
INTERNATIONAL
PRESERVATION
A Newsletter of the IFLA Core Programme on Preservation and Conservation

NEWSN° 8 - June 1994

Contents

Minutes of the Meeting
of the PAC Directors in Nairobi

I page 4

The Protection of the European
Audio-Visual Heritage

I Page 7

What Happened in the East ?

| page 8

News from the Regional Centres

]§ ! page 11

Literature

| page 15

Coming Events

I page 16

2 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

PAC C O R E P R O G R A M M E

USA AND CANADA

LIBRARY OF CONGRESS
Preservation Directorate LM-G21
Washington, D.C. 20540
U.S.A.

Tel.: 1.202.707.5213
Fax: 1.202.707.3434

INTERNATIONAL CENTRE

WESTERN EUROPE, AFRICA, MIDDLE EAST

BIBLIOTFIEQUE NATIONALE DE FRANCE
Direction des Services de Conservation
2, rue Vivienne
75084 Paris Cedex 02 FRANCE

Tel.: (33.1) 47.03.75.33
Fax: (33.1)47.03.85.52

E A S T E R N E U R O P E

DEUTSCHE BIBLIOTFIEK
Deutsche Bucherei
Deutscher Platz 1
0-7010 Leipzig GERMANY

Tel.: 03.41.2271.222
Fax: 03.41.2271.444

LATIN AMERICA AND THE CARIBBEAN A S IA (C E N TR A L A N D EAST)

BIBLIOTECA NACIONAL DE VENEZUELA
Centro Nacional de Conservacion
Documental, Edificio Rogi, Piso 1,
calle Soledad, Zona Industrial La Trinidad
Caracas - 20 - VENEZUELA

Tel.: 58.2.941.4070
Fax: 58.2.941.5219

NATIONAL DIET LIBRARY
10-1 Nagatacho 1-Chome
Chiyoda ku, Tokyo 100
JAPAN

Tel.: 81.3.3581.2331
Fax: 81.3.3592.0783

O C EA N IA A N D S O U T H EAST A S IA

NATIONAL LIBRARY OF AUSTRALIA
National Preservation Office
Canberra Act 2600
AUSTRALIA

Tel.: 61.6.262.1571
Fax: 61.6.273.4493

INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

1 N T E R N A T 1 O N A L

P R E S E R V A T 1 O N

n° 8 June 1994 N E W S

ISSN 0890 - 4960

International Preservation News is a publication

of the International Federation of Library

Associations and Institutions (IFLA) Core

Programme on Preservation and Conservation (PAC)

that reports on the preservation activities and

events that support efforts to preserve materials in

the world’s libraries and archives. It is available

without charge to interested institutions.

Director: Jean-Marie Arnoult

Publications coordinator, redaction:

Virginie Kremp

Revision of English: Fl6l£ne Andreeva

Page set: Rolland Tindiliere,

Ateliers Impression Opera

Printing: Bibliotheque nationale de France, Paris

PAC Newsletter is published free of charge twice a

year (December and June).

Order, address changes and all other inquiries

should be sent to:

Bibliotheque nationale de France/Direction des

Services de Conservation, 2, rue Vivienne

IFLA PAC International Centre

75084 Paris Cedex 02 France

T6I.: (33.1) 47.03.75.33

Fax: (33.1) 47.03.85.52

Number of copies: 1.600

This publication is printed on a Yearling permanent

paper (High Quality of Conservation) generously

provided by CANSON.

Note: IPN WELCOMES ANY CONTRIBUTIONS

OF PRESERVATION NEWS ITEMS (PICTURES

ARE WELCOME TOO). THE DEADLINE FOR

RECEIPT OF ARTICLES FOR IPN 9,

IS SEPTEMBER 1st, 1994.

Editorial
M odern libraries in our consumer societies are rather well-off and
our collections are usually well cared for, but there are still conti­
nuous laments about the lack of funds. To date, librarians tend to
focus their concern mainly about the matters of temperature, rela­
tive humidity, pH rate. Of course, these matters do need attention.

Mowever, we must remember that sometimes reality baffles the
mere conservation of collections and may require qualities that do
not seem to be necessary in libraries. In some remote parts of the
world, our colleagues are facing harsh difficulties in preserving the
heritage of their countries. Their actions remind us that we have to
be brave, selfless and scrupulous in our job.
Recently in Phnom Penh, people picked up the books of the
National Library that had been thrown away into the streets by bar­
barians. They did it despite the danger that was surrounding them.
Whatever the intellectual value of the books, they can be regarded
now as the irreplaceable relics and testimonies proving to today’s
readers that barbary can still be defied.

In Angola, now a tom apart country, there were 52 libraries a few
years ago. Today only 10 of them are still striving to struggle and
work.
Dare we imagine what has happened to libraries in Rwanda and
Burundi ?

W e , librarians, have been powerless against the destruction of
invaluable documents because some political situations were
beyond our reach. Time has come for us to find financial and
human resources to safeguard the heritage of mankind. Time has
come for us to find electronic and technical means to duplicate
and transmit documents, whatever may befall. We do hope that
this Eden is a near future, that the efforts to set up preservation
programmes will be rewarded. But only naives believe in vain pro­
mises.

S o far, the corporation of librarians was in charge of the preser­
vation and the transmission of our common heritage and this acti­
vity was protected by society. Times have changed, now. In the
name of ideological tenets, two librarians have been killed in
Algeria. They have been killed for what they were standing for, but
their job and function were the real targets. Two librarians who
were but intermediates between books and readers. Two librarians
who were only doing their job.

Jean-Marie ARNOULT ■

4 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

Minutes of the Meeting of the PAC Directors

Nairobi, June 18-19, 1993

PARTICIPANTS
JEAN-MARIE ARNOULT
International centre

KENNETH HARRIS
Regional centre for USA and Canada

YOSHITAKA IKUHARA (representing Ayako Kaihara)
Regional centre for Central and East Asia

JAN LYALL
Regional centre for Oceania and South-East Asia

HENRIK OTTO (representing Wolfgang Wachter)
Regional centre for Eastern Europe

1. AGENDA

1.1. The agenda is approved, including the question received
from Jan Lyall to discuss the location of the next meeting.

It is proposed to divide the topics in three half-day sessions and
to have Saturday afternoon free for a visit.

1.2. The Caracas regional centre is not represented in spite of
the arrangements made for the coming to Nairobi of Lourdes
Blanco, former director before she retired last March, and of
Carmen Cherani, new director. The participants express their
regrets for this unexplained absence.

1.3. The Tokyo regional centre is represented by Yoshitaka IKU­
HARA ; the Leipzig regional centre is represented by Henrik OTTO.
Birgitta BERGDAHL, director of the IFLA ALP Core Programme,
has been invited to attend the meeting.

1.4. Due to the unexplained absence of the representative of
the Caracas regional centre, it is impossible to present a financial
statement of the meeting. It is expected that the balance will be
positive.

1.5. A short presentation of the forthcoming Panafrican
Conference is given. The director of the International centre has
been invited to chair one of the recommendations sessions, but as
he is obliged to leave Nairobi before the end of the Conference, he
asks Jan Lyall to replace him (with the agreement of the Local
Organizing Committee).

2. ACTIVITIES OF THE CENTRES

2.1. INTERNATIONAL CENTRE

2.1.1. Finances
According to the signed convention, both IFLA and the

Bibliotheque Nationale support the International centre with an
equivalent subvention; in 1993, IELA contributes 66.000 NLG,

which means a reduction of 20% on the previous budget. As the
major part of the budget is devoted to labour costs, the funds for
the activities will only go to publications.

