
nestor Handbuch

Eine kleine Enzyklopädie
der digitalen Langzeitarchivierung

nestor Handbuch

Eine kleine Enzyklopädie
der digitalen Langzeitarchivierung

nestor Handbuch

Eine kleine Enzyklopädie
der digitalen Langzeitarchivierung

Version 2.0
Juni 2009

Heike Neuroth, Achim Oßwald, Regine Scheffel,
Stefan Strathmann, Mathias Jehn

Förderkennzeichen: 01 DL 001 B

nestor Handbuch: Eine kleine Enzyklopädie der digitalen Langzeitarchivierung
hg. v. H. Neuroth, A. Oßwald, R. Scheffel, S. Strathmann, M. Jehn
im Rahmen des Projektes: nestor – Kompetenznetzwerk Langzeitarchivierung und
Langzeitverfügbarkeit digitaler Ressourcen für Deutschland
nestor – Network of Expertise in Long-Term Storage of Digital Resources
http://www.langzeitarchivierung.de/

Kontakt: editors@langzeitarchivierung.de
c/o Niedersächsische Staats- und Universitätsbibliothek Göttingen,
Dr. Heike Neuroth, Forschung und Entwicklung, Papendiek 14, 37073 Göttingen

Die Herausgeber danken Anke Herr (Korrektur), Martina Kerzel (Bildbearbeitung) und
Jörn Tietgen (Layout und Formatierung des Gesamttextes) für ihre unverzichtbare
Unterstützung bei der Fertigstellung des Handbuchs.

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliografie; detaillierte bibliografische Daten sind im Internet unter
http://www.d-nb.de/ abrufbar.

Die Inhalte dieses Buchs stehen auch als Onlineversion
(http://nestor.sub.uni-goettingen.de/handbuch/)
sowie über den Göttinger Universitätskatalog (http://www.sub.uni-goettingen.de) zur
Verfügung.
Die digitale Version 2.0 steht unter folgender Creative-Commons-Lizenz:
„Attribution-Noncommercial-Share Alike 3.0 Unported“
http://creativecommons.org/licenses/by-nc-sa/3.0/

Einfache Nutzungsrechte liegen beim Verlag Werner Hülsbusch, Boizenburg.
© Verlag Werner Hülsbusch, Boizenburg, 2009
www.vwh-verlag.de
In Kooperation mit dem Universitätsverlag Göttingen

Markenerklärung: Die in diesem Werk wiedergegebenen Gebrauchsnamen, Handelsnamen,
Warenzeichen usw. können auch ohne besondere Kennzeichnung geschützte Marken sein und
als solche den gesetzlichen Bestimmungen unterliegen.

Druck und Bindung: Kunsthaus Schwanheide

Printed in Germany – Als Typoskript gedruckt –

ISBN: 978-3-940317-48-3

[Version 2.0] 5# Kapitelname

Gewidmet der Erinnerung an Hans Liegmann (†), der als Mitinitiator und früherer
Herausgeber des Handbuchs ganz wesentlich an dessen Entstehung beteiligt war.

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung6

Vorwort
Heike Neuroth

1 Einführung
Hans Liegmann (†), Heike Neuroth

2 State of the Art
2.1 	 Einführung ��Kap.2:1

Regine Scheffel

2.2 	 LZA-Aktivitäten in Deutschland aus dem
 Blickwinkel von nestor���Kap.2:2

Mathias Jehn und Sabine Schrimpf

2.3 	 Bibliotheken���Kap.2:6
Mathias Jehn und Sabine Schrimpf

2.4 	 Archive��Kap.2:9
Christian Keitel

2.5 	 Museum��Kap.2:16
Winfried Bergmeyer

3 Rahmenbedingungen für die LZA digitaler Objekte
3.1 	 Einführung���Kap.3:1

Stefan Strathmann

3.2 	 Nationale Preservation Policy���Kap.3:3
Stefan Strathmann

3.3 	 Institutionelle Preservation Policy��Kap.3:6
Stefan Strathmann

Inhalt [Version 2.0] 7

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung8

3.4 	 Verantwortlichkeiten���Kap.3:10
Natascha Schumann

3.5 	 Auswahlkriterien���Kap.3:15
Andrea Hänger, Karsten Huth und Heidrun Wiesenmüller

4 Das Referenzmodell OAIS – 		
 Open Archival Information System

4.1 	 Einführung ��Kap.4:1
Achim Oßwald

4.2	 Das Referenzmodell OAIS��Kap.4:3
Nils Brübach
Bearbeiter: Manuela Queitsch, Hans Liegmann (†), Achim Oßwald

5 Vertrauenswürdigkeit von digitalen Langzeitarchiven
5.1 	 Einführung���Kap.5:1

Susanne Dobratz und Astrid Schoger

5.2 	 Grundkonzepte der Vertrauenswürdigkeit
 und Sicherheit ���Kap.5:2

Susanne Dobratz und Astrid Schoger

5.3 	 Praktische Sicherheitskonzepte���Kap.5:8
Siegfried Hackel, Tobias Schäfer und Wolf Zimmer

5.4 	 Kriterienkataloge für vertrauenswürdige digitale
 Langzeitarchive ��Kap.5:19

Susanne Dobratz und Astrid Schoger

[Version 2.0] 9

6 Metadatenstandards im Bereich der digitalen LZA
6.1 	 Einführung���Kap.6:1

Mathias Jehn

6.2 	 Metadata Encoding and Transmission Standard
 – Einführung und Nutzungsmöglichkeiten��������������������������Kap.6:3

Markus Enders

6.3 	 PREMIS���Kap.6:9
Olaf Brandt

6.4 	 LMER ��Kap.6:14
Tobias Steinke

6.5 	 MIX���Kap.6:17
Tobias Steinke

7 Formate
7.1 	 Einführung���Kap.7:1

Jens Ludwig

7.2 	 Digitale Objekte und Formate��Kap.7:3
Stefan E. Funk

7.3 	 Auswahlkriterien���Kap.7:9
Jens Ludwig

7.4 	 Formatcharakterisierung��Kap.7:13
Stefan E. Funk und Matthias Neubauer

7.5 	 File Format Registries��Kap.7:19
Andreas Aschenbrenner und Thomas Wollschläger

8 Digitale Erhaltungsstrategien
8.1 	 Einführung���Kap.8:1

Stefan E. Funk

8.2 	 Bitstream Preservation���Kap.8:3
Dagmar Ullrich

Inhalt

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung10

8.3 	 Migration ���Kap.8:10
Stefan E. Funk

8.4 	 Emulation���Kap.8:16
Stefan E. Funk

8.5 	 Computermuseum��Kap.8:24
Karsten Huth

8.6 	 Mikroverfilmung���Kap.8:32
Christian Keitel

9 Access
9.1 	 Einführung���Kap.9:1

Karsten Huth

9.2 	 Workflows für den Objektzugriff ��Kap.9:3
Dirk von Suchodoletz

9.3 	 Retrieval��Kap.9:19
Matthias Neubauer

9.4	 Persistent Identifier (PI) – ein Überblick����������������������������Kap.9:22
Kathrin Schroeder

9.4.1 	Der Uniform Resource Name (URN) ��������������������������������Kap.9:46
Christa Schöning-Walter

9.4.2	 Der Digital Objekt Identifier (DOI)������������������������������������Kap.9:57
Jan Brase

10 Hardware
10.1	 Einführung���Kap.10:1

Stefan Strathmann

10.2 	 Hardware-Environment���Kap.10:3
Dagmar Ullrich

10.3 	 Digitale Speichermedien��Kap.10:6
Dagmar Ullrich

[Version 2.0] 11Inhalt

11 Speichersysteme mit Langzeitarchivierungsanspruch
11.1 	 Einführung���Kap.11:1

Heike Neuroth

11.2 	 Repository Systeme – Archivsoftware zum
 Herunterladen���Kap.11:3

Andreas Aschenbrenner

11.3 	 Speichersysteme mit Langzeitarchivierungsanspruch�������Kap.11:7
Karsten Huth, Kathrin Schroeder und Natascha Schumann

12 Technischer Workflow
12.1 	 Einführende Bemerkungen und Begriffsklärungen����������Kap.12:1

Reinhard Altenhöner

12.2 	 Workflow in der Langzeitarchivierung: Methode
 und Herangehensweise��Kap.12:5

Reinhard Altenhöner

12.3 	 Technisches Workflowmanagement in der
 Praxis: Erfahrungen und Ergebnisse�����������������������������������Kap.12:9

Reinhard Altenhöner

12.4 	 Systematische Planung von Digitaler
 Langzeitarchivierung��� Kap.12:14

Carmen Heister, Hannes Kulovits, Christoph Becker und Andreas Rauber

13 Tools
13.1 	 Einführung���Kap.13:1

Stefan Strathmann

13.2 	 Plato��Kap.13:3
Carmen Heister, Hannes Kulovits, Andreas Rauber

13.3 	 Das JSTOR/Harvard Object Validation
 Environment (JHOVE)�� Kap.13:20

Stefan E. Funk

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung12

13.4 	 Die kopal Library for Retrieval and
 Ingest (koLibRI)�� Kap.13:27

Stefan E. Funk

14 Geschäftsmodelle
14.1	 Einführung ��Kap.14:1

Achim Oßwald

14.2 	 Kosten��Kap.14:3
Thomas Wollschläger und Frank Dickmann

14.3 	 Service- und Lizenzmodelle��Kap.14:9
Thomas Wollschläger und Frank Dickmann

15 Organisation
15.1 	 Einführung���Kap.15:1

Sven Vlaeminck

15.2 	 Perspektiven der Beschreibung���Kap.15:6
Christian Keitel

16 Recht
16.1 	 Einführung���Kap.16:1

Mathias Jehn

16.2 	 Rechtliche Aspekte��Kap.16:3
Arne Upmeier

16.3	 Langzeitarchivierung wissenschaftlicher
 Primärdaten�� Kap.16:14

Gerald Spindler und Tobias Hillegeist

[Version 2.0] 13

17 Vorgehensweise für ausgewählte Objekttypen
17.1 	 Einführung���Kap.17:1

Regine Scheffel

17.2 	 Textdokumente���Kap.17:3
Karsten Huth

17.3 	 Bilddokumente��Kap.17:8
Markus Enders

17.4 	 Multimedia/Komplexe Applikationen����������������������������� Kap.17:19
Winfried Bergmeyer

17.5 	 Video�� Kap.17:25
Dietrich Sauter

17.6 	 Audio��� Kap.17:58
Winfried Bergmeyer

17.7 	 Langzeitarchivierung und -bereitstellung im
 E-Learning-Kontext�� Kap.17:63

Tobias Möller-Walsdorf

17.8 	 Interaktive digitale Objekte�� Kap.17:69
Dirk von Suchodoletz

17.9 	 Web-Archivierung zur Langzeiterhaltung von
 Internet-Dokumenten��� Kap.17:88

Andreas Rauber und Hans Liegmann (†)

17.10	Digitale Forschungsdaten��� Kap.17:104
Jens Klump

17.11 	Computerspiele�� Kap.17:116
Karsten Huth

17.12 	E-Mail-Archivierung�� Kap.17:131
Karin Schwarz

Inhalt

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung14

18 Praxisbeispiele
18.1 	 Einführung ��Kap.18:1

Regine Scheffel

18.2 	 Langzeitarchivierung von elektronischen Publikationen
 durch die Deutsche Nationalbibliothek������������������������������Kap.18:3

Maren Brodersen und Sabine Schrimpf

18.3 	 Langzeitarchivierung eines digitalen
 Bildarchivs – Projekt zum Aufbau eines Langzeitarchivs
 für hochaufgelöste digitale Bilddateien
 der Staatsgalerie Stuttgart am BSZ ���������������������������������� Kap.18:13

Werner Schweibenz und Stefan Wolf

18.4 	 ARNE – Archivierung von Netzressourcen
 des Deutschen Bundestages��� Kap.18:22

Angela Ullmann

19 Qualifizierung im Themenbereich	
 „Langzeitarchivierung digitaler Objekte“......................Kap.19:1

Regine Scheffel, Achim Oßwald und Heike Neuroth

Anhang
Herausgeberverzeichnis��Kap.20:2
Autorenverzeichnis��Kap.20:5
Akronym- und Abkürzungsverzeichnis��������������������������������������� Kap.20:11

[Version 2.0] 15

Vorwort

Stellen Sie sich vor: Wir befinden uns im Jahre 2030 irgendwo in Deutschland.
Irgendwo? Nein, bei Ihnen in der guten Stube, wo Sie Ihren Enkelkindern stolz
von Ihrer Weltumsegelung aus dem Jahr 2010 berichten. Untermalen möchten
Sie Ihre Geschichte gerne mit anschaulichem Bildmaterial und zeitgenössischer
Musik.

Diese hatte damals wesentlich zur Mythen- und Legendenbildung im Freun-
deskreis beigetragen, seitdem genießen Sie den Ruf eines unerschrockenen Hel-
den. Nun ist es an der Zeit, diese kleine Geschichte lebendig zu halten und sie
der nächsten Generation, nämlich Ihren Enkelkindern, weiterzugeben.

Doch Ihr GODD (Global Omnipresent Digital Device) weigert sich, die
aufwändig erstellte Videoschau überhaupt zu lesen. Ganz im Gegenteil, Ihnen
wird lapidar mitgeteilt, dass es sich um veraltete Technik handelt, die nicht län-
ger unterstützt wird. Sie möchten sich bitte an einen „Datenarchäologen“ Ihres
Vertrauens wenden.

Aber was ist nun eigentlich ein „Datenarchäologe“? Ein Datenarchäologe
stellt nicht mehr lesbare Daten wieder her, um sie wieder nutzbar zu machen.
Er - oder sie - kommt zum Einsatz, wenn die Havarie schon erfolgt ist. Doch
soweit soll es nicht kommen. Deshalb benötigt man Experten wie den „Digital
Curator“ oder den „Digital Preservation Specialist“, der dafür sorgt, dass be-
reits bei der Entstehung digitaler Daten perspektivisch ihre langfristige Erhal-

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung16

tung berücksichtigt wird. Er – oder sie – ist in der Lage eine Institution bei der
Entwicklung ihrer Langzeitarchivierungsstrategie für die erzeugten Daten zu
unterstützen oder Entwicklungen in einem vertrauenswürdigen digitalen Lang-
zeitarchivsystem zu planen und durchzuführen.

Glücklicher als Sie mit Ihren privaten digitalen Daten sind da die Astro-
nomen, wenn sie nach Daten von Himmels-Beobachtungen fahnden, die be-
reits Jahrzehnte zurückliegen. Obwohl die Bild- und Datenarchive dieser Beo-
bachtungen in vielfältigen und sehr unterschiedlichen Formaten abgespeichert
wurden, gibt es immer die Möglichkeit, über geeignete Interface-Verfahren die
Originaldaten zu lesen und zu interpretieren.

Dies ist der Fall, weil durch das sogenannte Virtuelle Observatorium welt-
weit die Archive für astronomische Beobachtungen vernetzt und immer in den
neuesten digitalen Formaten zugänglich sind, seien es digitale Aufnahmen von
Asteroiden, Planetenbewegungen, der Milchstrasse oder auch Simulationen des
Urknalls. Selbst Photoplatten von Beginn des 20. Jahrhunderts wurden syste-
matisch digitalisiert und stehen zur Wiederverwendung bereit. So sind ältere
und neue digitale Daten und Bilder gemeinsam nutzbar und gewähren einen
Blick in das Universum, der sich über weit mehr Wellenlängen erstreckt als die
Sinne des Menschen allein wahrnehmen können.

Wir freuen uns, Ihnen mit dem nestor Handbuch „Eine kleine Enzyklopädie
der digitalen Langzeitarchivierung“ den aktuellen Wissensstand über die Lang-
zeitarchivierung digitaler Objekte im Überblick sowie aus vielen Teilbereichen
nun auch in gedruckter Form präsentieren zu können.

Schon seit Frühjahr 2007 ist das Handbuch in digitaler Version unter
http://nestor.sub.uni-goettingen.de/handbuch/ verfügbar und seitdem in
mehreren Intervallen aktualisiert worden. Die nun vorliegende Version 2.0 –
hier gedruckt und unter o.g. URL auch weiterhin entgeltfrei herunterladbar
– wurde neu strukturiert, um neue Themenfelder ergänzt und bislang schon
vorhandene Beiträge wurden, wo fachlich geboten, überarbeitet.

Aus seiner Entstehung ergibt sich eine gewisse Heterogenität der einzel-
nen Kapitel untereinander, z.B. bezüglich der Ausführlichkeit des behandelten
Themas oder des Schreibstils. Der Herausgeberkreis hat nicht primär das Ziel
verfolgt, dies redaktionell lektorierend auszugleichen oder ein insgesamt kohä-
rentes Gesamtwerk vorzulegen. Vielmehr geht es ihm darum, der deutschspra-
chigen Gemeinschaft eine möglichst aktuelle „Kleine Enzyklopädie der digi-
talen Langzeitarchivierung“ anbieten zu können.

Die parallel verfügbare entgeltfreie, digitale Version des Handbuchs wird bei
Bedarf aktualisiert und erweitert, eine zweite Druckauflage ist bereits geplant.

[Version 2.0] 17Vorwort

Gerne nehmen wir Ihre Anregungen auf und berücksichtigen sie bei zu-
künftigen Aktualisierungen!

Unser Dank gilt insbesondere den Autorinnen und Autoren, ohne die es nur
bei der Idee eines solchen Handbuches geblieben wäre. Mein Dank gilt aber
auch den Mitherausgebern dieser Ausgabe, durch deren engagiertes Stimulieren
und „Bändigen“ der Autoren die vielen Beiträge erst zu einem Gesamtwerk zu-
sammengeführt werden konnten.

Zusammen mit allen Beteiligten hoffe ich, dass dieses Handbuch Ihnen hilf-
reiche Anregungen und Anleitungen zu einem erfolgreichen Einstieg in die
Theorie und Praxis der Langzeitarchivierung digitaler Objekte bietet!

Heike Neuroth

Eine kleine Enzyklopädie der digitalen Langzeitarchivierung18

[Version 2.0] Kap.1:1

1 Einführung

Hans Liegmann (†), Heike Neuroth

Die digitale Welt, eine ständig wachsende Herausforderung

Die Überlieferung des kulturellen Erbes, traditionell eine der Aufgaben von
Bibliotheken, Archiven und Museen, ist durch die Einführung digitaler Medien
und innovativer Informationstechnologien deutlich anspruchsvoller geworden.
In der heutigen Zeit werden zunehmend mehr Informationen (nur) digital er-
stellt und veröffentlicht. Diese digitalen Informationen, die Güter des Infor-
mations- und Wissenszeitalters, sind einerseits wertvolle kulturelle und wissen-
schaftliche Ressourcen, andererseits sind sie z.B. durch die Kurzlebigkeit vieler
Formate sehr vergänglich. Die Datenträger sind ebenso der Alterung unterwor-
fen wie die Datenformate oder die zur Darstellung notwendige Hard- und Soft-
ware. Um langfristig die Nutzbarkeit der digitalen Güter sicherzustellen, muss
schon frühzeitig Vorsorge getroffen werden. Es müssen Strategien zur digitalen
Langzeitarchivierung entwickelt und umgesetzt werden.

Die Menge und die Heterogenität der Informationen, die originär in digitaler
Form vorliegen, wachsen beständig an. In großem Umfang werden ursprüng-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.1:2

lich analog vorliegende Daten digitalisiert (z.B. Google Print Projekt1), um den
Benutzerzugriff über Datennetze zu vereinfachen. Im Tagesgeschäft von Be-
hörden, Institutionen und Unternehmen werden digitale Akten produziert, für
die kein analoges Äquivalent mehr zur Verfügung steht. Sowohl die wissen-
schaftliche Fachkommunikation wie der alltägliche Informationsaustausch sind
ohne die Vermittlung von Daten in digitaler Form nicht mehr vorstellbar.

Mit der Menge der ausschließlich digital vorliegenden Information wächst
unmittelbar auch ihre Relevanz als Bestandteil unserer kulturellen und wissen-
schaftlichen Überlieferung sowie die Bedeutung ihrer dauerhaften Verfügbar-
keit für Wissenschaft und Forschung. Denn das in der „scientific community“
erarbeitete Wissen muss, soll es der Forschung dienen, langfristig verfügbar ge-
halten werden, da der Wissenschaftsprozess immer wieder eine Neubewertung
langfristig archivierter Fakten erforderlich macht. Die Langzeitarchivierung
digitaler Ressourcen ist daher eine wesentliche Bedingung für die Konkur-
renzfähigkeit des Bildungs- und Wissenschaftssystems und der Wirtschaft. In
Deutschland existiert eine Reihe von Institutionen (Archive, Bibliotheken, Mu-
seen), die sich in einer dezentralen und arbeitsteiligen Struktur dieser Aufgabe
widmen.

Im Hinblick auf die heutige Situation, in der Autoren und wissenschaftliche
Institutionen (Universitäten, Forschungsinstitute, Akademien) mehr und mehr
selbst die Veröffentlichung und Verbreitung von digitalen Publikationen über-
nehmen, erscheint auch weiterhin ein verteilter Ansatz angemessen, der jedoch
um neue Verantwortliche, die an der „neuen“ Publikationskette beteiligt sind,
erweitert werden muss.

Langzeitarchivierung im digitalen Kontext

„Langzeitarchivierung“ meint in diesem Zusammenhang mehr als die Erfül-
lung gesetzlicher Vorgaben über Zeitspannen, während der steuerlich relevante
tabellarisch strukturierte Daten verfügbar gehalten werden müssen. „Langzeit“
ist die Umschreibung eines nicht näher fixierten Zeitraumes, währenddessen
wesentliche, nicht vorhersehbare technologische und soziokulturelle Verän-
derungen eintreten; Veränderungen, die sowohl die Gestalt als auch die Nut-
zungssituation digitaler Ressourcen in rasanten Entwicklungszyklen vollständig
umwälzen können. Es gilt also, jeweils geeignete Strategien für bestimmte di-
gitale Sammlungen zu entwickeln, die je nach Bedarf und zukünftigem Nut-
zungszenarium die langfristige Verfügbarkeit und Nachnutzung der digitalen

1	 http://print.google.com
	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

[Version 2.0] Kap.1:3

Objekte sicherstellen. Dabei spielen nach bisheriger Erfahrung das Nutzerinte-
resse der Auf- und Abwärtskompatibilität alter und neuer Systemumgebungen
nur dann eine Rolle, wenn dies dem Anbieter für die Positionierung am Markt
erforderlich erscheint. „Langzeit“ bedeutet für die Bestandserhaltung digitaler
Ressourcen nicht die Abgabe einer Garantieerklärung über fünf oder fünfzig
Jahre, sondern die verantwortliche Entwicklung von Strategien, die den bestän-
digen, vom Informationsmarkt verursachten Wandel bewältigen können.

Der Bedeutungsinhalt von „Archivierung“ müsste hier nicht näher präzisiert
werden, wäre er nicht im allgemeinen Sprachgebrauch mit der fortschreiten-
den Anwendung der Informationstechnik seines Sinnes nahezu entleert wor-
den. „Archivieren“ bedeutet zumindest für Archive, Museen und Bibliotheken
mehr als nur die dauerhafte Speicherung digitaler Informationen auf einem
Datenträger. Vielmehr schließt es die Erhaltung der dauerhaften Verfügbarkeit
und damit eine Nachnutzung und Interpretierbarkeit der digitalen Ressourcen
mit ein.

Substanzerhaltung

Eines von zwei Teilzielen eines Bestandserhaltungskonzeptes für digitale Res-
sourcen ist die unversehrte und unverfälschte Bewahrung des digitalen Daten-
stroms: die Substanzerhaltung der Dateninhalte, aus denen digitale Objekte
physikalisch bestehen. Erfolgreich ist dieses Teilziel dann, wenn die aus he-
terogenen Quellen stammenden und auf unterschiedlichsten Trägern vorlie-
genden Objekte möglichst früh von ihren originalem Träger getrennt und in
ein homogenes Speichersystem überführt werden. Die verantwortliche archi-
vierende Institution wird vorzugsweise ein funktional autonomes Teilsystem
einrichten, dessen vorrangige Aufgabe die Substanzerhaltung digitaler Res-
sourcen ist. Wichtige Bestandteile dieses Systems sind (teil-)automatisierte
Kontrollmechanismen, die den kontinuierlichen systeminternen Datentransfer
überwachen. Die kurze Halbwertszeit technischer Plattformen macht auch vor
diesem System nicht halt und zwingt zum laufenden Wechsel von Datenträ-
gergenerationen und der damit möglicherweise verbundenen Migration der
Datenbestände.

