

ΙΟΝΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ ΑΡΧΕΙΟΝΟΜΙΑΣ ΚΑΙ ΒΙΒΛΙΟΘΗΚΟΝΟΜΙΑΣ

ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ

«ΕΠΙΣΤΗΜΗ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ –

ΔΙΟΙΚΗΣΗ ΚΑΙ ΟΡΓΑΝΩΣΗ ΒΙΒΛΙΟΘΗΚΩΝ

ΜΕ ΕΜΦΑΣΗ ΣΤΙΣ ΝΕΕΣ ΤΕΧΝΟΛΟΓΙΕΣ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ»

Εξάμηνο Α΄

ΕΡΓΑΣΙΑ ΓΙΑ ΤΟ ΔΙΔΑΣΚΟΜΕΝΟ ΜΑΘΗΜΑ:

«ΨΗΦΙΑΚΕΣ ΒΙΒΛΙΟΘΗΚΕΣ»

Διδάσκων Καθηγητής: Σαράντος Καπιδάκης

ΘΕΜΑ

**ΟΙ ΕΘΝΙΚΕΣ ΒΙΒΛΙΟΘΗΚΕΣ ΚΑΙ ΟΙ ΠΡΟΣΠΑΘΕΙΕΣ
ΓΙΑ ΤΗ ΔΙΑΣΦΑΛΙΣΗ ΤΗΣ ΜΑΚΡΟΧΡΟΝΙΑΣ ΠΡΟΣΒΑΣΗΣ
ΣΕ ΕΠΙΓΡΑΜΜΙΚΑ ΔΗΜΟΣΙΕΥΜΑΤΑ**

Αγάπη – Σταμουλία Πολύζου

Χειμερινό Εξάμηνο, Φεβρουάριος 2004

ΠΕΡΙΕΧΟΜΕΝΑ

1. Εισαγωγή	2
2. Ο «νέος στόχος»: η διασφάλιση της μακροχρόνιας πρόσβασης σε επιγραμμικά δημοσιεύματα	2
2.1 Εμπόδια στο «νέο στόχο»	3
3. Τα Βήματα για τη διασφάλιση της μακροχρόνιας πρόσβασης	4
3.1 Το 1 ^ο βήμα: η διαδικασία αποθήκευσης	4
3.1.1 Η διαδικασία της συλλογής	5
3.1.1.1 Η διαδικασία της συλλογής: θέματα και προβλήματα	5
3.1.2 Η διαχείριση των μεταδεδομένων	7
3.1.3 Η επιλογή: ευρεία ή επιλεκτική;	7
3.1.4 Ο έλεγχος ποιότητας	8
3.1.5 Μόνιμη ονοματολογία	8
3.1.6 Οι πολιτικές διαχείρισης της πρόσβασης των Εθνικών Βιβλιοθηκών για τα online δημοσιεύματα	9
3.1.6.1 Κριτήρια επιλογής πολιτικής πρόσβασης	9
3.1.6.2 Επιβολή πολιτικής Γενικού Σκοπού	10
3.1.6.3 Τύποι πρόσβασης	10
3.1.6.4 Αναπαραγωγή	10
3.1.6.5 Μέθοδοι διανομής ψηφιακού υλικού	11
3.1.6.6 Θέματα ασφάλειας	11
3.1.6.7 Τρόποι αναζήτησης του ψηφιακού υλικού	11
3.2 Το 2 ^ο βήμα: η διατήρηση	11
3.2.1 Οι στρατηγικές διατήρησης	12
3.2.1.1 Η τεχνολογική διατήρηση	13
3.2.1.2 Η 'μετάπτωση δεδομένων' (migration)	13
3.2.1.2.1 Προβλήματα αυθεντικότητας (authenticity)	14
3.2.1.3 Η 'μίμηση' (emulation)	14
3.2.2 Οι δαπάνες	16
4. Ερευνητικά προγράμματα	16
5. Σχετικά θέματα και προγράμματα: Εθνικές Βιβλιοθήκες – Πειραματικοί χώροι Καταθέσεων	16
5.1 Η Εθνική Βιβλιοθήκη της Φινλανδίας	17
5.2 Η Εθνική Βιβλιοθήκη της Σουηδίας	17
5.3 Η Εθνική Βιβλιοθήκη της Ελλάδος	17
6. Οι Εθνικές Βιβλιοθήκες: τα όρια και οι περιορισμοί του σήμερα	17
7. Το μέλλον	18
8. Αναφορές	19

1. Εισαγωγή

Ο στόχος της κατάθεσης ενός δημοσιεύματος σε μια Βιβλιοθήκη είναι να διασφαλίσει την διατήρηση και την πρόσβαση στη διανοητική και πνευματική κληρονομιά ενός έθνους στο βάθος του χρόνου. Η ψηφιακή μορφή, είναι η τελευταία μορφή που ο άνθρωπος χρησιμοποιεί για να καταγράψει την γνώση και την εμπειρία του.[1] Η επανάσταση της έκδοσης μέσω του Διαδίκτυου, παρουσίασε στις Εθνικές Βιβλιοθήκες μεγάλες προκλήσεις γύρω από την διεξαγωγή των εργασιών τους δηλ. της συλλογής, της περιγραφής, της αποθήκευσης, της παροχής πρόσβασης και της διατήρησης της πληροφορίας για σύγχρονη ή μελλοντική χρήση. Σήμερα, οι Εθνικές και άλλες βιβλιοθήκες Κατάθεσης έχουν ως επιπλέον στόχο τους (εκτός από τη διατήρηση της αποθηκευμένης ψηφιακής πληροφορίας σε συμβατικά μέσα), και τη διατήρηση των online δημοσιευμάτων.

Οι βασικοί λόγοι για τους οποίους οι Εθνικές Βιβλιοθήκες προσανατολίζονται στην ανάπτυξη ψηφιακών βιβλιοθηκών είναι για:

- ▶ να μπορούν να προσφέρουν δυναμικές υπηρεσίες Ψηφιακής Βιβλιοθήκης, προσαρμοσμένες στις προσδοκίες και στις ανάγκες των χρηστών
- ▶ να μπορούν να χειριστούν την πρόσβαση σε και την διατήρηση μεγάλων ποσοτήτων ψηφιακών δεδομένων με μια ποικιλία ιδιοτήτων
- ▶ να μπορούν να συνεργαστούν με άλλα ιδρύματα πάνω σε θέματα υπηρεσιών για τους χρήστες
- ▶ να επιτρέψουν σε άλλους παροχείς υπηρεσιών να εκμεταλλευτούν δημιουργικά τις υπηρεσίες τους [2]

2. Ο νέος στόχος: η διασφάλιση της μακροχρόνιας πρόσβασης και διατήρησης των επιγραμμικών δημοσιευμάτων

Όταν οι Εθνικές Βιβλιοθήκες σκέπτονται γύρω από τη διατήρηση ενός δημοσιεύματος εθνικής σημασίας, δεν ενδιαφέρονται να εξασφαλίσουν την πρόσβαση σε αυτό για πέντε, δέκα ή είκοσι χρόνια. Αυτές οι Βιβλιοθήκες έχουν ένα όραμα διατήρησης του υλικού για εκατοντάδες ή χιλιάδες χρόνια. Αυτή η εργασία είναι πολύ δύσκολη σε ότι αφορά τη διατήρηση υλικών όπως το χαρτί, το μικροφίλμ ή το φιλμ.[1] Για την εργασία διατήρησης υλικού σε ηλεκτρονική μορφή τα πράγματα είναι ακόμη πιο δύσκολα και οι Βιβλιοθήκες και οι Κοινότητες που ασχολούνται με την αποθήκευση και την διατήρηση δεν έχουν ακόμη ξεκάθαρη άποψη για το πώς μπορεί να γίνει. Οι Εθνικές Βιβλιοθήκες είναι στις επάλξεις της έρευνας και της ανάπτυξης σε αυτή την κατεύθυνση, συχνά σε συνεργασία με άλλες βιβλιοθήκες, εκδότες και παραγωγούς τεχνολογίας. Η περισσότερη δραστηριότητα είναι φυσικά τεχνικής φύσης.[3]

2.1 Εμπόδια στο «νέο στόχο»

Ωστόσο υπάρχουν πολλές πρακτικές δυσκολίες που σχετίζονται με ολόκληρη τη διαδικασία κατάθεσης των ψηφιακών δημοσιευμάτων. Η κατάθεση των ψηφιακών δημοσιευμάτων εγείρει νομικά, οικονομικά, τεχνικά, διαχειριστικά και οργανωτικά ζητήματα σε όλα τα στάδια της διαδικασίας της κατάθεσης.[3]