2.1.2 .International Preservation News
- Issue n° 6 of IPN has been printed only a few days before the

meeting and only 25 copies were brought to Nairobi. In connec­
tion with the Panafrican Conference, several articles are devoted to
Africa. The central folio in French is presented too (to be distribu­
ted in French speaking countries).

- Distribution: a list of addresses will be prepared by the
International centre by merging the lists received from the regional
centres (with the number of the copies mailed for each addressee).
It is agreed that it is more efficient to send copies to institutions
directly and not to send a lot of copies to one institution and then
asking it to distribute to other institutions.

- Special issues: it is proposed to think of special themes for
each issue of IPN; but due to the fact that only two issues are
published each year, it seems better to prepare regional themes
(and not themes on specific countries for instance).

- Exchange of information with the International Council on
Archives: it is agreed to propose to ICA to publish information in
IPN. The International centre will write to the ICA executive direc­
tor and propose him to discuss whether and how this opportunity
is acceptable.

- The names of authors will be systematically written even for
short news and brief information.

- IPN n° 7: papers are expected before the end of September for
publication in December 93.

2.1.3. Brochure
- It was decided in Tokyo to prepare a brochure presenting the

PAC Core programme. A draft of the content is presented and dis­
cussed.

Some of the texts received (the texts from Leipzig and Canberra
are missing, along with the introduction, they will be sent later on)
are longer than what was decided; after discussion, it is agreed
that the brochure will not exceed 12 pages (including covers):

- 1 page for presentation of the Programme (including a sum­
mary of its objectives)

- 1 page devoted to each centre (total: 6 pages)
- 1 page for addresses
- 1 page for a map
- 1 page for a possible excess.

Each center is to revise its text and to send it to the International
centre as soon as possible (before the end of July). The brochure
will be prepared for circulation before the IFLA Congress in
Barcelona.

- While examining the content of the brochure, some particulars
and important points were discussed:

INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

Medium-Term Programme
- Reading the Medium-Term Programme 1992-1997 (prepared

during the Washington meeting in 1991), it appears to a number
of participants that some objectives are not realistic and do not
correspond with the needs as they are identified by the centres
now. Besides, it seems that the geographical distribution between
the centres is not correct (the regional centre of the Library of
Congress only covers the USA and Canada) and it would be use­
ful to create new centres for a better covering of the world.

- Objectives: it does not seem advisable that the MTP should be
modified because of its wide dissemination through IFLA publica­
tions, but it is possible for each centre to adapt the objectives to
the needs of its region.

- Creation of new centres: it is reminded that PAC is the only
IFLA Core Programme organised with regional centres. This struc­
ture has advantages (a better cooperation and covering, etc.) but
it is not so easy to fund the activities of the actual centres. Before
the number of the centres is enlarged, it is necessary to take into
account the financial possibilities and to adjust the proposed
actions to the financial, technical and human means. For the new
centres, it should be useful to consider carefully the working condi­
tions and finances of the actual centres before examining propo­
sals with great attention.

- The Bibiotheque Nationale is acting as the International centre
and as the regional centre (formerly based in Sable) for Western
Europe, Africa and Middle East. The Bibliotheque Nationale has
accepted the responsibility of the regional centre mainly for deve­
loping countries. In Western Europe the BN distributes information
and gives help on request only. The BN has not received any
request from Nordic countries (such as Groenland, which is a
Danish territory, and Iceland) yet.

- It is noticed that the Canberra regional centre works for the
Pacific region (and not for Oceania), and South-East Asia.

- After a long discussion on the responsibilities of the centres, it
is agreed that the basic principle is the cooperation between insti­
tutions working with the same objectives. As the main concerns of
all centres is the difficulty in finding supports and funds for activi­
ties, it is necessary to establish priorities in the working pro­
grammes.

2.1.4 Relationship with IFLA HQ
Regular relations are established by the International centre with

IFLA HQ. A working session has been organized with W. Roberts
in May in Paris.

The PAC Core programme is represented at the Professional
Board by John Day (Gallaudet University, Washington) who came
to Paris in April, and to Washington in May.

2.1.5. Memorandum of Understanding
During the Tokyo meeting, it has been decided to prepare a

Memorandum of Understanding acting as a contract between IFLA
and the hosting institutions of the regional centres. A first draft
has been prepared by the International centre which has been dis­
cussed as a second draft. This second draft will be verified and
submitted to the authorities of each centre. The comments and

corrections will be sent back to Paris as soon as possible for a third
draft which will be then presented to IFLA for discussion. The ori­
ginal document will be in English. Translations will be prepared in
French, German, Japanese and Spanish.

It has been recorded that the Executive Board decided to apply
the decision for the concern of the fundings of the core pro­
grammes. Despite W. Roberts’ explanations, the directors of the
regional centres think that the situation is not clear and they
request more information. The director of the International centre
will write to IFLA HQ and ask for further information about the
shared responsibilities of the fundings of the activities, and sug­
gest to organize a meeting in Barcelona.

2.1.6. Visits
The director of the International centre visited three regional

centres:
1) Leipzig, 30 Nov.-1st Dec., 1992: the purpose was to discuss

the programmes in connection with the political changes in
Eastern Europe.

2) Washington, 2-3 May, 1993: the purpose was to discuss the
programmes mainly in Latin America.

3) Caracas, 27-28 May, 1993: the purpose was to meet the new
director and to discuss the programmes.

2.1.7 Other Matters

Ex-Yugoslavia
The International centre collected information on the destruc­

tions of libraries in ex-Yugoslavia. Part of it is published in IPN
n° 6. It is difficult to gather credible information. The regional
centre in Leipzig also collected information and assisted Slovenia.

UNESCO Project “Memory of the World”
The directors express their ignorance of this project. The main

orientations of the project as they are known through IFLA/
UNESCO contract are reminded. It is reminded that in the prepa­
ratory phase, three “ pilots projects” are officially conducted (in
Yemen, in Czechoslovakia, in St-Petersburg), but any other projects
can be proposed to UNESCO which will decide whether these pro­
posals are acceptable or not.

Principles o f Conservation
During the Tokyo meeting, the directors had been asked their

comments on the Principles o f Conservation in view of a revised
edition. No answer had been received in Paris. A letter was sent
out to the members of the Standing Committee and to diverse
experts. Only two answers were received. The first one from one of
the compilers of the 1986 edition, who does not wish to make any
comments; the second one from a former member of the Standing
Committee who prepared the first version of the Principles (publi­
shed in 1979), precising that the 1986 text was the revised and
non corrected version of the 1979 one, and proposing a German
version of his, already published in 1992. The directors do not
wish to discuss the background of the Principles and decide to
comment the sole 1986 version. These comments are expected in
Paris as soon as possible. The Principles are very useful for the trai­
ning and the promotion of preservation and conservation.

6 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

3. PROPOSALS FOR NEW ACTIVITIES

By letter dated June 2, 1993, IFLA HQ asks the core pro­
grammes for proposals of new projects to be funded by UNESCO.

1) A proposal for a conference in Sucre (Bolivia) on the docu­
mentation relevant to library buildings, conservation, restoration.
This project is proposed by the Caracas regional centre and could
be supported by the IFLA centre in Brasil.

This proposal seems interesting to the directors but they think it
inappropriate. The project is discarded.

2) A proposal for a project of research for substitutes to mate­
rials for preservation, in particular for paper. The project would be
three-phased: identification of the literature on the subject and
contacts with organisations to be involved in the second phase of
the project: a study of the feasib ility of the project; a preparato­
ry phase to implement the technical aspects. The project is pro­
posed by the International centre. Only phase one is proposed.

This proposal is accepted.
3) No other genuine proposal is suggested. The translation of

technical documents into different languages is proposed.
The directors are requested to make proposals before the end of

June 1993.