Dauerhafte Substanzerhaltung ist nicht möglich, wenn die Datensubstanz
untrennbar an einen Datenträger und damit an dessen Schicksal gebunden
ist. Technische Maßnahmen zum Schutz der Verwertungsrechte (z.B. Kopier-
schutzverfahren) führen typischerweise mittelfristig solche Konfliktsituationen
herbei. Ein digitales Archiv wird in Zukunft im eigenen Interesse Verantwor-
tung nur für solche digitalen Ressourcen übernehmen, deren Datensubstanz es

Einführung

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.1:4

voraussichtlich erhalten kann. Ein objektspezifischer „Archivierungsstatus“ ist
in dieser Situation zur Herstellung von Transparenz hilfreich.

Erhaltung der Benutzbarkeit

Substanzerhaltung ist nur eine der Voraussetzungen, um die Verfügbarkeit
und Benutzbarkeit digitaler Ressourcen in Zukunft zu gewährleisten. „Erhal-
tung der Benutzbarkeit“ digitaler Ressourcen ist eine um ein Vielfaches kom-
plexere Aufgabenstellung als die Erhaltung der Datensubstanz. Folgen wir dem
Szenario eines „Depotsystems für digitale Objekte“, in dem Datenströme si-
cher gespeichert und über die Veränderungen der technischen Umgebung hin-
weg aufbewahrt werden, so steht der Benutzer/die Benutzerin der Zukunft
gleichwohl vor einem Problem. Er oder sie ist ohne weitere Unterstützung
nicht in der Lage den archivierten Datenstrom zu interpretieren, da die erfor-
derlichen technischen Nutzungsumgebungen (Betriebssysteme, Anwendungs-
programme) längst nicht mehr verfügbar sind. Zur Lösung dieses Problems
werden unterschiedliche Strategien diskutiert, prototypisch implementiert und
erprobt.

Der Ansatz, Systemumgebungen in Hard- und Software-Museen zu konser-
vieren und ständig verfügbar zu halten, wird nicht ernsthaft verfolgt. Dagegen
ist die Anwendung von Migrationsverfahren bereits für die Substanzerhaltung
digitaler Daten erprobt, wenn es um einfachere Datenstrukturen oder den Ge-
nerationswechsel von Datenträgertypen geht. Komplexe digitale Objekte ent-
ziehen sich jedoch der Migrationsstrategie, da der für viele Einzelfälle zu er-
bringende Aufwand unkalkulierbar ist. Aus diesem Grund wird mit Verfahren
experimentiert, deren Ziel es ist, Systemumgebungen lauffähig nachzubilden
(Emulation). Es werden mehrere Ansätze verfolgt, unter denen die Anwendung
formalisierter Beschreibungen von Objektstrukturen und Präsentationsumge-
bungen eine besondere Rolle einnimmt.

Die bisher genannten Ansätze spielen durchgängig erst zu einem späten
Zeitpunkt eine Rolle, zu dem das digitale Objekt mit seinen für die Belange der
Langzeitarchivierung günstigen oder weniger günstigen Eigenschaften bereits
fertig gestellt ist. Darüber hinaus wirken einige wichtige Initiativen darauf hin,
bereits im Entstehungsprozess digitaler Objekte die Verwendung langzeitsta-
biler Datenformate und offener Standards zu fördern. Welche der genannten
Strategien auch angewandt wird, die Erhaltung der Benutzbarkeit und damit der
Interpretierbarkeit wird nicht unbedingt mit der Erhaltung der ursprünglichen
Ausprägung des „originalen“ Objektes korrespondieren. Es wird erforderlich
sein, die Bemühungen auf die Kernfunktionen (so genannte „significant pro-

[Version 2.0] Kap.1:5

perties“) digitaler Objekte zu konzentrieren, vordringlich auf das, was ihren we-
sentlichen Informationsgehalt ausmacht.

Technische Metadaten

Die Erhebung und die strukturierte Speicherung technischer Metadaten ist eine
wichtige Voraussetzung für die automatisierte Verwaltung und Bearbeitung di-
gitaler Objekte im Interesse ihrer Langzeitarchivierung. Zu den hier relevanten
Metadaten gehören z.B. Informationen über die zur Benutzung notwendigen
Systemvoraussetzungen hinsichtlich Hardware und Software sowie die eindeu-
tige Bezeichnung und Dokumentation der Datenformate, in denen die Res-
source vorliegt. Spätestens zum Zeitpunkt der Archivierung sollte jedes digitale
Objekt über einen eindeutigen, beständigen Identifikator (persistent identi-
fier) verfügen, der es unabhängig vom Speicherort über Systemgrenzen und
Systemwechsel hinweg identifiziert und dauerhaft nachweisbar macht. Tools,
die zurzeit weltweit entwickelt werden, können dabei behilflich sein, Formate
beim Ingest-Prozess (Importvorgang in ein Archivsystem) zu validieren und
mit notwendigen technischen Metadaten anzureichern. Ein viel versprechender
Ansatz ist das JHOVE Werkzeug2, das zum Beispiel Antworten auf folgende
Fragen gibt: Welches Format hat mein digitales Objekt? Das digitale Objekt
„behauptet“ das Format x zu haben, stimmt dies?

Ohne die Beschreibung eines digitalen Objektes mit technischen Metadaten
dürften Strategien zur Langzeitarchivierung wie Migration oder Emulation na-
hezu unmöglich bzw. deutlich kostenintensiver werden.

Vertrauenswürdige digitale Archive

Digitale Archive stehen erst am Beginn der Entwicklung, während Archive für
traditionelles Schriftgut über Jahrhunderte hinweg Vertrauen in den Umfang
und die Qualität ihrer Aufgabenwahrnehmung schaffen konnten. Es werden
deshalb Anstrengungen unternommen, allgemein akzeptierte Leistungskrite-
rien für vertrauenswürdige digitale Archive aufzustellen (vgl. Kap. 5), die bis
zur Entwicklung eines Zertifizierungsverfahrens reichen. Die Konformität zum
OAIS-Referenzmodell spielt dabei ebenso eine wichtige Rolle, wie die Bestän-
digkeit der institutionellen Struktur, von der das Archiv betrieben wird. Es wird
erwartet, dass Arbeitsmethoden und Leistungen der Öffentlichkeit präsentiert
werden, sodass aus dem möglichen Vergleich zwischen inhaltlichem Auftrag

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

Einführung

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.1:6

und tatsächlicher Ausführung eine Vertrauensbasis sowohl aus Nutzersicht als
auch im Interesse eines arbeitsteiligen kooperativen Systems entstehen kann.

Wichtig in diesem Zusammenhang ist auch die Wahrung der Integrität und
Authentizität eines digitalen Objektes. Nur wenn sichergestellt werden kann,
dass das digitale Objekt zum Beispiel inhaltlich nicht verändert wurde, kann
man mit der Ressource vertrauensvoll arbeiten.

Verteilte Verantwortung bei der Langzeitarchivierung digitaler
Ressourcen

National
Hinsichtlich der Überlegungen zur Langzeitarchivierung digitaler Quellen in
Deutschland muss das Ziel sein, eine Kooperationsstruktur zu entwickeln, die
entsprechend den Strukturen im analogen Bereich die Bewahrung und Verfüg-
barkeit aller digitalen Ressourcen gewährleistet. Diese Strukturen müssen alle
Ressourcen die in Deutschland, in deutscher Sprache oder über Deutschland
erschienen sind berücksichtigen. Die Bewahrung und dauerhafte Verfügbarkeit
der wichtigsten Objekte jedes Fachgebiets muss organisiert werden, unabhängig
davon, ob es sich um Texte, Fakten, Bilder, Multimedia handelt.
Das Auffinden der Materialien soll dem interessierten Nutzer ohne besondere
Detailkenntnisse möglich sein, d.h. ein weiteres Ziel einer angestrebten Koo-
perationsstruktur beinhaltet, die Verfügbarkeit durch Zugangsportale sicher zu
stellen und die Nutzer dorthin zu lenken, wo die Materialien liegen. Dabei müs-
sen selbstverständlich Zugriffsrechte, Kosten u.a. durch entsprechende Mecha-
nismen (z.B. Bezahlsysteme) berücksichtigt werden.

Beim Aufbau einer solchen Struktur sind vor allem die Bibliotheken, Archi-
ve und Museen gefordert. In Deutschland müssen in ein entstehendes Kom-
petenznetzwerk Langzeitarchivierung aber auch die Produzenten digitaler Res-
sourcen, d.h. Verlage, Universitäten, Forschungseinrichtungen, Wissenschaftler
sowie technische Dienstleister wie Rechen-, Daten- und Medienzentren und
Großdatenbankbetreiber einbezogen werden.

Internationale Beispiele
Ein Blick ins Ausland bestärkt den kooperativen Ansatz. In Großbritannien
ist im Jahr 2001 die Digital Preservation Coalition (DPC) mit dem Ziel initi-
iert worden, die Herausforderungen der Langzeitarchivierung und -verfügbar-
keit digitaler Quellen aufzugreifen und die Langzeitverfügbarkeit des digitalen
Erbes in nationaler und internationaler Zusammenarbeit zu sichern. Die DPC
versteht sich als ein Forum, welches Informationen über den gegenwärtigen

[Version 2.0] Kap.1:7

Forschungsstand sowie Ansätze aus der Praxis digitaler Langzeitarchivierung
dokumentiert und weiterverbreitet. Die Teilnahme an der DPC ist über ver-
schiedene Formen der Mitgliedschaft möglich.

In den USA ist im Jahr 2000 ein Programm zum Aufbau einer nationalen
digitalen Informationsinfrastruktur und ein Programm für die Langzeitver-
fügbarkeit digitaler Ressourcen in der Library of Congress (LoC) verabschie-
det worden. Die Aufgaben werden in Kooperation mit Vertretern aus anderen
Bibliotheken und der Forschung sowie kommerziellen Einrichtungen gelöst.
Darüber hinaus hat die LoC in Folge ihrer Jubiläumskonferenz im Jahre 2000
einen Aktionsplan aufgestellt, um Strategien zum Management von Netzpu-
blikationen durch Bibliothekskataloge und Metadatenanwendungen zu entwi-
ckeln. Der Ansatz einer koordinierten nationalen Infrastruktur, auch unter den
Rahmenbedingungen einer äußerst leistungsfähigen Nationalbibliothek wie der
LoC, bestätigt die allgemeine Einschätzung, dass zentralistische Lösungsansätze
den künftigen Aufgaben nicht gerecht werden können.

Im Archivbereich wird die Frage der Langzeitverfügbarkeit digitaler Archi-
valien in internationalen Projekten angegangen. Besonders zu erwähnen ist das
Projekt ERPANET, das ebenfalls den Aufbau eines Kompetenznetzwerks mit-
tels einer Kooperationsplattform zum Ziel hatte. InterPares ist ein weiteres in-
ternationales Archivprojekt, welches sich mit konkreten Strategien und Verfah-
ren der Langzeitverfügbarkeit digitaler Archivalien befasst. Die Zielsetzungen
der Projekte aus dem Archivbereich verdeutlichen, wie ähnlich die Herausfor-
derungen der digitalen Welt für alle Informationsanbieter und Bewahrer des
kulturellen Erbes sind und lassen Synergieeffekte erwarten.

Ein umfassender Aufgabenbereich von Museen ist das fotografische Doku-
mentieren und Verfahren von Referenzbildern für Museumsobjekte. Die Siche-
rung der Langzeitverfügbarkeit der digitalen Bilder ist eine essentielle Aufgabe
aller Museen. Im Bereich des Museumswesens muss der Aufbau von Arbeits-
strukturen, die über einzelne Häuser hinausreichen, jedoch erst noch nachhaltig
aufgebaut werden.

Rechtsfragen

Im Zusammenhang mit der Langzeitarchivierung und -verfügbarkeit digitaler
Ressourcen sind urheberrechtlich vor allem folgende Fragestellungen relevant:

	 • Rechte zur Durchführung notwendiger Eingriffe in die Gestalt der 		
	 elektronischen Ressourcen im Interesse der Langzeiterhaltung,

Einführung

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.1:8

	 • 	Einschränkungen durch Digital Rights Management Systeme (z.B. 		
	 Kopierschutz),

	 • Konditionen des Zugriffs auf die archivierten Ressourcen und deren 	
	 Nutzung.

Die EU-Richtlinie zur Harmonisierung des Urheberrechts in Europa greift di-
ese Fragestellungen alle auf; die Umsetzung in nationales Recht muss aber in
vielen Ländern, darunter auch Deutschland, noch erfolgen. Erste Schritte sind
in dem „ersten Korb“ des neuen deutschen Urheberrechtsgesetzes erfolgt.

Wissenschaftliche Forschungsdaten

Die Langzeitarchivierung wissenschaftlicher Primär- und Forschungsdaten
spielt eine immer größere Rolle. Spätestens seit einigen „Manipulations-Skan-
dalen“ (zum Beispiel Süd-Korea im Frühjahr 2008) ist klar geworden, dass auch
Forschungsdaten langfristig verfügbar gehalten werden müssen. Verschiedene
Stimmen aus wissenschaftlichen Disziplinen, sowohl Geistes- als auch Natur-
wissenschaften, wünschen sich eine dauerhafte Speicherung und einen langfri-
stigen Zugriff auf ihr wissenschaftliches Kapital.

Weiterhin fordern verschiedene Förderer und andere Institutionen im Sinne
„guter wissenschaftlicher Praxis“ (DFG) dauerhafte Strategien, wie folgende
Beispiele zeigen:

• DFG, Empfehlung 73

• OECD4

• Und ganz aktuell die EU5 mit folgendem Zitat:

„Die Europäische Kommission hat am 10. April 2008 die ’Empfehlungen zum
Umgang mit geistigem Eigentum bei Wissenstransfertätigkeiten und für einen Pra-
xiskodex für Hochschulen und andere öffentliche Forschungseinrichtungen’ herausge-
geben. Zu diesem Thema war bereits im ersten Halbjahr 2007 unter der deutschen
Ratspräsidentschaft ein Eckpunktepapier mit dem Titel ’Initiative zu einer Charta
zum Umgang mit geistigem Eigentum an öffentlichen Forschungseinrichtungen und
Hochschulen’ ausgearbeitet worden.“

3	 http://www.dfg.de/aktuelles_presse/reden_stellungnahmen/download/empfehlung_wiss_
praxis_0198.pdf

4	 http://www.oecd.org/dataoecd/9/61/38500813.pdf
5	 http://ec.europa.eu/invest-in-research/pdf/ip_recommendation_de.pdf

[Version 2.0] Kap.1:9

Es gibt zurzeit in Deutschland konkrete Überlegungen, wie es gelingen kann,
gemeinsam mit den Wissenschaftlern eine gute Praxis bezüglich des Umgangs
mit Forschungsdaten zu entwickeln. Die beinhaltet auch (aber nicht nur) die
Veröffentlichung von Forschungsdaten.

Interessante Fragen in diesem Zusammenhang sind zum Beispiel, wem die
Forschungsdaten eigentlich gehören (dem Wissenschaftler, der Hochschule, der
Öffentlichkeit), was Forschungsdaten eigentlich sind - hier gibt es bestimmte
fachspezifische Unterschiede, welche Forschungsdaten langfristig aufbewahrt
werden müssen - eine fachliche Selektion kann nur in enger Kooperation mit
dem Wissenschaftler erfolgen, und wer für die Beschreibungen z.B. die Liefe-
rung von technischen und deskriptiven Metadaten zuständig ist.

Im Juni 2008 hat sich die Schwerpunktinitiative „Digitale Information“ der
Allianz-Partnerorganisationen gegründet6. Vertreten in dieser Allianz sind zum
Beispiel die Alexander von Humboldt-Stiftung, die Deutsche Forschungsge-
meinschaft, die Helmholtz-Gemeinschaft deutscher Forschungszentren, die
Hochschulrektorenkonferenz, die Leibnitz-Gemeinschaft, die Max-Planck-Ge-
sellschaft und der Wissenschaftsrat. Ziel ist es „Wissenschaftlerinnen und Wis-
senschaftler mit der bestmöglichen Informationsinfrastruktur auszustatten, die
sie für ihre Forschung brauchen … Im digitalen Zeitalter bedeutet das die di-
gitale und für den Nutzer möglichst entgelt- und barrierefreie Verfügbarkeit
von Publikationen, Primärdaten der Forschung und virtuellen Forschungs- und
Kommunikationsumgebungen. Es gilt daher eine nachhaltige integrierte digi-
tale Forschungsumgebung zu schaffen, in der jeder Forschende von überall
in Deutschland auf das gesamte publizierte Wissen und die relevanten For-
schungsprimärdaten zugreifen kann.“
Die Allianz Partner haben sich auf folgende Schwerpunktaktivitäten geeinigt:

1. Nationale Lizenzierungen
2. Open Access
3. Nationale Hosting-Strategie
4. Forschungsprimärdaten
5. Virtuelle Forschungsumgebungen
6. Rechtliche Rahmenbedingungen

Die Arbeitsgruppe „Forschungsprimärdaten“ hat sich im Oktober 2008 un-
ter dem Vorsitz der Deutschen Forschungsgemeinschaft und Helmholtz-Ge-
meinschaft deutscher Forschungszentren gegründet und erarbeitet zurzeit ein

6	 http://www.dfg.de/aktuelles_presse/das_neueste/download/pm_allianz_digitale_
information_details_080612.pdf

Einführung

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.1:10

Positionspapier „Grundsätze zum Umgang mit Forschungsdaten“ und einen
Maßnahmenkatalog. Dabei werden insbesondere die Nachnutzung von For-
schungsdaten, die Berücksichtigung der Begebenheiten in den unterschied-
lichen Fachdisziplinen, die Verstärkung der wissenschaftlichen Anerkennung
bei der Publikation von Forschungsdaten, die Lehre und Qualifizierung in die-
sem Bereich, die Einhaltung von (fachspezifischen) Standards und die Entwick-
lung geeigneter Infrastrukturen hervorgehoben.

[Version 2.0] Kap.2:1

2 State of the Art

2.1 	 Einführung

Regine Scheffel
„State of the Art“ - unbescheiden und stolz klingt dieser Titel. Und in der Tat
haben gerade Bibliotheken, aber auch Archive und Museen wichtige Voraus-
setzungen geschaffen und Ergebnisse erzielt im Kampf gegen ein drohendes
„Dark Age“ des Verlusts digitalen Kulturguts. Dennoch bleibt – vor allem bei
den Museen – noch viel Entwicklungsbedarf. Dass das Potential dazu vorhan-
den ist, zeigen die folgenden Aufsätze im Überblick.

Besonders wichtig ist dieses Resümee des Erreichten aus dem Blickwin-
kel von nestor zu dem Zeitpunkt, zu dem das Kompetenzzentrum Langzeit-
archivierung vom Projekt in den Status dauerhafter Regelaufgaben bei den Part-
nern wechselt.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:2

2.2 	 LZA-Aktivitäten in Deutschland 	
	 aus dem Blickwinkel von nestor

Mathias Jehn und Sabine Schrimpf

Die Herausforderung der digitalen Langzeitarchivierung betrifft alle Gedächtnisorganisa-
tionen - Bibliotheken, Archive, Museen - und kann effektiv und bezahlbar nur kooperativ
bewältigt werden. Aus diesem Gedanken heraus wurde 2003 in Deutschland das Kom-
petenznetzwerk für digitale Langzeitarchivierung „nestor“ mit den Arbeitsschwerpunkten
Qualifizierung, Standardisierung, Vernetzung gegründet.

Bibliotheken, Archive und Museen stellen gemeinsam das wissenschaftliche,
juristisch-administrative und kulturelle Gedächtnis einer Stadt, eines Landes,
einer Nation dar. Neben ihrer Verantwortung für die Erhaltung physisch vor-
handener Originale tritt seit einigen Jahren zunehmend die Verantwortung für
die langfristige Bewahrung digitaler Informationen. Dies können elektronische
Akten, digitale Publikationen, nachträglich angefertigte Digitalisate von ande-
ren Kulturmedien, Informationsdatenbanken oder sonstige digitale Medien
sein. Der Gesetzgeber hat den wachsenden Stellenwert digitaler Informationen
anerkannt, indem er z.B. im Bibliotheksbereich den Sammelauftrag der Deut-
schen Nationalbibliothek auf digitale Medien ausgeweitet hat. Im Archivbe-
reich erstreckt sich die Zuständigkeit ohnehin auf alle archivwürdigen Unterla-
gen, digitale Objekte fallen implizit darunter. Im Museumsbereich gibt es keine
gesetzlichen Regelungen, aber auch hier gewinnen digitale Objekte zunehmend
an Bedeutung.

Für alle Gedächtnisorganisationen stellt die dauerhafte Bewahrung von Zu-
gänglichkeit und Nutzbarkeit digitaler Ressourcen eine enorme Herausforde-
rung dar: So muss das digital publizierte Wissen auch unter den Bedingungen
eines ständig stattfindenden Technologiewandels langfristig nutzbar und ver-
fügbar gehalten werden. Der digitalen Langzeitarchivierung kommt hierbei eine
Schlüsselrolle zu. Letztlich stellt sie eine wesentliche Bedingung für die Kon-
kurrenzfähigkeit des Bildungs- und Wissenschaftssystems und damit mittelbar
auch für die wirtschaftliche Leistungsfähigkeit eines jeweiligen Landes dar.

Die dauerhafte Lesbarkeit von elektronischen Medien ist insbesondere
durch den schnellen technischen Wandel von Datenträgern und -formaten so-
wie durch die permanente Veränderung und Weiterentwicklung der für die Nut-
zung notwendigen Anwendungsprogramme gefährdet. Neben technischen Lö-
sungen sind auch organisatorische Anstrengungen nötig – Zuständigkeiten und

[Version 2.0] Kap.2:3

Verantwortlichkeiten müssen gegebenenfalls überdacht und neue Absprachen
getroffen werden. Dies zieht finanzielle Aufwände nach sich: Sobald einmal mit
der Langzeitarchivierung begonnen wird, muss die langfristige Finanzierung
gewährleistet sein. Zwar ist heute immer noch unklar, wie sich die Kosten in der
Zukunft entwickeln werden, jedoch ist es sicher, dass einerseits große Geldsum-
men für den Aufbau und Betrieb von Langzeitarchivierungssystemen benötigt
werden, andererseits der finanzielle Spielraum für den öffentlich-rechtlichen
Bereich begrenzt sein wird. Es sind daher Strategien nötig, wie Gedächtnisorga-
nisationen mit den begrenzten Mitteln die besten Ergebnisse erzielen können.

Auf Grund der komplexen und innovativen Herausforderungen, die mit
dem Thema digitale Langzeitarchivierung verbunden sind, werden Langzeit-
archivierungsvorhaben meist im Rahmen von Forschungsprojekten, häufig im
kooperativen Projektverbund angegangen.

Seit 2004 sind in Deutschland eine Reihe von technischen Archivlösungen
für die langfristige Bewahrung digitaler Informationen entwickelt worden, z.B.
kopal, BABS, Digitales Archiv u.a. (siehe Kapitel 11 „Speichersysteme“). Ne-
ben der Entwicklung kompletter Archivsystem-Lösungen befassen sich zahl-
reiche Institutionen in unterschiedlichen Projekten mit weiteren Aspekten der
digitalen Langzeitarchivierung, deren Themen von Strategiebildung hinsichtlich
Langzeitarchivierung bis zur Entwicklung von Langzeitarchivierungswerkzeu-
gen reichen. nestor bündelt alle derartigen Projekte in Deutschland, im deutsch-
sprachigen Raum sowie die mit Beteiligung deutscher Partner auf der nestor-
Homepage.1 Aus dem Gedanken heraus, dass die Aufgabe der digitalen Lang-
zeitarchivierung nur kooperativ zu bewältigen ist, wurde 2003 nestor, das Kom-
petenznetzwerk für digitale Langzeitarchivierung in Deutschland, gegründet.
nestor ist das Akronym der englischen Übersetzung des Projekttitels: „Net-
work of Expertise in long-term STOrage and availability of digital Resources
in Germany“.2

Ein kurzer Blick zurück: In Deutschland wurde die Problematik „digitale
Langzeitarchivierung“ zum ersten Mal 1995 in einem Positionspapier „Elektro-
nische Publikationen“ der Deutschen Forschungsgemeinschaft (DFG) aufge-
griffen und als Aufgabenbereich der Virtuellen Fachbibliotheken benannt. In
Anbetracht sowohl des Umfangs der Aufgabe als auch der föderalen Struktur
Deutschlands mit der Verantwortlichkeit seiner Bundesländer für Wissenschaft
und Kultur, war es folgerichtig, dass der Ansatz zu einer erfolgreichen Lösung

1	 http://www.langzeitarchivierung.de/modules.php?op=modload&name=PagEd&file=inde
x&page_id=16

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .
2	 Siehe: http://www.langzeitarchivierung.de.