- Ιδέες, αρχές και ορισμοί, αποδεκτοί και αποδεκτές στο έντυπο περιβάλλον είναι μη κατάλληλες για να περιγράψουν το νέο δικτυωμένο περιβάλλον. Όροι οι οποίοι είναι κατανοητοί στο έντυπο περιβάλλον είναι «άσχετοι» ή έχουν διαφορετικό νόημα στο νέο ψηφιακό περιβάλλον. Παραδείγματα περιλαμβάνουν όρους σχετιζόμενους με τα τεκμήρια ή τις εκδόσεις όπως «δημοσίευση», «τόπος έκδοσης», «ημερομηνία έκδοσης», «εκδότης», «έκδοση»
- Υπάρχει ένας αριθμός διαφορετικών προσώπων και ομάδων που σχετίζονται με τη νομική κατάθεση και καθένας από αυτούς-ες έχει διαφορετικά συμφέροντα και ενδιαφέροντα. Τα ενδιαφέροντα μιας ομάδας δεν συμπίπτουν με μιας άλλης, π.χ. τα εμπορικά ενδιαφέροντα μιας ομάδας όπως οι εκδότες δεν συμπίπτουν με αυτά των βιβλιοθηκών και των νομοθετών. Αυτό το πρόβλημα υπάρχει με όλα τα είδη της πληροφορίας αλλά είναι ιδιαίτερα έντονο σε θέματα όπως αυτά του ψηφιακού δημοσιεύματος.
- Στον online κόσμο, δεν είναι μια η οντότητα η οποία έχει το γενικό έλεγχο της διαδικασίας και τα πνευματικά δικαιώματα δημιουργούνται σε πολλά σημεία. Η οντότητα που έχει τα δικαιώματα στα δεδομένα μπορεί να είναι διαφορετική από την οντότητα η οποία τα φιλοξενεί. Η οντότητα που έχει τα δικαιώματα στα λογισμικό ανάκτησης μπορεί να είναι διαφορετική από την οντότητα του ιδιοκτήτη και/ ή της οντότητας που το φιλοξενεί. Ποίος λοιπόν, είναι υπεύθυνος για την κατάθεση;
- Όλα τα δημοσιεύματα του Δικτύου, βασίζονται στο λογισμικό και στο υλικό (hardware) για την δημιουργία και την παρουσίασή τους, λογισμικό και υλικό το οποίο εξελίσσεται και 'αχρηστεύεται' όσο νέες εκδόσεις και μοντέλα βγαίνουν στην αγορά.
- Τα τεκμήρια στο Διαδίκτυο είναι δυναμικά και ιδιαιτέρως εφήμερα,
 - με συχνές αλλαγές περιεχομένου
 - θέσης
 - πολύ συχνά δε, εξαφανίζονται
- Αν και κάποια ψηφιακά δημοσιεύματα υποβάλλονται σε κάποιου είδους εκδοτικού ελέγχου ή σε ανασκοπήσεις, τα περισσότερα δεν υπόκεινται σε έλεγχο ποιότητας (κάτι που ήταν κοινή πρακτική στο περιβάλλον της έντυπης έκδοσης).

- Ο αριθμός των online δημοσιευμάτων, ειδικά σε σχέση με τις μηδαμινότητα των πηγών που διατίθενται για την διαχείρισή τους, είναι ένα άλλο μεγάλο εμπόδιο γι' αυτές τις βιβλιοθήκες που έχουν την ευθύνη για την διατήρηση της εθνικής παραγωγής.
- Τα υπερσυνδεδεμένα τεκμήρια παρουσιάζουν προβλήματα σχετικά με τα που βρίσκονται τα όρια των τεκμηρίων. Υπάρχει επίσης μια αμηχανία σε ότι αφορά το ποιες συνδεδεμένες πηγές πρέπει επίσης να συλλεχθούν. Θα πρέπει μόνο οι εσωτερικές συνδέσεις σε ένα έγγραφο να συλλεχθούν ή θα πρέπει και οι συνδέσεις με άλλα έγγραφα να αποθηκεύονται μαζί με το πρωτότυπο έγγραφο;

Υπάρχουν δύο μεγάλες κατηγορίες ηλεκτρονικών δημοσιευμάτων: [1]

- αυτές σε φυσική μορφή (π.χ. floppy disc, CD-ROMs κ.α.)
- αυτές που δημοσιεύονται online στο Διαδίκτυο

Οι παραπάνω κατηγορίες έχουν κάποιες ανάγκες διατήρησης και κάποια χαρακτηριστικά κοινά αλλά έχουν και κάποια που είναι εντελώς διαφορετικά.

3. Τα Βήματα για τη διασφάλιση της μακροχρόνιας πρόσβασης

Για να διασφαλίσουμε ότι σημαντική πληροφορία που δημοσιεύεται ηλεκτρονικά θα διατηρηθεί για μελλοντική χρήση, πρέπει να την αναγνωρίσουμε, να την αποθηκεύσουμε και να αναπτύξουμε τρόπους διατήρησής της.

Η διασφάλιση της μακροχρόνιας πρόσβασης σε online δημοσιεύματα είναι μια διαδικασία **δύο βημάτων**: [1]

1. Διαδικασία Αποθήκευσης: τα αντικείμενα πρέπει να αναγνωρισθούν, να συλλεχθούν και να γίνουν προσβάσιμα με τη μορφή που έχουν
2. Διαδικασία Συντήρησης: τα υλικά πρέπει να διαχειρισθούν με τέτοιο τρόπο που θα είναι εφικτή η πρόσβαση σε αυτά ακόμη και αν η τεχνολογία αλλάξει.

3.1 Το 1^ο Βήμα: η Διαδικασία Αποθήκευσης

Εξαιτίας των χαρακτηριστικών που έχουν τα online δημοσιεύματα (αναφέρθηκαν παραπάνω) το έργο της διασφάλισης της μακροχρόνιας πρόσβασης σε αυτά είναι χαρακτηριστικά δύσκολο.

Είναι τεχνικά περίπλοκο και γι' αυτό δαπανηρό να συλλέξεις, να αποθηκεύσεις, να προσφέρεις πρόσβαση και να διατηρήσεις τα online δημοσιεύματα.

Το κόστος σχετίζεται όχι μόνο με την καθημερινή εργασία αλλά με την αναγκαιότητα να κατασκευαστεί μια εξεζητημένη, τεχνική υποδομή. Επειδή τα ηλεκτρονικά δημοσιεύματα είναι πιο εύκολο να αντιγραφούν και να τροποποιηθούν από ότι τα έντυπα δημοσιεύματα, υπάρχουν ευαίσθητα θέματα

τα οποία πρέπει να χειρισθούν, σχετιζόμενα με τα πνευματικά δικαιώματα και την αυθεντικότητα (authenticity). Η αστάθεια των online δημοσιευμάτων απαιτεί μηχανισμούς για έλεγχο της εκδοχής (version control) και της τοποθεσίας, όπως οι μοναδικοί προσδιοριστές (unique identifiers) και η μόνιμη ονοματολογία (permanent name).[1]

Σε ένα εννοιολογικό επίπεδο, η Εθνική Βιβλιοθήκη αρχικά πρέπει να:

- Ορίσει τις επιχειρησιακές διαδικασίες,
- Ορίσει τις απαιτήσεις της τεχνικής υποδομής που θα της επιτρέψει να συλλέξει, να αποθηκεύσει, να προσφέρει πρόσβαση και να διαχειριστεί το αρχείο online δημοσιευμάτων[2]
- Προσδιορίσει τα δεδομένα τα οποία θα χρειαστεί να συλλεχθούν για τη σύγχρονη και για τη μελλοντική διαχείριση κάθε τίτλου

3.1.1 Η διαδικασία της συλλογής

Αυτή τη στιγμή, υπάρχουν τρεις κύριες επιλογές που αφορούν στους τρόπους συλλογής της online πληροφορίας.

- Οι εκδότες μπορούν να καταθέσουν το ψηφιακό περιεχόμενο επάνω σε ένα φυσικό μέσο (Disk, CD-ROM, Zip Disk)
- Οι εκδότες μπορούν να φροντίσουν να μεταφέρουν ή να «ωθήσουν» (push) τις πληροφορίες στα αποθετήρια μέσω του δικτύου, εναλλακτικά,
- Οι βιβλιοθήκες μπορούν να «τραβήξουν» (pull) τα δημοσιεύματα μόνες τους από τις Ιστοσελίδες των εκδοτών. [3]

3.1.1.1 Η διαδικασία συλλογής: θέματα και προβλήματα

Η κάθε επιλογή από τις παραπάνω επιλογές, συνοδεύεται από ιδιαίτερα χαρακτηριστικά και προβλήματα.