4. OTHER MATTERS

a) Next Meeting
During the Tokyo meeting, the Caracas regional centre proposed

to host the 1994 meeting in Cuba. Due to the absence of any repre­

sentative of the Caracas centre, it is impossible to precise the condi­
tions of the next meeting. The Caracas centre will be requested to
answer whether this proposal is still worthwhile or not.

The opportunity and the interest of the annual meeting is dis­
cussed. Several hypotheses are examined:

1. A meeting during the IFLA Congress. The programme of the
Congress is too tight yet for anything to be decided.

2. A meeting as a pre-seminar to the IFLA congress to take place
three days before the professional meeting and the congress.

3. An annual meeting taking place away from the IFLA congress,
in connection with a seminar or a conference on preservation and
conservation.

4. A two-year meeting in connection with a seminar or a confe­
rence on preservation and conservation.

5. A two-year meeting as a pre-seminar to the IFLA congress.
6. Discontinuance of the meeting.

No decision is taken during the meeting of Nairobi but the direc­
tors are required to express their opinions. The following two
points ate important:

- A good meeting requires a two-day discussions, one day for
visits, two days for travels (for most of the directors) and four days
for the others.

- The expenses for six directors reach about 20.000 USD.

b) The directors warmly thank the Local Organizing Committee
of the Panafrican Conference who made very convenient arrange­
ment for the meeting.

Jean-Marie ARNOULT
Director of the PAC International centre ■

I n q u i r y on p e r m a n e n t p a p e r
Sweets & Zeitlinger, a Dutch company,
conducted a jo in t inquiry on the use of
non-acidic or perm anent paper w ith the
European Foundation fo r Library
Cooperation/Groupe de Lausanne throu­
ghout 18 European countries, in order to
promote the use of perm anent paper by
publishers and to reduce the bulk of b ritt­
le and acidic books in libraries.

In January 1 9 9 4 , the results indicated
that : 6 8 publishers from 13 European
countries replied that their publications
were printed on non-acidic papers. Most
o f them were scientific publishers : 21
from G reat-B rita in , a few less from
Germany and the Netherlands. The rest
o f the answers cam e from France,
B elgium , Northern countries, Austria,
Swizterland, Italy, Spain and Ireland.

For 67% of them , non-acidic paper isn’t
more expensive than usual paper, h a lf of
the printers do not indicate the specifici­

ty of the paper the publications are prin­
ted on. They have turned to using non-
acidic paper a t the request of their
buyers, most o f those being libraries.

The inquiry was an opportunity for seve­
ral publishers to find out that their prin­
ters were already using non-acidic paper,
because it did f it their needs and it
wasn’t more expensive. Thanks to the
inquiry too, an Irish publisher has started
to use perm anent paper since January
94 .

On the other hand, 74% publishers from
14 European countries do not use non-
acidic paper. They were not aware o f the
resolutions and standards on perm anent
paper and most o f them didn’t know
w hat it was!

It transpires tha t apart from the com m u­
nity o f libraries, the m atter of em b ritt­
led and degraded books isn’ t known.

however, most o f the 7 4 % publishers

would be ready to adopt perm anent
paper provided tha t it m eets require­

m ents and it isn’ t too expensive. M ost of
them asked for a copy o f the European

D irectory o f Acid-Free and Perm anent
Book Paper. It shoud help them select a

paper according to the ir needs (see IPN

n ° 7).

In the light o f these results, one can but

notice that there is a general lack of
inform ation am ong publishers on the

concerning m atter o f acidic paper and the

easy solution brought forward by perm a­

nent paper. It is im portant to continue to

struggle to promote the existence o f this

alternative.

Marc Walkiers
Secretary of the European Foundation for

Library Cooperation ■

INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

Islamic Republic
of Iran
Broadcasting
(IRIB)
The Iran Radio Archives

were established in

1938. Fifty five years

later, the Audio-visual

Archives o f the Islamic

Republic o f Iran

Broadcasting (IRIB

Radio and T. V.) nearly

possesses 500 .0 0 0

archival materials in

different formats such

as films, videos, video­
cassettes, tapes, sound

records, etc. scattered

in some fifty archives

institutions across the

country.

Since 1979, most o f
them didn ’t have any

organized system o f

information storage

and retrieval. Correct
measures o f

preservation and

conservation were not
being applied.

For the last fifteen

years, the IRIB

archivists have

succeeded in

organizing (cataloguing

and classifying) most
o f the materials

according to the latest
international
standards. They have

also worked to

preserve and conserve

collections thanks to

the construction o f a

three-story building for

audio-visual archives

equipped with a

laboratory. Security is

ensured by fire

detectors and alarms.

Nourollah MORADI
General Director of IRIB

Archives and Libraries I

The Protection
of the European Audio-Visual heritage

In 1993 a Committee of Experts on
Cinema met within the framework of
the Council of Europe for Cultural
Cooperation. The aim of this group
was to work on an European
Convention which would introduce
legal deposit for films and also some
legal provisions to facilitate the
conservation and the use of such
deposited films in archives.
George Boston, a member of the
Technical Coordinating Committee of
the IASACA sums up the main
policies on the preservation of a-v
materials.

The “ Convention to Protect the European Audio-
Visual Heritage” proposed by the Committee of
Experts on Cinema is, on the surface, a worthy pro­
ject. On closer reading, however, one discovers
flaws. It only covers Europe when many of the pro­
blems are outside Europe. An effort to include the
other continents is essential. If this is not done,
the provisions of the Convention will be easily cir­
cumvented.

The document does not cover all audio-visual
materials but only a sub-section, albeit an impor­
tant sub-section. By not including sound recor­
dings, still images and non-theatrical moving
image recordings, the documents creates more
problems than it cures. The difficulties of providing
watertight, legal definitions of the sub-set are so
great that the only beneficiaries are likely to be
lawyers.

The A-V archive Federation, FIAF, FIAT and IASA,
together with the A-V sections of ICA and IFLA, are
already fighting one battle in this field. This is
about the 1980 UNESCO “ Recommendation for
the Safeguarding and Preservation of Moving
Images” (Belgrade, October 1980). The original
document only refers to moving images. As Flelen
Harrison, the former President of IASA, pointed
out at a meeting to review the practical results
emanating from the Recommendation held at the
Paris Headquarters of UNESCO in June 1988, this
excludes the soundtracks of the films that were
being preserved as well as other sound recordings.

After much dicussion and debate, it was agreed to
explore the extension of this Recommendation to
the sound heritage.

In December 1989, a further meeting was held
at UNESCO Headquarters. This was to continue
the work of the previous meeting and, in particu­
lar, to examine the legal problems affecting audio­
visual materials. The meeting prepared and agreed
“ A Draft Proposal for Model Legislation on Audio-
Visual Archives” . This model law has yet to be
included in any nation ‘s law book. Still photo­
graphs have not even reached this stage of consi­
deration.

It is clear that the various media that are grou­
ped under the heading of audio-visual - that is
audio and video recordings, moving and still
films/photographs - are coming closer together.
The technologies involved are merging. A movie is
now made using both chemical photography and
magnetic video. The producer uses the technology
that is best for each sequence; Television uses film
and electronic production techniques. The results
are distributed on both film and electronic carriers.
Sound is stored on magnetic and optical carriers.
The rising capacity of computer storage systems is
leading to a number of experimental systems, both
commercial and public service, for the storage and
access to sounds and images via telephone and
computer networks.

The worlds of sounds and images, both moving
and still, are so entertwined that great damage can
be done if they are forcibly separated. There are
still many difficulties to be overcome in the preser­
vation of images and sounds. Many new ways to
exploit them are being devised every year. To crea­
te artificial barriers between formats and media
only ourselves can assist in the loss of what we
seek to preserve.