State of the Art

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:4

dieser Probleme nur ein kooperativer sein konnte. Aus der gemeinsamen Arbeit
an konzeptionellen Fragen der künftigen Entwicklung digitaler Bibliotheken im
Rahmen des vom Bundesministeriums für Bildung und Forschung (BMBF) ge-
tragenen Projektes „digital library konzepte“ ist eine Initiativgruppe Langzeit-
archivierung hervorgegangen, deren Arbeitsplan im Rahmen eines sechsmona-
tigen Folgeprojekts im Jahre 2002 auf zwei Workshops ausgewählten Exper-
ten des Informationswesens zur Diskussion gestellt wurden. Diese „Initialzün-
dung“ für eine kooperative Lösung der Langzeitarchivierung digitaler Ressour-
cen resultierte in einem Papier mit Abschlussempfehlungen für zentrale Kom-
ponenten einer kooperativen digitalen Langzeiterhaltungsstrategie für Deutsch-
land. In den Jahren 2003 bis 2009 förderte das BMBF das Projekt nestor zum
Aufbau eines nationalen Kompetenznetzwerks zur Langzeitarchivierung und
Langzeitverfügbarkeit digitaler Objekte. Es bündelt die in Deutschland identi-
fizierbaren Kompetenzen und koordiniert Kontakte zu entsprechenden Initi-
ativen und Fachgruppen. Mit der Einrichtung von nestor soll gemeinsam den
Herausforderungen der Langzeitarchivierung – unter Einbeziehung der „Pro-
duzenten“ digitaler Ressourcen, d.h. Verlage, Universitäten, Forschungseinrich-
tungen, Behörden, Wissenschaftler sowie technischer Dienstleister wie Rechen-,
Daten- und Medienzentren und Großdatenbankbetreiber – begegnet werden.
Die gemeinsame Fragestellung betrifft die dauerhafte Erhaltung sowohl genuin
digitaler Objekte als auch retrodigitalisierter Ressourcen sowie die nachhaltige
Verfügbarkeit dieser Informationen für spätere Generationen.
Arbeitsschwerpunkte von nestor sind:

1. Qualifizierung: In nestor wurde ein großer Aus- und Weiterbildungs-
bedarf im Bereich des noch neuen Aufgabenfeldes „digitale Langzeit-
archivierung“ erkannt und zielgerichtete Qualifizierungsangebote ent-
wickelt. Dazu gehören themen- und communityspezifische Workshops,
die jährliche Spring bzw. Summer School und das nestor Handbuch. In
Zusammenarbeit mit weiteren Hochschulpartnern und der Archivschu-
le Marburg entwickelt nestor ein Aus- und Fortbildungsangebot sowie
konkrete e-Tutorials für den Einsatz in der Lehre (s.a. nestor Handbuch
Kap. 19).

2. Standardisierung: Die Verständigung auf Standards im Bereich der di-
gitalen Langzeitarchivierung ist unbedingt erforderlich. Diese sollten in
Übereinstimmung mit den sich aktuell im internationalen Rahmen ab-
zeichnenden Standardisierungsinitiativen erarbeitet werden. Zu diesem
Zweck kooperiert nestor u.a. mit dem DIN (NABD 15, Arbeitsaus-
schuss „Schriftgutverwaltung und Langzeitverfügbarkeit digitaler Infor-
mationsobjekte“ im Normausschuss Bibliotheks- und Dokumentations-

[Version 2.0] Kap.2:5

wesen3). Die im DIN NABD 15 versammelten Experten erarbeiten aktiv
nationale Standards und bringen sich in die Erarbeitung internationaler
Standards ein.

3. Vernetzung: nestor bietet ein Forum für die Diskussion über Zuständig-
keiten und die Etablierung von effektiven und effizienten Kooperati-
onsstrukturen in Deutschland. Zur Vernetzung der relevanten Akteure
und Aktivitäten dienen u.a. die nestor-Informationsdatenbanken, die
Arbeitsgruppen, Seminare und Workshops. Ein wichtiges Ergebnis der
ersten nestor-Projektphase war die Verabschiedung gemeinsamer Richt-
linien: nestor hat in einem „Memorandum zur Langzeitverfügbarkeit di-
gitaler Informationen in Deutschland“ die notwendigen Anstrengungen
von politischen Entscheidungsträgern, Urhebern, Verlegern, Hard- und
Softwareherstellern sowie kulturellen und wissenschaftlichen Gedächt-
nisorganisationen zusammengestellt, um die Rahmenbedingungen einer
nationalen Langzeitarchivierungs-Policy abzustecken.4

Mittlerweile verteilen sich in nestor die notwendigen Fachkompetenzen für
den Aufgabenkomplex „Langzeitarchivierung digitaler Ressourcen“ über ein
breites Spektrum von Personen, die in vielen Institutionen, Organisationen und
Wirtschaftsunternehmen tätig sind. nestor bringt so die Experten der Lang-
zeitarchivierung zusammen und fördert den Austausch von Informationen,
die Entwicklung von Standards sowie die Nutzung von Synergieeffekten. Alle
Sparten der Gedächtnisinstitutionen werden bei der Herausforderung unter-
stützt, die Bewahrung und Verfügbarkeit aller digitalen Ressourcen selbst zu
gewährleisten, die Bewahrung und Verfügbarkeit der wichtigsten Objekte je-
des Fachgebiets zu organisieren sowie schließlich die Bewahrung und Verfüg-
barkeit digitaler Archivalien garantieren zu können. Auch nach Ende der Pro-
jektförderung in 2009 wird nestor von den Partnern im Kooperationsverbund
als das Kompetenznetzwerk für digitale Langzeitarchivierung in Deutschland
fortgeführt.

3	 http://www.nabd.din.de/gremien/NA+009-00-15+AA/de/54774796.html
4	 Siehe: http://www.langzeitarchivierung.de/downloads/memo2006.pdf

State of the Art

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:6

2.3 	 Bibliotheken

Mathias Jehn und Sabine Schrimpf

Für Bibliotheken gehört der Umgang mit elektronischen Ressourcen zu den größten Herausfor-
derungen des 21. Jahrhunderts. Die Sammlung, Erschließung und dauerhafte Aufbewahrung
elektronischer Ressourcen erweitert das Aufgabenfeld von Bibliotheken heutzutage enorm.
Auch mit dem Aufbau von Langzeitspeichern müssen Bibliotheken sich auseinandersetzen.

Für die Bibliotheken gehört der Umgang mit elektronischen Ressourcen an-
gesichts der sich gegenwärtig vollziehenden Veränderungen in der Informati-
onsgesellschaft zu den größten Herausforderungen des 21. Jahrhunderts. Zwar
ist die jeweilige Sichtweise auf digitale Informationen je nach Bibliothekstyp
und -aufgabe traditionell sehr unterschiedlich, jedoch hat in den letzten Jahren
ein Prozess intensiven Nachdenkens darüber eingesetzt, welche gemeinsamen
Wege beschritten werden müssen, um dem bibliothekarischen Auftrag auch in
Zukunft gerecht zu werden. Für die langfristige, zuverlässige Archivierung elek-
tronischer Ressourcen sind mittlerweile unterschiedliche Lösungsansätze vor-
handen, aber noch ist nicht die abschließende Lösung für die Herausforderun-
gen der Langzeitarchivierung gefunden. Dazu gehören die Sicherung sowohl
der Datenströme als auch des Zugriffs und der Lesbarkeit der in ihnen enthal-
tenen Informationen und deren dauerhafte Nutzbarkeit, also die Erschließung
und Bereitstellung. Alle Bibliotheken sind sich darüber einig, dass unter dem
wachsenden Druck betriebswirtschaftlichen Denkens keine Institution allein
alle digitalen Ressourcen dauerhaft archivieren kann, sondern dass geeignete
nationale Kooperations- und Austauschmodelle greifen müssen. In diesem
Kontext stehen die Themenfelder „Netzpublikationen“, „Langzeitspeicher“
und „nationales Vorgehen“ im Zentrum der aktuellen Diskussion:

1.	 Erweiterter Sammelauftrag: Seit Mitte der 1990er Jahre nimmt die Bedeu-
tung originär digitaler Publikationen stetig zu. Zahlreiche Verlage veröf-
fentlichen wissenschaftliche Zeitschriften - besonders im naturwissen-
schaftlichen Bereich - auch oder ausschließlich in digitaler Form. Die
zunehmende Bedeutung von Netzpublikationen erweitert das Aufga-
benspektrum der Bibliotheken und befördert die organisatorischen und
technischen Anstrengungen zur Sicherung und langfristigen Nutzbar-
keit digitaler Objekte. Auf Empfehlung der Kultusministerkonferenz
(KMK) wird von den Universitäten seit 1998 zunehmend die Veröffent-
lichung von Promotions- und Habilitationsarbeiten in digitaler Form

[Version 2.0] Kap.2:7

akzeptiert. Pflichtexemplar- und Sondersammelgebietsbibliotheken ha-
ben in den vergangenen Jahren Kompetenzen bei der Sammlung und
Bearbeitung digitaler Medien aufgebaut. Im Juni 2006 wurde das Ge-
setz über die Deutsche Nationalbibliothek verabschiedet; seitdem sind
elektronische Veröffentlichungen in den Sammelauftrag der Deutschen
Nationalbibliothek einbezogen. Nach der Novellierung des Bundesge-
setzes wurden die Pflichtexemplargesetze für Bibliotheken in bislang
zwei Bundesländern entsprechend ausgeweitet. Für das Sammeln elek-
tronischer Publikationen bietet sich das sogenannte „Drei-Varianten-
Vorgehen“ an: 1. Direkte Kooperation mit den Ablieferern oder Koo-
peration mit aggregierenden Partnern wie regionalen Pflichtexemplarbi-
bliotheken oder zentralen Fachbibliotheken hinsichtlich der Sammlung
einzeln identifizierbarer Online-Publikationen. 2. Implementierung einer
generell nutzbaren Schnittstelle auf der Website für die Ablieferung ein-
zeln identifizierbarer Netzpublikationen in standardisierten Verfahren. 3.
Erprobung von Harvesting-Methoden für die Sammlung bzw. den Ab-
ruf definierter Domainbereiche.

2.	 Aufbau eines Langzeitspeichers: Die Sammlung der Netzpublikationen
macht den Aufbau gewaltiger Datenspeicher erforderlich. Dies setzt neue
Formen der Zusammenarbeit in Deutschland voraus. Allein die bloße
Datenspeicherung genügt nicht; große Datenmengen müssen verwaltet
werden, um adressierbar und nutzbar zu bleiben. Zudem müssen Pro-
zesse entwickelt werden, die den „Import“ neuer Daten in den Daten-
speicher regeln. Darüber hinaus muss für die künftige Migration, Emu-
lation oder Konversion der Daten zum Zweck der Langzeitarchivierung
Vorsorge getroffen werden. Die Nutzbarkeit sollte gewährleistet sein,
auch wenn Hard- und Softwareumgebungen und Benutzungstools tech-
nisch veralten und eine weitere Nutzbarkeit der ursprünglichen Form
verhindern. All diese Fragen wurden seit 2004 von der Deutschen Na-
tionalbibliothek zusammen mit den Partnern Staats- und Universitäts-
bibliothek Göttingen, IBM und Gesellschaft für wissenschaftliche Da-
tenverarbeitung Göttingen im Projekt kopal (Kooperativer Aufbau eines
Langzeitarchivs digitaler Informationen5) bearbeitet. Zur dauerhaften
Adressierung der Online-Objekte vergibt die Deutsche Nationalbiblio-
thek persistente Identifikatoren in Form eines URN (Uniform Resource
Name), der anders als eine Web-URL dauerhaft adressierbar und damit
zitierbar bleibt.

5	 Siehe: http://kopal.langzeitarchivierung.de

State of the Art

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:8

3.	 Errichtung eines kooperativen Netzwerks: Die notwendige Steuerung, Koor-
dination, Forschung und Entwicklung für eine leistungsfähige Langzeit-
archivierung fand in Deutschland in der Vergangenheit nur in geringem
Umfang statt. Aus diesem Grund hat sich im Jahr 2003 mit dem Projekt
nestor (Network of Expertise in long-term Storage and availability of
digital Ressources in Germany) erstmals ein nationales Kompetenznetz-
werk gebildet, um den immer dringender werdenden Herausforderungen
der Langzeitarchivierung gemeinsam zu begegnen.6

Eine wesentliche Vorbedingung für die Etablierung einer Archivierungsstruk-
tur für elektronische Ressourcen in Deutschland ist die Stärkung der öffentli-
chen Bewusstseinsbildung für die Relevanz der Langzeitarchivierung elektro-
nischer Ressourcen. Derzeit kommen die entscheidenden Entwicklungen auf
diesem Gebiet vor allem aus dem angloamerikanischen Raum (USA, England,
Australien). Um in Zukunft die Anschlussfähigkeit der Archivierungsaktivitäten
an diese Entwicklungen zu gewährleisten und diese vor dem Hintergrund der
spezifischen bibliothekarischen Bedürfnisse und Gegebenheiten der deutschen
Informationslandschaft mitzugestalten, wird eine intensivere Kooperation und
eine noch stärkere Partizipation der Bibliotheken an diesen Initiativen notwen-
dig sein.

6	 Siehe: http://www.langzeitarchivierung.de

[Version 2.0] Kap.2:9

2.4 	 Archive

Christian Keitel

Die digitale Revolution fordert die klassischen Archive in zwei Bereichen heraus: Zum einen
bedürfen die nun digital übernommenen Objekte ständiger Aufmerksamkeit und Pflege. Es
genügt nicht mehr sie in einem Regal abzulegen und über Findbücher nachweisbar zu halten.
Stattdessen müssen der Lebenslauf (Lifecycle) eines Objekts und mit ihm die Phasen der Be-
wertung, Übernahme, Aufbereitung, Archivierung und Benutzung erneut überdacht werden.
Zum anderen müssen die Archive bereits vor dem Zeitpunkt der Bewertung aktiv werden,
um ihren Aufgaben auch künftig nachkommen zu können. Während in den angelsächsischen
Ländern die Archive seit jeher auch für die Schriftgutverwaltung der abgebenden Stellen
(Behörden, Unternehmen...) zuständig sind, ist die Aufgabe des Recordsmanagements für die
deutschen Archive neu.

Recordsmanagement

Grundbücher, Register und Akten werden in immer mehr Behörden elektro-
nisch geführt. Auch die Geschäftsprozesse in Kirchen, Unternehmen und Ver-
bänden werden immer öfter digital abgewickelt. So gut wie immer wird da-
bei ein neues IT-System in Betrieb genommen. Bereits zu diesem Zeitpunkt
sollten die späteren Phasen im Lebenszyklus der Dokumente bedacht werden,
die Archive sollten also an der Einführung beteiligt werden, um wenigstens
die Anbietung und den Export der im System zu produzierenden Unterlagen
zu gewährleisten. Neben der Definition von Schnittstellen ist dabei über ge-
eignete Formate und die Ausgestaltung von Löschroutinen zu sprechen. Vor
einer Löschung sollte stets die Anbietung der Unterlagen an das zuständige
Archiv erfolgen. Bei einem weitergehenden Anspruch kann das Archiv auch
versuchen, in der Behörde auf eine authentische und integre Schriftgutverwal-
tung hinzuwirken. Als Standards im Bereich der Schriftgutverwaltung können
genannt werden: DOMEA (Deutschland), GEVER (Schweiz), ELAK (Öster-
reich), NOARK (Norwegen), MoReq (EU, angelsächsisch geprägt) und die ISO
15489. In Australien soll sich jedes in der Behörde entstehende Dokument über
eine spezielle Nummer eindeutig dieser Einrichtung zuweisen lassen (AGLS).
Ebenfalls sehr weit ausgearbeitet ist das VERS-Konzept aus der australischen
Provinz Victoria. In Deutschland sind in diesem Bereich die im Auftrag der Ar-
chivreferentenkonferenz arbeitenden AG „Elektronische Systeme in Justiz und
Verwaltung“ (AG ESys) und die Bundeskonferenz der Kommunalarchive beim

State of the Art

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:10

Deutschen Städtetag tätig. Die Kolleginnen und Kollegen haben allgemeine
Empfehlungen und konkrete Aussonderungskonzepte für einzelne IT-Systeme
erarbeitet und sich an der Erarbeitung übergreifender Schnittstellen wie XDO-
MEA und XJUSTIZ beteiligt.

Bewertung

Seit jeher können Archive nur einen Bruchteil der in den abgebenden Stellen
verwahrten Unterlagen übernehmen. Die Auswahl der archivwürdigen digitalen
Unterlagen weicht teilweise von der archivischen Bewertung papierener Unter-
lagen ab. Gemein ist beiden Prozessen der Versuch, vielfältig interpretierbare
aussagekräftige Unterlagen zu ermitteln. Dienstreiseanträge sind auch dann
nicht archivwürdig, wenn sie in digitaler Form vorliegen. Andererseits ermög-
lichen digitale Unterlagen neue Formen der Informationssuche und -aggregie-
rung. Es kann daher sinnvoll sein, in manchen Bereichen ganze Datenbanken zu
übernehmen, aus denen bisher mangels Auswertbarkeit nur wenige oder keine
Papierakten ins Archiv übernommen wurden. Letzten Endes müssen papierene
und digitale Unterlagen auf ihre Informationsgehalte und die Benutzungsmög-
lichkeiten hin gemeinsam bewertet werden. Bei personenbezogenen Unterlagen
kann beispielsweise zunächst zwischen den Benutzungszielen (1) Grundinfor-
mationen zu jeder Person, (2) statistischer Auswertbarkeit, (3) umfassender In-
formation zu einer „zeittypischen“ oder (4) einer „berühmten“ Person und (5)
Rekonstruktion des Behördenhandelns unterschieden werden.7 In einem zwei-
ten Schritt kann dann überlegt werden, wie diese Benutzungsziele am besten
abgebildet werden können. Für die ersten beiden Benutzungsziele kommen in
erster Linie Datenbanken in Frage, während es für die sich anschließenden Be-
nutzungsziele der vollständigen Personalakten bedarf, die jedoch zumeist noch
auf Papier geführt werden. Bei zu bewertenden Datenbanken ist wiederum ein
Abgleich zwischen den zu erwartenden Informationsmöglichkeiten und dem
dafür erforderlichen Erhaltungsaufwand vorzunehmen. Gerade bei sehr um-
fangreichen Datenbanken kann es nötig sein, nur einige Tabellen auszuwählen.
Die Bewertung bezieht sich somit nicht mehr (wie bei Papierakten) auf bereits
formierte Einheiten, sie geht darüber hinaus und formiert erst die Einheiten,
die für die künftigen Benutzer aufzubewahren sind.

7	 Ernst et al. (2008).

[Version 2.0] Kap.2:11

Übernahme und Aufbereitung

Abhängig von den bei der Systemeinführung erfolgten Absprachen bekommen
die Archive im günstigsten Fall sämtliche Daten in archivfähiger Form ange-
boten, im schlechtesten müssen sie sich selbst um den Export und die spätere
Umwandlung in taugliche Formate sowie deren Beschreibung bemühen. Die
meisten Archive setzen auf das Migrationskonzept, benötigen also eine ent-
sprechend aufwändige Aufbereitung der Daten. In der Archivwelt werden drei
Migrationszeitpunkte diskutiert:

•	 Migration unmittelbar nach der Erstellung (z.B. VERS-Konzept),
•	 Migration nach Ablauf einer Transferfrist (DOMEA-Konzept),
•	 Migration bei der Übernahme (z.B. australisches Nationalarchiv).

Die Migration der Unterlagen verändert den Bitstream der Dateien und verhin-
dert daher den Einsatz der elektronischen Signatur in den Archiven. Auf der
anderen Seite können gerade die Unterlagen, die von Behörden übernommen
werden, elektronisch signiert im Archiv ankommen, da sie rechtserheblicher
Natur sind. In diesem Fall muss das Archiv die Signatur auf ihre Gültigkeit hin
überprüfen und dies entsprechend dokumentieren. Die Glaubwürdigkeit der
Dokumente im Archiv wird dann auf anderem Weg erhalten (s. Kapitel Ver-
trauenswürdigkeit von digitalen Langzeitarchiven).

In zunehmendem Maß stehen für die Aufbereitung kleine Tools zur Verfü-
gung, die v.a. von angelsächsischen Archiven als Open Source Software veröf-
fentlicht werden, z.B. JHOVE (Harvard University), DROID (National Archi-
ves, Kew) und XENA (National Archives of Australia). In Deutschland wur-
den bislang Tools zur Vereinheitlichung der angebotenen Metadaten (Standar-
dArchivierungsModul - SAM, Bundesarchiv), und als Open Source das Tool
IngestList zur Dokumentation und Validierung der Übernahmen (Landesarchiv
Baden-Württemberg) entwickelt. Für die Webarchivierung liegen vom Archiv
für soziale Demokratie und vom Bundestagsarchiv zwei Tools vor. Instrumente
zur Auswahl geeigneter Formate haben der Arbeitskreis Elektronische Archi-
vierung des Verbands der Wirtschaftsarchive (AKEA) und die schweizerische
Koordinationsstelle für die dauerhafte Archivierung elektronischer Unterlagen
(KOST) entwickelt. 8 Die KOST wurde 2005 auf der Grundlage einer Strategie-
studie der schweizerischen Archive9 eingerichtet, sie soll kooperative Antworten
auf die digitalen Herausforderungen finden.

8	 Gutzmann (2007) und Katalog archivischer Dateiformate (KaD).
9	 Schärli et al. (2002).

State of the Art

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:12

Archivierung

Ende des letzten Jahrhunderts wurde im angelsächsischen Raum das Konzept
der postcustodial option diskutiert. Danach sollten die datenerzeugenden Stellen
die Unterlagen bei festgestellter Archivwürdigkeit unbefristet selbst aufbewah-
ren. Den Archiven würde dann die Aufgabe der Bewertung und die Kontrolle
über die Speicherung und Zugänglichkeit der Daten zufallen. Dieses Konzept
wird seit einigen Jahren nicht mehr diskutiert, mit dem australischen National-
archiv hat sich 2000 auch ein ehemaliger Fürsprecher wieder der klassischen
Übernahme und Archivierung zugewandt. Die deutschen Archive diskutieren
neben der Eigenarchivierung auch die Möglichkeit, die Daten physisch in einem
Rechenzentrum abzulegen (z.B. Landesarchiv Niedersachsen). Inzwischen wird
in dieser Diskussion zunehmend zwischen der physischen Speicherung (Bit-
stream-Preservation) und darauf aufbauend dem Erhalt der Informationen in
einem für die langzeitige Archivierung geeigneten Repository unterschieden.
Das Bundesarchiv hat bei der Wiedervereinigung zahlreiche Altdaten der DDR
übernommen und baut derzeit ein Digitales Archiv auf.10 Das Landesarchiv
Baden-Württemberg hat mit dem Digitalen Magazin DIMAG ebenfalls ein Re-
pository entwickelt.11 Beide Systeme beruhen zwar auf einer Datenbank, sie
speichern jedoch die Archivierungspakete außerhalb von ihr ab. Eine Rekon-
struktion der Inhalte kann somit auch ohne die jeweilige Repository-Software
erfolgen. Parallel dazu wurden entsprechende Metadatenkonzepte entwickelt.12
Neben der Speicherung müssen die digitalen Unterlagen auch in ein zu ent-
wickelndes Verhältnis mit den herkömmlichen papierenen Archivalien gesetzt
werden, zumal auf absehbare Zeit viele Unterlagen weder rein digitaler noch
ausschließlich analoger sondern hybrider Natur sein werden. Das Landesarchiv
Baden-Württemberg hat hierzu ein an PREMIS angelehntes Repräsentationen-
modell entwickelt.

Benutzung

Archive bergen im Regelfall Unikate, die nicht ersetzt und daher nur im Lese-
saal benutzt werden können. Nachdem digitale Archivalien weder den Begriff
des Originals noch eine Bindung an einen Träger kennen, können diese Ar-

10	 Huth (2008).
11	 Keitel et al. (2007).
12	 Vgl. das XBARCH-Konzept des Bundesarchivs, s. Huth (2008); für das Landesarchiv

Baden-Württemberg s. Metadaten für die Archivierung digitaler Unterlagen; zum
Repräsentationenmodell s.a. Keitel et al. (2007).

