Columbia Audio Visual Survey

Summary of All Surveyed Material to Date
9/13/2006

394 collections have been surveyed, including 8,843 boxes or containers.

Average
Average
Average

Overall
Container
Environmental
Total Known
Total Maximum

Total Qty (items)
Condition
Condition
Condition
Time (min.)
Time (min.)

Audio

Cassettes, Cartridges
1698
4.1
4.5
4.5
34934
122735

Magnetic Computer

 0

Audio Reels
3609
2.9
3.7
4.3
101368
348010

Wire Recordings
0

Cylinder Recordings
0

Phonograph Discs
403
3.0
3.1
2.8
215
12681

Compact Discs
6
3.7
3.8
3.5
49
287

Mini Discs
38
5.0
4.0
4.0
2948

Video

Film
328
3.5
3.9
3.7
773
5166

Video Cassettes
3402
3.9
4.1
3.8
34854
151868

Magnetic Computer
1
5.0
4.0
4.0

10

Video Reels
257
3.9
3.9
3.8
811
12625

Optical Media
9
4.2
4.1
3.4
60
490

Total

9751
 3.5

3.9
 3.8
 173,064

656,820

Ratings for container, environmental, and overall condition are in a range of 1 to 5, 1 being the worst and 5 the best. Generally speaking, a rating of 1 implies an immediate threat to the content of the item, while a rating of 5 implies adherence to standard archival practices. Please note that the three condition ratings are independent of each other.

“Overall Condition” rates the media themselves, and includes such problems as sticky shed, vinegar syndrome, etc.

“Container Condition” rates the presence or absence of appropriate containers, whether they are intact, inert, etc.

“Environmental Condition” rates the degree to which temperature and humidity in the shelving area meets national recommendations for storage of the medium.

“Known time” is the duration in minutes of content as indicated on the item, while “maximum time” is either “known time” or the estimated maximum program time for that carrier when program time is not indicated. For example, if a 90 minute cassette has a label listing its program as 20 minutes, “20” will be entered in the known and maximum time columns. If there is no label, “90” will be entered in the maximum time column, and nothing in the known time column. The totals then give a range: we know there are at least 34,934 minutes of content on cassettes, but the total including cassettes whose duration is unknown may be as much as 122,735 minutes.

Columbia University Libraries Audio/Moving Image Survey
2

