

National and International Preservation Strategies and Initiatives / International Cooperation

KOPAL
KOOperativer Aufbau
eines
Langzeitarchivs
digitaler Informationen

*Reinhard Altenhöner
Die Deutsche Bibliothek, Frankfurt am Main, Germany
altenhoener@dbf.ddb.de*

The DIAS-solution for the KB

Objectives of KOPAL

1. Evaluate the DIAS-Software of IBM (OAIS-compliant system for the Koninklijke Bibliotheek, The Hague)
2. Separate DIAS-Core from surrounding software tools
3. Develop new features: remote access, capacity to handle independent clients, enhanced SIP-Format (technical Metadata!)
4. Develop and implement tools for dedicated classes of digital objects
5. Create procedures for mass treatment
6. Implement preservation planning
7. Development of Access-tools
8. Workflow-Integration

Partners

- Leader
 - Die Deutsche Bibliothek
- Partners
 - Staats- und Universitätsbibliothek Göttingen
 - Gesellschaft für wissenschaftliche Datenverarbeitung Göttingen gGmbH
 - IBM Deutschland GmbH
- User group: Koninklijke Bibliotheek, The Hague

Technology

- Standard Software
- Fixed range of formats
- Standards however: XML, METS (LMER), MAB, PDF, TEX, TIFF
- Automation of the ingest process as much as possible

Background

- Legal deposit in Germany (coming), national and regional
- Shared responsibility of the institutions for cultural heritage
- The mass of existing objects
- Usage depends of course on the copyright, in principal the world, especially science and research

Software development & sharing

DIAS-Tool A:
Generic Batch-
Builder

DIAS-Tool B:
UVC-Decoder
for graphics

DIAS-Tool C:
OSS-Tools
DDB

DIAS-Tool D:
OSS-Tools
SUB

DIAS Core (extended) V1.2
Clients Administration
Remote access
Upgrade CM V8

DIAS Core V2.0
planned:
METS-Support (LMER)
Preservation Mgr.
Preservation Proc.

DIAS Core (existing) V1.1