

Pagina-URL (geraadpleegd op 2015-08-05 14:13):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2703>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/02/2703-upla-update-1-model-schaderegistratie-in-erfgoedbibliotheeken>

UPLA Update [1] Een steekproefmodel voor schaderegistratie in erfgoedbibliotheeken

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijks updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit eerste bericht zetten we voor u de algemene uitgangspunten uiteen.

Schaderegistratie als beleidsinstrument

Erfgoedcollecties van bibliotheken worden bedreigd door verschillende soorten schade. De Vlaamse Erfgoedbibliotheek is daarom in januari 2013 gestart met de ontwikkeling van een model voor het registreren van deze schade. Via zo'n model kan de kennis over de fysieke toestand van het erfgoed in bibliotheken verhoogd worden.

Het model gaat uit van schaderegistratie *op collectieniveau*, waarbij informatie wordt verzameld op basis van een

representatieve steekproef. Dit is iets anders dan een een-op-een schade-inventarisatie, die informatie geeft over de collectie op objectniveau en de basis vormt voor de aanpak van individuele werken.

De methode zal betrouwbare gegevens leveren *op beleidsniveau*. Ze geeft bibliothecarissen een instrument in handen om een gedegen beleid te ontwikkelen rond het voorkomen en remediëren van schade aan hun collecties. Schaderegistratie is bovendien een eerste aanzet tot sensibilisering van het eigen personeel en de overheden en besturen van erfgoedbibliotheeken.

Van UPAA naar UPLA

De nieuwe methode krijgt de naam *Universal Procedure for Library Assessment* (UPLA) en zal een aanpassing zijn van het bestaande steekproefmodel *Universal Procedure for Archive*

Assessment (UPAA). Dat laatste werd in 1994 ontwikkeld door het Nationaal Archief in Den Haag.

UPAA is een nauwkeurige meetmethode die inzicht geeft in de behoudsachterstanden en werkvoorraden op het gebied van conservering. Het is geschikt voor grote en kleine archiefinstellingen.

Voor het UPLA-model zal ook de nodige vorming worden ontwikkeld. Medewerkers moeten immers leren hoe ze een representatieve steekproef kunnen nemen en hoe ze vervolgens de schade van de geselecteerde boeken moeten beoordelen.

Een kernachtig, universeel model

De trefwoorden waaraan het model moet voldoen zijn:

- **Pragmatisch.** De lat ligt hoog, maar de tijd dringt en moeten we 'roeien' met de riemen die we hebben. UPLA is de eerste, noodzakelijke stap naar een beter materieel beheer van bibliotheekcollecties.
- **Snel en efficiënt.** Het uitvoeren van schaderegistraties kost tijd. Instellingen zullen personeel vrij moeten maken om het statistisch onderzoek uit te voeren. De verwachting is dat een screening door drie mensen in één week uitgevoerd kan worden. Er moet dus efficiënt gewerkt kunnen worden volgens een duidelijk protocol.
- ^[3] **Eenvoudig.** De schaderegistratie moet kunnen worden uitgevoerd door bibliotheekmedewerkers die niet noodzakelijk boekrestauratoren zijn. De richtlijnen moeten eenduidig en niet te gecompliceerd zijn, zodat elk team de schades op dezelfde manier beoordeelt en variaties zoveel mogelijk uitgesloten zijn. De schaderegistratie moet ook eenvoudig zijn om te voorkomen dat er allerlei gegevens vergaard worden die bij uiteindelijk toch niet relevant zijn.
- **Uniform.** De kracht van het UPLA-model zal zijn uniformiteit zijn. De onderzoeksresultaten van verschillende collecties kunnen onderling vergeleken worden. Zo kan een begin gemaakt worden met een Vlaams schaderegister, een aanbeveling uit het recent door de Vlaamse Erfgoedbibliotheek gepubliceerde onderzoek *De wet van de remmende achterstand*.¹

Samenwerking met conservatoren-restauratoren

Het model en de bijbehorende vorming worden geschreven door restaurator-conservator Marijn de Valk. Ze wordt bijgestaan door een klankbordgroep van vertegenwoordigers van erfgoedbibliotheeken en verschillende collega-restauratoren.

In september 2013 wordt het model gepresenteerd tijdens het Overlegplatform voor erfgoedbibliotheeken van de Vlaamse Erfgoedbibliotheek. Daarna kan het vrij worden gebruikt door geïnteresseerde instellingen met een erfgoedbibliotheek.

- [meer UPLA Updates](#)^[4]
- [infopagina UPLA](#)^[1]

1. Capiou, Sam, Pierre Delsaerd, David Coppoolse en Lieve Watteuw. *De wet van de remmende achterstand. Preservering, conservering, ontsluiting en digitalisering in Vlaamse erfgoedbibliotheeken*^[3] in: *Armarium. Publicaties voor erfgoedbibliotheeken*. Antwerpen: Vlaamse erfgoedbibliotheek vzw, 2012.

Bron: Eigen berichtgeving

Links

[1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheeken>

[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>

[3] <http://www.vlaamse-erfgoedbibliotheek.be/bron/2544>

[4] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

facebook.com/vlaamse.erfgoedbibliotheek
twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:14):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2760>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/02/2760-upla-update-2-analyse-van-de-omgevingsfactoren>

UPLA Update [2] Analyse van de omgevingsfactoren

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijks updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit tweede bericht aandacht voor de bewaaromstandigheden van erfgoedcollecties.

Omgevingsfactoren

De *Universal Procedure for Library Assessment* vertrekt van een representatieve steekproef van driehonderd boeken uit de collectie. Van deze driehonderd boeken worden de schadebeelden genoteerd.