Ως αναφορά στην μεταφορά των ψηφιακών δημοσιευμάτων πάνω σε φυσικά μέσα μπορούμε να πούμε:

- Δεν είναι κατάλληλη για όλους τους τύπους των δημοσιευμάτων και επιπλέον δεν μπορεί να μεταφέρει την 'αίσθηση'.
- Οι ανησυχίες σε αυτήν την περιοχή αφορούν επίσης στην μακροζωία των φυσικών μέσων (βλ. τεχνολογική αχρηστία)
- Τα φυσικά μέσα που χρησιμοποιούνται για τις ψηφιακές πληροφορίες αντιδρούν επίσης στους περιβαλλοντικούς παράγοντες. Αυτοί οι παράγοντες είναι η θερμοκρασία και η σχετική υγρασία. Τα φυσικά μέσα επίσης πάσχουν από τη φθορά λόγω χρήσης και τον μη σωστό χειρισμό[1]

Η διαδικασία της συλλογής δημοσιευμάτων με «ώθηση» μπορεί να μην λειτουργήσει καλά στο Διαδίκτυο διότι είναι εποικημένο με έναν τεράστιο αριθμό εκδοτών, μερικοί από τους οποίους είναι μικρές οργανώσεις ή ακόμα

και άτομα. Θα ήταν λοιπόν αδύνατο να οργανωθούν οι σχέσεις των Βιβλιοθηκών με όλους αυτούς. [1]

Η διαδικασία συλλογής με λογισμικό συγκομιδής προϋποθέτει επίσης διάφορα βήματα και προβλήματα:

- Πρέπει να προηγηθούν διακανονισμοί με εκδότες ή παραγωγούς δημοσιευμάτων προκειμένου οι Ε.Β. να πάρουν τις άδειες που θα τους επιτρέψουν να αντιγράψουν το υλικό τους.
- Το λογισμικό συγκομιδής να είναι κατάλληλο και δυναμικό. Οι πληροφορίες μέσω της συγκομιδής είναι προβληματικές όταν τα υπάρχοντα εργαλεία δεν συμπίπτουν με τις απαιτήσεις των εργαλείων των αποθετηρίων
- Πρέπει να υπάρχει εναλλακτικός τρόπος συγκομιδής π.χ. Web Zip για όσα δημοσιεύματα παρουσιάζουν προβλήματα. [1]

Διάφορα αποθετήρια λειτουργούν με λογισμικό συγκομιδής για να αποκτήσουν δημοσιεύσεις, συμπεριλαμβανομένης της Εθνικής Βιβλιοθήκης της Αυστραλίας (National Library of Australia, NLA)[4], της Νορβηγίας [5], της Σουηδίας [6] και της Φινλανδίας [7].

Η NLA¹ για τη συλλογή online δημοσιευμάτων από το Διαδίκτυο, χρησιμοποιεί ένα λογισμικό συγκομιδής που αναπτύχθηκε από το Πανεπιστήμιο του Colorado. Το λογισμικό συγκομιδής αυτό, τροποποιήθηκε έτσι ώστε να ταιριάζει στις συγκεκριμένες απαιτήσεις της NLA. Για παράδειγμα, μια από τις ιδιότητές του λογισμικού είναι η αναγνώριση (identification) και η συλλογή μόνο των αρχείων που άλλαξαν από την τελευταία φορά που έγινε επίσκεψη σε μια τοποθεσία (όλων των στοιχείων τους για να μην χρειαστεί το προσωπικό να εμπλακεί σε διαδικασίες ενοποίησης των παλαιών με τα καινούρια μέρη ενός αρχείου). Για μερικούς τύπους δημοσιευμάτων οι οποίοι δεν ανταποκρίθηκαν καλά με το διαθέσιμο λογισμικό συγκομιδής, χρησιμοποιήθηκε και το λογισμικό WebZip. Αυτό βρίσκεται σε ένα MS-Dos υπολογιστή και το προσωπικό έπρεπε ακολούθως να αποσυμπιέσει και να μεταφέρει τα αρχεία σε μια πλατφόρμα Unix που βρίσκεται η PANDORA.[1,8]

Για ορισμένες περιπτώσεις η Βιβλιοθήκη ήρθε σε συνεννόηση με τους εκδότες για να της αποστείλουν τα αρχεία τους σε CD-ROM ή σε Zipped Disks ή να τα μεταφέρουν μέσω του Διαδικτύου.

Η NLA θα διαθέσει στους εκδότες μια ειδική τοποθεσία (όταν η νομοθεσία θα εφαρμοστεί) μέσω της οποίας θα μπορούν να ειδοποιούν τη Βιβλιοθήκη για τους διαθέσιμους προς κατάθεση τίτλους. Η Βιβλιοθήκη θα αποδέχεται τους τίτλους που θα συμβαδίζουν με τις «Οδηγίες Επιλογής» που έχει ορίσει.[1]

¹ Στην εργασία χρησιμοποιείται ως παράδειγμα το πρόγραμμα αποθήκευσης και διατήρησης της Εθνικής Βιβλιοθήκης της Αυστραλίας, «Pandora Archive».

3.1.2 Η διαχείριση των Μεταδεδομένων

Απαιτείται η καταγραφή όλων των πληροφοριών σχετικά με την 'φύση' των αντικειμένων.

- Φαίνεται ότι οι περισσότερες Εθνικές Βιβλιοθήκες προτιμούν τη στρατηγική της χρήσης όσο λιγότερων μεταδοδομένων αλλά βασικών και ίδιων για όλα τα αντικείμενα και ανεξάρτητα από τον τύπο των πληροφοριών που περιέχει ένα ψηφιακό αντικείμενο. Η άποψη αυτή εξετάζεται από πολλές Εθνικές Βιβλιοθήκες οι οποίες φαίνεται να προτιμούν το πρότυπο Dublin Core. Αυτή η τακτική θα διευκόλυνε το χρήστη ο οποίος θα μπορούσε να ψάχνει σε όλους του καταλόγους με τον ίδιο ακριβώς τρόπο.[2]
- Οι μελλοντικές στρατηγικές διατήρησης για online δημοσιεύματα θα απαιτήσει λεπτομερείς πληροφορίες σχετικά με τη φύση του αντικειμένου και πως αυτό χειρίστηκε διαχρονικά.
- Οι μελλοντικοί χρήστες μπορεί να χρειαστούν πληροφορίες όπως: σε τι μορφή ήταν αρχικά το δημοσίευμα, εάν χάθηκε κάτι από αυτό στη διαδικασία πρόσληψης και διατήρησης.
- Επίσης χρήσιμες είναι και οι διαχειριστικές πληροφορίες π.χ. εάν ο εκδότης έχει δώσει άδεια αποθήκευσης και χρήσης. [1]

3.1.3 Η επιλογή: ευρεία ή επιλεκτική;

Ωστόσο, αυτό που είναι εμφανές είναι ότι οι Εθνικές Βιβλιοθήκες και όλες οι βιβλιοθήκες κατάθεσης θα πρέπει να αποδεχτούν ότι μπορεί να μην είναι ποτέ σε θέση να συλλέξουν όλα τα online δημοσιεύματα. Θα υπάρξουν πάρα πολλές δημοσιεύσεις, πάρα πολλοί εκδότες, δυσκολίες στον εντοπισμό των δημοσιευμάτων που τους ενδιαφέρουν και δυσκολίες τεχνικής φύσης.

Υπάρχουν μερικές προσπάθειες από Βιβλιοθήκες που στοχεύουν στην ευρεία συλλογή υλικού. Οι Εθνικές Βιβλιοθήκες, όπως η Βασιλική Βιβλιοθήκη της Σουηδίας και το Πανεπιστήμιο του Helsinki (Εθνική Βιβλιοθήκη της Φινλανδίας) ακολουθούν μια ευρεία πολιτική επιλογής online δημοσιευμάτων. Η ευρεία προσέγγιση μπορεί να είναι εφικτή για τις χώρες με μια σχετικά μικρή ψηφιακή εκδοτική παραγωγή, αλλά μπορεί να αποδειχθεί αδύνατη για χώρες με μεγαλύτερη παραγωγή.