I urge the Committee of Experts on Cinema to
join with the A-V Archive Federations to co-operate
with them on the extension of the existing
UNESCO Declaration to all audio-visual media and
to work to get the Model Law embodied into the
national law books around the world. The words of
Alexandre Dumas in the Three Musketers spring to
my mind; “ All For One and One For All” . This
should be the motto for all working to improve the
protection of any part of the audio-visual heritage
of the world.

George BOSTON
IASACA, Technical Coordinating Committee H

8 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

What happened in the East ?

■ Sarajevo: the National and University Library
of Bosnia/Herzegovina

War in Bosnia and
Herzegovina has brought
terrible damages to all areas
of human life and existence,
particularly to cultural,
scientific and educational
institutions. Among these,
numerous libraries (buildings
and libraries collections alike)
as well as their technological
bases have been either
completely destroyed or
severely damaged.

The Institute of Oriental Studies and the
National and University Library of Bosnia
and Herzegovina (NUB) in particular, have
suffered great damages. The Institute of
Oriental Studies, which contained incuna-
bulas as well as the most important
copies of Bosnian-herzegovinian periodi­
cals, almost completely vanished in
flames, whereas from the beginning of
this terrible war, i.e. from April 6th, 1992,
the NUB has been continuously and sys­
tematically the target of missiles from the
Serbian front line located in the hills
around Sarajevo, and ended up in the
devastating fire on the fatal night of
August 23-24, 1992.

The old centre of the city dating from
the 16th century, Bascarsija, experienced
the same fate. In addition, the Library has
been looted by groups disguised as sol­
diers.

According to the French newspaper Le
Monde of August 28, 1992:

Les Serbes s ’attaquent a tous les sym-
boles de la ville. Tout autant que les
morts et les blesses, c ’etait la destruction
de la Bibliotheque Nationale qui affectait
les habitants, spectateurs impuissants de
la disparition de leur patrimoine. Ancien
hotel de ville au temps de I ’empire austro-

hongrois, cet elegant batiment de style
neomauresque, reconvert en bibliotheque
universitaire et siege de I ’Academie des
Sciences, a ete, une bonne partie de la
journee, la proie des flammes qui proje-
taient dans le del les cendres des milliers
de livres en train de bruler. Malgre leurs
efforts, les pompiers sans pression d ’eau,
n ’ont rien pu faire d ’autant qu’ils ont ete
de nouveau bombardes alors qu’ils ten-
taient de sauver ce qui pouvait I ’etre. ”

The National and University Library was
founded in May 1945 as the Central
National Library of Moslems, Serbs,
Croats and Jews. The aim was to acquire,
store and use library materials from the
South-Slavic and other countries. From
1949 on, when the University of Sarajevo
was established, the National Library
acted as a university and research library.
Also, it was the main reference depart­
ment for Bosnia and Herzegovina. The
literary and scientific heritage of Bosnian
and Herzegovinian authors was written in
South-Slavic languages, in Turkish, Arabic,
Persian, Latin, Hebrew-Spanish, German,
Italian and Russian. In accordance with
the legal deposit regulations, the NUB
regularly received all the publications prin­
ted in South-Slavic countries.

This rich and manifold heritage shows
in a specific and informal way the past
encounter of the country, the blending of
cultures, civilizations and religions which
had been existing for centuries on the ter­
ritory of Bosnia and Herzegovina, on the
border between East and West.

The devastating fire literally gutted the
building of the Library, its books along
with other items stored on upper floors
disappeared, but the collections that were
kept in other places have been saved.

The fire destroyed the Austrian reading-
room of the British Centre too with all the
books in open-access reading-rooms: the
selected literature for seminars in Slavic,
Germanic, Anglistic, Romane languages

The National Library o f Sarajevo on fire.

studies, the Hebrew collection, the musi­
cal one, professional publications and
textbooks in foreign languages, important
collections of Bosnian-Herzegovinian per­
iodicals, art monographs and duplicated
information stored on other formats.

The inhabitants of the city saved some
of the books and hid them in their own
homes. Lately we learnt that they used
them for heating, cooking, and building
shelters during the winter.

According to a librarian who worked in
the oldest library of Sarajevo, the Gazi-
Husrev Bey Mosc Library which was foun­
ded in 1527, was only slighlty damaged
thanks to the wits of its Director who
announced on TV that their book collec­
tions had been tranferred safely. That tric­
ky information prevented the Serbs from
shelling it.

(The same information is to be found in
Bulletin des Bibliotheques, n ° 2, 1994,
p. 58-62.)

Suada TOZO-WALDMANN
Chair of the Association for the Rebirth of

the National Library of Sarajevo
23-25 rue des Petites-Ecuries

75010 Paris
Tel: (16.1).43.49.24.62/42.63.18.07

Fax: (16.1)42.53.68.03 ■

As
so

cia
te

d
Pr

es
s

The final phase o f the restoration work: touching up the globes
(by the team o f the Restoration Department at the Bibliotheque nationale de France).

■ Seminar on Preservation
of Maps and Other Spatial
Information, Moscow, 1993

This IFLA workshop took place
in Moscow at the end of
September 1993. It was
planned on the joint initiative
of the IFIA Section of
Geography and Map Libraries
and the PAC Programme. The
local organizer was the Map
Department of the Russian
State Library.
P. Y. Duchemin, Chair of the
Section of Geography and Map
Libraries, relates this event.

The Section had already held such trai­
ning workshops in the Netherlands,
Jamaica and Malaysia. Within the frame­
work of the Manual for practical mapcura-
torship, written by several members of the
Section of Geography and Map Libraries
for developing countries, these meetings
were mainly conferences and discussions
about the actions to be undertaken in ins­
titutions dealing with maps and cartogra­
phic documents, their relevant activities
such as acquisition, cataloguing, indexing,
communication and conservation.

The main speakers representing IFLA
were Alain Roger, restorer at the
Department of Maps and Plans at the
Bibliotheque nationale de France, Flenrik
Otto, restorer from the Centre for Book
preservation and Conservation, also IFLA
PAC Regional centre at the Deutsche
Bucherei in Leipzig, and myself.

Enthusiastic Exchanges
Flosted in the Russian State Library -

the former Lenin Library, (still called
“ Lenin” by everybody) the meeting was
welcomed by Mr Igor Filipov, Head of the
Russian State Library and Mrs Natalja
Igumnova. Memories of the 57th IFLA
Conference in Moscow were still very alive.
Many colleagues who had attended the
meeting two years ago were back and it
was good to feel that so many high level
professionals were gathered there.

People were maplibrarians, archivists,

chemists, engineers, cartographers and
restorers for the most part.

Questions were numberless and discus­
sions endless about mass deacidification
processes, encapsulation, “ splitting” tech­
nique, the use of polymeres, proper resto­
ration techniques, materials to be used,
digitization, storing places, conditions for
conservation, etc.

The reports were of great interest to the
participants. Let’s mention Mr. Roger’s
one that was valuable and reflected a
direction that was quite new for restorers
in Russia, who are very seldom engaged in
the restoration of antique globes. Alain
Roger is specialized in the matter, and the
methods he used for the restoration of the
Coronelli globes (1) can serve as a practi­
cal aid for restorers in Russia.

We had the opportunity to visit the
Russian State Library thoroughly, the
Cartographic Department; the State
Library for Foreign Literature, the Russian
Archives of Ancient Acts with the
Laboratory for microfilming and digitizing.
The Research Center of Conservation and
Restoration of Documents, sited outside
the Russian State Library, and the
Cartographic Agency “ Cartography” , the
ex-GUGK that we could not visit two years
ago.