Vaak zijn deze schades het gevolg van slechte bewaaromstandigheden in de huidige of voorgaande bewaaromgevingen. Daarom wordt bij aanvang van een UPLA-screening expliciet gevraagd naar de omgevingsfactoren waarin de erfgoedcollecties bewaard worden.

Checklist

Voordat de schaderegistratie begint, krijgt elke bibliotheek een lijst met aandachtspunten voor de bewaaromstandigheden in de depots. De lijst bestaat uit een algemeen deel en een specifieke lijst per afzonderlijke bewaarruimte.

Het algemene deel bevat vragen over het gebouw, de verwarmingsapparatuur, de klimatisering, de manier van schoonmaken en het risicobeheer.

Het tweede deel neemt elke aparte bewaarruimte onder de loep. Hierin komen het licht en de lichtwering, de aanwezige meetapparatuur, de relatieve luchtvochtigheid en de temperatuur, de isolatie van de wanden, de constructie van de ramen, het meubilair en

de plaatsing van de boeken aan bod.

De lijst dient enerzijds om verbeterpunten te identificeren. Maar ze helpt ook om de bibliotheekmedewerkers te sensibiliseren over adequate bewaaromstandigheden.

In de vorming die we ontwikkelen voor UPLA is aandacht voor deze checklist. De ingevulde lijst is een aanvulling op de UPLA-screening en wordt toegevoegd aan het eindrapport.

Meetkit

Om een correcte analyse van de omgevingsfactoren mogelijk te maken, stelt de Vlaamse Erfgoedbibliotheek een kit met meetapparatuur samen. De kit komt ter beschikking van bibliotheken die een UPLA-onderzoek uitvoeren.

Voor de inhoud van de kit denken we aan een luxmeter, dataloggers voor temperatuur- en vochtigheidsmetingen, veegmonsters voor de bepaling van de activiteit van gesignaleerde schimmels, een broedstoofje, lokdoosjes voor

insecten en een pH-pen voor het meten van de zuurgraad van (verpakkings-)materialen.

Maatregelen

Inzicht in de bewaaromstandigheden kan helpen bepaalde schadevormen te verklaren. In een later stadium kan een boekconservator aan de hand van de gegevens praktische aanbevelingen doen voor de verbetering van de bewaaromstandigheden.

Soms zijn ingrijpende maatregelen aan het gebouw noodzakelijk, maar vaak zullen eenvoudige maatregelen volstaan. Daarbij vraagt de optimalisatie van de bewaaromstandigheden in historische ruimtes de nodige creativiteit.

Recente richtlijnen over het binnenklimaat geven hier houvast.¹ Zo nodig kunnen bijkomende onderzoeken worden uitgevoerd, zoals een analyse van gedetecteerde schimmels of een onderzoek naar de mogelijkheden voor een verbeterde klimaatbeheersing.

- [meer UPLA Updates](#)^[3]
- [infopagina UPLA](#)^[1]

1. Ankersmit, Bart. *Klimaatwerk. Richtlijnen voor het museale binnenklimaat*^[4]. Amsterdam: Amsterdam University Press, 2009.

Bron: Eigen berichtgeving

Nieuwsbericht | 27-02-2013 | Sam Capiou (Vlaamse Erfgoedbibliotheek)

Links

[1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheeken>

[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>

[3] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

[4] <http://www.vlaamse-erfgoedbibliotheek.be/bron/1182>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

facebook.com/vlaamse.erfgoedbibliotheek
twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:15):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2795>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/03/2795-upla-update-3-selectie-van-de-steekproef>

UPLA Update [3] Selectie van de steekproef

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via maandelijks updates^[2] brengen we u op de hoogte van de opzet van het model. In dit derde bericht aandacht voor de steekproef als hulpmiddel voor de screening van bibliotheken.

Probleemstelling

Om een plan van aanpak voor een conserveringsproject te schrijven, is het belangrijk een goed beeld te hebben van alle kosten. Maar de schade aan boeken, kranten en tijdschriften in bibliotheken is groot. Het totaal aan opgeslagen objecten is nog groter.

Om inzicht te krijgen in de materiële staat van een bibliotheekcollectie als geheel, is een nauwkeurige meetmethode nodig. Een meting op objectniveau is echter een onmogelijke opdracht voor de uitvoerders. De inventarisatie van een bibliotheek met een planklengte van een kilometer zou ongeveer een jaar duren. De nood aan een korte, werkbare procedure om de schades, de hanteerbaarheid en de (in)stabiliteit van collecties te bepalen, is daarom hoog.

Statistiek

Met de UPLA-methode willen we een procedure voor bibliotheekbeoordeling ontwikkelen die de inventarisatietijd tot een minimum beperkt. Verder moet het eindresultaat voldoende betrouwbaar zijn.

Hiervoor wordt dankbaar gebruik gemaakt van het al bestaande UPAA-model, dat in samenwerking met de Rijksarchiefdienst in Den Haag en de Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek (TNO) in de jaren negentig is ontwikkeld. Het is zorgvuldig statistisch onderbouwd en getest.¹

Stap 1: Omschrijving archief en steekproefomvang

Naam archief :

Gewenste steekproefomvang : objecten (A)

Omschrijving depotnummers : *Vul onderstaande tabel in (evt. doorgaan op achterkant)*
Alléén de kolommen "Naam gebouw" en "Naam/Nr. Depot"

Naam Gebouw	Naam/Nr. Depot	Lengte Depot	Naam Gebouw	Naam/Nr. Depot	Lengte Depot

Stap 2: Bepalingen aan het archief

>>> Maak nu de eerste wandeling.
Vul in: depotformulieren en telformulier. Maak daarna bovenstaande tabel compleet.

