possible to migrate audiovisual content. This
could be due to specific integral functionality as encountered in video games for example, or the
use of copy protection technology. Future access (and thus preservation) may therefore depend
on the emulation of the original operating systems and/or application software.

14
The Safeguarding of the Audiovisual Heritage

Archives may acquire material in file-based forms, whose transcoding to archival formats may
result in irreversible changes being made to the representation of the content. In such cases,
authenticity and the promise of better transcoding methods in the future must be considered.
The archive may choose to retain the original (as-acquired) file, as well as the transcoded version
that is considered a better bet for long-term playability, or simply to transcode, retain the new
copies, and delete the originals. The latter option may apply particularly in “edge” cases such as
video clips that have been gathered as a part of a Web harvesting project.

In the very long term, further migration from any given format would seem inevitable. Therefore,
as far as is possible, a repository must aim to ensure that future migration from any chosen
target format will equally preserve this information.

11.	 DATA COMPRESSION AND DATA REDUCTION

For long-term preservation purposes, target formats employing data reduction (often
called, incorrectly, data “compression”) should not be used when encoding from original
analogue or linear digital recordings. Such so-called “lossy codecs” based on perceptual
coding result in the irretrievable loss of parts of the primary information. The results of
such data reduction may sound and look identical or very similar to the unreduced linear
signal, but further use of the data-reduced signal will be much more likely to result in
degradation of the primary content.

While there is no objection in principle to the use of lossless (fully reversible) compres-
sion, any resultant saving in storage costs would need to be offset against the increased
risk that the tools required to decode the files might be unavailable or insufficiently sup-
ported in the future. Both lossy and lossless data compression schemes produce data
streams that are more susceptible to minor read errors than are linear encoded streams,
and therefore the content of those compressed streams is more likely to be corrupted
to a much larger extent by those errors than a linear encoded stream would be.

This archival principle should also be applied, whenever possible, to the creation of origi-
nal recordings made with the intention of being archived. However, if content comes to
an archive having been recorded in a data reduced, non-linear format however, it must
be preserved faithfully as-is.

Comment:

Data reduction is a powerful tool in the dissemination of audiovisual content. Its use for preserva-
tion, however, is counter to the ethical principle of preserving as much of the primary information
as possible. Data reduction does not permit the restoration of the signal to its original condition
and will, in addition, limit the further use of the recording because of the artefacts generated
when cascading perceptually coded material, for example, in the making of a new programme
incorporating the original sounds and images.

Because of the sheer amount of data required to store digital video signals, the use of data
reduction for production formats has been and remains widespread. Ideally, non-linear encoding
formats should be preserved in their original form. A major problem may arise however, when
the format of origination is of a proprietary character such as the MiniDisc and DVCAM (see
IASA-TC 04, 5.5.12.1; IASA-TC 06). The primary information of such recordings may be logically
migrated to a preservation supported format, or the coding may be kept as-is. This will often be
the decision of the archives digital preservation policies.

Ethics, Principles and Preservation Strategy
15

12.	 DATA MANAGEMENT: ARCHIVING PRINCIPLES
IN A FILE-BASED ENVIRONMENT
The core actions in file-based archiving pertain to bit preservation, i.e., a set of actions
that maintain the integrity of the digital data (“bitstreams”) that are being managed by
the responsible institution.

Actions beyond bit preservation will ultimately be needed when the formatting of the
content is obsolescent. The most common action will be format migration, although
(as noted in section 10 comments) there may be contexts in which system emulation is
required. While bit preservation decisions may be left to information technology special-
ists and appropriate software and hardware applications, the actions beyond bit preser-
vation will benefit from the involvement of people with curatorial responsibilities. What
is at stake requires consideration of the significant properties of the content, the makeup
of the research community being served, and an assessment of format obsolescence and
the options for the new target formats.