These visits gave us the opportunity to
admire the skills and the wits of the
people responsible of the conservation
and restoration of cartographic docu­
ments, but we also realized the tragic lack
of technical means and materials these
institutions are suffering from.

We took notice of the interdependency
existing between chemists and restorers
for it must be reminded that the function
of restorer has no real and legal status in
Russia; this fact led our Russian col­
leagues to write a Professional Resolution
about the lack of official training for map
restorators that I was asked to present to
IFLA HQ. We could see a high level craft
in the restoration of books (atlases are
also books...). But, due to an important
lack of technical means and materials,
this craft can hardly be adapted and used
for large-size documents.

From the Russian side, S. Dobrusina
and L. Kildyshevskaya ’s work had been
focused on the analysis of 350 volumes of
atlases from the 16th and 17th centuries.
They indicated the characters and the
main kinds of damages befalling those
documents and the causes eliciting them
were identified as: unsuitable storage
conditions and the influence of dyes on
paper.

Bi
bl.

 n
at.

 d
e

Fr
an

ce
,

Pa
ris

1 0 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

■ Preservation and Access Seminar at the Library
for Foreign Literature in Moscow

The workshop passed a resolution poin­
ting out that the present state of cartogra­
phic documents are in need of a long term
preservation programme. It is important
that untraditional information carriers and
a school of restorers should be created
along with a system coordinating research
and information on scientific and metho­
dological studies, ensuring the preserva­
tion and the use of cartographic docu­
ments.

Proceedings

The “ IFLA” papers delivered by Henrik
Otto, Alain Roger and Pierre-Yves
Duchemin will be published in the Journal
o f the Russian State Library. As all the
papers have been translated into Russian
and English the proceedings will be issued
shortly in a bilingual version.

The Seminar was outstandingly profes­
sional. It was an opportunity for people to
meet and to exchange information
coming from several parts of Europe. It is
worth mentioning that this Seminar has
not to be considered as a “ goal” , but
rather as a “ starting point” for a further
training cooperation.

The Seminar was held in a difficult poli­
tical situation, although events never held
up the meeting.

On Saturday 2 October, it was over and
our colleagues scheduled a visit of
Moscow that was different from the “ offi­
cial” tours ; at the same time, tyres were
burning and stones were thrown in
Smolenskaja Square, as we saw on TV in
the evening...

On Sunday 3 October, on our way to the
airport, the weather was very fine, marvel­
lous autumn colours sparkled through the
Russian countryside, announcing the real
beginning of the “ Women summer” , mili­
tary trucks and light tanks were making
their way to Moscow on the other side of
the road...

(For further information, also see IFLA
Journal, vol. 20, N°1, 1994.)

Picrre-Yves DUCHEMIN
Chair of the Section of Geography and

Map Libraries ■

(1) These globes were made in the XVIIth century by
Coronelli for the French King Louis XlVth.

On March 3-4, 1994, the
Library for Foreign Literature
hosted a seminar on
Preservation and Access. Forty
librarians from Moscow, St.
Petersburg and eight Russian
cities and towns took part.

According to initial plans, a conference
on preservation issues was to be organised
jointly by I REX, the Library for Foreign Lite­
rature (LFL), the American Centre Library
and the Commission on Preservation and
Access. It was preceeded by a needs
assessment made by an American expert
who afterwards considered it expedient to
make it a two-phase event. The seminar
described below is regarded as phase one.
The next step will be a visit of Flans Ruti-
mann, Consultant to the Commission on
Preservation and Access to Russian libra­
ries and archives. This may result in wor­
king out a programme of a Russian-Ame-
rican seminar/conference on particular
aspects of conservation.

Current efforts of the Library for Foreign
Literature to develop its own overall pre­
servation programme in which microfil­
ming is a focal point have raised a lot of
problems. A lack of coordination in the
field of conservation and preservation was
the driving force for bringing specialists
together to discuss today’s situation, to
share experience and establish professio­
nal contacts.

The programme of the seminar included
the demonstration of the video Slow Fires
kindly donated to the LFL by IREX and
translated by a library staff member, a
review of UAP and PAC Core Programmes,
reports on current trends and activities in
Preservation and Access in the USA, Euro­
pean countries and Russia, preservation
programmes at the Russian National
Library and the LFL.

The issue of microfilming was highligh­
ted, since this technique has gradually

proved to be the most promising and rea­
listic way of solving urgent problems of
preservation, as well as saving storage
space - a hot issue in Russian libraries.
Matters on selection criteria, standards for
storage conditions, bibliographic control
of publications being reformatted were
emphasized. For the first time, the idea of
creating the European Microform Register
was introduced to the Russian audience.

Both librarians and representatives of
commercial institutions providing services
in microfilms unanimously supported the
necessity of a coordination of activities to
avoid a duplication of the efforts. The
urgent creation of the Union Catalogue of
Microforms is seen as an important step
toward coordination and cooperation. In
view of the importance to promote infor­
mation on PAC as one of IFLA Core Pro­
grammes, to raise the awareness of the
existence of diverse preservation practices,
the participants elected a six member
committee to provide the implementation
of the above-mentioned activites.

An exhibition of publications on various
aspects of preservation from the collec­
tions of the LFL and the Russian National
Library was jointly organized by the LFL
staff. Unfortunately, due to financial pro­
blems in Russian libraries, they have not
been able to update their collections and
some important works were missing. Even
so, it drew considerable attention.

The Research Department on the Pro­
blems of Librarianship Abroad of the LFL
has prepared an annotated bibliography of
the publications on preservation issues
that will be published and widely distribu­
ted.

Afterwards, the LFL submitted to the
Ministry of Culture a proposal to finance
the creation of the Union Catalogue of
Microforms as a federal programme.

Olga AZAROVA
Deputy Director, American Center
and IFLA Clearing house Manager

for Russia ■

INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994 11

Second National
Newsplan
Conference
Durham, England,
7-8 March 1994

A NEWSPLAN is a co­
operative programme
for the audit and the
preservation o f archival
quality microfilm o f all
local newspapers publi­
shed in the British
Isles. It is a panel o f
LINC, the Library and
Information Co-opera-
tion Council in the
United Kingdom.
The Conference dealt
with “Current
Perspectives on
Newspaper Preservation
and Access” and discus­
sed technical methods
and futuristic vision. It
was attended by British
Newspapers and
Preservation officers
and some European
delegates from
Germany, Finland,
France (More in IPN 9).

IFLA Round Table
on Newspapers
British Library,
London, 10-11
March 1994

A few projects were
developed:
1) A survey o f newspa­
per collection policies
and procedures as an
aid to co-operative col­
lections development
and preservation.
2) Revision o f
International Guidelines
for the cataloguing o f
the newspapers publi­
shed in 1987.
3) Guidelines for news­
paper. The final version
should be confirmed at
the 1995 IFLA
Conference in Istanbul
and thus aim at an IFLA
publication.

Else Delaunay,
Bibliotheque nationale

de France ■

News from the Regional Centres
■ PAC Regional Centre for Western Europe, Middle East and Africa

TRAINING COURSES

A librarian from the Biblioteca Nacional de Chile
was invited to the Bibliotheque nationale de France
in March for a training course. She was initiated to
the methods of preventive conservation and preser­
vation such as they are practised in the departments
of the library. A visit was paid to the mass-deacidifi-
cation plant in Sable.

Thierry Aubry, a restorer from the restoration depart­
ment of the Bibliotheque nationale de France is wor­
king in the National Library in Prague to educate res­
torers on the techniques in use at the Bibliotheque
nationale de France. This experience is felt to be an
enriching opportunity for exchanging diverse
methods of restoration, and for integrating strate­
gies for the protection of the collections.