* Totale lengte van het archief (*Lengtes optellen in tabel boven+evt. achterkant*) meter (B)

* Gemiddeld aantal objecten per meter (*Gebruik telformulier*):..... objecten (C)

Steekproeven

Door een steekproef te nemen is het mogelijk om op basis van gegevens van een *deel* van de collectie uitspraken te doen over de *totale* collectie. Er zijn verschillende manieren om steekproeven te berekenen.

Wanneer alle objecten gekoppeld zijn aan een nummer, kunnen spreadsheetprogramma's als Excel helpen met het genereren van aselecte steekproeven. Voor deze 'random sampling' is het van belang dat elk item een catalogusnummer heeft, en dus dat de bibliotheek goed ontsloten is.

Een systematische steekproef nemen kan ook door bijvoorbeeld om de vijftig boeken elk item te screenen, of om de vijftig centimeter. Maar bij deze methodes van 'sampling-by-length' wordt geen rekening gehouden met de verschillende diktes van boeken, waardoor een vertekend beeld zal ontstaan in het eindresultaat.

Dit wordt voorkomen met de Fussler-techniek die is toegepast voor de schaderegistratie in de Antwerpse Kloosterbibliotheken in 2006.² Hierbij wordt na het uitzetten van een bepaalde afstand elk k-de boek na dit item geselecteerd.

Principe

De steekproefmethode voor UPAA, en nu ook voor UPLA, lijkt hierop en is gebaseerd op de principes van de Franse statisticus Pierre Gy. Hiervoor wordt eerst het totaal te onderzoeken meters en het gemiddelde aantal objecten per meter bepaald. Uitgangspunt is dat de steekproefomvang vastgesteld is op driehonderd items per collectie. Steeds na een te bepalen aantal meters wordt een steekproef genomen van een meter. En binnen deze meter wordt een aftelwaarde bepaald. De methode is

getest in verschillende archieven en de nauwkeurigheid bedraagt 95%. Dit betekent dat deze met een marge van maximaal 5% naar boven of naar beneden kan afwijken.

Collecties in (erfgoed)bibliotheken

De methode van UPAA zal herschreven worden voor gebruik in bibliotheken. In archieven wordt vijf tot zes dagen gerekend voor het nemen van de steekproeven plus de daaraan gekoppelde beoordeling van de schades. Voor bibliotheken zal dit wellicht anders zijn. Verwacht wordt dat dit in een bibliotheek sneller kan gaan, omdat boeken minder divers van vorm zijn dan archiefmateriaal. De ervaring in twee testbibliotheken, komende zomer, zal dit leren.

- [meer UPLA Updates](#)^[3]
- [infopagina UPLA](#)^[1]

-
1. Havermans, John, Pieter Marres en Peter Defize. "[The Development of a Universal Procedure for Archive Assessment](#)"^[4]." *Restaurator. International Journal for the Preservation of Library and Archival Material*. 20, no. 1 (1999): 48-55.
 2. [Soo een plaats verciert met Boeken. Schaderegistratie in Antwerpse kloosterbibliotheken. Methode, onderzoek en aanbevelingen](#)^[5], red. Demmy Verbeke. Antwerpen: Provinciaal Bibliotheekcentrum, 2006.

Bron: Eigen berichtgeving

Nieuwsbericht | 28-03-2013 | Sam Capiou (Vlaamse Erfgoedbibliotheek)

Links

[1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheeken>

[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>

[3] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

[4] <http://www.vlaamse-erfgoedbibliotheek.be/bron/2708>

[5] <http://www.vlaamse-erfgoedbibliotheek.be/bron/725>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

facebook.com/vlaamse.erfgoedbibliotheek
twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:19):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2844>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/04/2844-upla-update-4-schadevormen>

UPLA Update [4] Schadevormen

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijkse updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit vierde bericht hebben we aandacht voor de schadevormen die geregistreerd zullen worden.

Archief versus bibliotheek

Het nieuwe UPLA-model voor bibliotheken is een aanpassing van het bestaande schaderegistratiemodel voor archieven (UPAA). De schadevormen waarop wordt gelet bij de beoordeling van een archief zijn immers niet helemaal van toepassing op bibliotheekcollecties. Er ontbreekt een aantal elementen. Een collectiesurvey in een archief schenkt bijvoorbeeld heel weinig aandacht aan de boekband. Daarnaast richt UPAA zich helemaal op papier, terwijl in bibliotheken andere materialen zoals linnen, leer en perkament veelvuldig voorkomen.

Bovendien is er een fundamenteel verschil. Archieven hebben een wettelijke bewaarfunctie. UPAA neemt dan ook de raadpleegbaarheid van een stuk als leidraad. Een archiefstuk dient consulteerbaar te zijn. Natuurlijk is het belangrijk dat ook boeken raadpleegbaar zijn, maar dit is niet het enige criterium waarop de materiele staat van een boek beoordeeld mag worden. Boeken en boekbanden hebben ook een representatieve waarde. Ook zichtbibliotheken verdienen behoud en dus een schaderegistratie. Raadpleegbaarheid mag daarom niet het enige criterium zijn waarop een boek beoordeeld wordt.

Instabiliteit

Naast de raadpleegbaarheid voegt UPLA de (in)stabiliteit van de schadebeelden toe als bijkomend criterium. Met (in)stabiliteit wordt bedoeld of de schade uit zichzelf toeneemt.

UPLA zal aangeven hoeveel procent van een collectie stelselmatig vervalft als er geen maatregelen worden genomen (zelfs als men de collectie niet raadpleegt). Het kan hierbij gaan om schadevormen als verzuring, actieve schimmel en rode rot van leer.