Τα κριτήρια των διάφορων Εθνικών Βιβλιοθηκών που αφορούν στην επιλογή των online δημοσιευμάτων ομοιάζουν. Γίνεται λοιπόν προσπάθεια να συλλεχθούν:

- Δημοσιεύματα κοινωνικού, πολιτικού, πολιτισμικού, επιστημονικού ή οικονομικού ενδιαφέροντος που είναι σχετικά με την χώρα.
- Δημοσιεύματα που δεν δεσμεύονται από τη γλώσσα του κειμένου

- Δημοσιεύματα που δεν δεσμεύονται από τον εκδότη και την τοποθεσία τους στον παγκόσμιο ιστό.[10]

Διαφορετικά αποθετήρια έχουν διαφορετικές πολιτικές επιλογής, και η διαδικασία επιλογής περιλαμβάνει συχνά ποιοτικές κρίσεις: τη σημασία μιας συγκεκριμένης δημοσίευσης, ή τη μελλοντική ερευνητική της αξία.

Η επιλεκτική επιλογή έχει επίσης μειονεκτήματα. Αυτά είναι:

- η διαδικασία της επιλογής, είναι χρονοβόρα, κοπιαστική, ακριβή
- η διαδικασία βασίζεται στην υποκειμενική γνώμη αυτού που κάνει την επιλογή

Η Εθνική Βιβλιοθήκη της Αυστραλίας (NLA) αποφάσισε να είναι επιλεκτική (αν και διατηρεί επιφυλάξεις για τη μελλοντική της στάση) βασιζόμενη σε δύο παράγοντες:

- Η διαχείριση των online δημοσιευμάτων είναι κοπιαστική, χρονοβόρα και γι' αυτό ακριβή
- Σύμφωνα με τη γνώμη της NLA πολλά από τα online δημοσιεύματα έχουν χαμηλή σύγχρονη αλλά και μελλοντική αξία [1]

3.1.4 Ο έλεγχος ποιότητας

Μόλις ένας τίτλος συλλεχθεί σε ένα προσωρινό χώρο μέσα στο αποθετήριο, το προσωπικό πρέπει να συγκρίνει την αποθηκευμένη εκδοχή με αυτή που ο εκδότης διαθέτει στην τοποθεσία του. Ο σκοπός είναι να διαπιστωθεί ότι η αποθηκευμένη έκδοση είναι πανομοιότυπη με αυτή του εκδότη:

- στο περιεχόμενο
- στην εμφάνιση και
- στην αίσθηση αν και μερικές φορές αυτό δεν είναι δυνατό (π.χ. όταν η τοποθεσία του εκδότη περιλαμβάνει λογισμικό αναζήτησης σε παλαιότερα τεύχη του).

Σαν τελικό βήμα, ο εκδότης πρέπει να καλείται για να επιθεωρήσει το αποτέλεσμα και να το σχολιάσει.[1]

3.1.5 Μόνιμη Ονοματολογία

Οι μοναδικοί προσδιοριστές ήταν μια εφεύρεση της εκδοτικής βιομηχανίας για να εξυπηρετήσει την αναγνώριση (identification) μιας έκδοσης ή δημοσίευσης, την διανομή και στον έλεγχο καταλόγων.

Ο Uniform Resource Locator (URL), η διεύθυνση στο Διαδίκτυο ενός δημοσιεύματος, μπορεί να αλλάξει και κάτι τόσο απλό όσο η αναδιάταξη της τοποθεσίας στο Δίκτυο ενός εκδότη, μπορεί να έχει ως αποτέλεσμα «σπασμένες συνδέσεις» (broken links). Το URL, δεν αναγνωρίζει μοναδικά ένα δημοσίευμα. Μερικοί τίτλοι είναι τοποθετημένοι σε περισσότερες από μια τοποθεσίες.[3]

Μια λύση σε αυτό το πρόβλημα αναπτύχθηκε από το Internet Engineering Task Force (IETF) URN Working Group με τη μορφή του Ομοιόμορφου Ονόματος Πόρου (Uniform Resource Name, URN). Οι Εθνικές Βιβλιοθήκες, με πρωτοπόρα την Εθνική Βιβλιοθήκη της Νορβηγίας, ενδιαφέρθηκαν για την εφαρμογή του URN.[2] Η εφαρμογή αυτή επιτρέπει στις βιβλιοθήκες να δημιουργήσουν ένα τύπο URN βασισμένο στους Εθνικούς Βιβλιογραφικούς Αριθμούς και να ονομάσουν μόνιμα και μοναδικά τις εκδόχες των δημοσιευμάτων.

Η χρήση ενός κοινού σχήματος αναγνώρισης για όλα τα αντικείμενα είναι βασικό να επιτρέπει το κρύψιμο της τεχνολογίας αποθήκευσης από τις εφαρμογές. Η χρήση του URN επίσης, δίδει τη δυνατότητα εντοπισμού του αντικειμένου, κάθε στιγμή.

Ο Προσδιοριστής Ψηφιακού Αντικειμένου (Digital Object Identifier, DOI), αναπτύχθηκε από τον Διεθνή Οργανισμό DOI εκ μέρους της εκδοτικής βιομηχανίας για να προσφέρει ένα πλαίσιο για την διαχείριση του πνευματικού περιεχομένου, για να συνδέσει τους πελάτες με τους εκδότες, για να διευκολύνει το ηλεκτρονικό εμπόριο και για να επιτρέψει την αυτόματη διαχείριση του copyright.[3]

3.1.6 Οι πολιτικές διαχείρισης της πρόσβασης των Εθνικών Βιβλιοθηκών για online δημοσιεύματα

Οι Εθνικές Βιβλιοθήκες αποκτούν τα ψηφιακά δημοσιεύματα από μια ποικιλία πηγών, π.χ. από εκδότες, δωρητές, κλπ. Η Βιβλιοθήκη στο Σχεδιασμό Πολιτικής Διαχείρισης της Πρόσβασης πρέπει να αντικατοπτρίζει τις ιδιαίτερες συμφωνίες που έχει κάνει με το κάθε πρόσωπο ή οργανισμό, να σεβαστεί τα πνευματικά δικαιώματα των δημιουργών του υλικού που διαθέτει σε ψηφιακή ή σε συμβατική υπόσταση.[9]

Το ψηφιακό υλικό είναι υλικό στο οποίο οι χρήστες (οι οποίοι έχουν κάποιους ρόλους) θέλουν να έχουν πρόσβαση και υπόκειται σε πολιτικές. Τα γνωρίσματα του ψηφιακού υλικού, το οποίο είναι σημαντικό για να ανακτηθεί καλούνται ιδιότητες. Γενικά οι ρόλοι των χρηστών και οι ιδιότητες μπορούν να διατεθούν με μια ποικιλία τρόπων. Πολλές ιδιότητες είναι καταγεγραμμένες ως μεταδεδομένα άλλες όμως μπορούν να υπολογιστούν όταν απαιτηθεί.[9]

Οι ιδιότητες μπορεί να είναι σχετιζόμενες με ένα ψηφιακό αντικείμενο ή με ομάδες αντικειμένων. Μερικές φορές μέσα σε ένα ψηφιακό αντικείμενο διαφορετικές ιδιότητες μπορεί να σχετίζονται με διαφορετικά στοιχεία του αντικειμένου. Ένα κοινό παράδειγμα είναι ότι το κείμενο και οι εικόνες μπορεί να έχουν διαφορετικές ιδιότητες, π.χ. να έχουν παραχθεί από διαφορετικούς παραγωγούς.[9]

Θέματα που αφορούν στις πολιτικές διαχείρισης της πρόσβασης στο ψηφιακό υλικό είναι:

3.1.6.1 Κριτήρια επιλογής πολιτικής πρόσβασης από τις Εθνικές Βιβλιοθήκες

1. Να είναι εύκολα αποδεκτές από όλους (εκδότες, παραγωγούς, δωρητές)
2. Να είναι συμβατές με την ισχύουσα εθνική νομοθεσία σχετικά με τα πνευματικά δικαιώματα
3. Να εξασφαλίζουν την βιωσιμότητα της Ψηφιακής Βιβλιοθήκης
4. Μελλοντικά θα σχετίζεται η πρόσβαση και η αναπαραγωγή του ψηφιακού υλικού με τον τρόπο που αυτό το υλικό αποκτήθηκε από τη Βιβλιοθήκη.[10]

3.1.6.2 Επιβολή πολιτικής γενικού σκοπού

- Σε ποιους θα επιτραπεί να έχουν πρόσβαση
- Σε ποιους θα επιτραπεί να πάνε
 - σε όλη τη συλλογή
 - σε επιμέρους συλλογές
 - σε μεμονωμένα μέρη μέσα στο αποθετήριο