ALGERIA : THE NEW NATIONAL LIBRARY

The most important substructure on the African
continent and the Arabian world has just been built
in Alger. It will play a leading part in the cultural acti­
vities of the country, thus promoting reading, the
source of all creating activities.

From the architectural point of view, the construc­
tion of the new National Library has given birth to
an international consultation. It merges the charac­
teristics of local design and the priorities required by
a modern and technological library. It is composed
of a public library and a library for children, a confe­
rence and a meeting room.

Eight millions documents and two millions periodi­
cals can be stored in the new Library. Two thousand
readers are expected each day and five hundred
people are employed full-time.

The new library is equipped with the newest mana­
gement facilities:
- an automatic books conveying system,
- a management computer in a French-Arabic ver­
sion provided by the Research Centre of the
International Development of Canada,
- a chemical and biological laboratory,
- a micrographic laboratory,
- a restoration laboratory equipped with the newest
technologies,
- audio-visual equipments for record, video, slide,
audio collections,

- equipment for air-treatment in storage areas,
- equipment for fire detection.
The Library will fulfill the traditional functions of a
modern and comprehensive library with stress laid
on the education of specialists, and the collecting of
documents (non book materials as well) pertaining
to Algeria cultural heritage. Research activities will
be highlighted too in cooperation with international
institutions.

DUBAI (UNITED ARAB EMIRATES)

The director of the International centre took part in
the jury of the plan of the Juma Al Majid Centre for
Culture and Heritage. The architectural competition
was organized by UNESCO for the best design to be
constructed in the Garhoud area of Dubai.
The centre’s main objective is to serve the Arabic
heritage by collecting all that had been written
about it, specially about the heritage of the Gulf
area.
The plan includes a theatre, exhibitions and lectures
halls, bookshops, a library for children, a mosque. It
will be a distinguished landmark in Dubai.

CAMBODIA

France has been commissionned by Cambodia to
give a financial and technical help to the National
Library of Phnom Penh and help it develop the col­
lections of the Cambodian heritage along with a
network on scientific and technological information.
At the National Library, plans are underway for the
restoration of the building (inside and outside);
funds have been released to buy reading and dupli­
cating machines for microfiches and microfilms in
order to develop the communication of manuscripts.
Binding equipment should be acquired soon.
The safeguard of the collections of ancient photo­
graphs in the Museum of Fine Arts in Phnom Penh
is being studied. The collection was generated by
the Ecole Frangaise d’Extreme-Orient (EFEO) bet­
ween 1902 and 1940.
Furthermore, a programme for the reconstitution of
the collections -including the French ones- kept in
Cambodia is being prepared through the assign­
ment of a specialist.
A librarian and a technician will be trained in the
Bibliotheque nationale de France for six months.

1 2 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

• Since January 1994 the

Etablissement Public de la

Bibliotheque de France
(working in view o f the new

national library that is being

built) has merged with the

Bibliotheque Nationale into

one single institution: the

Bibliotheque nationale de
France. A ll the commit­

ments o f the former Biblio­

theque Nationale will be car­

ried out. The Direction

Technique has become the

Direction des Services de
Conservation and still

manages the International
centre o f the PAC

Programme.

LAOS

Thanks to the financial help of the French govern­
ment, the restoration of the National Library of Laos
has been made possible. The modernization of the
buildings and repairs in the garden are already fini­
shed.

After cleaning and classification, the old stock is
back on the shelves. Funds have been given for refe­
rence collections.

As far as education is concerned, a librarian has
been appointed to train staff on bibliographic
methods in view of a programme aiming at collec­
ting and developing the bibliographic heritage of
Laos and to set up the legislation of legal deposit in
the country.

For the first time, a binder-restorer has been assi­
gned to train technicians on conservation methods
and binding.

The National Library o f Laos in Vientiane.

The director of the International centre went there to
assess the needs for the conservation of the collec­
tions.

Jean-Marie ARNOULT
Director of the International centre R

• Ken Harris has been

appointed on another long­

term assignment at the

Library o f Congress .

We thank him warmly for

his commitment to the

PAC regional centre for the

USA and Canada and we

are happy to welcome

Diane Nester Kresh, the

new Diretor o f the PAC

regional centre.

PAC Regional Centre for USA and Canada
For the past six months the Library of Congress Pre­
servation Directorate has been engaged in a long-
range planning project that combines the best fea­
tures of organizational diagnosis and consultative
management in a manner unlike any previously
undertaken by the Directorate.
Shrinking budget, increasing complex, multi-format
collections, coupled with the promise of new tech­
nologies signaled the need for a comprehensive exa­
mination of the Library’s preservation programme
with a goal increasing cooperative endeavours and
devising strategies for meeting the preservation
needs of all of the collections.
The planning process is expected to:

1) melt the Directorate’s divisions and offices into a
smoothly working team,
2) pave the way for integrating the preservation pro­
gramme with other ones in the Library,
3) serve as a sort of “ warm-up exercice” to help the
staff deal with future changes.
Six study teams are now working in the following
areas: Administration, Communication, Automa­
tion, Budget, Physical Plant and Environmental
Monitoring; Physical Treatment; Reformatting;
Research and Testing; Staff Training and Develop­
ment, and Preservation Outreach.

Diane Nester KRESH
Director of the Preservation Directorate, LC B

•Welcome to Ms. Bernar-

da-Garcia at the head o f

the Centro Nacional de

Conservacion Documental

de la Biblioteca Nacional de

Venezuela, thus being at

the same time the new

Director o f the PAC regio­

nal centre for Latin America

and the Caribbean.

PAC Regional Centre for Latin America and the Caribbean
Within the frame of its annual course to techni­
cians in libraries and archives institutions, the
centre organizes short seminars as a second trai­
ning option, animated by special foreign guests.
For school term 1992-93, two experts from
Argentina and the USA had been invited: Mireya
Manfrini de Brewer, Director of the Centre for
Entomological Research from Cordoba University,
and her assistant, Claudio Sosa, both researchers
on insects infestations in Latin American libraries
and archives institutions.

Dr. Brewer illustrated her talk with a guide on
insects specially prepared for the students of the
Conservation Centre.
The second guest was Paper Preserver Irene Bruckl
from the Buffalo State College, New York, USA.
She directed two workshops on the conservation of
paper, addressed to the conservation students and
technicians of our Centre.

Daniela ESSES
Chief of the International Cooperation,

National Library of Venezuela I

INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994 \ 3

■ PAC Regional Centre for South-East Asia

Conference of the Library and Archives Preservation Needs of South-East Asia

Organized by the Chiang Mai
University Library, with the co­
operation of Cornell University
(Ithaca, New York State, USA) and
financially supported by the
Netherlands Government, the
Conference was the first of its kind to
focus on the preservation and
conservation of traditional palm-leaf
and paper manuscripts of Cambodia,
Laos, Myanmar, Thailand and
Vietnam. Delegations from these five
countries were invited, but
unfortunately Cambodia could not
send any participants.

The objectives of the conference were:

- To assess the value of traditional manuscripts in
the context of the national and regional develop­
ment. Conservation has a major part in upholding
indigenous scholarship. Scholars who use traditio­
nal manuscripts emphasized the value of this
national and intellectual heritage, in regard to
scholarly studies in language, literature, history,
philosophy.

- To define the scope of conservation problems in
South-East Asia by country representatives and
Cornell University South-East Asian Collection
Curator and Conservation Department Expert.

John Dean spoke on modern methods of conser­
vation and training. Librarians and conservation
experts from the represented countries explained
the situation in their respective countries and sug­
gested ways of applying techniques from more
developed countries to the South-East Asian
context.
- To define the state of the art of conservation in
the USA and Europe and the transfer of conserva­
tion methods to South-East Asia.