De kwalificatie 'instabiliteit' zal informatie leveren voor beleidsmakers en duidelijk de

noodzaak tot handelen aangeven. De instabiliteit heeft veel raakvlakken met het begrip 'autonoom verval' zoals het Nederlandse programma Metamorfoze dit hanteert, hoewel het breder is en meer schadevormen omvat.

Beoordeling in twee stappen

Een tweede uitbreiding van UPLA ten opzicht van het UPAA-model is de manier om de schade te beoordelen. In UPAA moet een beoordelaar de omvang van de schade bepalen in relatie tot de raadpleegbaarheid. De ernst van de schade en de invloed van toekomstige raadpleging(en) zijn in één beslistmoment gevangen.

In UPLA wordt dit gescheiden. In een eerste stap wordt de omvang van de schade beoordeeld. In een tweede stap wordt beoordeeld of normaal gebruik de schade naar alle waarschijnlijkheid zal doen toenemen. Door deze splitsing zal de beoordeling gemakkelijker, duidelijker en betrouwbaarder worden.

Registratie

De beoordelaar zal voor ieder object uit de steekproef de relevante schadevormen beoordelen als licht, matig of ernstig. Daarna wordt aangegeven of een boek gehanteerd kan worden zonder of met kans op toename van de schade.

Bij de beoordeling van de schade gaan we ervan uit dat een boek van buiten naar binnen bekeken wordt. Eerst de buitenkant: de band. Dan wordt het boek geopend en wordt gekeken of alle essentiële onderdelen nog vast zitten: de constructie. En vervolgens wordt het boekblok op schade beoordeeld.

In de 'Schadeatlas archieven'¹ vinden we de gangbare onderverdeling van schadevormen in band- en boekblokschade, chemische schade, mechanische schade, plaagschade en vochtschade. Deze werd voor UPLA niet

overgenomen. Voor de eenvoud was het onvermijdelijk schadesoorten te groeperen.

Ook zijn schadesoorten bewust niet vermeld omdat zij in deze context niet van belang zijn. In totaal zijn er 24 schadesoorten gekozen voor registratie. Die vormen straks de basis voor het eindrapport van een UPLA-onderzoek.

Schadevormen

De schadevormen die binnen UPLA worden geregistreerd zijn onderverdeeld in vier groepen:

- Schade aan de **band**
 1. Stof
 2. Schadelijke reparaties / etiketten
 3. Losse delen
 4. Ontbrekende delen
 5. Vervormingen / niet passende band
 6. Beschadigde platkernen
 7. Beschadiging bekleding
 8. Rode rot
 9. Beschadigd beslag/sluitingen

- Schade aan de **bindconstructie**

1. Schade hechting bladen en katernen
2. Schade aanhechting platten

- Schade aan het **boekblok**

1. Stof
2. Schadelijke reparaties / etiketten
3. Papier- en perkamentschade
4. Vervilt papier
5. Aan elkaar klevende bladen
6. Verzuring boekblok
7. Verzuring schutbladen
8. Foxing
9. Inkt- en/of kopervraat
10. Metalen delen

- **Algemeen**

1. Schimmelschade
2. Insectenschade
3. Overige

Schadeatlas

In de volgende fase van het project krijgen de 24 geselecteerde schadevormen een duidelijke omschrijving, en wordt werk gemaakt van een publicatie die de schaderegistratie moet ondersteunen.

Een handleiding met foto's (schadeatlas) zal voor iedereen die de schaderegistratie uitvoert een enorm hulpmiddel zijn om de schadebeelden goed en uniform te benoemen.

- [meer UPLA Updates](#)^[3]
- [infopagina UPLA](#)^[1]

-
1. van der Most, Peter, Peter Defize en John Havermans. *Schadeatlas archieven. Hulpmiddel bij het uitvoeren van een schade-inventarisatie*^[4], red. Erik van der Doe. Den Haag: Metamorfoze, 2009.

Nieuwsbericht | 29-04-2013 | Sam Capiou (Vlaamse Erfgoedbibliotheek)

Links

- [1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheeken>
[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>
[3] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>
[4] <http://www.vlaamse-erfgoedbibliotheek.be/bron/828>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

facebook.com/vlaamse.erfgoedbibliotheek
twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:16):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2869>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/06/2869-upla-update-5-competenties>

UPLA Update [5] Competenties

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijkse updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit vijfde bericht hebben we aandacht voor de competenties die nodig zijn voor het uitvoeren van een betrouwbaar UPLA-onderzoek.

Registratie door eigen medewerkers

In tegenstelling tot het UPAA-model voor archieven, waar elke schaderegistratie wordt uitgevoerd door een team van restauratoren dat hierin is gespecialiseerd, kan een UPLA-schaderegistratie uitgevoerd worden door eigen medewerkers van erfgoedbibliotheek. De sector heeft immers behoefte aan een praktische, snelle scan voor een beperkt budget.

In een later stadium willen we de verschillende collecties onderling kunnen vergelijken en bundelen in een 'Vlaams schaderegister'. Een schaderegister kan een bijdrage leveren aan een meer efficiënt conserveringsbeleid in de toekomst. Daarom is het van belang dat onderzoekers in verschillende instellingen de schades binnen de UPLA-methode zoveel mogelijk hetzelfde beoordelen, met een zo uniform mogelijk onderzoeksresultaat als gevolg.

Geen experts

De eigen medewerkers zullen in de regel geen restauratoren zijn. Wellicht worden hiervoor zelfs personeelsleden ingeschakeld die in hun dagelijks werk niet direct met het behoud en beheer van de collectie in aanraking komen.