[Version 2.0] Kap.2:13State of the Art

chivalien auch in einem geschützten Intranet oder im Internet benutzt wer-
den. Benutzungsmöglichkeiten über das Internet bieten derzeit die National
Archives, Kew (National Digital Archive of Datasets, NDAD) und die NARA,
Washington an (Access to Archival Databases, AAD).13 Das dänische Reichs-
archiv hat Ende 2008 das Tool Sofia vorgestellt, das eine Benutzung im Archiv
selbst ermöglicht.14

Zusammenfassend sind die deutschen Archive im Bereich des Recordsma-
nagements gut aufgestellt. Zentrale Fragen der elektronischen Archivierung
werden seit 1997 im Arbeitskreis „Archivierung von Unterlagen aus digitalen
Systemen“ diskutiert. Eine statistische Auswertung der gehaltenen Vorträ-
ge zeigt, dass hier zunächst die Systemeinführung im Mittelpunkt stand. Seit
2006 wurden immer mehr Berichte über die sich anschließenden Phasen im
Lebenszyklus gehalten. Dennoch kann in den Bereichen der Übernahme, Ar-
chivierung und Benutzung auch noch 2009 ein Vorsprung der angelsächsischen
Archive und hier insbesondere der Nationalarchive konstatiert werden.15

Quellen und Literatur

Literatur
Albrecht Ernst et al. (2008): Überlieferungsbildung bei personenbezogenen Unterlagen,

in: Archivar 2008 (61), S. 275 - 278.
Gutzmann, Ulrike et al. (2007): Praktische Lösungsansätze zur Archivierung

digitaler Unterlagen: „Langzeitarchivierung“ und dauerhafte Sicherung der digitalen
Überlieferung. In: Archivar 2007 (60), S. 322-329. Auch in: Archiv und
Wirtschaft 40/1 (2007), S. 20-27 und http://www.wirtschaftsarchive.de/
akea/handreichung.htm

Huth, Karsten (2008): PREMIS in the Federal Archives Germany. In: http://
www.loc.gov/standards/premis/premis_tut_Berlin-final.ppt

Keitel, Christian/Lang, Rolf/Naumann, Kai (2007): Konzeption und Aufbau eines
Digitalen Archivs: von der Skizze zum Prototypen. In: Ernst, Katharina (Hg.):
Erfahrungen mit der Übernahme digitaler Daten. Elfte Tagung des AK
„Archivierung von Unterlagen aus digitalen Systemen“ vom 20./21. März
2007, Stuttgart, S. 36-41.

13	 NDAD: http://www.ndad.nationalarchives.gov.uk/; AAD: http://aad.archives.gov/aad/
14	 Yoneyama (2008).
15	 Keitel (2009).

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:14

Keitel, Christian (2009): Elektronische Archivierung in Deutschland. Eine
Bestandsaufnahme. Erscheint in: Für die Zukunft sichern! Bestandserhaltung
analoger und digitaler Unterlagen, 78. Deutscher Archivtag 2008 in
Erfurt, Tagungsdokumentation zum Deutschen Archivtag Bd. 13, Fulda
2009.

Schärli, Thomas et al. (2002): Gesamtschweizerische Strategie zur dauerhaften
Archivierung von Unterlagen aus elektronischen Systemen. In: http://www.vsa-
aas.org/index.php?id=110&L=0

Yoneyama, Jun Petersen (2008): Creating access to electronic records: Two approaches.
In: http://www.dlm2008.com/img/pdf/yoneyama_ab_gb.pdf

Quellen
AAD, Access to Archival Databases (o.J.): http://aad.archives.gov/aad/
AGLS, Australian Government Locator Service (o.J.): http://www.naa.gov.

au/records-management/create-capture-describe/describe/agls/index.
aspx

DOMEA, Dokumenten-Management und elektronische Archivierung 2.1
(2005): http://www.verwaltung-innovativ.de/cln_047/nn_684678/
DE/Organisation/domea__konzept/domea__konzept__node.
html?__nnn=true

DROID, Digital Record Object Identification (o.J.): http://droid.sourceforge.
net/wiki/index.php/Introduction

ELAK (o.J.): http://www.digitales.oesterreich.gv.at/site/5286/default.aspx
GEVER (o.J.): http://www.isb.admin.ch/themen/architektur/00078/index.

html?lang=de
IngestList : ab Mai 2009 unter http://ingestlist.sourgeforge.net .
ISO 15489 (2001): http://www.landesarchiv-bw.de/sixcms/media.php/25/

ISO_DIN_15489.pdf, http://www.whitefoot-forward.com/iso_15489-2.
pdf

JHOVE, JSTOR/Harvard Object Validation Environment (o.J.): http://hul.
harvard.edu/jhove/

KaD, Katalog archivischer Dateiformate, (o.J.): http://www.kost-ceco.ch/
wiki/whelp/KaD/index.html

Metadaten für die Archivierung digitaler Unterlagen (2008): http://www.
landesarchiv-bw.de/sixcms/media.php/25/konzeption_metadaten10.pdf

MoReq, Model Requirements Specification for the Management of
Electronic Records 2.0 (2008): http://www.moreq2.eu/

[Version 2.0] Kap.2:15State of the Art

NDAD, National Digital Archive of Datasets (o.J.): http://www.ndad.
nationalarchives.gov.uk/

NOARK, Norsk arkivsystem (o.J.): http://riksarkivet.no/arkivverket/lover/
elarkiv/noark-4.html

SAM, StandardArchivierungsModul (o.J.): http://www.bundesarchiv.de/
service/behoerdenberatung/01435/index.html

VERS, Victorian Electronic Records Strategy (o.J.): http://www.prov.vic.gov.
au/vers/vers/default.htm

XBARCH: s.o. Huth (2008).
XDOMEA (o.J.): http://www.koopa.de/produkte/xdomea2.html

XENA (o.J.): http://xena.sourceforge.net/
XJUSTIZ (o.J.): http://www.xjustiz.de/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:16

2.5 	 Museum

Winfried Bergmeyer

Langzeitarchivierung digitaler Daten bedeutet für Museen eine neue Aufgabe, die auf Grund
der heterogenen Sammlungsbestände und der vielfältigen Aktivitäten in den Bereichen Sam-
meln, Erhalten, Forschen und Vermitteln ein breites Spektrum an Anforderungen an die
Institutionen stellt. Als Teil des kulturellen Erbes sind die Museen in der Verantwortung,
nicht nur ihre digitalen Sammlungsobjekte bzw. Digitalisate sondern auch ihre Forschungs-
und Vermittlungstätigkeiten zu bewahren.

Im Jahre 2007 gab es 6.197 Museen und museale Sammlungen in Deutschland.16 Die
Spannbreite der Sammlungskonzepte umfasst Werke der bildenden Kunst, historische und
volkskundliche Objekte, technische Denkmäler bis hin zu Spezialsammlungen. Diese Viel-
falt spiegelt sich auch in den Arbeitsaufgaben der Institution wieder: Sammeln, Bewahren,
Forschen und Vermitteln als zentrale Aufgaben der Museen17 erfordern zahlreiche, stark
ausdifferenzierte Aktivitäten. Für diese Zwecke erzeugen Museen unterschiedlichste Arten
von Informationen und dies zunehmend in digitaler Form.

Im Folgenden soll ein kurzer Überblick die Szenarien in Museen, in denen digitale Daten
produziert und bewahrt werden, vorstellen. Nicht alle Museen decken das komplette Spek-
trum ab, aber es zeigt die mögliche Bandbreite der in diesem Rahmen entstehenden digitalen
Objekte.

Digitalisate von Sammlungsgegenständen

Die Digitalisierung von Sammlungsgegenständen wird mit unterschiedlichsten
Zielsetzungen durchgeführt. In der Regel wird Flachware, wie Zeichnungen,
Bilder oder Drucke, zum Zweck der Publikation digitalisiert, zunehmend wer-
den aber auch Tondokumente digitalisiert und dreidimensionale Kopien er-
zeugt. Diese digitalen Abbilder finden in Publikationen wie Internetauftritten,
interaktiven Applikationen im Rahmen von Ausstellungen o. a. Verwendung.
Hierbei sollte aus konservatorischen Gründen die Belastung für den Samm-
lungsgegenstand durch das Digitalisierungsverfahren so gering wie möglich

16	 Staatliche Museen zu Berlin – Preußischer Kulturbesitz, Institut für Museumsforschung
(Hrsg.): Statistische Gesamterhebung an den Museen der Bundesrepublik Deutschland für
das Jahr 2006, Materialien aus dem Institut für Museumskunde, Heft 62, Berlin 2008.

17	 Siehe dazu die ICOM Statuten: http://icom.museum/statutes.html#2

[Version 2.0] Kap.2:17State of the Art

gehalten werden. Viele Objekte sind lichtempfindlich oder aus anderen Grün-
den fragil und dürfen der Belastung durch Fotografieren oder Scannen nur in
Ausnahmefällen ausgesetzt werden. Aus diesem Grund sollten die Aspekte
der Langzeitarchivierung in diesen Fällen bereits vor der Digitalisierungsmaß-
nahme eingebracht werden.18 So ist die Scanauflösung so hoch wie möglich
anzusetzen, der Farbraum und das Dateiformat auszuwählen und der Vorgang
entsprechend von Dokumentationsrichtlinien festzuhalten, um die notwen-
digen Metadaten, die im Rahmen der digitalen Langzeitarchivierung notwendig
werden, verfügbar zu haben.

Die Restaurierung bildet in vielen größeren Museen einen eigenen Bereich,
dessen Aufgabe die Sicherung des Erhaltes der musealen Objekte ist. Die neuen
Medien bieten Restauratoren und Wissenschaftlern zahlreiche Möglichkeiten
ihre Arbeit effizienter zu gestalten. Neben den digitalen Restaurierungsberich-
ten bildet die Technik der virtuellen Rekonstruktion eine Methode, fragmenta-
risch erhaltene museale Objekte ohne Beeinträchtigung des realen Objektes zu
ergänzen. Durch die Nutzung virtueller Abbilder als Ersatz beispielsweise für
die Vorauswahl von Objekten im Zuge einer Ausstellungsvorbereitung kann
die mechanische und klimatische Belastung der Originale reduziert und somit
deren Erhaltung gesichert werden. Objekte aus fragilen Materialien unterliegen
oft einem nur hinauszuzögernden Verfallsprozess, so dass hochauflösende di-
gitale Scans hier eine konservatorische Alternative in der Nutzung der Objekte
(beispielsweise für Druckgraphiken in Kupferstichkabinetten) bieten. Digitali-
sate ersetzen natürlich nicht die realen Objekte, können aber im Falle des Ver-
lustes zumindest umfangreiche Informationen enthalten und Visualisierungen
bereitstellen. Diese Aufgabe können sie allerdings nur bei entsprechender Lang-
zeitarchivierung erfüllen.

Digitale Sammlungsobjekte

Spätestens seit der Entwicklung der Video-Kunst ist eine Abhängigkeit zwi-
schen Kunstwerken und elektronischen Medien gegeben. Die Nutzung digitaler
Medien in der Kunst stellt die Museen vor neue Herausforderungen. Hierbei
geht es nicht allein um die Konservierung von Datenströmen, sondern auch
von komplexen Installationen mit entsprechender Hardware. Die künstlerische
Wirkung von Video-Installationen wird häufig durch die spezifische Wiederga-

18	 Im Rahmen des Minerva-Projektes sind hierzu Handreichungen entstanden. Siehe dazu
das Good Practice Handbuch für Digitalisierungsprojekte. In: http://www.minervaeurope.org/
publications/gphandbuch.htm

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:18

be-Hardware bestimmt.19 Projekte wie z.B. das Erl King-Projekt von Grahame
Weinbren und Roberta Friedman20 aus den Jahren 1982-1985 basieren mit ihrer
eigens programmierten Software auf speziellen Computern und Peripheriege-
räten. Die Langzeitarchivierung digitaler Medienkunst ist eine Aufgabe, die auf
Grund ihrer Komplexität zahlreiche unterschiedliche Konzepte hervorgebracht
hat. Der Ansatz, den Künstler/die Künstlerin in den Prozess der Erstellung
von digitalen Archivierungskonzepten einzubinden, ist dabei richtungsweisend.
In Absprache mit ihm/ihr sollte geklärt werden, wie das Verhältnis zwischen
physischer Präsentationsumgebung (Hardware, Software) und inhaltlichem
Konzept zu gewichten ist. Erst danach kann entschieden werden, welche Ar-
chivierungskonzepte gewählt werden sollten. Die statische Konservierung be-
inhaltet die Aufbewahrung (und Pflege) von Hard- und Software, also des kom-
pletten Systems und ist die aufwändigste, technisch komplexeste und sicherlich
nicht für alle Institutionen realisierbare Methode. Die Migration der Daten von
einem Dateiformat in ein anderes (aktuelles) oder die Emulation von Hard- und
Software-Umgebungen sind alternative Konzepte zur Langzeitarchivierung.21
Unabhängig von der gewählten Methode ist aber die Forderung nach Archi-
vierung von Metainformationen, die zu diesem Kunstwerk, seiner Entstehung,
seiner Rezeptionen und Provenienz in Beziehung stehen, zu berücksichtigen
und die entsprechenden Metadaten sind zu erfassen.22

Sammlungsdokumentation

Zu den originären Aufgaben eines Museums gehört das Sammlungsmanage-
ment, das neben der wissenschaftlichen Inventarisation auch zahlreiche admini-
strative Bereiche umfasst. Die digitale Inventarisation hat seit den 1990er Jahren

19	 Hanhardt, John G.: Nam June Paik, TV Garden, 1974, in: Depocas, Alain/Ippolito, Jon/
Jones, Caitlin (Hrsg.)(2003): The Variable Media Approach - permanence through change,
New York, S. 70 – 77.

20	 Rothenberg, Jeff/Grahame Weinbren/Roberta Friedman, The Erl King, 1982–85, in:
Depocas, Alain; Ippolito, Jon; Jones, Caitlin (Hrsg.)(2003): The Variable Media Approach -
Permanence through Change. New York, S. 101 – 107. Ders.: Renewing The Erl King, January
2006. In: http://bampfa.berkeley.edu/about/ErlKingReport.pdf

21	 Rothenberg, Jeff: Avoiding Technological Quicksand: Finding a Viable Technical Foundation for
Digital Preservation. In: http://www.clir.org/PUBS/reports/rothenberg/contents.html
(15.02.2009). Er fordert die Einbindung digitaler Informationen in die Emulatoren, die es
ermöglichen, originäre Abspielumgebungen zu rekonstruieren. Leider ist dieser Vorschlag
bislang noch nicht umgesetzt worden.

22	 Rinehart, Richard: The Straw that Broke the Museum’s Back? Collecting and Preserving Digital Media
Art Works for the Next Centura. In: http://switch.sjsu.edu/web/v6n1/article_a.htm

[Version 2.0] Kap.2:19State of the Art

Einzug in große und mittlere Institutionen gehalten und ist integraler Bestandteil
der täglichen Museumsarbeit geworden.23 Sie bildet eine wesentliche Vorausset-
zung für die Nutzung von Sammlungen und deren Objekten. Zur Bewahrung
des Wissens über die musealen Objekte ist die Erhaltung der Metadaten und
ihrer Struktur notwendig. Um hier eine Langzeitverfügbarkeit zu gewährleisten
sind Standards im Bereich der Ontologien, Thesauri oder kontrollierte Vokabu-
larien unabdingbar. Als bekanntestes Metadaten-Schema gilt Dublin Core,24 das
von den meisten Anbietern unterstützt wird. Mit dem Datenaustauschformat
museumdat,25 basierend auf dem von J. Paul Getty Trust zusammen mit ARTstor
entwickelten CDWA Lite26 sowie dem CIDOC-CRM,27 gibt es weitere Ansätze
zur Standardisierung bzw. zum Austausch von komplexeren Metadaten. Die
zahlreichen unterschiedlichen terminologischen Ressourcen zur Erschließung
bedürfen ebenso einer Standardisierung, um sammlungsübergreifendes Re-
trieval zu erlauben. Eine Vielzahl von Software-Herstellern bietet Lösungen für
kleine bis große Institutionen an. Schon 1998 wurde ein Software-Vergleich zur
Museumsdokumentation erarbeitet. Das Thema der Langzeitarchivierung war
hier allerdings noch nicht Bestandteil der überprüften Kriterien.28 Die wich-
tigsten Anbieter sind mittlerweile in der Lage Schnittstellen für Metadaten nach
DC und museumdat sowie Web-Services für Vokabulare zu nutzen29.

Präsentationen

Museen sind Orte des offenen Zugangs zur kulturellen, technologischen oder
politischen Geschichte und Gegenwart. Sie vermitteln der interessierten Öf-
fentlichkeit wissenschaftliche Informationen und verwenden dabei zunehmend
die Möglichkeiten der neuen Medien. In diesem Bereich erfreut sich moderne

23	 Im Jahr 2000 haben nach eigenen Angaben drei Viertel aller an einer Befragung
teilnehmenden deutschen Museen digitale Sammlungsdaten. Witthaut, Dirk unter Mitarbeit
von Zierer, Andrea/Dettmers, Arno/Rohde-Enslin, Stefan (2004): Digitalisierung und Erhalt
von Digitalisaten in deutschen Museen, nestor-Materialien 2, Berlin, S. 25.

24	 http://dublincore.org/
25	 Nähere Informationen zu museumdat unter: http://www.museumsbund.de/cms/index.

php?id=603
26	 http://www.getty.edu/research/conducting_research/standards/cdwa/cdwalite.html
27	 http://cidoc.ics.forth.gr/; http://www.museumsbund.de/cms/fileadmin/fg_doku/

publikationen/CIDOC_CRM-Datenaustausch.pdf
28	 1998 wurde ein Vergleich zahlreicher Museumsdokumentations-Software von

Deutschen Museumsbund durchgeführt: http://www.museumsbund.de/cms/index.
php?id=261&L=0&STIL=0

29	 Ein erster Ansatz ist dabei die Bereitstellung unterschiedlicher Vokabularien, wie dies z.B.
im Projekt museumvok erfolgt. http://museum.zib.de/museumsvokabular/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:20

Informationstechnologie in Form von Terminalanwendungen, Internet-Auf-
tritten und elektronischen Publikationen zunehmend größerer Beliebtheit.30
In diesem Rahmen werden Anwendungen genutzt, die sich unterschiedlicher
und zum Teil kombinierter Medientypen (Audio, Video, Animationen etc.)
bedienen.

Dem Wunsch nach Bereitstellung von Sammlungsinformationen für eine
breite Nutzerschicht nachkommend, entstehen zurzeit Portale, die dies auf na-
tionaler31 und europäischer Ebene32 ermöglichen werden. Die Informationsre-
cherche über diese Portale erfolgt durch Web-Harvesting, dessen Vorausset-
zung die Existenz von museumseigenen Internetpräsenzen mit recherchier-
baren Sammlungsbeständen ist. Sollen diese Informationen dauerhaft verfüg-
bar sein, müssen auch die Digitalisate, Metadaten und die Applikation selbst
nutzbar gehalten werden.

Forschungsdaten

Neben der Bewahrung und Vermittlung ist die Forschung in Museen ein wei-
teres Tätigkeitsfeld, in dem digitale Daten produziert werden. Die Ergebnisse
werden in Form von Datenbanken, elektronischen Publikationen aber auch als
virtuelle Rekonstruktionen oder Simulationen präsentiert. Sie bilden mittlerwei-
le einen Teil unseres wissenschaftlich-kulturellen Erbes und sind somit langfri-
stig zu bewahren.

Museen als Teil des kulturellen Erbes
Es stellt sich natürlich die Frage, ob und in welcher Form alle diese oben ange-
führten digitalen Daten langfristig bewahrt werden müssen. Museen sammeln
und bewahren Zeugnisse unserer Kultur. Diese Objekte werden entsprechend
einer gesellschaftlichen Übereinkunft als solche definiert. Aber auch die Insti-
tution Museum selbst ist Teil unseres kulturellen Erbes und dies nicht nur auf

30	 Hünnekens, Annette (2002): Expanded Museum. Kulturelle Erinnerung und virtuelle Realitäten.
Bielefeld.

31	 Zur im Aufbau befindlichen Deutschen Digitalen Bibliothek siehe:
http://www.bundesregierung.de/Webs/Breg/DE/Bundesregierung/
BeauftragterfuerKulturundMedien/Medienpolitik/DeutscheDigitaleBibliothek/deutsche-
digitale-bibliothek.html

	 Das BAM-Portal ist bereits seit einigen Jahren online. http://www.bam-portal.de/
32	 Am 20. November 2008 ging eine erste Version der europäischen Bibliothek (Europeana)

online. http://www.europeana.eu/portal/

[Version 2.0] Kap.2:21State of the Art

Grund ihrer Sammlungen, sondern auch auf Grund der Sammlungskonzepte,
der Ausstellungen, der Vermittlung und der Forschung.

Es ist üblich Ausstellungen zu dokumentieren oder Forschungsergebnisse
zu archivieren und somit den Umgang mit den Informationen und Objekten zu
erhalten. Bislang geschah dies überwiegend in analoger Form in Berichten und
dem Erhalt von Ausstellungskatalogen. Interessenten konnten zu einem spä-
teren Zeitpunkt mit Hilfe dieser Dokumente die Ausstellung und deren Inhalt
rekonstruieren. Im digitalen Zeitalter erfolgt dies mittels Textverarbeitungs-
programmen, digitaler Fotografie oder digitalen Videoaufzeichnungen. Als
Bestandteil aktueller Ausstellungen werden z.B. Terminalanwendungen häufig
nach deren Ende nicht weiter gepflegt und damit der Möglichkeit einer weiteren
oder späteren Nutzung entzogen. Als Teil der Vermittlungsgeschichte oder in
Form einer Nachnutzung in anderen Bereichen sollten auch sie unter Beach-
tung von festgelegten Auswahlkriterien bewahrt werden. Die Komplexität und
Vielfältigkeit der verwendeten Medien (Fotos, Audiodaten, Videos) dieser An-
wendungen erfordert dabei jeweils individuelle Konzepte. Vergleichbar der di-
gitalen Kunst ist besonderer Wert auf eine umfangreiche Dokumentation zu
legen, in der Programmierungsrichtlinien, Hardware-Anforderungen, Installati-
onsvorgaben und Bedienungsanleitungen gesichert werden.

Konzepte zur Langzeitarchivierung digitaler Daten
Museen sehen sich also mit einer Reihe unterschiedlicher Medien- und Ob-
jekttypen im Rahmen der Bewahrung digitaler Daten konfrontiert. Dies trifft
sowohl auf kleine als auch große Institutionen zu. Die Komplexität der in den
Museen anfallenden digitalen Daten erfordert von den Institutionen ein jeweils
individuell für ihre Sammlung definiertes Konzept zur Langzeitarchivierung.
Allein durch die unterschiedlichen Institutionsgrößen - von ehrenamtlich be-
treuten Museen bis hin zu großen Häusern – ist die Vorstellung eines universell
anwendbaren Konzepts zur Langzeitarchivierung undenkbar. Personelle, finan-
zielle und technische Ressourcen sind in den Institutionen in unterschiedlichem
Umfang vorhanden. Darüber hinaus sind die digitalen Bestände, die zu erhalten
sind, sehr verschieden. Sinnvoll wären hier skalierbare Konzepte, die auf Basis
bestehender Standards und Empfehlungen den unterschiedlichen Ressourcen-
pools der Institutionen gerecht werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:22

In Anlehnung an das Konzept des Canadian Heritage Information Network33
sind die notwendigen Maßnahmen für die Erhaltung digitaler Objekte in Muse-
en in zwei Teile aufzugliedern. Der erste Teil beschreibt die von den einzelnen
Institutionen durchzuführenden Maßnahmen, der zweite Teil diejenigen, die
nur durch übergeordnete Institutionen oder Kooperationen umzusetzen sind.

Maßnahmen in den Museen

Erstellung eines institutionellen Konzeptes
Auf Basis des Leitbildes ist zu definieren, welche Aufgaben der Langzeit-
archivierung digitaler Daten die Institution im Rahmen der Erhaltung des kul-
turellen Erbes zu übernehmen hat. Dazu gehören neben der Beachtung des
Sammlungskonzeptes auch die Bereiche Forschung und Vermittlung.

Bestandsaufnahme des vorhandenen digitalen Materials
Zu den grundlegenden Vorarbeiten für ein Konzept gehört die Bestandsauf-
nahme der digitalen Daten, der vorhanden Medientypen, der Speichermedien
und Dateiformate.