- To discuss the terms of reference for a regional
conservation centre in South-East Asia. The Myan­
mar delegation supported the proposal on the part
of Chiang Mai University Library for traditional
manuscripts, together with the help of the partici­
pating countries so as to form a network.

Discussions were held on a general approach and
concept of a PAC permament regional centre and

to develop a common approach to the drafting of
a proposal. A representative from each country was
selected to prepare a proposal and develop a list of
possible funding agencies. The issues dicussed
included the mandate, location, collaborators,
management and funds of a regional centre.
Papers presented at the Conference fell into three
main categories:
1) Value of traditional manuscripts:
Country papers by Dr. Prasert Na Nagara (Thai­
land), U Tun Aung Chain (Myanmar), Dara Kanlaya
(Laos), Chu Tuyet Lan (Vietnam).
2) Conservation needs for traditional manuscripts:
Country papers by DAO Van Tan and Ms. Huynh
Ngoc Thu (Vietnam), U Thaw Kaung (Myanmar),
Ms. Kondeuane Nettavongs (Laos), Ms. Kulpantha-
da Janposri, Ms. Thara Kanamani and others
(Thailand).
3) Conservation Techniques and training:
John Dean gave four talks with Dr. John Badgley
(Curator of Echols Collection on S.E. Asia, Cornell
University Library). Talks were on the outline of
development at the Department of Preservation
and Conservation at Cornell University Library, the
preservation challenge, the proposal for a Preser­
vation Regional Centre (together with Dr. M.R.
Rujaya Abhakorn) and the training and monitoring
role of a PAC Regional Centre, the training of staff
and the creation of new programmes.

Conclusion
All participants agreed to share a common culture
and that the precious palm-leaf and paper manus­
cripts were disappearing at high speed. Urgent
measures are needed to preserve this priceless
heritage. A compelling need for a collaborative
approach at the institutional, national, internatio­
nal levels was recognized by everyone.
Assistance from more developed countries, from
Unesco, IFLA and other international agencies
would be necessary to set up a regional centre in
Chiang Mai University Library with a network of
National Centres in Myanmar, Laos, Vietnam and
Cambodia. A Working Committee selected at the
Conference, to plan project proposals, will be mee­
ting again in Chiang Mai around August 1994.

UTHAW KAUNG
Chief Librarian at the Universities’ Central Library

Yangon, Myanmar ■

Short-term Preservation

training, during 1994, is

being arranged a t the

National Library o f

Australia for a librarian

from the National

Library o f Vietnam and

for one from the

Thammasat University

Library (Bangkok,

Thailand) a t the State

Library o f Queensland.

Jan Lyall ■

The National

Preservation Office

Community Heritage

Grants

For the first tim e in

1994, the National

Preservation Office has

awarded a small number

o f grants for preservation

projects concerning

documentary heritage

collections o f national

significance as part o f its

programme o f

cooperating with, and

promoting preservation

activities within state,

municipal and

community institutions.

The grants are intended

to support projects in

certain Australian

libraries, historical

societies and other

similar bodies that house

document collections.

These projects could

involve preservation

applications, environ­

m ental modification,

training or certain

research activities.

Jan Lyall ■

1 4 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

■ APACA
An Australian information exchange
group, recently set up to avoid duplica­
tion of effort and to facilitate the coor­
dination of effective Australian conser­
vation and preservation assistance in
the Southeast Asian and Pacific region,
has been titled APACA - Australian Pre­
servation and Conservation Abroad.
The group has been meeting every two
months since its establishment in July
last year. Items of interest arising from
the activities of the group include:
• A meeting sponsored by Cornell Universi­
ty and the Netherlands Government was

Fourth Annual Symposium
on Preservation
The Preservation Planning Office hos­
ted the fourth symposium on preser­
vation on October 25, 1993, at the
National Diet Library, with the support
of the British Council and the Japan
Microphotography Association. The
main topic of this annual conference
was “Preservation of Library Materials
and Media Conversion - Microfilming
in Focus.”

Valerie Ferris, National Preservation Officer
at the British Library, outlined the ongoing
preservation microfilming projects at the
British Library, the Mellon Microfliming Pro­
ject and the Newsplan Project in the U.K.
She also talked about the bibliographic
control of master negative microfilm such
as the European Register of Microform
Masters (EROMM) and reformatting tech­
nologies other than microfilming.
The Waseda University Library has been
undertaking a microfilming project of
books published during the Meiji era. The
project is called the Japan Meiji Short Title
Catalogue Project (JMSTC), and it is mode­
led on the short title catalogue projects of
the British Library. As head of the project,
Nobuo Yamamoto reported on their preser­
vation microfilming.
Microfilming is a subject of great interest to
public libraries, archives and research libra­
ries. Yasuko Nakata described the microfil­
ming projects of the Tokyo Metropolitan
Central Library.

held in Chiang Mai, Thailand, 15-17
December, to discuss the library and
archives preservation needs of South-East
Asia. It was attended by representatives
from Laos, Myanmar, Vietnam and Thai­
land. (see p. 13)
• Colin Pearson from the University of Can­
berra has undertaken a survey of museums
in Vietnam to determine their conservation
needs. A series of projects will be identified
for implementation over the next five years.
• The Friends of Vietnam Organisation in
Australia is attempting to provide a mobile
conservation laboratory in Hanoi.
• A survey is being conducted to determine
the extent of past and present preservation

A questionnaire about preservation micro­
filming and access to archives in Japan has
been conducted and the results emphasi­
zed the reliability of microfilm for preserva­
tion of archival materials.
Plans are underway at the National Institu­
te of Japanese Literature for a project of
converting microfom to optical disc.

Seventh Preservation
and Conservation Forum
The guest speaker was Dr. Reizaburo
Ohe, Professor Emeritus of Tokyo Uni­
versity of Agriculture and Technology
(TUAT). he discussed new develop­
ments in mass deacidification systems
in the world.

According to Dr. Ohe, it is essential to mea­
sure the strength of deteriorated papers. Ten­
sile strength seems to be the best indicator.
He gave an overview of some paper-streng-
thening techniques which included paper-
splitting, leaf-casting, paralyne coating and
bacteria-cellulose coating. The last one
should be promising as bacteria-cellulose
permeates each fiber of the paper and thus
strengthens it. As an organic componant, it
is more stable than synthetic polymer.
Dr. Ohe discussed mass deacidification
systems such as Wei T’o in Sable and Bat-
telle Europe, FMC, DEZ and the one deve­
loped at the Tokyo University of Agriculture
and Technology. He pointed out that no
single system has been tested by time yet,
and that gaseous treatment was more desi­

assistance in the South-East Asian and Paci­
fic region by Australians and supported by
Australian governements or other Australian
entities.
• For those with access to the Internet,
information concerning the activities of
APACA will be available on the ASIALIB list-
server. To subscribe please do as follows:
Address: majordomo@info.anu.edu.au
Subject: leave blank
Message: subscribe asialib (your e-mail
address).

Jan LYALL
Director of the regional centre

for Oceania and South-East Asia ■

rable than liquid for the completeness of
deacidification was greater in the former.
He indicated that the Paper Science Labo­
ratory at the TUAT uses ammonia and ethy­
lene oxide as active products.

Leaf-Casting Now in Use
The Preservation Division has imported a
leaf-casting machine from Per M. Laursen,
Denmark. It will be used to fill in missing
parts of Western and Japanese papers and
will be particularly useful for repairing
worm-eaten Japanese papers which nor­
mally require very laborious work when
done manually. A fiber suspension of pulp,
i.e. paper mulberry, paper brush and ganpi
is used for the filling.
The size of the machine is 145cm x 92cm
x 75cm. It will be available for repairs as
big as a newspapers’ leaf.

