Digital Asset Management: Implications for Preservation
 June 23, 2007

Digital Asset Management: Implications for Preservation
Saturday, June 23, 2007, 1:30-3:00
Sponsored by the Association for Library Collections and Technical Services (ALCTS) Preservation and Reformatting Section (PARS) and the
Library Information and Technology Association (LITA)

Moderator: Karen Brown, Preservation Librarian, University at Albany, SUNY

Speakers: Janet Gertz, Director for Preservation, Columbia University Libraries
Robin Wendler, Metadata Analyst, Harvard University Office for Information Systems

Joseph Jaja, Professor of Electrical and Computer Engineering and at the Institute for
Advanced Computer Studies, University of Maryland

AGENDA
Introduction (Karen Brown)
Selection and Program Management (Janet Gertz)
This session discusses program management and selection of materials for digital conversion within the context of long-term preservation of the digital files. Selection criteria include whether the item or collection has sufficient value to justify digitization and whether digitization is appropriate, whether the institution has the intellectual property rights to create and disseminate digital versions and the infrastructure to carry out a digitization project and preserve the digital product. Success in establishing a digitization project or program requires setting realistic goals, careful planning, and allowing time for experimentation.

Metadata (Robin Wendler)
Scalable, sustainable preservation of digital content over time is still in its early days, and the task seems daunting. For an archive to effectively monitor its content to assess preservation needs, the archive must know as much as possible about the technical and functional characteristics of its digital objects and record that information as metadata. Efforts such as PREMIS, JHOVE, and GDFR aim to reduce the burden on individual archives by creating a preservation metadata standard, a file identification and characterization tool, and a registry of technical information about digital formats.

Robust Tools for Archiving and Preserving Digital Assets (Joseph Jaja)
This talk introduces some of the tools developed at the University of Maryland to manage the long term preservation of digital assets. In particular, it describes a novel software environment PAWN (Producer-Archive Workflow Network) that provides a flexible and scalable platform for creating and securely ingesting distributed digital information into an archive while allowing flexible interactions between the producer and the archive. PAWN is policy-driven with built-in core functions and policies that can be customized to address the ingestion requirements for any archiving community. I will also introduce ACE (Auditing Control Environment) that continually audits the content of the archive to ensure its integrity over the long term. All the tools are platform independent and are based on open standards and web technologies.

Conclusions and Questions

SPEAKER BIOGRAPHIES
Janet Gertz
Janet Gertz has been Director for Preservation for the Columbia University Libraries since 1989. Prior to that, she was Head of Reformatting for Columbia, and before that, Special Collections Librarian/Preservation Officer/Humanities Cataloger at Pennsylvania State University, with previous work in manuscripts and archives at several institutions. She has an MLS from the University of Michigan and a PhD from Yale University in Indo-European Linguistics.

Janet spends much of her time managing projects to digitize, reformat, conserve, or otherwise preserve books, archival collections, and audio materials. Outside of Columbia she has served on committees and task forces in many preservation-related organizations, including the Research Libraries Group, the Digital Library Federation, and the National Information Standards Organization. She has served on many American Library Association committees and task forces, recently as Chair of the Recording Media Committee, and she is a past Chair of the Preservation and Reformatting Section. She teaches preservation for the Long Island University Palmer School of Library and Information Science, is a member of the NEDCC School for Scanning faculty, and over the past twenty years has written and spoken on many aspects of preservation, including selection for digitization.

Robin Wendler

Robin Wendler is Metadata Analyst in the Harvard University Library Office for Information Systems. She has been active in metadata standards development and deployment for many years, serving on the METS Editorial Board, MARBI, PREMIS, the Digital Library Federation/OCLC Registry of Digital Masters Working Group, and the RLG Union Catalog Advisory Group, among other groups. She has published on automated authority control, preservation metadata, visual resource description, electronic resource description, and other applications of metadata in libraries, museums, and archives. Ms. Wendler earned her BA in classical studies from the College of William and Mary and her MLS from Syracuse University.