Uit het recente onderzoek *De wet van de remmende achterstand*¹ blijkt immers dat slechts negen van de bevraagde instellingen een coördinator heeft voor conserverende en conserverende activiteiten en dat slechts drie

instellingen beschikken over een afdeling behoud en beheer. Veel instellingen proberen een gebrek aan medewerkers op te vangen door vrijwilligers in te schakelen.

Vorming en begeleiding

Meer kennis rond de conservering van de collectie is een duidelijke wens van de bibliotheken. Aan een UPLA-onderzoek gaat daarom een vormingstraject van enkele dagen vooraf. De schaderegistratie wordt bovendien door een deskundige begeleid. Als neveneffect van het onderzoek worden zo de bewustwording en de kennis rond het materiaal en de voorkomende schades vergroot.

De UPLA-handleiding houdt rekening met het feit dat de schaderegistratie uitgevoerd moet kunnen worden door leken. Moeilijke vaktermen worden vermeden en de genoemde schades worden geïllustreerd met veel foto's.

Competenties

Een UPLA-onderzoek kost een instelling naar verwachting een tijdsinvestering van drie personen gedurende zes dagen. In principe komt elke medewerker binnen een bibliotheek in aanmerking voor het uitvoeren van de screening. De juiste attitude is daarbij belangrijker dan de benodigde voorkennis.

Affiniteit met de collectie en haar behoud moet vanzelfsprekend aanwezig zijn, maar verder zijn vooral algemene vaardigheden van belang. Om de beoogde uniformiteit en kwaliteit van de uitgevoerde onderzoeken te waarborgen, moet een medewerker aanvankelijk over de volgende competenties beschikken:

- Dienstbaar zijn aan het model en de materie
- Routinematig kunnen werken
- Nauwkeurig zijn
- Kunnen samenwerken in een klein team
- Verantwoordelijkheidszin hebben
- Gericht zijn op het eindresultaat van een afgerond onderzoek van 300 steekproeven
- Verantwoording kunnen afleggen aan de deskundige die het onderzoek begeleidt

Na het afronden van de voorbereidende cursus hebben de medewerkers ook bijkomende, specifieke competenties verworven:

- De UPLA-methode accuraat kunnen toepassen (uitzetten van de 300 steekproeven en consequent beoordelen van de schades volgens het model)
- Kennis van de materialen papier, leer, perkament en linnen
- Kennis van de boekterminologie
- Kennis van de schadevormen van deze materialen en schades aan boekconstructies
- Kennis van de catalogus en de ordening van de boeken
- Boeken en aanverwant materiaal volgens de regels en zonder risico op schade kunnen hanteren

Draagvlak

Voor het uitvoeren van een UPLA-onderzoek is draagvlak nodig binnen een instelling. Het is aan te bevelen dat tenminste één van de drie mensen die de screening uitvoeren bekend is met de collectie. Dit kan een conservator of bibliothecaris zijn.

Ook in kleinere organisaties, waar het niet tot de mogelijkheden behoort iemand in deze functie vrij te maken, kan een UPLA-onderzoek uitgevoerd worden. Zolang de betrokken medewerkers de onderzoeksvragen consequent beantwoorden, is er garantie op een betrouwbaar eindresultaat.

- [meer UPLA Updates](#)^[3]
- [infopagina UPLA](#)^[1]

-
1. Capiou, Sam, Pierre Delsaerd, David Coppoolse en Lieve Watteuw. *De wet van de remmende achterstand. Preservering, conservering, ontsluiting en digitalisering in Vlaamse erfgoedbibliotheken*^[4] in: Armarium. *Publicaties voor erfgoedbibliotheken*. Antwerpen: Vlaamse erfgoedbibliotheek vzw, 2012.

Nieuwsbericht | 03-06-2013 | Sam Capiou (Vlaamse Erfgoedbibliotheek)

Links

[1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheken>

[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>

[3] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

[4] <http://www.vlaamse-erfgoedbibliotheek.be/bron/2544>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

[facebook.com/vlaamse.erfgoedbibliotheek](https://www.facebook.com/vlaamse.erfgoedbibliotheek)
twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:17):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2913>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/07/2913-upla-update-6-vorming>

UPLA Update [6] Vorming

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijks updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit zesde bericht hebben we aandacht voor de vorming van de medewerkers van de bibliotheken om een screening te kunnen uitvoeren.

Een samenwerking tussen specialisten en eigen medewerkers

Een UPLA-traject bestaat uit vier delen. Eerst wordt informatie verzameld over de bewaarplaatsen van de cultureel-erfgoedcollectie. Vervolgens wordt een representatieve steekproef van 300 bibliotheekwerken geselecteerd. Daarna worden de schadebeelden van deze 300 stuks zorgvuldig genoteerd. Tot slot volgt de analyse van de verzamelde data en de opmaak van een rapport.

Gedurende dit hele proces streven we naar een goede wisselwerking na tussen specialisten en de medewerkers van de bibliotheek. Want behalve het efficiënt uitvoeren van een zo goed mogelijke schaderegistratie is ook de overdracht van kennis en expertise een doelstelling van een UPLA-traject.

Vorming voor bibliotheekmedewerkers

Het uitgangspunt van UPLA is dat de eigen medewerkers van de bibliotheken zoveel mogelijk betrokken worden bij de (uitvoering van de) gehele screening. Zeker het beoordelen van de schade wordt bij voorkeur door eigen personeel gedaan dat hierin getraind wordt. Daartoe voorziet de Vlaamse Erfgoedbibliotheek de nodige vorming voor de bibliotheekmedewerkers. De screening zelf wordt liefst zo kort mogelijk na de cursus uitgevoerd, om de opgedane kennis nog paraat te hebben.

