

Digital Records: for Ever or for Never?

Maureen Pennock, Digital Curation Centre
UKOLN, University of Bath

RMS North of England Group Meeting, Wigan, 3rd April 2008

The Great Digital Preservation Challenge

RMS North of England Group meeting, Wigan, 3rd April 2008

Not so much digital infinity: more of a digital black hole

RMS North of England Group meeting, Wigan, 3rd April 2008

RMS North of England Group meeting, Wigan, 3rd April 2008

RMS North of England Group meeting, Wigan, 3rd April 2008

The Problem

- Digital records are highly environmentally dependent

The Problem

- Digital records are highly environmentally dependent

- Environments change many times during lifetime of records
- Records will become inaccessible if action **is not** undertaken
- Records may be altered if action **is** undertaken

But we can't
just bin it all...

... can we?

Of course not!

And nor would
we want to.

What is Digital Preservation?

“the series of actions and interventions required to ensure
continued and reliable access
to
authentic digital objects
for as long as they are deemed to be of value.”

authentic digital objects

RMS North of England Group meeting, Wigan, 3rd April 2008

Definitions of Authenticity:

- 2 a: worthy of acceptance or belief as conforming to or based on fact
<paints an *authentic* picture of our society>
- b: conforming to an original so as to reproduce essential features
<an *authentic* reproduction of a colonial farmhouse>
- c: made or done the same way as an original
<*authentic* Mexican fare>
- 3: not false or imitation : real, actual
<based on *authentic* documents>

- b: conforming to an original so as to **reproduce essential features**
<an *authentic* reproduction of a colonial farmhouse>

Essential features: examples

<p>Colour</p>	<p>Font</p>	<p>functionality</p>
<ul style="list-style-type: none"> •Lists •numbers •bullets 	<p>structure</p>	<p>19/03/2008 14:35:37 [content!]</p>
<p>Diagrams</p> 		 <p style="writing-mode: vertical-rl; transform: rotate(180deg);">images</p>

Think in terms of...

- The five characteristics:
 - Context
 - Content
 - Structure
 - Appearance
 - Behaviour

CONCEPTUALISE

Draft DCC Curation Lifecycle Model

Credits: Sarah Higgins
 James Cheney
 Joy Davidson
 David Giaretta
 Liz Lyon
 Colin Neilson
 Maureen Pennock
 Graham Pryor
 Stephen Rankin
 Seamus Ross
 Chris Rusbridge
 Angus Whyte
 Graphics: Chris Blackhall

RMS North of England Group meeting, Wigan, 3rd April 2008

Stakeholders

So what **do** you do?

Stage 1 - Creation

Activities	Responsible
Policy on records creation, eg records to be properly constructed, use templates	Senior management; Records managers
Policy on acceptable use of records-creating systems (including mobile devices and technologies)	Senior management; Records managers; IT staff
Templates to be designed or provided	Records managers; IT staff?
Good practice creation guidelines & advice	Records managers; IT staff

Stage 2 – Access & Use

Activities	Responsible
Policy on responsibilities for personal records/data management, including legal issues	Senior management; Records managers
Guidelines on good practice storage, versioning and filing	Records managers; IT staff
Good practice storage and filing	Records creators

Stage 3 – Appraisal & Selection

Activities	Responsible
Policy and guidelines/advice for users on desktop/systems appraisal, selection, retention	Records managers, (+ IT staff)
Departmental training on responsibilities for retaining records at end of active life	Records managers; records creators
Exploration of significant properties/essential features	Records managers
Automatic selection of records, based on metadata and business process classifications?	Records managers; IT staff

Stage 4 – Ingest (or Disposal)

Activities	Responsible
‘Pull’ transfer activities: awareness raising; pro-active communications; communicating metadata requirements and transfer requirements	Records managers
‘Push’ transfer activities: making records available and accessible for transfer; adding metadata	Records creator; Records managers
Providing technical transfer infrastructure (including metadata facilities)	IT staff
Policy on disposal	Senior management; Records managers

Stages 5 & 6 – Preservation & Storage

Activities	Responsible
Policy, strategy & infrastructure for storage and preservation	Senior management; Records managers; IT staff
Finances for preservation activities	Senior management (Records managers)
Checking transferred records; adding metadata; developing preservation requirements	Records managers
Adhering to preservation requirements!	IT staff
Ongoing awareness of preservation tools and infrastructure; technology watch	IT staff; (Records managers?)

Stage 7 – Access & Re-use

Activities	Responsible
Policy on data and records accessibility	Senior management, Records managers
Ensuring Data Protection compliance in accessible records	Records managers; IT staff; DP officer
Developing requirements for metadata-enabled accessibility	Records managers
Providing reliable access whilst protecting stored records from malicious or accidental harm	IT staff
Providing other access/re-use tools as required	Records managers; IT staff, re-users

Summary

- Talk talk talk!
- Plan ahead
- Define your preservation requirements
 - Think about what's *really* important
- Develop strategy & policy
- Develop templates
- Organise training
- Re-evaluate regularly

Useful resources

- PLATTER – repository planning tool
- DRAMBORA – risk assessment tool
- Managing Risk project report
- PARADIGM & CAIRO project web sites
- SIGPROP workshop (April 7th, London)
- DCC website, events & helpdesk