Auswahl der Dateiformate und Speichermedien
Um eine effektive Langzeitarchivierung gewährleisten zu können, sollten so we-
nige unterschiedliche Dateiformate und Speichermedien im Rahmen des Archi-
vierungsprozesses Verwendung finden wie möglich. Dies vereinfacht einerseits
die Kontrolle der Obsoleszens, andererseits den Aufwand für das Refreshing
(Kopieren der Daten auf neue Speichermedien).

Klärung der Rechtesituation
Es ist in jedem Einzelfall darauf zu achten, dass das Museum im Besitz der
notwendigen Rechte für das Kopieren oder Migrieren der digitalen Daten sowie
deren spätere Nutzung ist.

Wahl eines Metadatenstandards
Für Erhaltung und Nutzung der Daten ist es von elementarer Bedeutung, dass
die technischen Informationen (z.B. Dateiformat- und –version, Digitalisie-
rungsvorgaben oder verwendete Programme) sowie die inhaltlichen und admi-

33	 Yeung, Tim Au (2004): Digital Preservation: Best Practice for Museums. In: http://www.chin.
gc.ca/English/Pdf/Digital_Content/Digital_Preservation/digital_preservation.pdf

[Version 2.0] Kap.2:23State of the Art

nistrativen Informationen erhalten bleiben. Die Wahl eines solchen Standards
bedeutet gleichzeitig die Festlegung der Informationen, die unbedingt für eine
Aufnahme in den Erhaltungsprozess notwendig sind.

Erstellung von Auswahlkriterien
Auf Basis dieser Informationen kann ein Kriterienkatalog für die Auswahl der
Daten erstellt werden, die aktiv erhalten werden sollen. Dies erfordert ein Um-
denken im Umgang mit Objekten und Informationen, weil nicht in den Prozess
der Langzeiterhaltung aufgenommene digitale Daten auf Grund der Obsoles-
zens von Speichermedien und -technologien sowie durch veraltete Datenfor-
mate mittelfristig nicht mehr nutzbar sein werden. Nutzbare Dachbodenfunde
wird es nicht mehr geben.34 Dieser Kriterienkatalog ist zudem für die Anfor-
derungen bei der Erstellung neuer digitaler Daten im Hause, aber auch für die
Beauftragung externer Produzenten maßgeblich.

Auswahl des Personals und der Zuständigkeiten
Für die effektive und zuverlässige Durchführung des Prozesses der Langzeit-
archivierung digitaler Daten ist es notwendig, das Personal für die einzelnen
Aufgaben und Zuständigkeitsbereiche zu bestimmen und zu qualifizieren. Der
komplexe Workflow bedarf nicht nur entsprechender Handlungsanweisungen
sondern auch Verantwortlichkeiten.

Maßnahmen durch Kooperationen oder übergreifend arbeitende
Institutionen

Technology Watch
Um Obsolenszensen bei Speichertechnologien, Dateiformaten oder auch Me-
tadatenschemata vorzubeugen ist die permanente Beobachtung aktueller Ent-
wicklungen notwendig. Entsprechende Warnungen sind dann an die einzelnen
Museen weiterzuleiten.

34	 Dazu N. Beagrie: „A digital resource which is not selected for active preservation treatment
at an early stage will very likely be lost or unuseable in the near future“. Jones, Maggie/
Beagrie, Niels (2002): Preservation Management of Digital Materials: A Handbook. In: http://
www.dpconline.org/graphics/handbook/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:24

Aufbau eines Netzwerkes zum Austausch und zur Abstimmung von Konzepten
Die Langzeitarchivierung digitaler Daten in Museen ist als neues Aufgaben-
feld vom Austausch von Erfahrungen unter den Institutionen abhängig. Nur so
können gemeinsame Konzepte und Kooperationsmöglichkeiten umgesetzt und
Standards entwickelt werden.

Interessenvertretung
Die Stärkung des Bewußtseins für die Notwendigkeit des Erhaltes digitaler Da-
ten innerhalb der Museumscommunity ist der erste Schritt, dem die Interessen-
vertretung für Belange der Langzeitarchivierung digitaler Daten auf politischer
Ebene folgen muss. Dies ist nicht zuletzt angesichts der anfallenden Kosten
dringend geboten.

Ausblick

Die Langzeitarchivierung digitaler Daten in Museen ist ein Prozess, dessen
Durchführung sowohl zusätzliche technische, finanzielle und personelle An-
forderungen als auch intellektuelle Herausforderungen beinhaltet. Die Museen
in all ihrer Heterogenität bedürfen dazu zusätzlicher Resourcen. Es müssen
die finanziellen Mittel bereit gestellt werden, um die notwendigen Investitionen
zu tätigen. Zugleich müssen Arbeitsprozesse im Informationsmanagement der
Museen effizienter gestaltet werden. Hierzu ist ein entsprechendes Bewußt-
sein in den Museen selbst, aber auch in den sie finanzierenden Institutionen zu
wecken.

Zudem ist aber auch eine stärkere Einbindung der neuen Informationstech-
nologien in die universitäre Lehre und Ausbildung unabdingbar.35 Dabei sollten
weniger die technischen Grundlagen als vielmehr der intellektuelle Umgang mit
diesen Medien in der wissenschaftlichen Forschung und bei der Vermittlung
musealer Inhalte im Vordergrund stehen. In Zeiten, in denen das Web 2.0 un-
sere Kommunikation und die Produktion von kulturellen Zeugnissen revoluti-
oniert, muss auch die Institution Museum auf die Veränderungen reagieren.

35	 Diese Forderung wurde u.a. von T. Nagel bereits 2002 erhoben. Nagel, Tobias: Umbruch
oder Abbruch? – Beobachtungen zur Situation der EDV-gestützten Dokumentation in den Museen, in:
zeitenblicke 2 (2003), Nr. 1. http://www.zeitenblicke.historicum.net/2003/01/nagel/index.
html (15.02.2009)

[Version 2.0] Kap.2:25State of the Art

Literatur
Staatliche Museen zu Berlin – Preußischer Kulturbesitz, Institut für

Museumsforschung (Hrsg.) (2008): Statistische Gesamterhebung an den Museen
der Bundesrepublik Deutschland für das Jahr 2005, Materialien aus dem Institut
für Museumskunde, Heft 62, Berlin 2008

Hünnekens, Annette (2002): Expanded Museum. Kulturelle Erinnerung und virtuelle
Realitäten. Bielefeld.

Jones, Maggie/Beagrie, Niels (2002): Preservation Management of Digital Materials:
A Handbook. In: http://www.dpconline.org/graphics/handbook/

Depocas, Alain/Ippolito, Jon/Jones, Caitlin (Hrsg.) (2003): The Variable Media
Approach - permanence through change. New York.

Rinehart, Richard: The Straw that Broke the Museum’s Back? Collecting and
Preserving Digital Media Art Works for the Next Century, http://switch.sjsu.
edu/web/v6n1/article_a.htm

Rothenberg, Jeff: Avoiding Tecnological Quicksand: Finding a Viable Technical
Foundation for Digital Preservation. In: http://www.clir.org/PUBS/reports/
rothenberg/contents.html

Witthaut, Dirk unter Mitarbeit von Zierer, Andrea/Dettmers, Arno/Rohde-
Enslin, Stefan (2004): Digitalisierung und Erhalt von Digitalisaten in deutschen
Museen, nestor-Materialien 2. Berlin.

Yeung, Tim Au (2004): Digital Preservation: Best Practice for Museums. In: http://
www.chin.gc.ca/English/Pdf/Digital_Content/Digital_Preservation/
digital_preservation.pdf

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.2:26

[Version 2.0] Kap.3:1

3 Rahmenbedingungen für die
LZA digitaler Objekte

3.1 	 Einführung

Stefan Strathmann

Die Langzeitarchivierung digitaler Objekte bedarf umfangreicher und verbind-
licher Regelungen, die eine geordnete und dauerhafte Bereitstellung des digi-
talen Kulturerbes ermöglichen.

Diese Regelungen werden mit dem Begriff Policy zusammengefasst; dieser
englische Begriff entspricht in diesem Zusammenhang etwa den deutschen Be-
griffen „Rahmenbedingungen“, „Grundsätze“, „Richtlinien“. Bei einer Preser-
vation Policy handelt es sich um den Plan zur Bestandserhaltung. Im Gegensatz
zu einer Strategie, die festlegt, wie die Erhaltung erfolgen soll, wird von der
Policy festgelegt, was und warum etwas für wie lange erhalten werden soll1.

1	 Vgl.: Foot (2001), S. 1
	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:2

Die Preservation Policy ist also notwendige Grundlage für jede Preservation
Strategie.

Diese Richtlinien sind nicht zeitlich befristet, sondern auf dauerhaften Be-
stand angelegt. D.h. sie sind, anders als beispielsweise Strategien zur Erhaltung
digitaler Objekte, nicht an technischen Innovationszyklen oder politischen Ver-
änderungen bzw. institutionellen Führungswechseln orientiert, sondern sollten
langfristig Geltung haben.

Preservation Policies werden üblicherweise anhand ihres Geltungsbereiches
unterschieden. Am geläufigsten sind nationale oder institutionelle Preservati-
on Policies. Aber auch internationale Policies werden entwickelt und können
maßgeblich zur Erarbeitung und Umsetzung nationaler Policies beitragen. Ein
herausragendes Beispiel für eine internationale Policy ist die „Charta zur Be-
wahrung des digitalen Kulturerbes“2, die am 17. Oktober 2003 auf der 32. Ge-
neralkonferenz der UNESCO verabschiedet wurde.

2	 UNESCO (2003)

[Version 2.0] Kap.3:3

3.2 	 Nationale Preservation Policy

Stefan Strathmann

Eine nationale Preservation Policy bestimmt den Rahmen für die Bemühungen
eines Staates zur Sicherung der digitalen kulturellen und wissenschaftlichen
Überlieferung.

Eine solche Policy muss nicht in geschlossener Form eines Dokumentes vor-
liegen, vielmehr wird sie sich im Normalfall aus einer Vielzahl von Gesetzen,
Bestimmungen, Vereinbarungen, Regeln etc. konstituieren.

Eine nationale Preservation Policy kann Regelungen zu sehr unterschied-
lichen Fragen der digitalen Langzeitarchivierung umfassen; so finden sich typi-
scherweise Aussagen zu verschiedenen Themenkomplexen:

•	 Generelles Bekenntnis, das digitale Erbe zu sichern
	 Ausgangspunkt einer jeden Preservation Policy ist die verbindliche Aus-

sage, digitale Objekte langfristig zu erhalten. Ein Staat, der den Lang-
zeiterhalt digitaler Objekte als Aufgabe von nationaler Bedeutung er-
kannt hat, sollte diesem Interesse Ausdruck verleihen und so die daraus
resultierenden Aktivitäten begründen und unterstützen.

•	 Verfügbarkeit und Zugriff
	 Da die digitale Langzeitarchivierung kein Selbstzweck, sondern immer

auf eine spätere Nutzung/Verfügbarkeit ausgerichtet ist, sollte dieser Be-
reich in einer nationalen Policy maßgeblich berücksichtigt werden. Die
Rahmenbedingungen sollen eine spätere Nutzung ermöglichen.

•	 Rechtliche Rahmenbedingungen
	 Die digitale Langzeitarchivierung ist in vielerlei Hinsicht von Rechts-

fragen tangiert. Dies sollte seinen Niederschlag in allen relevanten Be-
reichen der Gesetzgebung finden. Hierzu gehören beispielsweise die Ar-
chivgesetze, Urheber- und Verwertungsrechte, Persönlichkeitsrechte etc.

•	 Finanzierung
	 Eng verknüpft mit den rechtlichen Rahmenbedingungen sind auch die

Fragen der Finanzierung digitaler Langzeitarchivierung. Hierzu gehört
die langfristige Bereitstellung der Mittel, um die Langzeitarchivierung im
gewünschten Umfang durchzuführen.

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:4

•	 Verantwortlichkeiten und Zuständigkeiten
	 Bestandteil einer nationalen Preservation Policy sind auch Festlegungen

bezüglich der Verantwortlichkeiten und Zuständigkeiten. In Deutsch-
land beispielsweise sind die Zuständigkeiten von Bund, Ländern und
Gemeinden zu berücksichtigen. Vorstellbar sind auch Aussagen zur Ver-
antwortlichkeit für bestimmte Objekttypen (Webseiten, Archivgut, Wis-
senschaftliche Rohdaten, Doktorarbeiten) oder fachliche Inhalte (Wis-
senschaftliche Literatur bestimmter Fächer).

•	 Auswahlkriterien
	 Es sollte festgelegt sein, welche digitalen Objekte bewahrt werden sollen.

Hierbei sollte das ganze Spektrum digitaler Objekte berücksichtigt wer-
den. Da der komplette Erhalt aller digitalen Objekte kaum sinnvoll und
machbar ist, sind insbesondere transparente Entscheidungs- und Aus-
wahlkriterien von großer Wichtigkeit.

•	 Sicherheit
	 Der Anspruch an die Sicherheit (Integrität, Authentizität, Redundanz

etc.) der digitalen Bestandserhaltung sollte in einer nationalen Policy be-
rücksichtigt werden.

In vielen Staaten finden Diskussionen zur Entwicklung nationaler Policies statt.
Da zur Entwicklung einer tragfähigen nationalen Policy ein breiter gesellschaft-
licher, politischer und fachlicher Konsens notwendig ist, ist die Entwicklung
ein sehr langwieriger und komplizierter Prozess, der bisher nur wenig greifbare
Ergebnisse aufweisen kann. Ein Beispiel für eine niedergelegte generelle natio-
nale Preservation Policy findet sich in Australien3. Ein weiteres Beispiel für ei-
nen Teil einer nationalen Preservation Policy ist das „Gesetz über die Deutsche
Nationalbibliothek“4 vom 22. Juni 2006, in dem der Sammelauftrag der DNB
auf Medienwerke in unkörperlicher Form (d.h. u.a. Webseiten) ausgedehnt wird.
Mit der Pflichtablieferungsverordnung5 und bspw. dem Beschluß der Kultus-
ministerkonferenz zur Abgabe amtlicher Veröffentlichungen an Bibliotheken6
wurden die Grundsätze der digitalen Langzeitarchivierung in Deutschland wei-
ter präzisiert. Diese Gesetze und Verordnungen sind selbstverständlich nicht
die deutsche nationale Preservation Policy, es sind aber wichtige Bausteine

3	 AMOL (1995)
4	 DNBG (2006)
5	 Pflichtablieferungsverordnung (2008)
6	 KMK (2006)

[Version 2.0] Kap.3:5

zur Definition der Rahmenbedingungen der digitalen Langzeitarchivierung in
Deutschland.

In Deutschland bemüht sich insbesondere nestor um die Entwicklung ei-
ner nationalen Preservation Policy. Zu diesem Zweck wurden von nestor meh-
rere Veranstaltungen (mit)organisiert, eine Expertise in Auftrag gegeben7, ei-
ne Befragung zu den Auswahlkriterien und Sammelrichtlinien durchgeführt,
sowie ein „Memorandum zur Langzeitverfügbarkeit digitaler Informationen
in Deutschland“8 veröffentlicht, das sehr breit mit der Fachcommunity abge-
stimmt ist.

7	 Hilf, Severiens (2006)
8	 nestor (2006a)

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:6

3.3 	 Institutionelle Preservation Policy

Stefan Strathmann
Rahmenbedingungen und Grundsätze für die digitale Langzeitarchivierung
müssen gemäß ihrer Dringlichkeit formuliert werden. Hierbei ist nicht nur der
(inter)nationale, sondern auch der lokale und institutionsspezifische Rahmen zu
berücksichtigen.

Jede mit dem Erhalt des digitalen wissenschaftlichen und kulturellen Erbe
betraute Institution sollte die eigenen Grundsätze in einer institutionellen Pre-
servation Policy festlegen. Diese Policy entspricht häufig einer Selbstverpflich-
tung, auch wenn weite Teile bspw. durch gesetzliche Anforderungen vorgege-
ben sind.

Eine solche Policy ist für die jeweiligen Institutionen dringend notwendig,
um nach innen das Bewusstsein für die Aufgaben und Belange der digitalen
Langzeitarchivierung zu schaffen und nach außen die für Vertrauenswürdigkeit
notwendige Transparenz zu gewährleisten9.

Da innerhalb einer einzelnen Institution die Abstimmungs- und Konsens-
findungsprozesse häufig einfacher sind als auf nationaler oder internationaler
Ebene, gibt es eine Reihe von Beispielen von institutionellen Preservation Poli-
cies10. Dennoch ist es bisher nicht der Regelfall, dass Gedächtnisorganisationen
eine eigene Policy zum Erhalt ihrer digitalen Bestände formulieren.

Institutionelle Policies können sehr viel spezifischer an die Bedürfnisse der
jeweiligen Institutionen angepasst werden, als das bei einer eher generalisie-
renden nationalen Policy der Fall ist. Aber auch hier ist zu bedenken, dass es
sich um Leitlinien handelt, die nicht regelmäßig an das Alltagsgeschäft ange-
passt werden sollten, sondern dass sich vielmehr das Alltagsgeschäft an den in
der Policy festgelegten Linien orientieren sollte.

Die institutionelle Preservation Policy bestimmt den Rahmen für die institu-
tionelle Strategie zum Erhalt der digitalen Objekte. Sie sollte konkret am Zweck
und Sammelauftrag der Institution ausgerichtet sein. Hierzu gehören sowohl
der Sammlungsaufbau wie auch die Bedürfnisse der jeweiligen intendierten
Nutzergruppen. Eine wissenschaftliche Bibliothek bspw. muss ihren Nutzern
eine andere Sammlung und anderen Zugang zu dieser Sammlung zur Verfü-
gung stellen als ein Stadtarchiv oder ein Museum.

9	 Vgl.: nestor (2006b)
10	 Vgl. bspw.: NAC (2001), OCLC (2006), PRO (2000), UKDA (2005)

[Version 2.0] Kap.3:7

Die in den Rahmenbedingungen spezifizierten Prinzipien des Sammlungs-
aufbaues sollten ggf. durch Hinweise auf Kooperationen und/oder Aufgaben-
teilungen ergänzt werden.

Ein weiterer zentraler Bestandteil der Rahmenbedingungen für die Erhaltung
digitaler Objekte innerhalb einer Institution ist die Sicherstellung der finanzi-
ellen und personellen Ressourcen für den beabsichtigten Zeitraum der Lang-
zeitarchivierung. Eine einmalige Anschubfinanzierung ist nicht ausreichend.

Da Institutionen häufig nur eine begrenzte Zeit ihren Aufgaben nachkom-
men, sollte eine institutionelle Policy auch auf die Eventualitäten einer Institu-
tionsschließung o.ä. eingehen (Fallback-Strategie, Weitergabe der archivierten
Objekte an andere Institutionen).

Nutzungsszenarien sind gleichfalls wichtige Bestandteile einer institutio-
nellen Preservation Policy. Abhängig vom Zweck der Institution sollte eine ge-
nerelle Festlegung erfolgen, was wem unter welchen Bedingungen und in wel-
cher Form zur Nutzung überlassen wird.

Fragen der Sicherheit der Daten können ebenfalls in einer institutionellen
Policy geregelt werden. Dies erfolgt häufig in Form von eigens hierzu erstellten
Richtlinien-Dokumenten, die Bestandteil der institutionellen Policy sind (Richt-
linien zum Datenschutz, zur Netzwerksicherheit, zur Computersicherheit, zum
Katastrophenschutz etc.). Auch sollte der für die Zwecke der Institution be-
nötigte Grad an Integrität und Authentizität der digitalen Objekte festgelegt
werden. In diesem Zusammenhang kann auch das Maß der akzeptablen Infor-
mationsverluste, wie sie z.B. bei der Migration entstehen können, beschrieben
werden.

In einigen institutionellen Preservation Policies11 werden sehr detailliert die
Dienste der Institution festgelegt und die Strategien zur Erhaltung der digi-
talen Objekte spezifiziert (Emulation, Migration, Storage-Technologie etc.). Di-
es bedeutet, dass diese Policies relativ häufig einer Revision unterzogen und
den aktuellen technischen Anforderungen und Möglichkeiten angepasst wer-
den müssen.

11	 Vgl. bspw: OCLC 2006

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:8

Literatur

AMOL (1995): National Conservation and Preservation Policy. http://www.
nla.gov.au/preserve/natpol.html

KMK (2006): Bericht zur Abgabe amtlicher Veröffentlichungen an
Bibliotheken http://amtsdruckschriften.staatsbibliothek-berlin.de/
downloads/abgabe_veroeffentl_an_bibliotheken060317.pdf

DNBG (2006): Gesetz über die Deutsche Nationalbibliothek (DNBG)
http://217.160.60.235/BGBL/bgbl1f/bgbl106s1338.pdf

Foot (2001): Building Blocks for a Preservation Policy. http://www.bl.uk/
npo/pdf/blocks.pdf

Hilf, Severiens (2006): Zur Entwicklung eines Beschreibungsprofils für eine
nationale Langzeit-Archivierungs-Strategie - ein Beitrag aus der Sicht der
Wissenschaften. http://nbn-resolving.de/urn:nbn:de:0008-20051114021

NAC (2001): National Archives of Canada: Preservation Policy http://www.
collectionscanada.ca/preservation/1304/docs/preservationpolicy_e.pdf

nestor (2006a): Memorandum zur Langzeitverfügbarkeit digitaler
Informationen in Deutschland http://www.langzeitarchivierung.de/
downloads/memo2006.pdf

nestor (2006b): Kriterienkatalog vertrauenswürdige digitale Langzeitarchive
http://nbn-resolving.de/urn:nbn:de:0008-2006060710

OCLC (2006): OCLC Digital Archive Preservation Policy and Supporting
Documentation http://www.oclc.org/support/documentation/
digitalarchive/preservationpolicy.pdf

Pflichtablieferungsverordnung (2008): Verordnung über die Pflichtablieferung
von Medienwerken an die Deutsche Nationalbibliothek http://www.
bgblportal.de/BGBL/bgbl1f/bgbl108s2013.pdf

PRO (2000): Public Record Office: Corporate policy on electronic records
http://www.nationalarchives.gov.uk/documents/rm_corp_pol.pdf

UKDA (2005): UK Data Archive: Preservation Policy http://www.data-
archive.ac.uk/news/publications/UKDAPreservationPolicy0905.pdf

UNESCO (2003): Charta zur Bewahrung des digitalen Kulturerbes. http://
www.unesco.de/444.html (Inoffizielle deutsche Arbeitsübersetzung der
UNESCO-Kommissionen Deutschlands, Luxemburgs, Österreichs und
der Schweiz)

[Version 2.0] Kap.3:9

Weitere Literatur findet sich u.a. im PADI Subject Gateway (http://www.
nla.gov.au/padi/), in der nestor Informationsdatenbank (http://nestor.
sub.uni-goettingen.de/nestor_on/index.php) und in der ERPANET
Bibliography on Digital Preservation Policies (http://www.erpanet.org/
assessments/ERPANETbibliography_Policies.pdf)

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:10

3.4 	 Verantwortlichkeiten

Natascha Schumann

Dieser Beitrag behandelt die verschiedenen Ebenen der Verantwortlichkeiten im Bereich der
digitalen Langzeitarchivierung. Unterschiedliche Einrichtungen sind mit der Herausforde-
rung konfrontiert, digitale Objekte verschiedenster Art langfristig zu erhalten und ihre Nutz-
barkeit zu gewährleisten. Dabei kommen diverse Ausgangsbedingungen zum Tragen, neben
gesetzlichen Regelungen können dies spezielle Sammelaufträge oder Absprachen sein. Eine
übergreifende Verteilung von Zuständigkeiten auf nationaler Ebene fehlt bislang allerdings.

Die Herausforderungen der digitalen Langzeitarchivierung betreffen in großem Maße
Einrichtungen, deren (gesetzlicher) Auftrag in der Erhaltung des kulturellen Erbes besteht.
Archive, Museen und Bibliotheken müssen sicherstellen, dass die digitalen Objekte in Zu-
kunft noch vorhanden und auch nutzbar sind. Innerhalb der Communities gibt es generelle
Unterschiede bezüglich der Art und des Auftrags der zugehörigen Institutionen.