Deze vorming - waarover later nog meer informatie volgt - zal bestaan uit twee dagen (vier dagdelen) theorie- en praktijklessen. Tijdens de cursus wordt aandacht besteed aan het verantwoord omgaan met boeken, materialenkennis, de terminologie van het boek, schadevormen en de daadwerkelijke beoordeling van schadevormen aan de hand van UPLA. Deze kennis blijft ook nuttig en praktisch toepasbaar na de afronding van het UPLA-traject.

Lesmateriaal

Behalve de vorming worden in het kader van het UPLA-traject nog andere tools aangeboden die een gedegen UPLA-onderzoek mogelijk maken. Zo is er de UPLA-handleiding die de beoordeling behandelt van de schadevormen en het gebruik van de UPLA-formulieren, en een uitgebreide 'schadeatlas'. Daarin worden de verschillende schadebeelden waarop gescreend wordt duidelijk beschreven en geïllustreerd. Deze publicaties worden uiteraard gebruikt en toegelicht in de aangeboden vorming.

- [meer UPLA Updates](#)^[3]
- [infopagina UPLA](#)^[1]

Nieuwsbericht | 29-07-2013 | Sam Capiou (Vlaamse Erfgoedbibliotheek)

Links

[1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheek>

[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>

[3] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

facebook.com/vlaamse.erfgoedbibliotheek
twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:17):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2935>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/09/2935-upla-update-7-gegevensverwerking>

UPLA Update [7] Gegevensverwerking

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijks updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit zevende bericht hebben we aandacht voor de resultaten van een UPLA-onderzoek in een bibliotheek.

De screening

Een UPLA-screening gebeurt op basis van een representatieve steekproef van 300 boeken uit een bibliotheek. Elk van deze boeken wordt onderzocht en de aanwezige schade wordt genoteerd. Op een checklist van 23 mogelijke

schadevormen wordt per boek aangekruist of een schade matig of ernstig is. Ook wordt vermeld of de schade wel of niet verergert bij gebruik van het boek.

Van het schadeformulier zijn twee versies. Een bibliotheek kan kiezen de gegevens direct in de computer in te geven of om ze eerst op papier in te vullen. In het laatste geval moeten de scores na afloop van de screening nog worden ingevoerd worden in de database.

Basisresultaten

De resultaten worden door een rekenprogramma gebundeld en gepresenteerd in een aantal tabellen. De basistabel bestaat uit de lijst met de 23 schadevormen gevolgd door het aantal boeken uit de steekproef dat deze schade vertoont.

Daarbij onderscheiden we vier gradaties:

1. Ernstige schade – gebruik verergert de schade
2. Ernstige schade – gebruik geen probleem
3. Matige schade – gebruik verergert de schade
4. Matige schade – gebruik geen probleem

Deze getallen worden omgerekend naar percentages. Die geven betrouwbare beleidsgegevens over de omvang van de schadevorm en de raadpleegbaarheid in de gehele collectie. De percentages worden visueel gemaakt met staafdiagrammen.

Verdere verwerking

Niet alle schades wegen echter even zwaar. De basisgegevens worden daarom verder verwerkt, waarbij sommige schades een hogere urgentie krijgen.

Als eerste worden alle schades gebundeld die we kunnen rekenen onder 'autonoom verval'. Dit zijn aantastingen die zich hoe dan ook verderzetten, ook als aan alle voorwaarden voor zorgvuldige bewaring wordt voldaan. Voorbeelden hiervan zijn verzuring van papier, inktvraat en kopervraat.

Ten tweede krijgt de beheerder inzicht in de eventuele biologische aantasting van zijn collectie. Dit betreft de aanwezigheid van schimmels, insecten en knaagdieren. Als een van deze schades geconstateerd wordt, is het van groot belang dat er op korte termijn actie wordt ondernomen.

Tot slot worden de schades gegroepeerd in vijf categorieën:

1. Schade, en het boek is niet meer raadpleegbaar én onderhevig aan autonoom verval
2. Schade, maar het boek is nog raadpleegbaar, maar onderhevig aan autonoom verval
3. Schade en het boek is niet meer raadpleegbaar, maar er is geen sprake van autonoom verval
4. Schade, maar het boek is nog raadpleegbaar en er is geen sprake van autonoom verval
5. Geen schade

Op deze manier krijgen beheerders overzichtelijke beleidsgegevens in handen die duidelijke alarmsignalen geven.

Maatwerk

Natuurlijk is het mogelijk maatwerkrapportage te maken. Bepaalde schadecombinaties kunnen immers voor een specifieke bibliotheek interessant zijn. Voor een deel worden combinaties al automatisch in de achterliggende berekeningen gemaakt. Zo wordt vanzelfsprekend het percentage boeken met 'rode rot' gekoppeld aan het aantal boeken met een lederen band. Want alleen in leer komt rode rot voor.

Maar een bibliotheek kan ook zelf vragen formuleren. Bijvoorbeeld hoeveel procent van de boeken sluitingen van metaal hebben en of deze verpakt zijn of niet. Zo kan men inzicht krijgen in de omvang van het aantal boeken met metaalbeslag dat schade kan aanbrengen aan de belendende boeken. Zodat er een project opgezet kan worden om deze boeken (beter) te verpakken. Of hoeveel boeken met ernstige aantasting door stof en oppervlaktevuil ook sporen van schimmel hebben, als vertrekpunt voor een systematische schoonmaakactie. Dit is niet in de standaard eindrapportage te vinden, maar kan wel op een andere manier uit de gegevens worden afgeleid.