Οι περισσότερες Εθνικές Βιβλιοθήκες έχουν ως συνηθισμένη πολιτική να προσφέρουν δωρεάν και ελεύθερη πρόσβαση στα μεταδεδομένα και στο ψηφιακό υλικό.[10]

3.1.6.3 Τύποι πρόσβασης

- Τοπική (στους χώρους της Βιβλιοθήκης ή από συγκεκριμένα μηχανήματα χρηστών) ή και
- Απομακρυσμένη. Η απομακρυσμένη πρόσβαση μπορεί να:
 - προσφέρεται ελεύθερα
 - προσφέρεται ελεγχόμενα σε συγκεκριμένες ομάδες (εγγεγραμμένες βιβλιοθήκες ή πελάτες). Μέθοδοι επικύρωσης της ταυτότητας του χρήστη είναι:
 - η επικύρωση της ταυτότητας με τη χρήση του ID και Password και
 - η χρήση της διεύθυνσης IP του υπολογιστή του χρήστη για αναγνώριση.
 - Απαγορεύει τη χρήση αρχικά για κάποια τεκμήρια και να επιτρέπεται μια πιο φιλελεύθερη πρόσβαση μετά από κάποιο διάστημα
 - επιτρέπει τη χρήση του υλικού αλλά μόνο για ανάγνωση
 - επιτρέπει και την αναπαραγωγή αλλά πρώτα ο χρήστης πρέπει να διαβάσει τους «όρους και τις συνθήκες»[9]

3.1.6.4 Αναπαραγωγή

Σε ορισμένες περιπτώσεις εάν το ψηφιακό υλικό διέπεται από περιορισμούς (πνευματικά δικαιώματα, περιορισμούς στη διάθεση και άλλους περιορισμούς) για την αναπαραγωγή του απαιτείται:

- η γραπτή έγκριση ή άδεια από τον δημιουργό, τον εκδότη ή τον κάτοχο των πνευματικών δικαιωμάτων
- ένα χρηματικό ποσό για την αναπαραγωγή στην περίπτωση που η χρήση δεν θα είναι προσωπική. Αυτό το ποσό μπορεί να δίδεται στον

δημιουργό, παραγωγό, εκδότη ή να το κρατά ή ίδια η βιβλιοθήκη (κυρίως ως αμοιβή για την διαδικασία της διατήρησης)[11]

3.1.6.5 Μέθοδος διανομής ψηφιακού υλικού

- δικτυακή όταν η διαδικασία απόκτησης της άδειας είναι αυτόματη
- δικτυακή ή μέσω διαδανεισμού όταν απαιτείται γραπτή άδεια για την διανομή του ψηφιακού υλικού[10]

3.1.6.6 Θέματα ασφάλειας

Ένα άλλο πρόβλημα που συνδέεται με την πρόσβαση είναι αυτό της ασφάλειας. Η ταυτοποίηση των χρηστών και η οργάνωση των δικαιωμάτων πρόσβασης είναι μέτρα ασφαλείας τα οποία έχουν συνέπειες για τους χρήστες και για τις βιβλιοθήκες. Το ζήτημα της ασφάλειας, η διαχείριση δηλαδή των δικαιωμάτων και ο έλεγχος πρόσβασης είναι ευθύνη και του αποθετηρίου και του αντικειμένου.

Η νέα τεχνολογία παρέχει τα μέσα για μια 'κοντινή' καταγραφή της χρήσης της πληροφορίας. Ο σκοπός της καταγραφής της χρήσης μπορεί να είναι για να 'αστυνομευτεί' η συμπεριφορά χρηστών και να εξασφαλισθεί ότι δεν παραβιάζονται οι συμφωνίες που έχουν γίνει με τους εκδότες και τους άλλους παραγωγούς.[3]

3.1.6.7 Τρόποι αναζήτησης του ψηφιακού υλικού

Πριν χρησιμοποιήσουν την ψηφιακή πληροφορία οι χρήστες θα πρέπει να είναι σε θέση να τη βρουν. Ο μέσος χρήστης περιμένει να βρει σε μια Ψηφιακή Βιβλιοθήκη μια διεπαφή η οποία να ομοιάζει με αυτή των μηχανών αναζήτησης στο διαδίκτυο.

Θα πρέπει αρχικά λοιπόν να δίνεται η δυνατότητα μιας τέτοιας μορφής αναζήτησης σε όλη τη συλλογή, η οποία θα παρέχει μια πρώτη εντύπωση για του τι είδους πληροφόρηση παρέχει η ψηφιακή βιβλιοθήκη για ένα συγκεκριμένο θέμα.

Επίσης θα πρέπει να δίνεται η δυνατότητα να κάνει αναζήτηση χρησιμοποιώντας δομημένα μεταδεδομένα και τέλος θα ήταν χρήσιμο να δίνεται η δυνατότητα αναζήτησης με περισσότερο εξειδικευμένα συστήματα.[2]

Η NLA προσφέρει πρόσβαση στο ψηφιακό υλικό μέσα από τον Online Public Access Catalogue (OPAC). Ο χρήστης μπορεί να συνδεεται κατευθείαν με το δημοσίευμα που βρίσκεται στο Αρχείο, μέσα από την εγγραφή.

Ένας άλλος τρόπος πρόσβασης στο ψηφιακό υλικό, που διαθέτει η NLA είναι μέσα από ένα κατάλογο τίτλων που βρίσκεται στη κεντρική σελίδα του προγράμματος PANDORA.[1]

3.2 Το 2^ο βήμα: η Διατήρηση

Τα τεκμήρια στις συλλογές νόμιμης κατάθεσης συνήθως κρατιούνται για πάντα, επομένως η συντήρηση είναι ένα κεντρικό ζήτημα. Εάν οι Εθνικές Βιβλιοθήκες

πρόκειται να συλλέξουν τα ψηφιακά δημοσιεύματα, λύσεις πρέπει να βρεθούν στα προβλήματα της ψηφιακής διατήρησης.

- Μια γενικά αποδεκτή και αποδεδειγμένη μέθοδος διατήρησης ψηφιακών αντικειμένων δεν υπάρχει ακόμη.
- Οι στρατηγικές που υπάρχουν όπως η μετάπτωση δεδομένων, η μίμηση και η τεχνολογική διατήρηση είναι μέθοδοι που έχουν προτερήματα και αδυναμίες.
- Οι φυσικοί μεταφορείς που χρησιμοποιούνται για τις ψηφιακές πληροφορίες αντιδρούν επίσης στους περιβαλλοντικούς παράγοντες και πάσχουν από τη φθορά λόγω χρήσης και τον μη σωστό χειρισμό.
- Η μεγαλύτερη απειλή στη μακρόχρονη επιβίωση, είναι αυτή της τεχνολογικής αχρηστίας² του υλικού (hardware) και του λογισμικού που χρησιμοποιείται για τη δημιουργία και χρήση της ψηφιακής πληροφορίας. Η τεχνολογική αχρηστία δεν είναι ένα νέο πρόβλημα για τη διατήρηση των πληροφοριών. Πάντως φαίνεται ότι η διάρκεια ζωής των μέσων ψηφιακής αποθήκευσης γενικά υπερβαίνει τη διάρκεια ζωής της τεχνολογίας που την υποστηρίζει.

Η τεχνολογία πάντως, που θα χρησιμοποιηθεί για τα ψηφιακά αποθετήρια πρέπει να είναι όσο το δυνατό περισσότερο ευέλικτη, με δυνατότητες εξέλιξης και όσο το δυνατό περισσότερο οικονομική.

3.2.1 Οι στρατηγικές διατήρησης

Για να μπορέσει μια Βιβλιοθήκη να συντηρήσει τα ψηφιακά της αντικείμενα για πολύ καιρό, θα πρέπει να υπάρχει πάντα μια υψηλής ποιότητας έκδοση του κάθε αντικειμένου. Επίσης πρέπει να χρησιμοποιείται ένα περιορισμένος αριθμός μορφότυπων ώστε να είναι πιο εύκολη η διατήρησή τους στο πέρασμα του χρόνου.

Για την αντικείμενα που περιέχουν κείμενο η χρήση της XML είναι μια υποσχόμενη στρατηγική. Η μετατροπή των αντικειμένων σε XML θα κάνει πολύ πιο εύκολη την 'μετάφραση' των δεδομένων στο μέλλον. Επίσης έχοντας τα δεδομένα σε XML μορφή γίνεται δυνατή η παραγωγή ευρετηρίων σε πλήρη κείμενο που θα εξυπηρετήσουν ποικίλες στρατηγικές αναζήτησης.[2,13]

Υπάρχουν διάφορες πιθανές στρατηγικές για την ψηφιακή διατήρηση. Οι ερωτήσεις 'κλειδί' στην απόφαση ποια στρατηγική θα χρησιμοποιηθεί είναι:

- *«τι είναι αυτό το οποίο θα διατηρηθεί»*
- *«ποια είναι η πληροφορία ή το πνευματικό περιεχόμενο»*. Αυτό είναι ιδιαίτερα προβληματικό για τα πολυμέσα ή τις ιδιαίτερα διαδραστικές πληροφορίες.