Bibliotheken

Im Bereich der wissenschaftlichen Bibliotheken unterscheidet man zwischen
der National- und Landesbibliothek, Universitäts- und Hochschulbibliothek,
Fach- und Spezialbibliothek. Die Aufgaben ergeben sich unter anderem aus
dem Pflichtexemplarrecht, z.B. aus dem Gesetz über die Deutsche Nationalbi-
bliothek (DNBG):12 Letzteres bezieht elektronische Publikationen explizit mit
in den Sammelauftrag ein. Auf Länderebene ist dies bislang nur teilweise der
Fall.

Als zentrale Archivbibliothek und nationalbibliografisches Zentrum hat die
Deutsche Nationalbibliothek die Aufgabe, sämtliche Werke, die in deutscher
Sprache oder in Deutschland erschienen sind, zu sammeln, zu erschließen und
langfristig verfügbar zu halten. Das Gesetz über die Deutsche Nationalbiblio-
thek, im Jahr 2006 in Kraft getreten, erweiterte den Sammelauftrag explizit auf
elektronische Publikationen. Die Pflichtablieferungsverordnung13 von 2008 re-
gelt die Einzelheiten. Somit ist für den Bereich der durch den Sammelauftrag
der DNB abgedeckten elektronischen Publikationen die Langzeitarchivierung
rechtlich festgeschrieben14 (s. a. nestor Handbuch Kap. 2.3 und 18.4).

12	 http://217.160.60.235/BGBL/bgbl1f/bgbl106s1338.pdf
13	 http://www.bgblportal.de/BGBL/bgbl1f/bgbl108s2013.pdf
14	 DNBG, §2, Absatz 1

[Version 2.0] Kap.3:11

Regional- und Landesbibliotheken haben den Auftrag, regionales Schrifttum
zu sammeln und zu archivieren und erstellen eine entsprechende Bibliografie.
Der Sammelauftrag ist durch das Pflichtexemplarrecht geregelt. Das bedeutet,
ein Exemplar eines veröffentlichten Werkes muss an die zuständige Bibliothek
abgeliefert werden. Der Sammelauftrag folgt dem geografischen Bezug. Bislang
beziehen sich die entsprechenden Landesregelungen in erster Linie noch auf
Printmedien und werden nur teilweise auch auf elektronische Publikationen an-
gewendet. Im Moment (Februar 2009) gibt es nur in Thüringen und in Baden-
Württemberg ein Pflichtexemplarrecht, welches explizit die Ablieferung von
digitalen Pflichtexemplaren regelt.

Die Universitätsbibliotheken haben in erster Linie die Aufgabe, die Ange-
hörigen der Hochschule mit der notwendigen Literatur zu versorgen. Hier gilt
kein Pflichtexemplarrecht und die Auswahl richtet sich nach den thematischen
Schwerpunkten der Einrichtung. Einige Universitätsbibliotheken, aber auch an-
dere Bibliotheken sind gleichzeitig Sondersammelgebietsbibliotheken (SSG).
Das bedeutet, zu einem bestimmten Schwerpunkt werden möglichst umfassend
alle Publikationen in der entsprechenden Bibliothek gesammelt. Die Schwer-
punkte sind in Absprache verteilt auf verschiedene Einrichtungen. Die SSG
sind Teil des Programms zur überregionalen Literaturversorgung der Deut-
schen Forschungsgemeinschaft, mit deren Hilfe eine verteilte Infrastruktur her-
gestellt werden soll, die allen Wissenschaftlern den dauerhaften Zugriff auf
diese Objekte sicherstellt.
Seit 2004 finanziert die DFG den Erwerb von Nationallizenzen.15 Zur Gewähr-
leistung der überregionalen wissenschaftlichen Literaturversorgung wurden die
bei einzelnen Bibliotheken angesiedelten Sondersammelgebiete im Rahmen der
Nationallizenzen auf elektronische Publikationen erweitert. Das bedeutet, dass
der Zugang zu Online-Datenbanken gefördert wird. Die Lizenzen sind auf
zeitlich unbefristete Nutzung ausgerichtet und beinhalten daher auch das Recht,
technische Maßnahmen zur dauerhaften Erhaltung vorzunehmen. Der Zugang
ist zunächst über die technische Infrastruktur des Lizenzgebers gesichert, ein
physischer Datenträger wird dem Lizenznehmer ausgehändigt, wie es auf der
Webseite der Nationallizenzen dazu heißt.

Fach- und Spezialbibliotheken sind Bibliotheken mit besonderem inhalt-
lichem Fokus, die in der Regel zu einer größeren Einrichtung gehören. Dabei
kann es sich ebenso um wissenschaftliche Einrichtungen wie auch um Unter-
nehmen handeln.

15	 http://www.nationallizenzen.de/

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:12

Die zu archivierenden elektronischen Objekte im Bibliotheksbereich sind
sehr heterogen, sowohl im Hinblick auf die (ggf. vorhandenen) physischen Da-
tenträger als auch auf Dateiformate. Neben gängigen Textformaten wie bei-
spielsweise PDF bzw. PDF/A werden, je nach Auftrag, auch interaktive An-
wendungen, Musiktracks u.a. gesammelt.

Neben den eigentlichen Publikationen werden zunehmend auch die zugrun-
de liegenden Forschungsdaten als archivierungsrelevant betrachtet. Ein Zusam-
menschluss aus Wissenschaft, Förderern und Bibliotheken16 beschäftigt sich
mit den Fragen der Langzeitarchivierung und des Zugriffs auf die Daten sowie
mit der Frage, welche Stakeholder welche Aufgabe übernehmen sollen.

Archive

Im Bereich der Archive existiert ebenfalls eine Aufgabenverteilung. Ein Archiv
ist in der Regel für die historische Überlieferung einer Organisation zuständig,
z.B. ein staatliches Archiv für ein Bundesland, ein kirchliches Archiv für eine
Kirche, ein Unternehmensarchiv für eine konkrete Firma usw. Diese Zustän-
digkeit erstreckt sich zumeist auf alle Unterlagen, so der einschlägige Begriff
aus den Archivgesetzen (s. u.), die in der abgebenden Stelle im Zuge der Ge-
schäftserfüllung entstanden sind. Beispiele sind Akten, Datenbanken, Bilder,
Filme etc. Nach Ablauf der Aufbewahrungsfristen müssen diese Unterlagen
dem zuständigen Archiv angeboten werden. Dieses entscheidet dann über den
historischen Wert, also darüber, was für künftige Generationen übernommen
und archiviert werden soll.

Das Bundesarchiv mit dem Hauptsitz in Koblenz hat die Aufgabe, die Do-
kumente der obersten Bundesbehörden auszuwählen, zu erschließen und zu
archivieren. Gesetzliche Grundlage dafür bildet das Bundesarchivgesetz17. Als
Kriterium für die Archivierung gilt die Annahme, dass die ausgewählten Do-
kumente von „bleibendem Wert für die Erforschung oder das Verständnis
der deutschen Geschichte, die Sicherung der berechtigten Belange der Bürger
oder die Bereitstellung von Informationen für Gesetzgebung, Verwaltung oder
Rechtsprechung“18 sind.

Staats- und Landesarchive sind, wie der Name schon zeigt, staatliche Archive
mit der Aufgabe, die relevanten Dokumente ihres Bundeslandes zu archivieren.
Die Archivstruktur ist in den einzelnen Bundesländern unterschiedlich geregelt

16	 http://oa.helmholtz.de/index.php?id=215
17	 http://www.bundesarchiv.de/benutzung/rechtsgrundlagen/bundesarchivgesetz/index.

html
18	 ebd. , § 3

[Version 2.0] Kap.3:13

und es gelten die Archivgesetze des jeweiligen Landes. Wie bei allen anderen
Archiven auch können die Akten aus den Behörden und Gerichten nur in Aus-
wahl übernommen werden.

Weitere Archivarten sind zum Beispiel Kommunalarchive, Wirtschaftsarchi-
ve, Kirchenarchive, Film- oder Literaturarchive etc. Je nach ihrer Ausrichtung
ist auch der jeweilige Aufgabenbereich ausgerichtet.

Die Archivierung elektronischer Akten bedeutet eine besondere Herausfor-
derung und bedarf zusätzlicher Maßnahmen zur dauerhaften Sicherung. Wäh-
rend der Aufbewahrung in der Behörde bietet u.a. die elektronische Signatur
eine Voraussetzung zur Gleichstellung mit herkömmlichen Papierdokumenten.
Nach der Übernahme ins Archiv wird die Signatur geprüft und dokumentiert.
Für die Archivierung selbst werden elektronische Signaturen nicht fortgeführt.
Hier gelten andere Mechanismen zur Aufrechterhaltung der Glaubwürdigkeit
der digitalen Dokumente (s. a. nestor Handbuch Kap. 2.4).

Museen

Auch im Museumsbereich gibt es unterschiedliche Formen von Einrichtungen
mit verschiedenen Schwerpunkten und Aufgaben. Es bestehen sowohl zahl-
reiche Museen mit einem thematischen Schwerpunkt als auch mit regionalem
Bezug.

Im Gegensatz zu Archiven und Bibliotheken ist die Bezeichnung Museum
aber nicht geschützt und es gibt keine gesetzlichen Regelungen in Bezug auf die
Aufgaben und den Auftrag eines bestimmten Museums. Viele Museen bestehen
in der Rechtsform einer Stiftung.

Der Internationale Museumsrat ICOM19 definiert ein Museum als „eine ge-
meinnützige, ständige, der Öffentlichkeit zugängliche Einrichtung im Dienst
der Gesellschaft und ihrer Entwicklung, die zu Studien-, Bildungs- und Unter-
haltungszwecken materielle Zeugnisse von Menschen und ihrer Umwelt be-
schafft, bewahrt, erforscht, bekannt macht und ausstellt“. Im Jahr 2006 hat der
Deutsche Museumsbund20 gemeinsam mit ICOM „Standards für Museen“21
vorgelegt, die zur Definition und Orientierung in der Museumslandschaft die-
nen sollen.

Auch im Museumsbereich stellt sich mehr und mehr die Frage nach der
Erhaltung digitaler Objekte. Diese können recht unterschiedlicher Natur sein,

19	 http://www.icom-deutschland.de/
20	 http://www.museumsbund.de/cms/index.php
21	 http://www.museumsbund.de/cms/fileadmin/geschaefts/dokumente/varia/Standards_

fuer_Museen_2006.pdf

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:14

zum Beispiel als originär digital erstelltes Objekt oder als digitale Reproduktion
oder auch in Form einer digitalen Zusatz- und Kontextinformation (s. a. nestor
Handbuch Kap. 2.5).

Fazit

Die Verantwortlichkeiten für die Bewahrung unseres kulturellen Erbes sind für
den nicht-digitalen Bereich zumindest teilweise geregelt. Dies hängt unter an-
derem vom Vorhandensein gesetzlicher Aufträge und Vorhaben ab. Erst in den
letzten Jahren gerät die langfristige Verfügbarhaltung digitaler Objekte mehr in
den Fokus. Diesbezügliche Regelungen sind in manchen Bereichen bereits vor-
handen, z.B. durch das Gesetz über die Deutsche Nationalbibliothek.

Es bestehen bereits einige Kooperationsprojekte im Bereich der digitalen
Langzeitarchivierung, diese beziehen sich aber in der Regel weniger auf die
Aufteilung verschiedener Zuständigkeiten, sondern auf die gemeinsame Nut-
zung von Ressourcen. Als beispielhaftes Projekt sei hier auf das Baden-Württ-
embergische Online-Archiv BOA22 verwiesen, in dem verschiedene Partner die
Sammlung, Erschließung und Langzeitarchivierung betreiben.

Verantwortlichkeiten können sich auf verschiedene Bereiche beziehen, z.B.
auf die inhaltliche Auswahl der zu sammelnden digitalen Objekte oder auf ver-
schiedene Arten von Objekten. Es kann auch überlegt werden, einzelne Ar-
beitsschritte bei der Langzeitarchivierung zu verteilen.

Es wäre wünschenswert, wenn eine überregionale Verteilung der Verantwort-
lichkeiten in Bezug auf die digitale Langzeitarchivierung weiter voranschreiten
würde. Eine direkte Übertragung von herkömmlichen Regelungen auf die digi-
tale Langzeitarchivierung erscheint nicht immer sinnvoll, da mit elektronischen
Publikationen nicht nur andere Herausforderungen bestehen, sondern sich
auch neue Chancen einer verteilten Infrastruktur bieten, wenn ein Objekt nicht
länger an ein physisches Medium gebunden ist. Hier bedarf es über Absprachen
hinaus entsprechender gesetzlicher Regelungen, z.B. in Form der Ausweitung
von Landesgesetzen auf elektronische Publikationen. Dazu bedarf es aber auch
der Einigung auf Standards im Bezug auf Schnittstellen und Formate.
 

22	 http://www.boa-bw.de/

[Version 2.0] Kap.3:15

3.5 	 Auswahlkriterien

Andrea Hänger, Karsten Huth und Heidrun Wiesenmüller

Vertrauenswürdige digitale Langzeitarchive müssen für die Auswahl ihrer digitalen Objekte
Kriterien entwickeln. Definierte und offen gelegte Auswahlkriterien unterstützen die prak-
tische Arbeit, machen Nutzern, Produzenten und Trägern das Profil des Langzeitarchi-
vs deutlich und sind eine wichtige Voraussetzung für den Aufbau kooperativer Netzwerke
zur Langzeitarchivierung. Die Auswahlkriterien sind i.d.R. aus dem Gesamtauftrag der
Institution abzuleiten. Als Ausgangspunkt dienen häufig bereits vorhandene Kriterien für
analoge Objekte, die jedoch aufgrund der Besonderheiten digitaler Objekte überprüft und ggf.
abgeändert werden müssen. Zu unterscheiden sind inhaltlich-fachliche Auswahlkriterien (z.B.
die verwaltungstechnische, institutionelle oder räumliche Zuständigkeit) und formal-technische
Auswahlkriterien, die die Lesbarkeit des Objekts im Archiv sichern sollen (z.B. das Vor-
liegen der Objekte in geeigneten Formaten). Spezifische Hinweise werden für den Bereich der
Netzpublikationen gegeben, die eine für Bibliotheken besonders wichtige Gattung digitaler
Objekte darstellen.

Allgemeines

Die Auswahl digitaler Objekte geschieht auf der Basis von definierten und auf
die jeweilige Institution zugeschnittenen Kriterien – beispielsweise in Form
von Sammelrichtlinien, Selektions- und Bewertungskriterien oder Kriterien für
die Überlieferungsbildung. Im Bibliotheks- und Museumsbereich spricht man
i.d.R. von Sammlungen, die aus den Sammelaktivitäten hervorgehen, im Ar-
chivbereich dagegen von Beständen, die das Resultat archivischer Bewertung
darstellen. Der Begriff der Sammlung wird nur im Bereich des nicht-staatlichen
Archivguts verwendet.

Bei digitalen Langzeitarchiven, die von öffentlichen Institutionen betrieben
werden, sind die Auswahlkriterien i.d.R. aus dem Gesamtauftrag der Institution
abzuleiten. In einigen Fällen gibt es auch gesetzliche Grundlagen – z.B. in den
Archivgesetzen, die u.a. auch die formalen Zuständigkeiten staatlicher Archi-
ve regeln, oder den nationalen und regionalen Pflichtexemplargesetzen, welche
Ablieferungspflichten an bestimmte Bibliotheken festlegen.

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:16

Festgelegte, dokumentierte und offen gelegte Auswahlkriterien sind in mehr-
facher Hinsicht von zentraler Bedeutung für digitale Langzeitarchive: Als prak-
tische Arbeitsanweisung für das eigene Personal unterstützen sie einen strin-
genten, von individuellen Vorlieben oder Abneigungen unabhängigen Aufbau
der digitalen Sammlung bzw. der digitalen Bestände. Den Nutzern, aber auch
den Produzenten bzw. Lieferanten der digitalen Objekte und der allgemeinen
Öffentlichkeit machen sie das Profil der digitalen Sammlung bzw. der digitalen
Bestände deutlich. Anhand der veröffentlichten Auswahlkriterien können bei-
spielsweise Nutzer entscheiden, ob ein bestimmtes digitales Langzeitarchiv für
ihre Zwecke die richtige Anlaufstelle ist oder nicht. Dasselbe gilt für Produ-
zenten digitaler Objekte, soweit es keine gesetzlichen Ablieferungs- oder An-
bietungspflichten gibt. Das Vorhandensein von Auswahlkriterien stellt deshalb
auch einen wichtigen Aspekt von Vertrauenswürdigkeit dar.23 Gegenüber den
Trägern wird anhand der Auswahlkriterien belegt, dass die Sammelaktivitäten
dem Auftrag der Institution entsprechen. Und schließlich spielen die jeweiligen
Auswahlkriterien auch eine wichtige Rolle beim Aufbau von Netzwerken zur
verteilten, kooperativen Langzeitarchivierung (beispielsweise im nationalen
Rahmen).

Zumeist stellt die Aufnahme digitaler Objekte in die Sammlung bzw. die
Bestände eine zusätzliche Aufgabe dar, die zu bestehenden Sammelaktivitäten
bzw. Bewertungen für konventionelle Objekte hinzukommt. Viele Instituti-
onen besitzen deshalb bereits Auswahlkriterien im analogen Bereich, die als
Ausgangspunkt für entsprechende Richtlinien im digitalen Bereich dienen kön-
nen. Mit Blick auf die Besonderheiten digitaler Objekte müssen diese freilich
kritisch überprüft, abgeändert und erweitert werden. Dabei sind fünf Aspekte
besonders zu beachten:

•	 Spezielle Objekt- und Dokumenttypen: Während sich für viele Arten von di-
gitalen Objekten eine Entsprechung im konventionellen Bereich finden
lässt, gibt es auch spezielle digitale Objekt- und Dokumenttypen, die in
den Auswahlrichtlinien zu berücksichtigen sind. Beispielsweise besitzt
eine E-Dissertation im PDF-Format ein analoges Pendant in der kon-
ventionellen, gedruckten Dissertation. Eine Entsprechung für originär
digitale Objekte wie Websites oder Datenbanken lässt sich hingegen
nicht in gleicher Weise finden. Deshalb ist eine Orientierung an vorhan-

23	 Das Kriterium 1.1 im ‘Kriterienkatalog Vertrauenswürdige Archive’ lautet: „Das digitale
Langzeitarchiv hat Kriterien für die Auswahl seiner digitalen Objekte entwickelt“. Vgl.
nestor-Arbeitsgruppe Vertrauenswürdige Archive – Zertifizierung (2008), S. 11. Zur
Vertrauenswürdigkeit digitaler Langzeitarchive allgemein s.u. Kap. 5.

[Version 2.0] Kap.3:17

denen konventionellen Auswahlkriterien hier nur bedingt möglich (näm-
lich nur für die inhaltlich-fachlichen Aspekte des Objektes).

•	 Technische Anforderungen: Anders als bei konventionellen Objekten spielen
technische Anforderungen (z.B. das Dateiformat und die notwendige
technische Umgebung zur Darstellung der Information) für die Abläufe
im digitalen Langzeitarchiv eine wichtige Rolle. Sie sind deshalb in die
Überlegungen mit einzubeziehen.

•	 Veränderte Arbeitsabläufe: Digitale Objekte sind unbeständiger als ihre
papierenen Gegenstücke und weniger geduldig; sollen sie dauerhaft be-
wahrt werden, muss bereits bei ihrer Entstehung dafür gesorgt werden.
Beispielsweise müssen Bibliotheken auf die Produzenten einwirken, da-
mit diese ihre Publikationen in langzeitgeeigneter Form erstellen; ebenso
müssen Archive bei den von ihnen zu betreuenden Behörden bereits bei
der Einführung elektronischer Systeme präsent sein. Sollen Informati-
onen aus Datenbanken oder Geoinformationssystemen archiviert wer-
den, muss sichergestellt werden, dass vorhandene Daten bei Änderung
nicht einfach überschrieben werden, sondern dass so genannte Histori-
sierungen vorgenommen werden, die einen bestimmten Stand festhalten.

•	 Unterschiedliche Mengengerüste: Die Zahl und der Umfang der theoretisch
auswahlfähigen digitalen Objekte liegt häufig in deutlich höheren Grö-
ßenordnungen als bei entsprechenden analogen Objekten. Beispielsweise
sind Netzpublikationen sehr viel leichter zu realisieren als entsprechende
Printpublikationen, so dass ihre Zahl die der gedruckten Publikationen
bei weitem übersteigt. Ebenso werden zum Beispiel Statistikdaten in der
Papierwelt nur in aggregierter, d.h. zusammengefasster Form als Quar-
tals- oder Jahresberichte übernommen. In digitaler Form können jedoch
auch die Einzeldaten übernommen und den Nutzern in auswertbarer
Form zur Verfügung gestellt werden.

•	 Schwer zu bemessender Arbeitsaufwand: Der Umgang mit konventionellen
Objekten erfolgt über etablierte Kanäle und Geschäftsgänge, so dass
Aufwände gut zu messen und zu bewerten sind. Der Aufwand zur Be-
schaffung, Erschließung, Bereitstellung und Langzeitarchivierung di-
gitaler Objekte ist dagegen wegen fehlender Erfahrungswerte schwer
abzuschätzen.

Die letzten beiden Punkte können u.U. dazu führen, dass Auswahlkriterien für
digitale Objekte strenger gefasst werden müssen als für konventionelle Objekte,
sofern nicht auf anderen Wegen – beispielsweise durch den Einsatz maschi-
neller Methoden oder zusätzliches Personal – für Entlastung gesorgt werden
kann. Die zusätzliche Berücksichtigung digitaler Objekte bei den Sammelak-
tivitäten bzw. bei der Bewertung kann außerdem Rückwirkungen auf die Aus

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:18

wahlkriterien für konventionelle Objekte derselben Institution haben, indem
etwa die beiden Segmente in ihrer Bedeutung für die Institution neu gegenei-
nander austariert werden müssen.

Die zu erarbeitenden Auswahlkriterien24 können sowohl inhaltlich-fachlicher
als auch formal-technischer Natur sein. Darüber hinaus können beispielswei-
se auch finanzielle sowie lizenz- und urheberrechtliche Aspekte in die Aus-
wahlkriterien mit eingehen; die folgende Liste erhebt keinen Anspruch auf
Vollständigkeit.

Inhaltlich-fachliche Auswahlkriterien

Aus inhaltlich-fachlicher Sicht kommen typischerweise drei Kriterien in
Betracht:

•	 Verwaltungstechnische, institutionelle oder räumliche Zuständigkeit, z.B. eines
Unternehmensarchivs für die Unterlagen des Unternehmens; eines Mu-
seums für Digitalisate eigener Bestände; des Dokumentenservers einer
Universität für die dort entstandenen Hochschulschriften; einer Pflichte-
xemplarbibliothek für die im zugeordneten geographischen Raum veröf-
fentlichten Publikationen.

	 Leitfrage: Ist mein Archiv gemäß der institutionellen oder rechtlichen
Vorgaben zur Übernahme des Objekts verpflichtet?

•	 Inhaltliche Relevanz, ggf. in Verbindung mit einer Qualitätsbeurteilung, z.B.
thematisch in ein an einer Bibliothek gepflegtes Sondersammelgebiet fal-
lend; zu einer Spezialsammlung an einem Museum passend; von histo-
rischem Wert für die zukünftige Forschung; von Bedeutung für die retro-
spektive Verwaltungskontrolle und für die Rechtssicherung der Bürger.
Dazu gehört auch der Nachweis der Herkunft des Objekts aus seriöser
und vertrauenswürdiger Quelle. Ggf. können weitere qualitative Krite-
rien angelegt werden, z.B. bei Prüfungsarbeiten die Empfehlung eines
Hochschullehrers.

	 Leitfragen: Ist das Objekt durch sein enthaltenes Wissen bzw. seine Äs-
thetik, Aussagekraft o.ä. wichtig für meine Institution? Kann das Objekt
bei der Beantwortung von Fragen hilfreich sein, die an meine Institution
gestellt werden? Ist das Objekt aufgrund seiner Herkunft, seiner Prove-
nienz von bleibendem (z.B. historischem) Wert?

24	 Vgl. zum Folgenden auch die Ergebnisse einer Umfrage zu den in verschiedenen
Institutionen angewendeten Auswahlkriterien, die im Rahmen der ersten Phase des nestor-
Projektes durchgeführt wurde: Blochmann (2005), S. 9-31.

[Version 2.0] Kap.3:19

•	 Dokumentart, z.B. spezifische Festlegungen für Akten, Seminararbeiten,
Geschäftsberichte, Datenbanken, Websites etc.

	 Leitfragen: Besitzt mein Archiv schon Bestände der gleichen Dokumentart?
Verfüge ich über das nötige Fachwissen und die nötigen Arbeitsmittel
zur Erschließung und Verzeichnung der Dokumentart?