Analyse en aanbevelingen

De boekrestaurator die het onderzoek begeleidt, schrijft op basis van de verwerkte resultaten een beknopt eindrapport voor de bibliotheek. Hierin kunnen relaties worden gelegd, bijvoorbeeld worden tussen schadevormen en bewaring, verpakking en hantering. Ook kan de restaurator aanbevelingen doen voor de eerste noodzakelijke stappen wanneer er urgente problemen gesignaleerd zijn.

Vervolgacties

Een UPLA-eindrapport geeft inzicht in de materiele toestand van de hele onderzochte collectie. Een UPLA-onderzoek kan zo de noodzaak aantonen voor verdere investeringen in materieel behoud van een bibliotheek in de toekomst. Op basis van het rapport kunnen conserveringsoffertes gemaakt worden op basis van strekkende meters. Wat UPLA *niet* levert zijn lijsten van de boeken die de betreffende schade vertonen. Hiervoor blijft een schaderegistratie op objectniveau nodig.

- [meer UPLA Updates](#)^[3]
- [infopagina UPLA](#)^[1]

Links

[1] <http://www.vlaamse-erfgoedbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoedbibliotheek>

[2] <http://www.vlaamse-erfgoedbibliotheek.be/tags/upla-update>

[3] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

Termen

Uitgelicht

Trefwoorden

Tags

Conservering

Schaderegistratie

UPLA

UPLA Update

Syndicatie

Ook gepubliceerd op

[facebook.com/vlaamse.erfgoedbibliotheek](https://www.facebook.com/vlaamse.erfgoedbibliotheek)

twitter.com/erfgoedbib

Pagina-URL (geraadpleegd op 2015-08-05 14:18):

<http://www.vlaamse-erfgoedbibliotheek.be/node/2989>

<http://www.vlaamse-erfgoedbibliotheek.be/nieuws/2013/10/2989-upla-update-8-testfase>

UPLA Update [8] Testfase

Dit jaar ontwikkelt de Vlaamse Erfgoedbibliotheek, in samenwerking met conservator-restaurator Marijn de Valk, de Universal Procedure for Library Assessment (UPLA^[1]), een model voor schaderegistratie op collectieniveau.

Via [maandelijkse updates](#)^[2] brengen we u op de hoogte van de opzet van het model. In dit achtste bericht hebben we aandacht voor de testfase van het model in de bibliotheek van het Ruusbroecgenootschap.

Lakmoesproef

Begin september is de [UPLA-methode](#)^[3] voor schaderegistratie van boekencollecties voor het eerst getest. De aangepaste [steekproefmethode](#)^[4], indertijd door het Nederlandse Nationaal

Archief ontwikkeld om items uit een archiefcollectie te selecteren, werd daarbij voor het eerst toegepast op een bibliotheekcollectie. Van de bijna driehonderd geselecteerde steekproeven zijn vervolgens de [schadebeelden](#)^[5] geïnventariseerd, op basis van 23 schadevormen. Die gegevens werden verwerkt in een [rapport](#)^[6] over de schadebeelden die de collectie als geheel vertoont.

Ruusbroecgenootschap

De test werden gedurende één week uitgevoerd in de bibliotheek van het [Ruusbroecgenootschap](#)^[7] (Universiteit Antwerpen). Deze collectie is zeer divers, met incunabelen, een grote collectie oude drukken, maar ook veel tijdschriften en brochures. Alle boeken tot 1980 zijn meegenomen in de test. De bibliotheek is een gebruiksbibliotheek, waardoor er een grote variëteit aan schadevormen te vinden is. Een ideale omgeving dus om de methode te testen.

Uitzetten van de steekproef

Voor het uitzetten van de steekproef deden we beroep op Hilde Schalkx, werkzaam bij Hoogduin Papierrestauratoren, het bedrijf dat de afgelopen decennia het UPAA-model toepaste in archieven. In totaal werden 299 objecten geselecteerd uit de collectie die bestaat uit 2.850 gevulde

boekenplanken. De selectie nam drie aansluitende dagen in beslag en bleek een klus te zijn die behoorlijk wat fysieke inspanning vraagt.

Beoordelen van de objecten

Na de selectie werden de geselecteerde items beoordeeld op schade. Dat kan in het depot of in de leeszaal gebeuren. In het depot kunnen de schade aangekruist worden op papieren formulieren. De boeken hoeven dan niet te worden verplaatst, maar de registratie van de gegevens in de computer moet achteraf gebeuren.

De geselecteerde boeken kunnen ook meegenomen worden naar de leeszaal en de registratie kan direct in de database op de computer gebeuren. De beoordeling vraagt in totaal drie dagen tijd. Het werk kan natuurlijk

verspreid worden over verschillende dagdelen.

Leken versus experts

Voor de test werden uitzonderlijk twee teams van beoordelaars samengesteld: team A bestond uit zogenaamde 'leken', team B uit boekrestauratoren. Elk team screende *alle* 299 items.

Globaal genomen lopen de eindresultaten van de screenings door de beide teams erg gelijk. De bruikbaarheid van het model voor niet-conservatoren is daarmee aangetoond. Wel kruiste het team van de boekrestauratoren over de hele lijn méér schade aan. Deskundigen zijn blijkbaar gemakkelijker in staat schade op te merken. Een duidelijke handleiding (schadeatlas) en goede instructies (vormingscursus) zijn dus heel belangrijk als het onderzoek door niet-experten wordt uitgevoerd.