² Τεχνολογική αχρηστία είναι το αποτέλεσμα της εξέλιξης της τεχνολογίας: όσο πιο σύγχρονες τεχνολογίες εμφανίζονται, οι παλαιότερες παύουν να χρησιμοποιούνται.

- «θέλουμε να διατηρήσουμε την εμφάνιση, την αίσθηση (the feeling) και τη λειτουργικότητα του πληροφορικού προϊόντος ή απλώς τις ακατέργαστες πληροφορίες». [1].

Υπάρχουν διάφορες πιθανές στρατηγικές διατήρησης οι οποίες υποδεικνύουν διαφορετικές απαιτήσεις διατήρησης και χρονικά πλαίσια.[12]

Οι στρατηγικές διατήρησης είναι:

- ▶ η διατήρηση των αναχρονιστικών τεχνολογιών (τεχνολογική διατήρηση)
- ▶ η μετανάστευση (migration) και
- ▶ η μίμηση (emulation) και η ενθυλάκωση (encapsulation)[3]

3.2.2.1 Η τεχνολογική διατήρηση

Η τεχνολογική διατήρηση είναι μια πραγματικά βραχυπρόθεσμη στρατηγική και περιλαμβάνει:

- την διατήρηση της πληροφορίας στην αρχική μορφή της και επίσης
- τη διατήρηση του λογισμικού και του υλικού (hardware) το οποίο χρησιμοποιήθηκε για να δημιουργήσει και να «τρέξει» τις πληροφορίες. [3,14]

Αναφερόμαστε λοιπόν στη δημιουργία ενός τεχνολογικού μουσείου με υπολογιστές και λογισμικά.[2] Εάν και η διατήρηση της αναχρονιστικής τεχνολογίας μπορεί να είναι η μοναδική επιλογή σε μερικές περιπτώσεις, λόγω της ανάγκης κυρίως των Εθνικών Βιβλιοθηκών να κρατήσουν κάθε εκδοχή κάθε υλικού και λογισμικού, λειτουργικού συστήματος και εγχειριδίων, όπως και του προσωπικού με σχετικά προσόντα, δεν φαίνεται γενικά να είναι μια εφικτή εναλλακτική λύση.

Ο Rothenberg, υποστηρίζει ότι πρέπει να διερευνηθεί η δυνατότητα υλοποίησης ενός παγκόσμιου εικονικού υπολογιστή που θα έχει τη δυνατότητα να καταλαβαίνει τις ιδιότητες του παλιών και νεώτερων λογισμικών και προγραμμάτων.[3]

3.2.1.2 Η Μετάπτωση δεδομένων (Migration)

Η Ομάδα για την Αποθήκευση της Ψηφιακής Πληροφορίας (Task Force on Archiving of Digital Information) η οποία συστάθηκε από την RLG (Research Libraries Group) και την επιτροπή CPA (Commission on Preserving and Access), ορίζει τη μετάπτωση δεδομένων ως: *"η περιοδική μεταφορά του ψηφιακού υλικού από μία διαμόρφωση υλικού / λογισμικού σε μια άλλη, ή από μια γενεά της τεχνολογίας υπολογιστών σε μια επόμενη γενιά"*. [3]

Η μετάπτωση δεδομένων περιλαμβάνει την αντιγραφή της ψηφιακής πληροφορίας χωρίς να προηγηθεί καμία αλλαγή σε αυτή. Παρ' όλα αυτά ενώ με

την αντιγραφή μπορούμε να ξεπεράσουμε το σκόπελο της σταθερότητας του μέσου, τελικά δεν θα είναι δυνατό να ξεπεράσουμε το σκόπελο της τεχνολογικής αχρηστίας.[15]

Η μετάπτωση δεδομένων της πληροφορίας σε ένα νέο λειτουργικό περιβάλλον συχνά σημαίνει ότι το αντίγραφο δεν θα είναι ακριβώς το ίδιο με το πρωτότυπο αντικείμενο (στην λειτουργικότητα, στην εμφάνιση).

Κύρια η μετάπτωση απαιτεί μια μοναδική λύση για αντικείμενα υψηλής ποιότητας και πάντως όχι ιδιαιτέρως πολύπλοκων.

Σήμερα είναι δύσκολο να προβλέψουμε την συχνότητα με την οποία θα πρέπει να χρησιμοποιήσουμε την διαδικασία της μετάπτωσης για την ψηφιακή πληροφορία, ή να προβλέψουμε το κόστος της. Η μετάπτωση φαίνεται πως είναι μια αρκετά υποσχόμενη στρατηγική, η υιοθέτηση της όμως σημαίνει ότι γίνονται μακροχρόνιες δεσμεύσεις σε άγνωστες μελλοντικές δραστηριότητες και σε απρόβλεπτες δαπάνες.

3.2.1.2.1 Προβλήματα αυθεντικότητας (authenticity)

Οι στρατηγικές μετάπτωσης δημιουργούν ενδεχομένως προβλήματα αυθεντικότητας επειδή προκαλούν αλλαγές στα δημοσιεύματα που «μεταναστεύουν» (migrating). Αυθεντικότητα σημαίνει ότι ένα αντικείμενο είναι το ίδιο με εκείνο που αναμενότανε βασισμένο σε μια προγενέστερη αναφορά ή πως είναι αυτό που ισχυρίζεται πως είναι. Υπάρχει μια ποικιλία στρατηγικών για την αυθεντικότητα των ψηφιακών πόρων. Η στρατηγική που χρησιμοποιείται εξαρτάται από το σκοπό για τον οποίο η αυθεντικότητα απαιτείται. Οι στρατηγικές περιλαμβάνουν:

- τους μοναδικούς προσδιοριστές αντικειμένων,
- τη χρήση μεταδεδομένων που υποδεικνύουν τις αλλαγές στα τεκμήρια,
- τη μέθοδο hashing,
- την ψηφιακή σφράγιση,
- τεχνικές ενθυλάκωσης³ (encapsulation techniques),
- τα ψηφιακά υδατόσημα και
- τις ψηφιακές υπογραφές

Το 1998, το ερευνητικό πρόγραμμα CERBERUS ερεύνησε την αυθεντικότητα και την ακεραιότητα των ηλεκτρονικών τεκμηρίων στις ψηφιακές βιβλιοθήκες με αποθετήρια. Οι συνεργάτες του προγράμματος ήταν η ολλανδική Koninklijke Bibliotheek, τα Technical Universities του Eindhoven και του Delf, το University of Amsterdam.[3]

3.2.1.3 Η μίμηση (emulation)

Ο στόχος της μίμησης είναι να επιτρέψει την μακροχρόνια διατήρηση του ψηφιακού υλικού διατηρώντας την λειτουργικότητα και την εμφάνιση και την

³ Τεχνική που στοχεύει να ξεπεράσει τα προβλήματα της τεχνολογικής αχρηστίας μορφών αρχείων.