Formal-technische Auswahlkriterien

Aus formal-technischer Sicht steht auf der obersten Ebene das folgende
Kriterium:

•	 Lesbarkeit des Objekts im Archiv, z.B. die Prüfung, ob ein Objekt mit den
verfügbaren technischen Mitteln (Hardware/Software) des Langzeitar-
chivs dargestellt werden kann. Darstellen heißt, dass die vom Objekt
transportierte Information vom menschlichen Auge erkannt, gelesen
und interpretiert werden kann.

	 Leitfrage: Verfügt mein Archiv über die nötigen Kenntnisse, Geräte und
Software, um das Objekt den Nutzern authentisch präsentieren zu
können?

Aus diesem obersten formal-technischen Zielkriterium lassen sich weitere Un-
terkriterien ableiten:

•	 Vorhandensein der notwendigen Hardware, z.B. die Feststellung, ob ein einzel-
ner Rechner oder ein ganzes Netzwerk benötigt wird; ob die Nutzung
des Objekts an ein ganz spezielles Gerät gebunden ist usw. Außerdem
muss geprüft werden, ob das Objekt mit den vorhandenen Geräten ge-
speichert und gelagert werden kann.

	 Leitfragen: Verfügt mein Archiv über ein Gerät, mit dem ich das Objekt
in authentischer Form darstellen und nutzen kann? Verfügt mein Archiv
über Geräte, die das Objekt in geeigneter Form speichern können?

•	 Vorhandensein der notwendigen Software, z.B. die Feststellung, ob die Nutzung
eines Objekts von einem bestimmten Betriebssystem, einem bestimmten
Anzeigeprogramm oder sonstigen Einstellungen abhängig ist. Außer-
dem muss das Archiv über Software verfügen, die das Speichern und
Auffinden des Objektes steuert und unterstützt.

	 Leitfragen: Verfügt mein Archiv über alle Programme, mit denen ich das
Objekt in authentischer Form darstellen und nutzen kann? Verfügt mein
Archiv über Programme, die das Objekt in geeigneter Form speichern
und wiederfinden können?

•	 Vorliegen in geeigneten Formaten, bevorzugt solchen, die normiert und stan-

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:20

dardisiert sind, und deren technische Spezifikationen veröffentlicht sind.
Dateiformate sollten nicht von einem einzigen bestimmten Programm
abhängig, sondern idealerweise weltweit verbreitet sein und von vielen
genutzt werden. Je weniger Formate in einem Archiv zulässig sind, desto
leichter kann auch das Vorhandensein der notwendigen Hard- und Soft-
ware geprüft werden.

	 Leitfragen: Hat mein Archiv schon Objekte dieses Formats im Bestand?
Sind die notwendigen Mittel und Kenntnisse zur Nutzung und Speiche-
rung des Formats offen zugänglich und leicht verfügbar?

•	 Vorhandensein geeigneten Personals, z.B die Feststellung, ob die Mitarbeite-
rinnen und Mitarbeiter über das technische Fachwissen verfügen, das zur
Nutzung und Speicherung des Objekts notwendig ist.

	 Leitfragen: Habe ich Personal, dem ich aus technischer Sicht die Verant-
wortung für das Objekt anvertrauen kann? Verfüge ich über die Mittel,
um Personal mit den entsprechenden Kenntnissen einzustellen oder um
Dienstleister mit der Aufgabe zu betrauen?

Auswahlkriterien für Netzpublikationen

Eine für Bibliotheken besonders wichtige Gattung digitaler Objekte sind die so
genannten Netzpublikationen, auch als „Medienwerke in unkörperlicher Form“
bezeichnet und als „Darstellungen in öffentlichen Netzen“25 definiert. Auch
für diese gelten die oben dargestellten allgemeinen Auswahlkriterien, doch sol-
len im Folgenden noch einige spezielle Hinweise aus bibliothekarischer Sicht
gegeben werden26. Dabei ist es nützlich, die Vielfalt der Netzpublikationen in
zwei Basistypen zu unterteilen: In die Netzpublikationen mit Entsprechung
in der Printwelt einerseits und die sog. Web-spezifischen Netzpublikationen
andererseits.27

Bei den Netzpublikationen mit Entsprechung in der Printwelt lassen sich wiederum
zwei Typen unterscheiden:

•	 Druckbildähnliche Netzpublikationen, welche ein weitgehend genaues elek-
tronisches Abbild einer gedruckten Publikation darstellen, d.h. ‘look and

25	 Gesetz über die Deutsche Nationalbibliothek (2006), § 3, Abs. 3.
26	 Auf andere Arten von Gedächtnisorganisationen ist die folgende Darstellung nicht

zwingend übertragbar.
27	 Für die folgenden Ausführungen vgl. Wiesenmüller et al. (2004), S. 1423-1437.

Unbenommen bleibt, dass die im Folgenden genannten Typen von Netzpublikationen auch
in Offline-Versionen vorkommen können.

[Version 2.0] Kap.3:21

feel’ des gedruckten Vorbilds möglichst exakt nachahmen wollen und
diesem bis hin zum äußeren Erscheinungsbild entsprechen (z.B. Titel-
blatt, festes Layout mit definierten Schriftarten und -größen, feste Zei-
len- und Seitenumbrüche etc.).

•	 Netzpublikationen mit verwandtem Publikationstyp in der Printwelt, welche zwar
keine Druckbildähnlichkeit aufweisen, jedoch einem aus der Printwelt
bekannten Publikationstyp zugeordnet werden können, z.B. ein Lexikon
im HTML-Format.

Bei der Erarbeitung von Auswahlkriterien für diese beiden Typen ist i.d.R. eine
Orientierung an bereits vorhandenen Sammelrichtlinien für konventionelle
Materialien möglich. Besondere Beachtung verdient dabei der durchaus nicht
seltene Fall, dass zur jeweiligen Netzpublikation eine gedruckte Parallelausgabe
vorliegt. Unter Abwägung des zusätzlichen Aufwandes einerseits und des mög-
lichen Mehrwerts des digitalen Objekts andererseits ist festzulegen, ob in einem
solchen Fall nur die konventionelle oder nur die digitale Version in das Archiv
aufgenommen wird, oder ob beide Versionen gesammelt werden.

Zu den Web-spezifischen Netzpublikationen zählen beispielsweise Websites oder
Blogs. Sie können keinem aus der Printwelt bekannten Publikationstyp zuge-
ordnet werden, so dass eine Orientierung an bestehenden Sammelrichtlinien
nur sehr bedingt möglich ist. Für diese Publikationstypen müssen daher neue
Auswahlkriterien entwickelt werden.28

Der Umgang mit Websites wird dadurch erschwert, dass unterhalb der Web-
site-Ebene häufig weitere Netzpublikationen – mit oder ohne Entsprechung in
der Printwelt – liegen, die getrennt gesammelt, erschlossen und bereitgestellt
werden können (z.B. ein Mitteilungsblatt auf der Website einer Institution). In
den Auswahlkriterien muss also auch festgelegt sein, unter welchen Umständen
(nur) die Website als Ganzes gesammelt wird, oder zusätzlich bzw. stattdes-
sen auch darin integrierte Netzpublikationen in das Archiv aufgenommen wer-
den sollen. Bei Websites, die immer wieder ergänzt, aktualisiert oder geändert

28	 Auch Online-Datenbanken sind am ehesten den Web-spezifischen Netzpublikationen
zuzuordnen, weil es in der Printwelt keinen Publikationstyp gibt, der in Funktionalität und
Zugriffsmöglichkeiten mit ihnen vergleichbar ist. Ein grundsätzlicher Unterschied zu einem
gedruckten Medium ist z.B., dass dessen gesamter Inhalt sequentiell gelesen werden kann,
während bei einer Datenbank gemäß der jeweiligen Abfrage nur eine Teilmenge des Inhalts
in lesbarer Form generiert wird. Was jedoch den in Online-Datenbanken präsentierten
Inhalt angeht, so kann es natürlich durchaus Entsprechungen zu Produkten aus der
Printwelt geben (z.B. sind in vielen Fällen gedruckte Bibliographien durch bibliographische
Datenbanken abgelöst worden).

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:22

werden und deshalb in Zeitschnitten zu sammeln sind, muss jeweils auch das
Speicherintervall festgelegt werden.

Bei der Erarbeitung von Auswahlkriterien für Websites sollte unterschieden
werden zwischen solchen, welche Personen oder Körperschaften (inkl. Gebiets-
körperschaften, Ausstellungen, Messen etc.) repräsentieren, und solchen, die sich
einem bestimmten Thema widmen – wobei freilich auch Mischformen möglich
sind.

Bei repräsentierenden Websites setzen die Auswahlkriterien in erster Linie beim
Urheber an: Ist die repräsentierte Person oder Körperschaft für mein Archiv
relevant? Welche Arten von Personen und Körperschaften sollen schwerpunkt-
mäßig gesammelt, welche ausgeschlossen werden?29 Ein zusätzliches Kriterium
können die auf der Website gebotenen Informationen sein, was sich am be-
sten am Vorhandensein und an der Gewichtung typischer Elemente festmachen
lässt: Beispielsweise könnten Websites, die umfangreiche Informationen zur
repräsentierten Person oder Körperschaft, einen redaktionellen Teil und/oder
integrierte Netzpublikationen bieten, mit höherer Priorität gesammelt werden
als solche, die im wesentlichen nur Service- und Shop-Angebote beinhalten.

Bei thematischen Websites kommt neben der inhaltlichen Relevanz auch die Qua-
lität als Auswahlkriterium in Frage. Zwar kann i.d.R. keine Prüfung auf Rich-
tigkeit oder Vollständigkeit der gebotenen Information geleistet werden, doch
können als Auswahlkriterien u.a. der Umfang, die Professionalität der Darbie-
tung und die Pflege der Website herangezogen werden, außerdem natürlich der
Urheber (z.B. Forschungsinstitut vs. Privatperson).

Detaillierte Sammelrichtlinien für Netzpublikationen, die als Anregung die-
nen können, sind beispielsweise im Rahmen des PANDORA-Projekts von der
Australischen Nationalbibliothek erarbeitet und veröffentlicht worden.30

29	 Die Verordnung über die Pflichtablieferung von Medienwerken an die Deutsche
Nationalbibliothek (2008), § 9, Abs. 1, schließt beispielweise „lediglich privaten Zwecken
dienende Websites“ generell von der Ablieferungspflicht aus.

30	 Vgl. National Library of Australia (2005).

[Version 2.0] Kap.3:23

Quellenangaben und weiterführende Literatur
Arbeitskreis Archivische Bewertung im VdA – Verband deutscher

Archivarinnen und Archivare (Hrsg.) (2004): Positionen des Arbeitskreises
Archivische Bewertung im VdA – Verband deutscher Archivarinnen und Archivare
zur archivischen Überlieferungsbildung: vom 15. Oktober 2004

	 http://www.vda.archiv.net/texte/ak_bew_positionen2004.doc
Blochmann, Andrea (2005): Langzeitarchivierung digitaler Ressourcen in Deutschland:

Sammelaktivitäten und Auswahlkriterien (nestor – Kompetenznetzwerk
Langzeitarchivierung, AP 8.2). Version 1.0. Frankfurt am Main: nestor

	 http://www.langzeitarchivierung.de/downloads/nestor_ap82.pdf
Gesetz über die Deutsche Nationalbibliothek (2006) vom 22. Juni 2006. In:

Bundesgesetzblatt 2006, I/29, 28.06.2006, S. 1338-1341
	 http://www.bgblportal.de/BGBL/bgbl1f/bgbl106s1338.pdf
National Library of Autralia (2005): Online Australian publications: selection

guidelines for archiving and preservation by the National Library of Australia. Rev.
August 2005. Canberra: National Library of Australia

	 http://pandora.nla.gov.au/selectionguidelines.html
nestor-Arbeitsgruppe Standards für Metadaten, Transfer von Objekten in

digitale Langzeitarchive und Objektzugriff (Hrsg.) (2008): Wege ins Archiv:
ein Leitfaden für die Informationsübernahme in das digitale Langzeitarchiv. Version
1, Entwurf zur öffentlichen Kommentierung. (nestor-Materialien 10).
Göttingen: nestor

	 http://www.langzeitarchivierung.de/downloads/mat/nestor_mat_10.pdf
urn:nbn:de:0008-2008103009

nestor-Arbeitsgruppe Vertrauenswürdige Archive – Zertifizierung (Hrsg.)
(2008): Kriterienkatalog vertrauenswürdige digitale Langzeiarchive. Version 1.
(nestor-Materialien 8). Frankfurt am Main: nestor

	 http://nbn-resolving.de/urn:nbn:de:0008-2008021802
urn:nbn:de:0008-2008021802

Verordnung über die Pflichtablieferung von Medienwerken an die Deutsche
Nationalbibliothek (2008) vom 17. Oktober 2008. In: Bundesgesetzblatt
2008, I/47, 22.10.2008, S. 2013-2015

	 http://www.bgblportal.de/BGBL/bgbl1f/bgbl108s2013.pdf

Rahmenbedingungen für die LZA digitaler Objekte

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.3:24

Wiesenmüller, Heidrun et al. (2004): Auswahlkriterien für das Sammeln von
Netzpublikationen im Rahmen des elektronischen Pflichtexemplars: Empfehlungen
der Arbeitsgemeinschaft der Regionalbibliotheken. In: Bibliotheksdienst 11. 2004
(Jg. 38), S. 1423-1444

	 http://www.zlb.de/aktivitaeten/bd_neu/heftinhalte/heft9-1204/
digitalebib1104.pdf

[Version 2.0] Kap.4:1

4 Das Referenzmodell OAIS – 		
Open Archival Information System

4.1 	 Einführung

Achim Oßwald

Relativ selten in der Geschichte der Anwendung von IT-Verfahren ist es vorge-
kommen, dass ein Modell weltweit so rasch und kaum angezweifelt Akzeptanz
erfahren hat wie das OAIS-Referenzmodell, das 2002 von der Data Archiving
and Ingest Working Group des Consultative Committee for Space Data Sy-
stems (CCSDS) unter Federführung der NASA, der US-amerikanischen Raum-
fahrtbehörde, veröffentlicht wurde. Lange Zeit durfte dieses Referenzmodell
in keiner Präsentation zum Thema LZA fehlen. Die orientierende, katalytische
und in doppeltem Sinne normierende Wirkung dieses zum ISO-Standard erho-
benen Modells auf die Diskussionen und den Austausch von konzeptionellen
sowie praktisch realisierenden Überlegungen innerhalb der Gemeinschaft der
Langzeitarchivierungsspezialisten kann nicht hoch genug eingeschätzt werden.
Die Verständigung der Experten über ihre jeweiligen Lösungskonzepte kann
fast immer auf zentrale Komponenten des Referenzmodells zurückgeführt
werden. Solche Verständigung erleichtert die Kommunikation über Sprach- und
Forschungsgruppengrenzen hinweg, ermöglicht die funktionale Zuordnung

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:2

von Neuentwicklungen und beschleunigt letzten Endes die Forschung und
Entwicklung insgesamt. Ein gemeinsames Denk- und Referenzmodell kann al-
lerdings auch Nachteile haben, die nicht unterschlagen werden sollen: Es kann
einengen, kann dort als Innovationsbremse wirken, wo seine Vorgaben und sei-
ne Leistungs- bzw. Tragfähigkeit sich als kritisch erweisen. Auch deshalb findet
in den letzten Jahren verstärkt eine Diskussion zur Überarbeitung des Modells
bzw. der das Modell beschreibenden Dokumente statt.

Kapitel 4 gibt einen Überblick zu all diesen Aspekten, in dem es

•	 die Entwicklung des OAIS und seinen Ansatz darstellt und erläutert
•	 die Kernkomponenten Informationsobjekte und das Datenmodell

konkretisiert
•	 das Funktionsmodell des OAIS skizziert und
•	 die Akzeptanz des OAIS-Modells begründet.

Das Kapitel berücksichtigt noch nicht die im Jahre 2006 federführend vom
britischen Digital Curation Centre und der Digital Preservation Coalition vor-
geschlagenen und im Dezember 2008 noch einmal kommentierten Vorschläge
für Klarstellungen und Veränderungen des OAIS-Modells. Bis zum Redakti-
onsschluss des nestor Handbuches war nicht eindeutig, welche der Vorschläge
tatsächlich, sowie wenn ja wie konkret und wann, umgesetzt werden würden.

[Version 2.0] Kap.4:3

4.2	 Das Referenzmodell OAIS

Nils Brübach
Bearbeiter: Manuela Queitsch, Hans Liegmann (†), Achim Oßwald

[Überarbeitete Fassung eines Vortrags, gehalten auf der 6. Tagung des Arbeits-
kreises „Archivierung von Unterlagen aus digitalen Systemen“ am 5./6. März
2002 in Dresden]

Das als ISO 14721 verabschiedete Referenzmodell „Open Archival Informati-
on System – OAIS“ beschreibt ein digitales Langzeitarchiv als eine Organisati-
on, in dem Menschen und Systeme mit der Aufgabenstellung zusammenwirken,
digitale Informationen dauerhaft über einen langen Zeitraum zu erhalten und
einer definierten Nutzerschaft verfügbar zu machen.

Im folgenden Beitrag werden vier Ziele verfolgt: Erstens sollen die Entwick-
lung des OAIS, sein Konzept und sein Ansatz skizziert werden. Zweitens wer-
den die wesentlichen Kernkomponenten des OAIS, nämlich die in ihm vorgese-
henen Informationsobjekte bzw. Informationspakete und das ihnen zu Grunde
liegende Datenmodell analysiert und vorgestellt, um drittens das Funktionsmo-
dell des OAIS zu erläutern. Es ist ein besonderes Kennzeichen des OAIS, das
bereits bei seiner Entwicklung nicht nur ein auf theoretischen Überlegungen
fußendes Modell entwickelt wurde, sondern dass die Frage nach der Anwend-
barkeit und deren Prüfung vorab an konkreten Anwendungsfällen mit in die
Konzeption und Entwicklung einbezogen wurden. Deswegen wird im vierten
Abschnitt kurz auf einige bereits existierende Anwendungsbeispiele des OA-
IS eingegangen: OAIS ist kein am „grünen Tisch“ auf Basis rein theoretischer
Überlegungen entwickelter Ansatz, sondern für die Praxis entwickelt worden.

4.2.1 Die Entwicklung des OAIS und sein Ansatz

Das Open Archival Information System hat seine Wurzeln im Gebiet der Raum-
fahrt. Diese Tatsache ist nur auf den ersten Blick wirklich überraschend, wird
aber verständlich, wenn man sich vor Augen führt, dass in diesem Bereich seit
den sechziger Jahren elektronische Daten in großen Mengen angefallen sind -
demzufolge die das klassische öffentliche Archivwesen jetzt beschäftigenden
Fragen schon weit eher auftreten mussten. Federführend für die Entwicklung
des OAIS, die seit dem Jahre 1997 betrieben wurde, war das „Consultative
Committee for Space Data Systems“(CCSDS), eine Arbeitsgemeinschaft ver-
schiedener Luft- und Raumfahrtorganisationen wie etwa der NASA, der ESA

OAIS

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:4

oder der Deutschen Gesellschaft für Luft- und Raumfahrt unter Federführung
der NASA. Beteiligt waren von archivischer Seite seit 1997 die amerikanische
nationale Archivverwaltung (NARA) und die Research Libraries Group (RLG).
Das OAIS wurde im Jahre 1999 erstmals als vollständige Textfassung in Form
eines so genannten „Red Book“ vorgelegt. Lou Reich und Don Sawyer von der
CCSDS bzw. der NASA sind die Autoren der unterschiedlichen Textfassungen
und hatten auch die Koordination der Arbeitsgruppe zur Erstellung des Textes
inne. Im gleichen Jahr 1999, in dem das Red Book veröffentlicht und der inter-
nationalen Fachgemeinschaft der Archivarinnen und Archivare zur Diskussion
gestellt wurde, wurde die Vorlage auch bei der ISO als internationaler Standard
eingereicht. Er durchlief dort die üblichen Prüfungsverfahren. Der Text des
Red Book wurde nach Ergänzung und Überarbeitung im Juni 2001 als ISO/
DIS 14721 angenommen und zum 1. Januar 2002 in das Normenwerk der In-
ternationalen Standardorganisation integriert.1 Die Übernahme in das deutsche
Normenwerk steht allerdings noch aus. Wir haben es also für diesen Bereich,
ähnlich wie bei der ISO/DIN 15489 „Schriftgutverwaltung“, erneut mit einem
Standard zu tun und nicht nur mit einem Arbeitsdokument unter vielen. Allein
schon das Abstimmungsverfahren und die nur wenigen vorgenommenen Än-
derungen am ursprünglichen Text des Red Book zeigen, wie ausgefeilt und wie
weit entwickelt das Projekt bereits gediehen war, als es bei der ISO als Standard
vorgelegt wurde. Dieses Arbeitsverfahren - mit Hilfe von Standards gesicher-
te Arbeitsergebnisse zu einer Art von „anwendungsbezogenem Allgemeingut“
werden zu lassen - scheint sich im Bereich der Archivierung elektronischer Un-
terlagen immer stärker durchzusetzen: So wurde vom ISO TC 46 und TC 171
eine Untermenge des PDF-Formats (PDF/A = PDF/Archive) ein Standardi-
sierungsprozess (ISO 19005-1. Document management - Electronic document
file format for long-term preservation - Part 1: Use of PDF (PDF/A)) einge-
leitet, der zur größeren Akzeptanz des Formats für die Langzeitarchivierung
digitaler Dokumente führen soll.2

Das OAIS-Konzept ist ein Standard in Form eines Referenzmodells für ein
dynamisches, erweiterungsfähiges Archivinformationssystem. Ganz bewusst

1	 http://public.ccsds.org/publications/archive/650x0b1.pdf. CCSDS 650.0-B-1: Reference
Model for an Open Archival Information System (OAIS). Blue Book. Issue 1. January 2002. This
Recommendation has been adopted as ISO 14721:2003.

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .
2	 Der Begriff “Langzeitarchivierung” wird als Äquivalent zum englischen Terminus “long-

term preservation” verwendet. Er ist als technischer Begriff zu sehen, der darauf hin
deuten soll, dass anders als bei der Archivierung im analogen Umfeld, die dauerhafte
Aufbewahrung von digitalen Objekten eben nicht auch die dauerhafte Zugänglichkeit
automatisch nach sich zieht.

[Version 2.0] Kap.4:5

versteht sich OAIS als ein offener Standard, aber auch als ein Modell, das den
Anspruch der Allgemeingültigkeit verfolgt. Das hat zwei Konsequenzen:

1.	 OAIS verzichtet auf eine Beschränkung auf bestimmte Datentypen, Da-
tenformate oder Systemarchitekturen (im technischen Sinne) und

2.	 OAIS will anwendungsfähig und skalierbar sein für eine Vielzahl be-
stimmter Institutionen und ihre jeweiligen Bedürfnisse.

Der Text des OAIS hat insgesamt sieben Abschnitte:
Kapitel 1 „Einführung“ beschreibt die Zielsetzung, den Anwendungsrah-

men, bestimmte Anwendungsregeln und stellt die notwendigen Begriffsdefini-
tionen voran.

In Kapitel 2 wird das Konzept des OAIS, d.h. die unterschiedlichen Typen
von Informationen, die modellierbaren standardisierten Operationen und auch
die Systemumgebung (im funktionalen Sinne) beschrieben.

Kapitel 3, eines der Kernkapitel, beschreibt die Tätigkeitsfelder eines
OAIS-Betreibers.

Kapitel 4 ist den Datenmodellen gewidmet, die dem OAIS zugrunde liegen.
Hier wird einerseits das Funktionsmodell beschrieben und andererseits die un-
terschiedlichen Informationspakete, ihre Verwendung und ihre Verknüpfung zu
einem Informationsmodell.

Kapitel 5 ist der zweite Kernbereich, denn hier wird beschrieben, welche
Operationen für eine dauerhafte Aufbewahrung digitaler Aufzeichnungen und
für die Gewährleistung des Zugangs zu ihnen unverzichtbar sind.

Die heutige Archivlandschaft ist eine offene Archivlandschaft. Demzufol-
ge widmet sich Kapitel 6 dem Betrieb eines Archivs nach OAIS-Standard in
Kooperation mit anderen Archiven. So entscheidende Fragen wie die der tech-
nischen Kooperation, die Frage nach Funktion und Aufbau von Schnittstellen
und eines gemeinsamen übergreifenden Managements verschiedener digitaler
Archive werden hier angesprochen.