Joseph Jaja
Joseph JaJa currently holds the position of Professor of Electrical and Computer Engineering and the Institute for Advanced Computer Studies at the University of Maryland, College Park. Dr. JaJa received his PhD degree in Applied Mathematics from Harvard University and has since published extensively in a number of areas including parallel and distributed computing, combinatorial optimization, algebraic complexity, VLSI architectures, and data-intensive computing. His current research interests are in parallel algorithms, digital preservation, and scientific visualization. Dr. JaJa has received numerous awards including the IEEE Fellow Award in 1996, the 1997 R&D Award for the development software for tuning parallel programs, the ACM Fellow Award in 2000, and the Internet2 IDEA Award in 2006. He served on several editorial boards, and is currently serving as a subject area editor for the Journal of Parallel and Distributed Computing and as an editor for the International Journal of Foundations of Computer Science.

SELECTED RESOURCES
Selection and Program Management

Atkins, Stephanie, and Betsy Kruger. 2005. Managing Large Projects. SPEC Kit 289. Washington DC: ARL.

California Digital Library. 2004. Collection Development Framework. http://www.cdlib.org/inside/collect/framework.html

Calvi, Elise, et al. 2006. The Preservation Manager’s Guide to Cost Analysis. Chicago: ALCTS.

Collaborative Digitization Program (formerly the Colorado Digitization Program). 2006.
Collection Policy. http://www.cdpheritage.org/cdp/collectionPolicy.cfm

Project Management. http://www.cdpheritage.org/digital/projectManagement/index.cfm

Cornell University Library. 2000-2003. “Selection for Digital Preservation.” Section 2 of Moving Theory into Practice: Digital Imaging Tutorial. http://www.library.cornell.edu/preservation/tutorial/selection/selection-01.html

Gertz, Janet. 2007 (forthcoming). Preservation and Selection for Digitization. http://www.nedcc.org/

Library of Congress.

American Memory Project. Building Digital Collections: A Technical Overview.
http://memory.loc.gov/ammem/ftpfiles.html

Preservation Digital Reformatting Program. 2006. Selection Criteria for Preservation Digital Reformatting. http://lcweb.loc.gov/preserv/prd/presdig/presselection.html

Sustainability of Digital Formats. 2007. http://www.digitalpreservation.gov/formats/index.shtml
Mugridge, Rebecca. 2006. Managing Digitization Activities. SPEC Kit 294. Washington DC: ARL.

National Information Standards Organization. 2004. A Framework of Guidance for Building Good Digital Collections. 2nd edition. http://www.niso.org/framework/framework2.html

National Initiative for a Networked Cultural Heritage. 2002. NINCH Guide to Good Practice in the Digital Representation and Management of Cultural Heritage Materials. http://www.nyu.edu/its/humanities/ninchguide/index.html

NEDCC. 2000. Handbook for Digital Projects: A Management Tool for Preservation and Access, ed. Maxine Sitts. http://nedcc.org/oldnedccsite/digital/dighome.htm

Society of American Archivists. 1997. Statement on the Preservation of Digitized Reproductions. http://www.archivists.org/statements/digitize.asp

University of California Libraries. 2004. Selection Criteria for Digitization. http://libraries.universityofcalifornia.edu/cdc/pag/digselec.html
Washington State Library. Digital Best Practices. http://digitalwa.statelib.wa.gov/newsite/projectmgmt/index.htm

Metadata
PREMIS: Preservation Metadata Maintenance Activity, Official Web Site
http://www.loc.gov/standards/premis/

JHOVE: JSTOR/Harvard Object Validation Environment
http://hul.harvard.edu/jhove/

GDFR: Global Digital Format Registry
https://collaborate.oclc.org/wiki/gdfr/about.html

Robust Tools for Archiving and Preserving Digital Assets
ADAPT: An Approach to Digital Archiving and Preservation Technology
http://www.umiacs.umd.edu/research/ADAPT

ADAPT Documentation Site
http://adaptwiki.umiacs.umd.edu/twiki/bin/view

Special thanks to the ALCTS/PARS Reformatting Committee for their assistance and support, and to Karen Brown, University at Albany, SUNY, and Susan Koutsky, University of Maryland Libraries, for their work in organizing this program.