αίσθηση του πρωτότυπου υλικού (σε αντίθεση με την στρατηγική της μετανάστευσης). Ο κύριος υπερασπιστής της μίμησης, ως στρατηγικής διατήρησης για τις ψηφιακές πληροφορίες είναι ο Jeff Rothenberg. [3]
Διακρίνονται δύο είδη μίμησης:

Μίμηση του λογισμικού

Η μίμηση είναι κυρίως ένας τρόπος διατήρησης της λειτουργικότητας και της πρόσβασης στην ψηφιακή πληροφορία, η οποία διαφορετικά θα χαθεί λόγω της τεχνολογικής αχρηστίας.[16]

Η ιδέα της μίμησης είναι η είδωση ενός ψηφιακού αντικειμένου χρησιμοποιώντας το λογισμικό που το δημιούργησε. Αυτό δεν σημαίνει ότι το λογισμικό πρέπει να «τρέξει». Η συμπεριφορά του λογισμικού θα μπορούσε να περιγραφεί και η περιγραφή να διασωθεί έτσι ώστε η συμπεριφορά του να μπορεί να αναδημιουργηθεί στο μέλλον. Οι απαιτήσεις για αυτήν την προσέγγιση θα ήταν να σωθούν τα ψηφιακά έγγραφα, τα προγράμματα που χρησιμοποιήθηκαν για να δημιουργήσουν τα έγγραφα και όλο το απαραίτητο λογισμικό που χρειάζεται για να «τρέξουν» τα έγγραφα. Το λογισμικό είναι εξαρτώμενο από το υλικό για το οποίο δημιουργήθηκε, έτσι η συμπεριφορά μιας ξεπερασμένης πλατφόρμας υλικού θα έπρεπε να μιμηθεί επίσης. Η παραπάνω λειτουργία απαιτεί την ανάπτυξη εξομοιωτών, ή προγραμμάτων λογισμικού που θα μπορούν να μιμηθούν αυτή τη συμπεριφορά. [3]

Η μίμηση του υλικού

Η μίμηση του υλικού είναι πιθανά απλούστερη από την μετάπτωση. Οι λόγοι για αυτό είναι ότι υπάρχουν λιγότερες πλατφόρμες υλικού από τα λειτουργικά συστήματα και τα προγράμματα εφαρμογών, έτσι λιγότεροι εξομοιωτές θα έπρεπε να διευκρινιστούν. Αφετέρου, η συγγραφή προδιαγραφών για το υλικό είναι μια καλύτερα ανεπτυγμένη πρακτική απ' ό,τι για το λογισμικό, έτσι θα ήταν ευκολότερο να γίνει.

Σε ένα έγγραφο για το Council of Library and Information Resources, ο Rothenberg καθόρισε τις απαιτήσεις για την εφαρμογή της «μίμησης» στο υλικό. Αυτές περιλαμβάνουν:

- Τον ορισμό των προδιαγραφών κατασκευής των εξομοιωτών
- Το σώσιμο σε μορφή αναγνώσιμη από τον άνθρωπο, των απαραίτητων μεταδεδομένων (για την εύρεση, πρόσβαση και την επαναδημιουργία του υλικού) και
- Την «ενθυλάκωση» (encapsulation) δηλαδή την διατήρηση: του πρωτότυπου ψηφιακού αντικειμένου, του λογισμικού του, των μεταδεδομένων και των προδιαγραφών μίμησης, μαζί[3,17]

Έτσι η μίμηση θα γίνεται μόνο όταν απαιτείται η πρόσβαση στο πρωτότυπο αντικείμενο. Πειράματα για την αξιοποίηση της στρατηγικής της μίμησης και της ενθυλάκωσης, διεξάγει η Koninklijke Bibliotheek (Εθνική Βιβλιοθήκη της Ολλανδίας) και το πρόγραμμα CEDARS στο Ηνωμένο Βασίλειο.

Συμπερασματικά μπορούμε να πούμε ότι το πιθανότερο είναι πως οι Εθνικές Βιβλιοθήκες θα υιοθετήσουν μικτές μεθόδους διατήρησης, επιλέγοντας λύσεις ανάλογα με τη φύση και τις απαιτήσεις των συλλογών τους.[2]

3.2.2 Οι δαπάνες

Υπάρχει ένα σοβαρό πρόβλημα στον προσδιορισμό των δαπανών που συνδέονται με την αποθήκευση και την διατήρηση των online δημοσιευμάτων. Η NLA από την εμπειρία της στην αποθήκευση online δημοσιευμάτων δηλώνει ότι είναι πολύ πιο ακριβή διαδικασία από αυτή της αποθήκευσης συμβατικού υλικού. Εκτός από τα διαχειριστικά κόστη μια Βιβλιοθήκη κάνει πολλά έξοδα για την κάλυψη των εξόδων που σχετίζονται με την ανάπτυξη και την διατήρηση της τεχνολογικής υποδομής που απαιτείται για την συλλογή, αποθήκευση, την προσφορά πρόσβασης και την διατήρηση των online δημοσιευμάτων.[1] Έως ότου να «τρέξουν» για αρκετό χρόνο τα πραγματικού μεγέθους λειτουργικά συστήματα, η φύση και η έκταση των δαπανών δεν μπορεί να προσδιοριστεί με σιγουριά.

4. Ερευνητικά Προγράμματα

Μια σημαντική πρωτοβουλία σχετιζόμενη με την κατάθεση ψηφιακών δημοσιευμάτων είναι η ανάπτυξη του Ανοικτού Αρχαικού Πληροφοριακού Συστήματος (Open Archival Informational System, OAIS). The Consultative Committee on Space Data Systems συνέταξαν αυτό το πρότυπο για τον International Standards Organization. Ένα OAIS αρχείο διατηρεί την πληροφορία για την πρόσβαση και την χρήση από μία αποκαλούμενη ως 'Ορισμένη Κοινότητα' (Designated Community).

Το OAIS ορίζει το πλαίσιο, την ορολογία αλλά και τις κατηγορίες μεταδεδομένων για την αποθήκευση και διατήρηση του ψηφιακού περιεχομένου. Έχει ιδιαίτερη εφαρμογή σε οργανισμούς οι οποίοι έχουν την ευθύνη για την προσφορά μακροχρόνιας πρόσβασης σε ψηφιακή πληροφορία και ιδιαίτερα σε βιβλιοθήκες κατάθεσης.[18]

Η ανάπτυξη του OAIS έχει επηρεάσει και άλλες μελέτες που διεξάγονται σχετικά με την ανάπτυξη συλλογών ψηφιακής κατάθεσης. Το πρόγραμμα CEDARS (Curl Exemplars for Digital Archives) στο Ηνωμένο Βασίλειο χρησιμοποίησε το OAIS στην ανάπτυξη των προδιαγραφών μεταδεδομένων διατήρησης του. Το ευρωπαϊκό πρόγραμμα NEDLIB (Networked European Deposit Library, 1998-2000) χρησιμοποίησε το πρότυπο OAIS για την ανάπτυξη μιας υποδομής για την κατάθεση Ευρωπαϊκών Ψηφιακών συλλογών.[18] Η Βρετανική Βιβλιοθήκη και η Koninklijke Bibliotheek στην Ολλανδία χρησιμοποίησαν επίσης το OAIS ως μια βάση για να διαχειριστούν τις ψηφιακές συλλογές τους.[3]

5. Σχετικά θέματα και προσπάθειες: Εθνικές Βιβλιοθήκες και Πειραματικοί χώροι καταθέσεων

5.1 Η Εθνική Βιβλιοθήκη της Φινλανδίας (Πανεπιστημιακή Βιβλιοθήκη του Helsinki) [7]

Η EVA ήταν αρχικά ένα δεκαοκτάμηνο πρόγραμμα που ξεκίνησε τον Ιούνιο του 1997. Ο στόχος του προγράμματος ήταν "να εξετάσει μεθόδους συλλογής, αποθήκευσης, διατήρησης και παροχής πρόσβασης... σε online τεκμήρια...». Η EVA χρησιμοποιήθηκε για να δοκιμάσει τα 'εργαλεία' που αναπτύχθηκαν από διάφορα Σκανδιναβικά προγράμματα, συμπεριλαμβάνοντας ένα Dublin Core metadata πρότυπο και μετατροπέα, μια URN γεννήτρια και μια εφαρμογή συγκομιδής και ευρετηρίασης. Τα τεκμήρια αντλήθηκαν από τον Παγκόσμιο Ιστό χρησιμοποιώντας ένα λογισμικό συγκομιδής. Μόλις συλλέχθηκαν, τα τεκμήρια, αναλύθηκαν, ευρετηριάστηκαν και αποθηκεύτηκαν. Σήμερα η Βιβλιοθήκη συνεχίζει πάνω στην ίδια εργασία τα προγράμματα EVA I και EVA II.

5.2 Η Εθνική Βιβλιοθήκη της Σουηδίας (Kungliga Biblioteket)

Η Kungliga Biblioteket στη Σουηδία [6] "τρέχει" το πρόγραμμα Kulturarw3. Ο στόχος αυτού του προγράμματος είναι « να εξετάσει της μεθόδους συλλογής, διατήρησης και προσφοράς πρόσβασης σε Σουηδικά ηλεκτρονικά τεκμήρια τα οποία είναι προσβάσιμα online και μπορούν να θεωρηθούν ως δημοσιευμένα». Το πρόγραμμα στοχεύει να συλλέξει το Σουηδικό υλικό που είναι διαθέσιμο στο Διαδίκτυο σύμφωνα με διευκρινισμένα κριτήρια και να αυτοματοποιήσει τη συλλογή με τη χρήση ρομπότ.