Data management must observe the following core principles:

■■ Files are generally placed in storage systems by copying. This process must
produce duplicates that are verifiably identical to the originals. This process
of data integrity checking can be achieved through the prior creation of
a checksum, also known as a hash or digest. The process of verification
should take place immediately after the creation of the copy, ideally as an
automated procedure.

■■ The ongoing data integrity of file-based content must be checked at regu-
lar intervals to ensure that it can be read exactly as it was written, with no
errors or changes.

■■ Depending on the original file format however, it may be desirable to
transcode to a new target format rather than simply copy from the origi-
nal file (see sections 10 & 11). This process is known as format migration.

■■ Digital content, whether file- or carrier-based, must be copied to a new physi-
cal carrier before uncorrectable errors occur. When the original and target
formats are the same, this process is known as refreshment or media migration.

■■ It is essential to keep at least two digital preservation copies, ideally more,
and to use further dedicated copies for access as appropriate. The pres-
ervation copies should be kept in different geographic locations whenever
possible. Additional security may also be provided by the use of different
storage technologies for each set of preservation copies. When choosing
which technologies to use, it should be borne in mind that a strategy will
only be as strong as its weakest link.

■■ Access copies should be made whenever possible. Unlike archival master
files however, such access or distribution copies may be subjectively modi-
fied, depending on the requirements of users. Data reduction may also be
employed when compatible with user requirements. As with the creation
of archival masters, careful documentation of all parameters and proce-
dures employed is essential.

■■ Where possible, checks to ensure data integrity should be automated, as
is possible with equipment within trusted digital repositories. If this is not
possible, then manual checks will need to be undertaken, on a statistically
significant basis.

16
The Safeguarding of the Audiovisual Heritage

Comment:

While these principles apply equally to any form of file-based preservation, the relatively large
file sizes and time-based nature of audiovisual content demand that storage and bandwidth
capacities be considered carefully.

Essentially, these principles are the same as those recommended for the analogue world. One
fundamental difference, however, is the qualitative dimension of the file-based digital world,
which permits objective validation of the integrity of recordings. Regular data integrity monitoring
is amongst the core obligations of digital preservation routines. Digital carriers and systems can
and do fail, without warning, at any time. Strategies for minimising risks to digital archives are
greatly supported by networking between the primary collection, the user and backup archives.

13.	 STORAGE OF FILES FOR THE LONG TERM
Infrastructure permitting automated checking of data integrity, media migration, and, fi-
nally, format migration with a minimum use of manpower is now in regular use within
the archival community (see IASA-TC 04, 6.2). At the time of writing, these range from
small-scale systems of around 16 TB to petabyte size repositories. Such management
software exists both as expensive proprietary solutions and as freeware. Even if an ar-
chive decides such a system is beyond its means, it should not postpone digitisation, but
consider using discrete data carriers such as data tapes or HDDs for offline storage, and
initiate manual checking procedures.

Responsible preservation of digital data requires systems and a technical infrastructure,
the monitoring of the condition of files, and the existence of plans for media migration
and format migration. All of these topics and more are discussed in standards associated
with the Open Archival Information System (OAIS) Reference Model (ISO 14721) and in
documents pertaining to Trusted Digital Repositories (ISO 16363).

Comment:

While the cost of hardware and software for long term preservation is within reach of many
audiovisual archives, the archive must ensure that it possesses the knowledge base required to
run and maintain such a system. In manual approaches, as opposed to automated storage sys-
tems, the lower cost of hardware and software has to be offset against a considerably increased
requirement for labour, with all its implications in terms of risk to the carriers and staff costs
(see IASA-TC 04, 6.5).

14.	 PRESERVATION METADATA
In its broadest sense, preservation metadata could include any contextual information
required to provide sustainable access to content. In addition to technical requirements,
this might include information required to authenticate the content for example. In this
broad sense then, preservation metadata should contain full details about:

■■ any non-file-based carriers the content has been held on, including
their condition

■■ the replay equipment used in the transfer process, and its parameters

■■ the capture equipment used, including known rendering software

■■ format information on the resultant file, including the digital resolution

Ethics, Principles and Preservation Strategy
17

■■ the operators involved in the process

■■ checksum – the digital signature that permits authentication of the file

■■ details of any secondary information sources.

