The NDLTD and Issues of Long Term Preservation and Archiving: It’s about time!

Gail McMillan

Digital Library and Archives, University Libraries, Virginia Tech

ETDs 2003: Next Steps Conference

Humboldt-University, Berlin, Germany
The NDLTD needs to specify the scope of its activities, both functions and services, so that it can begin to adopt enabling agreements about roles and responsibilities pertinent to preservation. Along these lines, the NDLTD needs to establish a digital preservation infrastructure and could begin by considering, among others, the following.

	Technology Policy – Single Item
	Technology Policy – Archive
	Organizational Policy

	Format registry specifying documentation and best practices
	Persistent identifiers


	Independent legal entity empowered to manage the archive if something happens

	Learn from working with other formats to preserve the content, not necessarily the software application
	Interoperability for searching, storage, and access
	Access warranties without public access

	Obtain sufficient control of the information to ensure long-term preservation (OAIS-type archive Lavoie)


	Create low-cost, persistent digital caches of authoritative versions of content (e.g., LOCKSS open-sources software)
	Institutional deposits vs. web-crawling capture of ETDs to address the preservation of restricted and embargoed works along with being password protected and other secured access mechanisms

	Accept whatever its members create and call ETDs. 

· Some institutions will have data format standards

· Suggest file formats for easier migration and management (e.g., Adobe)
	Initially provide various levels of service (e.g., Harvard):

· Render normative formats

· Keep bits in order but not necessarily render files (e.g., DSpace)

· Other complex file formats
	Make the information available to the designated user community (OAIS; Lavoie)

	Metadata for description, reuse, administration, and preservation


	Open-source turnkey system for digital asset management (DSpace)


	Document policies and procedures to ensure the information is preserved against reasonable contingencies, and to enable the information to be disseminated as authenticated copies of the original or as traceable to the original (OAIS-type archive Lavoie)

	
	Balance the completeness and currency of the archive and the burden on the system resources


	Actively encourage faculty to become partners in preservation to educate student authors to consider preservation a component of creating ETDs

	
	Internal-only links will be archived
	