5.3 Η Εθνική Βιβλιοθήκη της Ελλάδος

Η Εθνική Βιβλιοθήκη [19] παρέχει σήμερα την πρώτη της ψηφιακή συλλογή. Προέρχεται από της ψηφιακοποίηση των επιστημονικών Επετηρίδων των Πανεπιστημίων Αθηνών και Θεσσαλονίκης για τα έτη 1925-1977. Το πρόγραμμα αναπτύχθηκε από το Ίδρυμα «Θησαυρός της Ελληνικής Γλώσσας». Στο άμεσο μέλλον πρόκειται να ψηφιακοποιηθούν τρεις παλιές εφημερίδες: «Το Ελεύθερο Βήμα», «Ο Ταχυδρόμος της Αιγύπτου» και η «Ελευθερία». Δεν προβλέπεται προς το παρόν να ξεκινήσει τη συλλογή και διατήρηση online δημοσιευμάτων.[20]

6. Οι Εθνικές Βιβλιοθήκες: τα όρια και οι περιορισμοί του σήμερα

- Προβλήματα που σχετίζονται με την νομική κατάσταση
- Διαχειριστικά, οικονομικά προβλήματα. Θέματα για τα οποία πρέπει να υπάρξουν συμφωνίες και τυποποιήσεις
- Οι υπάρχουσες στρατηγικές διατήρησης θέτουν τα δικά τους όρια
- Όρια και περιορισμοί που θέτουν οι εκδότες και οι παραγωγοί online δημοσιευμάτων
- Όρια στα κριτήρια επιλογής δημοσιευμάτων

7. Το Μέλλον

Η κυριαρχούσα άποψη είναι: «Εάν δεν συλληθθούν υπάρχει ο κίνδυνος να χαθούν για πάντα».

Σύμφωνα με μια μελέτη που διεξήγαγε η Βιβλιοθήκη του Κογκρέσου ο μέσος όρος ζωής ενός αρχείου στο Δίκτυο (όχι ολόκληρης της Web τοποθεσίας) είναι 44 μέρες. Η έρευνα επίσης υπέδειξε ότι το 44% των διαθέσιμων τοποθεσιών στο Διαδίκτυο το 1998 εξαφανίστηκε μέσα σε ένα χρόνο.[21]

Τα επόμενα βήματα στο θέμα της συλλογής και διατήρησης online δημοσιευμάτων από τις Εθνικές Βιβλιοθήκες, θα αφορούν στην εξεύρεση λύσεων για:

- ▶ την ψήφιση νομοσχεδίων που θα διευκολύνουν το έργο των Εθνικών Βιβλιοθηκών σε αυτή τη διαδικασία
- ▶ την καλύτερη διαχείριση των αντικειμένων και το συσχετισμό τους με πολιτικές πρόσβασης
- ▶ τη βελτίωση των διεπαφών με το χρήστη, κατάλληλα προσαρμοσμένων στις ανάγκες διαφορετικών ομάδων χρηστών

Η συγκέντρωση και διατήρηση των online δημοσιευμάτων αποτελεί ένα μεγάλο σχέδιο και μια πρόκληση για τις Εθνικές Βιβλιοθήκες. Το παραπάνω εγχείρημα συνδυαζόμενο με την σταδιακή ψηφιακοποίηση των συλλογών τους και τη διερεύνηση της δυνατότητας καθιέρωσης μιας εθνικού επίπεδου υποδομής (χρήση κοινών προτύπων, πρωτοκόλλων, μεταδεδομένων κλπ.) που θα επιτρέψει τη διαλειτουργικότητα μεταξύ οργανισμών, θα ανοίξει περισσότερο το δρόμο που οδηγεί στην Κοινωνία της Πληροφορίας.

ΑΝΑΦΟΡΕΣ

[1] Phillips, Margaret. The National Library of Australia: ensuring long-term access to online publications. The Journal of Electronic Publishing, Vol.4 (4), 1999.

Διαθέσιμο στο: <http://www.press.umich.edu/jep/04-04/phillips.html>

(Τελευταία επίσκεψη 12/1/04)

[2] Solbakk, Svein Arne. Critical technological choices for access and preservation in a digital library environment. Library Review, vol.52 (6), 2004, pp. 251-256.

Διαθέσιμο στο: <http://www.emeraldinsight.com/0024-2535.htm>

(Τελευταία επίσκεψη 12/1/04)

[3] Muir, Adrienne. Legal deposit and preservation of digital publications: a review of research and development activity. Journal of Documentation, vol.57 (5), 2001, pp. 652-682.

Διαθέσιμο στο:

<http://fiordiliji.emerald->

[library.com/vl=3434399/cl=56/nw=1/fm=docpdf/rpsv/cw/mcb/00220418/v57n5/s4/p652](http://fiordiliji.emerald-library.com/vl=3434399/cl=56/nw=1/fm=docpdf/rpsv/cw/mcb/00220418/v57n5/s4/p652)

(Τελευταία επίσκεψη 12/1/04)

[4] National Library of Australia

Διαθέσιμο στο: <http://www.nla.gov.au/>

(Τελευταία επίσκεψη 10/2/04)

[5] National Library of Norway

Διαθέσιμο στο: <http://www.nb.no/>

(Τελευταία επίσκεψη 10/2/04)

[6] National Library of Sweden

Διαθέσιμο στο: <http://www.kb.se/ENG/kbstart.htm>

(Τελευταία επίσκεψη 10/2/04)

[7] National Library of Finland

Διαθέσιμο στο: <http://www.lib.helsinki.fi/english/>

(Τελευταία επίσκεψη 10/2/04)

[8] National Library of Australia. The PANDORA Archive

Διαθέσιμο στο: <http://www.pandora.nla.gov.au/>

(Τελευταία επίσκεψη 12/1/04)

[9] Arms William. Implementing policies for access management. D-Lib Magazine, February 1998.

Διαθέσιμο στο: <http://www.dlib.org/dlib/february98/arms/02arms.html>

(Τελευταία επίσκεψη 12/1/04)

[10] Collections and Access Policies of the Digital Policies of Ten Digital Material of ten National Libraries/ Alexandros Koulouris, Sarantos Kapidakis, Yan Zhao. Poster on the Joint Conference on Digital Libraries (CDL) 2003, Rice University, Houston, Texas, USA, 27 –31 May 2003. (διαφάνειες των συγγραφέων)

[11] Access and reproduction Policies of the Digital Material of Seven National Libraries/ Alexandros Koulouris, Sarantos Kapidakis. Proceedings of the Fifth Russian Conference on Digital Libraries (RCDL) 2003, Saint-Petersburg, Russia, 29 – 31 October 2003.

[12] PADI. Digital preservation strategies.

Διαθέσιμο στο: <http://www.nla.gov.au/padi/topics/18.html>

(Τελευταία επίσκεψη 12/1/04)

[13] PADI. Standards.

Διαθέσιμο στο: <http://www.nla.gov.au/padi/topics/43.html>

(Τελευταία επίσκεψη 12/1/04)

[14] PADI. Technological obsolescence.

Διαθέσιμο στο: <http://www.nla.gov.au/padi/topics/13.html>

(Τελευταία επίσκεψη 12/1/04)

[15] PADI. Migration.

Διαθέσιμο στο: <http://www.nla.gov.au/padi/topics/21.htm>

(Τελευταία επίσκεψη 12/1/04)

[16] PADI. Emulation.

Διαθέσιμο στο: <http://www.nla.gov.au/padi/topics/19.html>

(Τελευταία επίσκεψη 12/1/04)

[17] PADI. Encapsulation.

Διαθέσιμο στο: <http://www.nla.gov.au/padi/topics/20.html>

(Τελευταία επίσκεψη 12/1/04)

[18] Van der Werf-avelaar, Titia. Long-term preservation of electronic publications: the NEDLIB project. D-Lib Magazine, vol. 5 (9), 1999.

Διαθέσιμο στο:

<http://www.dlib.org/dlib/september99/vanderwerf/09vanderwerf.html>

(Τελευταία επίσκεψη 12/1/04)

[19] Εθνική Βιβλιοθήκη της Ελλάδος

Διαθέσιμο στο: <http://www.nlg.gr/>

(Τελευταία επίσκεψη 14/2/04)

[20] Κανονισμός λειτουργίας της κατά νόμο κατάθεσης

Διαθέσιμο στο: <http://www.nlg.gr/kankatath.htm>

(Τελευταία επίσκεψη 14/2/04)

[21] Crawford Alan and McAlinden Mona. Digital life: Urgent action needed to preserve our electronic heritage.2003

Διαθέσιμο στο: <http://www.sundayherald.com/35280>

(Τελευταία επίσκεψη 12/1/04)