In practice, metadata is often separated into categories including descriptive, administra-
tive structural and preservation metadata. Preservation metadata in this specific sense is
mandatory to evaluate the technical parameters of a recording, and to draw appropriate
conclusions for the management of preservation. A subset of preservation metadata,
namely the metadata necessary to faithfully render the primary information, may be
considered an indispensable part of an AV document.

It is strongly recommended that metadata be written according to established standards,
in as consistent a fashion as possible. Writing metadata in a machine-actionable form (for
example using XML schemas) has the further significant advantage of enabling automa-
tion of certain preservation and dissemination actions.

Comment:

Metadata, often described as “data about data” is, in the digital environment, a detailed and
specific extension of cataloguing practice. However, when associated with digital collections, it is
a necessary part of their use and control. A Preservation Metadata Set is a statement of the
information required to manage preservation of digital collections. Preservation metadata will
be a key component in the preservation and management of any digital collection and must be
designed to support future preservation strategies. A vital component of preservation metadata
is the checksum or digest of a file, which is essential in monitoring data integrity and verifying
authenticity. As such, it may be compared to the fingerprint of a given file.

The most thorough articulation of preservation metadata is represented by PREMIS (http://
www.loc.gov/standards/premis/), the product of an international working group active from
2003–2005, and subsequently updated and revised by members of the digital library com-
munity. PREMIS is conceptualised around four categories: the Object, Event, Agent and Rights.

The Object entity pertains to what is stored and managed in the preservation repository.

The Event entity aggregates information about actions that affect objects in the repository, vital
for maintaining the digital provenance of an object, which in turn is important in demonstrating
the authenticity of the object.

Agents are actors that have roles in events and in rights statements and they can be people,
organisations, or software applications.

Issues pertaining to rights or other restrictions arise not only when providing access to content
but also when preserving it, since most preservation strategies involve making identical copies
and derivative versions of digital objects, actions that may be limited by copyright law or by other
restrictions, e.g., requirements imposed by donors. PREMIS rights metadata aggregates informa-
tion about restrictions that are directly relevant to preserving objects in the repository.

Metadata can be stored with the resource it describes (e.g., within file formats that support de-
scriptive headers or file wrappers), separate from the resource (e.g., within an external catalogue)
or separate but linked to the resource (e.g., a file linked to the digital object in a repository struc-
ture). Each strategy has particular benefits and disadvantages. It is possible, and probably desirable,
to use these strategies in parallel. The use of standardised wrappers is emerging as a trend in digital
preservation of audiovisual material, because of their ability to handle file relationships. Wrappers
also allow the possibility of retaining all of a file’s primary information within the digital object.

18
The Safeguarding of the Audiovisual Heritage

15.	 PRIORITISATION
Sooner or later, all sound and audiovisual content destined for long-term preservation
will have to be transferred to file-based digital storage repositories. As the transfer
process is time consuming and cost intensive, it should follow a strategy based on the in-
dividual situation of the collection and the specific policy of an archive. Generally, priority
should be given to those documents that are at greatest risk, through either degradation
or technical obsolescence (see sections 3 and 4).

Carriers likely to degrade due to inherent instability, age or improper handling may include:

■■ wax or celluloid cylinders
■■ nitrate film
■■ instantaneous audio discs of all types, especially “lacquer” discs
■■ acetate tapes
■■ acetate film showing signs of colour fading, unless stored frozen
■■ ½” EIAJ video tapes
■■ U-matic tapes
■■ recordable optical media (CD-R, DVD-R etc.)

	
Prioritisation must be seen within the wider picture of technological obsolescence how-
ever. Many common carrier-based formats, although degrading, will outlast our ability
to replay them, and this applies in particular to most magnetic tape-based formats (see
section 4). For many, perhaps most archives, obsolescence will pose a more immediate
threat to collections than degradation.