Mooie versus ordinaire boeken

Een bijzonder punt dat naar voren kwam tijdens de screening bij het Ruusbroecgenootschap was de veelheid aan papieren banden. Uit de steekproef blijkt dat 57% van de boeken in de bibliotheek een papieren band heeft. In de huidige versie van de schadeatlas ligt de nadruk wat te veel op de 'mooie, oude banden'. Er moet dus wat meer aandacht komen voor 'gewone, ordinaire' boeken.

Resultaten

De verzamelde gegevens werden verwerkt in een rekenbladtoepassing, waarop de geregistreerde schade op verschillende manieren gegroepeerd en gepresenteerd worden.

De eerste tabellen geven een overzicht van de ernst van de schade:

1. Boeken die zó ernstig beschadigd zijn dat ze niet meer raadpleegbaar kunnen worden zonder dat er verdere schade of materiaalverlies plaatsvindt.
In de bibliotheek van het Ruusbroecgenootschap gaat het om 19% van de boeken.

2. Boeken die beschadigd zijn, maar nog wel voorzichtig geraadpleegd kunnen worden.
57% van de boeken in het Ruisbroecgenootschap valt in deze categorie.
3. Boeken zonder noemenswaardige schade.
In het Ruisbroecgenootschap gaat het hier om 24%.

UPLA RESULTATENFORMULIER		
Bibliotheek	Ruisbroecgenootschap Antwerpen	
Team	Team 2	
Datum	2-6 september	
Aantal objecten in de steekproef	299	
Aantal planken (96 centimeter)	2850	
Samenvatting van bevindingen	Aantal objecten	Percentages
Niet raadpleegbaar	76	25,4
Schade, maar wel raadpleegbaar	150	50,2
Geen schade	73	24,4
Specifieke schades	Aantal objecten	Percentages
Autonoom verval	119	39,8
Mogelijke biologische aantasting	11	3,7
Verspreiding van autonoom verval	Aantal objecten	Percentages
1. Onderhevig aan (o.a.) autonoom verval en daardoor niet raadpleegbaar	1	0,3
2. Onderhevig aan (o.a.) autonoom verval maar wel raadpleegbaar	118	39,5
3. Andere schade, niet raadpleegbaar	75	25,1
4. Andere schade, wel raadpleegbaar	32	10,7
5. Geen schade	73	24,4

In volgende tabellen wordt het autonoom verval en de biologische schade uitgewerkt. De bedoeling is op een eerste blad de aandachtspunten te bundelen en eventuele 'alarmbellen' in te bouwen. Op een tweede blad zijn de metadata verzameld: hoeveel boeken hebben bepaalde kenmerken (bijvoorbeeld een leren of een papieren band). Een derde blad geeft een overzicht van alle schades die leiden tot niet raadpleegbaarheid. En een vierde blad geeft een overzicht van alle geregistreerde schades. Waar mogelijk zijn de resultaten gevisualiseerd door staaf- en cirkeldiagrammen.

Toepasbaarheid en voordelen

Een belangrijke conclusie na de testweek is dat het model toegepast kan worden door 'leken'. Met een goede cursus vooraf en begeleiding van een boekrestaurator op de werkvloer kunnen ook niet in conservering gespecialiseerde bibliotheekmedewerkers met UPLA uit de voeten.

Het door de eigen medewerkers uit laten voeren van de screening heeft zelfs toegevoegde waarde doordat ze meer inzicht verwerven in de eigen collectie. Voor Erna Van Loveren, bibliothecaris van het Ruusbroecgenootschap, betekende dit UPLA-onderzoek 'een enorme meerwaarde de sleutel tot inzicht en betrokkenheid op de lange termijn.'

Na deze testfase kunnen de handleiding en het protocol voor UPLA uitgewerkt worden en is het model klaar voor gebruik. Vanaf het voorjaar van 2015 zal UPLA vrij te gebruiken zijn in andere bibliotheken.

Presentatie

Op het Overlegplatform voor erfgoedbibliotheken 2013, dat begin oktober aan de Universiteit Antwerpen werd gehouden, werd uitgebreid ingegaan op UPLA en de testfase. De [presentatie](#)^{8]} vindt u op SlideShare.

Meer info

- [meer UPLA Updates](#)^[9]
- [infopagina UPLA](#)^[1]

Nieuwsbericht | 11-10-2013 | Sam Capiou (Vlaamse Erfgoedbibliotheek)

Links

- [1] <http://www.vlaamse-erfgoodbibliotheek.be/activiteit/upla-statistisch-model-schaderegistratie-erfgoodbibliotheek>
- [2] <http://www.vlaamse-erfgoodbibliotheek.be/tags/upla-update>
- [3] <http://www.vlaamse-erfgoodbibliotheek.be/internal:node/2703>
- [4] <http://www.vlaamse-erfgoodbibliotheek.be/internal:node/2795>
- [5] <http://www.vlaamse-erfgoodbibliotheek.be/internal:node/2844>
- [6] <http://www.vlaamse-erfgoodbibliotheek.be/internal:node/2935>
- [7] <http://www.ua.ac.be/RUUSBROEC>

[8] <https://www.slideshare.net/VlaamseErfgoedbibliotheek/upla-een-model-voor-schaderegistratie-in-erfgoedbibliotheken-overlegplatform-voor-erfgoedbibliotheken-2013>

[9] <http://www.vlaamse-erfgoedbibliotheek.be/info/upla-update>

Termen

Uitgelicht
Trefwoorden
Tags

Conservering
Schaderegistratie
UPLA
UPLA Update

Syndicatie

Ook gepubliceerd op

[facebook.com/vlaamse.erfgoedbibliotheek](https://www.facebook.com/vlaamse.erfgoedbibliotheek)
twitter.com/erfgoedbib