A NDL Conservator in Indonesia
Under the technical assistance programme
of the Japan Foundation, Katsutoshi Maru-
sawa, a conservator of the Preservation
Division, stayed in the Surakarta Royal
Library, Surakarta (Indonesia) from January
12 to March 9, 1994. Located 60 km east
of Jogyakarta, Surakarta, Aka Solo is the
seat of the Mongkunegara Royal Family.
Marusawa’s mission was to give instruc­
tions on the restoration of the collections of
the Library. His trainees came from the Sur­
akarta Royal Library and other neighbou­
ring institutions.

Ayako KAIHARA
Director of the Regional center

for Central and East Asia ■

PAC Regional Centre for Asia

mailto:majordomo@info.anu.edu.au

HAUTE QUALITE DE CONSERVATION

ARCHIVER - PRESENTER
Plis Barriere

Pochettes Papier Permanent
Pochettes Film Patrimoine

Classeurs Patrimoine
Boites Patrimoine

Papier Photocopie Conservation

Pate Linters de coton
Papier Barriere
Papiers Japonais

Buvard Neutre 100 % chiffon

MONTER - ENCADRER
Velin de Montage

Papiers Permanents
Cartons Museum

Cartons Conservation
Contrecolles Beaux-Arts couleur

PAPETERIES CANSON & MONTGOLFIER S.A. - ANNONAY B 335 620 241
PROVINCE : BP 139 - 07104 ANNONAY CEDEX - FAX 75 69 88 88 - TEL. 75 69 88 00

REGION PARISIENNE : 38, RUE DES BOURDONNAIS • 75001 PARIS - TELEX 210337 - TEL. (1| 42 36 88 54

DUPLIQUER

RESTAURER

1 6 INTERNATIONAL PRESERVATION NEWS N° 8 JUNE 1994

Literature
■ PAPERS
Quartely National Preservation
Office Supplement (National
Library of Australia News)
The National Preservation Office has
commenced production of a quaterly
supplement. The first one appeared
in the February issue : “ Books at
risk” (about mould at the University
of Sidney Library) which discusses
the preservation crisis facing libraries
across Australia. Please contact Jan
Lyall to be placed on the mailing list.

■ CDNLAO Neswletter
N° 20, January 1994.

The G K Poject will provide Austra­
lian libraries which collect Chinese,
Japanese and Korean materials with

a shared cataloguing and location
utility system to the Australian
Bibliographic Network (ABN).
Distributed by the National Diet
Library, International Cooperation
Division, 10-1 Nagata-cho 1 chome,
Chiyoda-ku, Tokyo 100, Japan.

■ BOOKS

Studies in the History of
Bookbinding
Mirjam M. foot
Published by Scholar Press.
Gower house - Croft Road Aldershot,
Hants GU11 3HR - England
ISBN 0 85 967 935 7 1993.

Les documents graphiques et
photographiques ■ analyses
et conservation
The works and researches by the
team of the “ Centre de

recherches sur la conservation
des documents graphiques”
gathered from 1991 to 1993.

La Documentation fran;a ise
29, quai Voltaire,
75344 Paris Cedex 07, france
fax: (1) 40 15 72 30.

■ CONFERENCE

Proceedings of the Panafrican
Conference on the Preservation
and Conservation of Libraries and
Archives Materials, Nairobi, June
21-25, 1993

Edited by J.-M. Arnoult,
V. Kremp and Musila Musembi.

The complete texts, recommenda­
tions of the Conference, National
Reports from Africa, analyses of a
continental inquiry and an up-dated
international bibliography on preser­

vation and conservation have been
collected and set by the PAC
International center.

Bilingual version (French and English)
To be issued shortly, information
from IFLA HQ, The Hague,
The Netherlands.

■ SYMPOSIUM

Reliure et biblioth£ques
Proceedings of the international sym­
posium titled “ Reliure : la
Renaissance” . Nancy, October 1993.
In French only.

Topics: binding in French, European
and American libraries; new objec­
tives and new techniques; the future
of craft binding.

Technorama,
31, place St-ferdinand,
75017 Paris, france
Tel: (1) 45 74 67 43.

Events
■ SOUTH AFRICA (PRETORIA)
May 1994

Innovation: Relevant Information
Services for Sustainable
Development of Southern Africa
Themes: library and information ser­
vices in a new political dispensation;
computerizing a library/information
service; information technology;
resource centres; management; user
needs
Workshop on introduction to manage­
ment skills.

Conference on possibilities for
the future of school libraries in
South Africa

Conference on publishing and
distribution in Africa
Organiser: INFO AFRICA NOVA
P.O. BOX 4649
Pretoria 0001
Fax: 012 662 1588.

■ NETHERLANDS (DELFT)
June 1994
European Conference on
Conservation of the European
Cultural Heritage: Research and
Policy Issues Related to
Conservation of Paper and
Leather

Objectives: to present the “ state-of-
the-art situation” in Europe and the
USA; to present conclusions of two
STEP EC research projects: analyses
of the effects of pollutants on paper
and leather; to follow up the recom­
mendations of an expert meeting on
conservation of acid paper and the
use of permanent paper, held in
December 91; to assist in the deve­
lopment of a European cultural herita­
ge community; to identify priorities
for multinational activities for the
conservation of paper and leather.

Organiser: Directorate General X of
the European Commission (STEP and
Environment Programmes) and
Directorate General XII.

■ AUSTRALIA
June and July 1994
BISA preservation and conserva­
tion course
University of New South Wales
School of Information, Library
and Archives Studies
The course has been developed in
recognition of the special needs of
preservation and conservation in tropi­
cal climates. It is designed to consi­
der appropriate technology for
Southeast Asian and Pacific countries.
The participants will gain a knowled­
ge of both the technical and manage­
rial processes and policies involved in
the area of preservation and conserva­
tion of local or national collections of

documents materials.
It consists of formal lectures, informal
discussion groups, visual presenta­
tions, laboratory exercices and site
visits.
for further information contact
Dr. Helen Jarvis: Tel: (612) 697-3438,
Fax: (612) 313-7092.

■ CUBA
21-27 August 1994
60th IFLA General Conference
Topics on preservation and conserva­
tion:
- Management and technology CB I
(Saturday 20 August)
- Conservation SC I
(Monday 22 August)
- Latin America and the Caribbean
joint with Africa and Oceania
(Tuesday 23 August)
- Preservation and access for rare
books and manuscripts in Latin
American libraries
(Wednesday 24 August)
- Conservation of historical archives
(Venezuela, Wednesday 24 August)
- Preservation in tropical climates
(workshop, Thursday 25 August)
- Conservation SC II
(Thursday 25 August)
- Management and technology CB II
(friday 26 August).

■ FRANCE (ANNONAY)
3-8 September 1994
22nd International Association of

Paper historians Congress
Main topic: evolution of European
paper making from handicraft to
manufacture.
Organiser: Congress secretary, Muste
des Papeteries Canson & Montgolfier,
B.P. 139, 07104 Annonay.

■ ENGLAND
(Newscastle-Upon-Tyne)
4-13 September 1994
The management of archives and
records: new standards for the
repository and its service

11-24 September 1994
Library planning and design
Organiser: the British Council
10 Spring Gardens
London SW1A 2BN
fax: 071.839.6347.

■ FRANCE (PARIS) 5-8 April
1995 and ENGLAND (LONDON)
25-29 July 1995
EVA‘95
Electronic Imaging
and the Visual Arts
Organiser: Dr. James Hemsley,
Vasari Enterprises, Clark House,
2 Kings road, fleet, Hampshire,
GU13 9AD, UK
Tel: 44 0 252 81 22 52
fax: 44 0 252 81 57 02.