Where an archive intends to digitise their audiovisual collection themselves, they are
strongly advised to check the quantity and quality of their equipment against the size of
their holdings, and to take immediate action to ensure they have sufficient modern equip-
ment and supporting infrastructure to enable the optimal replay of their entire holdings
(see section 7).

Comment:

With one exception, the above list of carriers does not imply an order of priority. Prioritisation
within each collection must be based on examination, and will depend on the individual rates of
decay of the carriers, the availability of suitable playback equipment, and, to a lesser extent, the
existence of duplicate copies of the material.

The exception is that priority must be given to “lacquer” or “acetate” discs. Even when these
discs are playable they are at grave risk of suddenly cracking or crazing without warning. This is
because of the steadily increasing stress between the lacquer coating and the supporting base
plate. This stress is generated by shrinkage of the lacquer coating. Lacquer discs should, therefore,
be given the highest priority in the copying program.

Format obsolescence is also associated with a vanishing market for test (calibration) equipment
including test tapes, discs and cassettes, as well as ancillary accessories such as empty reels,
cassette housings, splicing and leader tapes, etc. Test material is still supported by a few vendors
for some sound and film formats.

Ethics, Principles and Preservation Strategy
19

16.	 CO-OPERATION
The exchange of information between archives performing preservation work is an ethi-
cal obligation. National and international co-operation in this respect is imperative, in
particular in the dissemination of information to smaller or less-specialised collections
for whom carrying out all the necessary stages of digital preservation is not feasible due
to lack of resources.

Comment:

The greater part of the world’s heritage of audiovisual documents reflecting the linguistic and
cultural diversity of mankind is kept by comparatively small institutions, by scholars and other
private individuals. Co-operation and exchange of information will better prepare these smaller
collections to plan and prioritise their work, especially as regards the challenges of preservation
and the actions undertaken by larger archives. In some cases, larger archives may be able to per-
form certain preservation activities for smaller institutions, including hosting smaller audiovisual
file-based collections until digital preservation becomes more widely affordable.

17.	 MAINTAINING THE KNOWLEDGE BASE OF
ARCHIVES
An audiovisual archive relies heavily on the maintenance of an entire system necessary
to preserve the documents in its care, and to provide access to their content. Of crucial
importance to this system, in addition to specialist equipment and facilities, is specialist
expertise and experience. It is a requirement, therefore, that the archive works to equip
itself with the necessary skills and knowledge, and to maintain and retain these at a high
level. The development and passing-on of expertise to subsequent generations is a par-
ticular challenge, requiring careful planning and resourcing.

The archive must, therefore, keep itself and its employees updated with the latest sci-
entific and technical information from the field of audiovisual archiving. This will include
information concerning the extraction of both primary and secondary information from
carriers, and improvements in preservation and restoration practices.

20
The Safeguarding of the Audiovisual Heritage

IASA TECHNICAL COMMITTEE
AT THE TIME OF REVIEW:
George Boston
Kevin Bradley
George Blood
Mike Casey
Stefano S. Cavaglieri
Matthew Davies
Carl Fleischhauer
Jean-Marc Fontaine
Jouni Frilander
Ross Garrett (Secretary)
Lars Gaustad (Chair)
Bruce Gordon
Clifford Harkness
Jörg Houpert
Albrecht Häfner
Jean Christophe Kummer
Drago Kunej
Chris Lacinak
Franz Lechleitner
Hermann Lewetz
Xavier Loyant
Brad McCoy
Guy Maréchal
Michel Merten
Stig L. Molneryd
Kate Murray
Marie O’Connel
Bronwyn Officer
Will Prentice
Richard Ranft
Dietrich Schüller (Chair Emeritus)
Joav Shdema
Tommy Sjöberg
Gilles St-Laurent
Bill Storm
Adolph Thal
Nadja Wallaszkovits (Vice-chair)