Der 7. Teil des Standards enthält die Anhänge, in denen Anwendungspro-
beläufe beschrieben werden, auf andere Standards verwiesen wird, Modelle für
Kooperationen skizziert und Entwicklungsmodelle für bestimmte Software-
Lösungen zumindest angedeutet werden.3 Auf diesen letzen Aspekt der „In-
teroperabilität“ sei an dieser Stelle besonders hingewiesen. OAIS versteht sich
nämlich nicht als eine geschlossene Lösung, sondern als ein offenes Informa-
tionssystem, das in jedem Fall und in jedem Stadium mit anderen Parallelsyste-

3	 Gail M. Hogde: Best Practices for Digital Archiving. In D-LIB-Magazine, Vol.6 No.1,
January 2000, S.8. http://www.dlib.org/dlib/january00/01hodge.html

OAIS

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:6

men vernetzbar sein soll. Dadurch, dass OAIS sich selbst als Referenzmodell
definiert, ist es auch offen für verschiedene technische Lösungsmöglichkeiten,
die aber über den zentralen Punkt der funktionalen Interoperabilität aufeinan-
der abgestimmt und miteinander verknüpfbar sein müssen.

Das Open Archival Information System beschreibt ein Informationsnetz-
werk, das den Archivar und den Nutzer als Hauptkomponenten des digitalen
Archivs versteht. Archivierung ist nicht an Maschinen delegierbar: Der Mensch
hat im Sinne des OAIS die Verantwortung für die Sicherung von Informationen
und deren Bereitstellung für eine bestimmte Nutzergruppe. Die Unterschei-
dung verschiedener Nutzergruppen (Designated Communities) ist eine Beson-
derheit des OAIS. Die Interoperabilität liegt nämlich nicht nur in technischer
und in funktioneller Ebene, sondern eben auch darin, dass unterschiedliche
Benutzergruppen unterschiedliche Anforderungen an elektronische Archive in
der Gegenwart haben und in der Zukunft haben werden: Anforderungen, die
heutige Entwicklergenerationen technischer Lösungen überhaupt nicht voraus-
sehen können und bei denen das, was Archivierung eigentlich ausmacht - Si-
cherung von Authentizität und Integrität durch dauerhafte Stabilisierung und
Zugänglichmachung von authentischen unikalen Kontexten - auch im digitalen
Umfeld gewährleistet ist. Die Offenheit des OAIS ist also auf Zukunftsfähig-
keit und auf Nachhaltigkeit ausgerichtet. Die heute im Rahmen des OAIS re-
alisierten Lösungen sollen auch in der Zukunft verwendbar und in neue tech-
nische Realisierungen übertragbar sein. Das OAIS wird damit auch offen für
neue Anforderungen an die Nutzung.

Das OAIS konzentriert sich auf die Langzeitaufbewahrung und Langzeit-
nutzbarhaltung hauptsächlich digitaler Aufzeichnungen und dies unter Berück-
sichtigung der sich verändernden Technologien. Wenn die Autoren des OAIS
sich hauptsächlich auf digitale Aufzeichnungen konzentrieren, so verweisen sie
doch darauf, dass in einem weiteren Sinne jedes digitale Archiv, das dem OA-
IS-Standard folgt, immer auch mit schon bestehenden, sich auf analoge Un-
terlagen konzentrierenden Archivlösungen verknüpfbar sein und dass diese
Verknüpfung auch in der Zukunft erhalten bleiben muss. Das OAIS zeigt al-
so Wege auf zur dauerhaften Sicherung digitaler Unterlagen in ihrem Kontext
und den wechselseitigen Beziehungen zu analogem Schriftgut, die sich wandeln
können: Die Gedächtnisorganisationen werden in Zukunft eben auch Papier
enthalten müssen, es treten neue Aufzeichnungsformen hinzu, die die alten kei-
neswegs vollständig verdrängen werden. Ebenso wie sich das noch vor wenigen
Jahren propagierte „papierlose Büro“ als Hirngespinst erwiesen hat und, viel
bescheidener, heute nur noch vom „papierarmen Büro“ gesprochen wird, sind
Überlegungen zu einem vollständigen Medienbruch bei der Archivierung reali-

[Version 2.0] Kap.4:7

tätsfremd. Das OAIS berücksichtigt Bestehendes: Es ist gerade deshalb ein Mo-
dellansatz und ein Standard, der damit auch Einfluss auf zukünftige Arbeitsme-
thoden im Archiv nehmen wird. Es geht von den klassischen archivischen Ar-
beitsfeldern, Erfassen, Aussondern, Bewerten, Übernehmen, Erschließen, Er-
halten und Zugänglichmachen aus, aber definiert sie in ihren Teilaufgaben und
Arbeitsabläufen unter dem Blickwinkel der Bedürfnisse digitaler Archivierung
neu. Im gewissen Sinne beantwortet der Text des OAIS die schon so häufig ge-
stellte, aber bisher bestenfalls unbefriedigend beantwortete Frage nach dem zu-
künftigen Aufgabenspektrum von Gedächtnisorganisationen im digitalen Zeit-
alter. Auch die Frage danach, welche Funktionen automatisierbar sind, wird the-
matisiert. Hier liegt nicht zuletzt auch ein für Fragen der Aus- und Fortbildung
interessanter Aspekt.

Das OAIS erhebt den Anspruch, auf jedes Archiv anwendbar zu sein, Ar-
chiv vom Begriff her bezieht sich hier ausdrücklich auf den Bereich der dau-
erhaften Aufbewahrung und langfristigen Zugangssicherung. Dabei wird auch
kein Unterschied gemacht, ob die Archivierung organisationsintern bei den
produzierenden Stellen selbst erfolgt, oder bei Organisationen, die digitale Ob-
jekte zur Archivierung übernehmen.

4.2.2 Die Kernkomponenten: Informationsobjekte und 			
 Datenmodell

Das OAIS unterscheidet zwischen drei so genannten Informationsobjekten, die
miteinander in Verbindung stehen und sich aufeinander beziehen, aber ent-
wickelt worden sind, um den unterschiedlichen Umgang und die unterschied-
lichen Tätigkeiten bei der digitalen Archivierung besser beschreiben zu können.
Das was Archive an digitalen Unterlagen übernehmen, heißt in der Terminolo-
gie des OAIS Submission Information Packages (SIP). Im Archiv selbst werden
diese SIP vom Archiv durch Metainformationen ergänzt und umgeformt zu
Archival Information Packages (AIP), die weiter verarbeitet werden und die im
Kern die Form darstellen, in der die digitalen Informationen tatsächlich langfri-
stig aufbewahrt werden. Zugänglich gemacht werden die AIPs über die so ge-
nannten Dissemination Information Packages (DIP), die für bestimmte Nutz-
ergruppen je nach Vorliegen bestimmter rechtlicher Bedürfnisse generiert und
zielgruppenorientiert zur Verfügung gestellt werden können. Dieser Ansatz ist
im Vergleich zum klassischen Bestandserhaltung durchaus ungewöhnlich. Im
Sinne des OAIS wird nämlich nicht ohne Veränderung das einfach aufbewahrt,
was man übernimmt, sondern es wird zukünftig die Aufgabe der Verantwort-
lichen sein, sehr viel mehr noch als im Bereich der Archivierung von analogen

OAIS

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:8

Unterlagen dafür zu sorgen, dass die Unterlagen überhaupt archivfähig sind.
Die Umformung der SIPs zu Archival Information Packages kann z.B. darin
bestehen, dass aus den mit übernommenen Objekten und den mitgelieferten
Metadaten die zur Langzeiterhaltung notwendigen Metadaten generiert werden.
Darüber hinaus sind die Formate, in denen ein SIP dem Archiv angeboten und
von ihm übernommen wird, keinesfalls unbedingt identisch mit den Aufbe-
wahrungsformaten, in denen die Archival Information Packages dann tatsäch-
lich vorliegen. Sichergestellt sein muss die Bewahrung von Authentizität und
Integrität auch mit Blick auf die rechtswahrende und rechtssichernde Funkti-
on digitaler Archive. Ein AIP aus dem Jahre 2003 wird naturgemäß in einem
ganz anderen Format und in einer ganz anderen Datenstruktur vorliegen, als
das gleiche AIP etwa im Jahre 2010. Grundgedanke dieser Arbeit mit Infor-
mationspaketen ist es, dass Inhalte, Metadaten und - wo unverzichtbar - die
entsprechenden Strukturen der digitalen Aufzeichnungen nachvollziehbar bzw.
rekonstruierbar gehalten werden, unabhängig von den sich wandelnden tech-
nischen Gegebenheiten. Dies ist ein Aspekt, der eben auch auf die Benutzung
der Unterlagen zielt. Die Dissemination Information Packages dienen der Nut-
zung und dem Zugang je nach den Bedürfnissen der jeweiligen Benutzergrup-
pen und sind ganz gezielt für unterschiedliche Benutzer anzupassen und auch
anpassbar zu erhalten. Gerade das ist für die klassische dauerhafte Bestand-
serhaltung in Archiven eine ungewöhnliche Vorstellung: dem Benutzer wird
nicht mehr das vorgelegt, was im Magazin verwahrt wird, sondern aus dem, was
verwahrt wird, werden Informationspakete generiert, die auf die Bedürfnisse
der Kunden natürlich auch in Abhängigkeit von die Nutzung einschränkenden
Rechten Betroffener oder Dritter zugeschnitten werden. Diese Umformung der
AIPs in DIPs bezieht sich dabei keinesfalls ausschließlich auf die Veränderung
der Datenformate, sondern eben auch auf die Bereitstellung von digitalen In-
formationen in Verbindung mit einer für den Benutzer besonders komfortablen
Funktionalität. Hier wird im OAIS ein Ansatz aufgegriffen, der im Bereich der
archivischen online-Findmittel verwendet wird. Die einzelnen Informationspa-
kete werden im Rahmen des OAIS als digitale Objekte verstanden. Sie bestehen
immer aus Daten und beschreibenden und ggf. ergänzenden, repräsentativen
Zusatzinformationen.

Jedes Informationspaket enthält erstens inhaltliche Informationen (Content
Information), die aus den übernommenen, ggf. aufbereiteten Ursprungsdaten
und der beschreibenden Repräsentationsinformation bestehen, und zweitens so
genannte „Informationen zur Beschreibung der Aufbewahrungsform“ (Preser-
vation Description Information (PDI)), die erklären, was an Technik und wel-
che Verfahren auf die Inhaltsinformation angewandt wurden, also wie sie ver-

[Version 2.0] Kap.4:9

ändert wurden und welche Technik und welche Verfahren benötigt werden, um
sie zu sichern, sie eindeutig zu identifizieren, sie in ihren Kontext einzuordnen
und für die Zukunft nutzbar zu machen. Die Preservation Description enthält
Informationen, die die dauerhafte Aufbewahrung beschreibt, sie besteht wiede-
rum aus vier Elementen.

Erstes Element ist die Provenienz, hier werden also die Quelle der Inhalts-
information seit deren Ursprung und ihre weitere Entwicklung, also ihr Entste-
hungs- und Entwicklungsprozess, beschrieben.

Zweites Element ist der Kontext, wo die Verbindung einer konkreten In-
haltsinformation mit anderen Informationen außerhalb des jeweiligen Informa-
tionspakets nachvollziehbar gehalten wird.

Drittes Element sind Beziehungen (References), wo über ein System von
eindeutigen Bezeichnern (unique identifiers) die Inhaltsinformationen mit den
auf sie bezogenen Metadaten sowie anderen Inhaltsinformationen eindeutig
identifizierbar und eindeutig unterscheidbar gemacht werden.

Viertes Element sind Informationen zur Stabilisierung (fixity), damit die In-
haltsinformationen vor nicht erfasster Veränderung bewahrt werden können.

4.2.3 Das Funktionsmodell des OAIS

Es sind sechs Aufgabenbereiche (vgl. Abbildung 1), die im Rahmen des skiz-
zierten Standards beschrieben werden:

1.	 Datenübernahme (Ingest)
2.	 Datenaufbewahrung (Archival Storage)
3.	 Datenmanagement
4.	 Systemverwaltung
5.	 Planung der Langzeitarchivierung (Preservation Planning)
6.	 Zugriff (Access)

SIP Submission Information Package = die digitalen Ressourcen, welche die
aufbewahrenden Institutionen übernehmen.

AIP Archival Information Package = vom Langzeitarchiv mit Metadaten er-
gänzte digitale Objekte. In dieser Form werden die digitalen Objekte langfristig
aufbewahrt.

DIP Dissemination Information Package = in dieser Form werden die di-
gitalen Objekte je nach rechtlichen Bedürfnissen generiert und zur Verfügung
gestellt.

OAIS

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:10

Abbildung 1: Das Funktionsmodell des OAIS

Im Bereich Ingest geht es um die Übernahme des digitalen Archivguts. Zu-
nächst wird die Vorbereitung der Einlagerung im Archiv vorzunehmen sein,
dazu gehört etwa auch die Bereitstellung der notwendigen technischen Kapa-
zitäten und die Kontaktaufnahme mit dem Produzenten. Ein weiterer Aspekt,
der ganz entscheidend ist, ist die Qualitätssicherung der Submission Informati-
on Packages, d.h. ihre Prüfung auf Lesbarkeit, Verständlichkeit und korrekten
Kontext und dann die Herstellung der archivischen Informationspakete (AIP),
die mit den Formaten und Standards des jeweils aufbewahrenden Archivs über-
einstimmen. Der Analyse, Sicherung und ggf. Verbesserung der Datenqualität
kommt im digitalen archivischen Vorfeld eine Schlüsselrolle zu, hier wird aber
auch erstmalig verändernd eingegriffen. Das OAIS geht davon aus, dass digitale
Archive aus ganz unterschiedlichen Systemumgebungen SIPs in einer Vielzahl
von unterschiedlichen Formaten einfach übernehmen müssen und diese erst
bei der digitalen Archivierung, also bei der Einlagerung ins digitale Magazin,
zu nach einheitlichen Standards aufgebauten und zu generierenden AIPs um-
formen. Zum Bereich Übernahme gehört auch die Erstellung der notwendigen
Erschließungsinformationen für die Erschließungsdatenbank des digitalen Ar-
chivs und erste planende Maßnahmen, die das regelmäßige Update des Daten-
speichers und das dazu notwendige Datenmanagement organisieren.

Der zweite Teil „Achival Storage“ umfasst den digitalen Speicher, seine Or-
ganisation und seinen Aufbau im engeren Sinne. Hier werden die AIPs vom
Übernahmebereich in Empfang genommen und eingelagert und es wird da-
für gesorgt, dass regelmäßig gewartet und die Wiederauffindbarkeit der archi-
vischen Informationspakete überprüft wird. Dazu gehört der Aufbau einer

[Version 2.0] Kap.4:11

technischen Lagerungshierarchie und die regelmäßige systematische Erneue-
rung der im jeweiligen Archiv standardisiert verwendeten Datenträger, sowie
das so genannte Refreshing, d.h. die Überprüfung der verwendeten Datenträger
auf ihre Lesbarkeit und die Verständlichkeit der gespeicherten AIP. In diesem
Zusammenhang ist darauf zu verweisen, das OAIS ausdrücklich die Vorteile
einer redundanten Archivierung auf zwei verschiedenen Informationsträgern
hervorhebt.

Im Bereich Datenmanagement geht es um die Wartung und das Zugänglich-
halten der Verzeichnungsinformationen und ihre kontinuierliche Ergänzung
und Aufbereitung, dann aber auch das Verwalten verschiedener Archivdaten-
banken und auch in diesem Bereich die Ausführung von verschiedenen Daten-
bank-Updates zur Sicherung von Lesbarkeit, Verständlichkeit und Nutzbarkeit.

Punkt vier umfasst das Management des OAIS. Management bezieht sich
auf die Beziehungen zwischen Archivaren und Nutzern auf der einen Seite
und dem Software/Hardware-System auf der anderen. Beschrieben werden alle
Regelungen zur Zuständigkeit für die Arbeitsvorgänge im Archivssystem, wo-
zu auch gehört, dass das, was automatisierbar ist, von den Vorgängen getrennt
wird, die von Menschen erledigt werden müssen. Ebenso der Bereich Qualitäts-
sicherung ist hier eingeordnet. Auch das Aushandeln von Verträgen zur Über-
gabe und zur Nutzung und die Prüfung der Informationspakete sowie das Un-
terhalten von jeweils verwendeten Hard- und Softwarelösungen gehörten na-
türlich zum Bereich des Managements im Open Archival Information System. 

Der fünfte Teilbereich, der Bereich der Planung der Langzeitarchivierung im
digitalen Archiv (Preservation Planning) befasst sich nicht nur mit der Sicher-
stellung des reibungslosen Informationszugangs in der Gegenwart, sondern ist
vielmehr auf die Zukunft gerichtet. Es geht nämlich darum, Empfehlungen
abzugeben, in welchen Zeitzyklen Updates vorgenommen werden müssen und
in welchen Zyklen eine Migration der in einem Standardformat aufbewahrten
elektronischen Aufzeichnungen in ein anderes neues Format vorgenommen
werden müssen. Das heißt, eine ständige Überwachung im Bereich der Verän-
derung der Technologie gehört hier unabdingbar dazu. Aber auch der Blick auf
den Benutzer und Veränderungen von Nutzungsgewohnheiten spielt hierbei
eine Rolle. Preservation Planning umfasst demzufolge auch die Erstellung von
Vorlagen (Templates) für die Information Packages und die Entwicklung einer
Migrationsstrategie im Archiv.

Der sechste und abschließende Bereich Zugriff (Access) befasst sich mit
der Unterstützung der Benutzer beim Auffinden der entsprechenden elektro-
nischen Informationen. Hier werden Anfragen entgegengenommen, Zugangs-
berechtigungen koordiniert und dann den jeweiligen Benutzergruppen die für

OAIS

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:12

sie nutzbaren Dissemination Information Packages, also Nutzungsinformati-
onspakete, generiert und verteilt. Neben diesen fachlich ausgerichteten Auf-
gabenbereichen gehört natürlich auch ein Bereich der Verwaltung von OAIS
als Gesamtsystem zum Betrieb und Unterhalt dazu, gewissermaßen die „Zen-
tralabteilung“ des digitalen Archivs. Besondere Bedeutung hat dabei die Ver-
waltung der OAIS-Software, die nötig ist, um das Archiv überhaupt betreiben
zu können. Dazu gehören der Aufbau eines funktionstüchtigen, aber auch ge-
schützten Netzwerks, und die regelmäßige Überprüfung und Verbesserung der
Sicherheit des OAIS, um die in ihm enthaltenen Informationen vor unberech-
tigtem Zugang zu schützen.

Das OAIS setzt vollständig auf eine Migrationsstrategie als die derzeit von
den Funktionen und der Technik her am besten beherrschbaren Strategie, selbst
wenn es anderen Archivierungstechniken (z.B. Emulation) gegenüber offen ist.
Migration wird im Sinne des OAIS in vier Bereiche systematisch zergliedert:
erstens den Bereich des “Refreshment“, des Wiederauffrischens mit dem Ziel,
die Lesbarkeit der Datenträger zu sichern. Refreshment ist vor allen Dingen im
Rahmen der AIPs, aber auch im Bereich der SIPs notwendig, damit überhaupt
eine Übernahme möglich ist. Zum Refreshment tritt zweitens die „Replica-
tion“, bei der regelmäßig der Kontext der verschiedenen Informationssysteme
überprüft wird: Bestehende Verknüpfungen oder im Rahmen der Generierung
von AIPs im Archiv hergestellte Verknüpfungen werden auf ihre Funktions-
tüchtigkeit und darauf überprüft, ob sie logisch schlüssig und verständlich sind.
Ggf. ist drittens ein „Repackaging“, also eine Art von digitaler Umbettung nö-
tig, damit die bestehenden Verknüpfungen wieder funktionstüchtig sind oder
ggf. neue Verknüpfungen erstellt werden (etwa dann, wenn vom Produzenten
neue SIPs übernommen und zu AIPs umgeformt werden). Zum Schluss gehört
auch die Transformation, d.h. die Übertragung auf neue, für einen bestimmten
Zeitraum als tauglich erkannte Speichermedien, dazu. Hier wird im Rahmen
des OAIS ein ganz zentraler Punkt angesprochen. Eine dauerhafte Lösung für
die Langfristspeicherung, d.h. für die technische Sicherung der Zugänglichkeit
wird auch in Zukunft nicht zu erwarten sein, sondern zur Archivierung digi-
taler Unterlagen wird es ab sofort gehören, immer mit den gegenwärtig zum
technischen Standard gehörenden Informationsträgern leben zu müssen, die
eine nur beschränkte Haltbarkeit haben und in Zukunft regelmäßig durch neue
Formen von Informationsträgern ersetzt werden müssen. Es soll hier nur an-
gedeutet werden, dass dieser Sachverhalt für eine Kostenplanung eines digitalen
Archivs von entscheidender Bedeutung sein wird, weil nämlich neben eine Mi-
gration, die der Sicherung des Zugangs dient, auch eine solche treten wird, die
durch technische Innovationen im Hard- und Softwarebereich und eine weitere

[Version 2.0] Kap.4:13

durch Veränderungen im Vorfeld des Archivs bedingt ist: Mit der Technik von
gestern lassen sich digitale Objekte, die aus den gegenwärtigen Produktions-
systemen stammen, nicht archivieren und langfristig zugänglich erhalten. Im
Rahmen des OAIS verkennt man aber auch nicht, dass durch die skizzierte
Migrationsstrategie Datenverluste möglich sind. Besonders im Bereich des Re-
packaging und der Transformation können diese Datenverluste auftreten. Man
sieht aber im Augenblick noch keine realisierungsfähige technische Lösung, die
diese Verluste vermeiden könnten.

4.2.4 Akzeptanz des OAIS-Modells

Das OAIS wird mittlerweile weltweit von Initiativen zur Langzeitarchivierung
digitaler Ressourcen als Referenzmodell wahrgenommen und akzeptiert. Im
Jahr 2002 wurde von der Niederländischen Nationalbibliothek in Den Haag der
erste Prototyp eines digitalen Archivsystems (der gemeinsam mit IBM entwi-
ckelt wurde) in Dienst gestellt, das digitale Publikationen zugänglich halten soll.
Dabei wurde das OAIS gezielt als Referenzmodell eingesetzt. Die Lösung ist
großrechnerbasiert (IBM RS 6000S Winterhawk 2) und umfasst einen „Storage
Server“ mit 3,4 Tbyte Kapazität, sowie ein System redundanter Speicherung
auf Optischen Medien (3x 1,3 Tbyte Kapazität) und Bandspeicherbibliotheken
mit insgesamt 12 Tbyte Kapazität.

Das nationale Datenarchiv Großbritanniens (NDAD) hat seine Routinen
und Prozeduren auf das OAIS umgestellt, und auch das australische National-
archiv orientiert sich im Rahmen des PANDORA-Projektes am OAIS.

Das amerikanische Nationalarchiv (NARA) hat die OAIS-Modellierung als
Grundlage für die groß angelegte Ausschreibung zur Entwicklung des ehrgei-
zigen ERA-Systems (Electronic Records Archives) verwendet.

Standardisierungsaktivitäten für technische Metadaten zur Langzeiterhal-
tung und Kriterien für vertrauenswürdige digitale Archive verwenden Termino-
logie, Objekt- und Funktionsmodell von OAIS.

OAIS

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.4:14

Quellenangaben
CCSDS 650.0-B-1: Reference Model for an Open Archival Information System

(OAIS). Blue Book. Issue 1. January 2002. This Recommendation has
been adopted as ISO 14721:2003 http://public.ccsds.org/publications/
archive/650x0b1.pdf

Hogde, Gail M. (2002): Best Practices for Digital Archiving. In: D-LIB-
Magazine, Vol.6 No.1, January 2000, S.8. http://www.dlib.org/dlib/
january00/01hodge.html

[Version 2.0] Kap.5:1

5 Vertrauenswürdigkeit von
digitalen Langzeitarchiven

5.1 	 Einführung

Susanne Dobratz und Astrid Schoger
Gedächtnisorganisationen wird gemeinhin beim Umgang mit ihren Beständen
großes Vertrauen entgegengebracht - insbesondere beim Erhalt des ihnen an-
vertrauten kulturellen, wissenschaftlichen und gesellschaftlichen Erbes. Wissen-
schaftliche Erkenntnisse, historische Dokumente und kulturelle Leistungen lie-
gen in stark zunehmendem Maße - und häufig ausschließlich - in digitaler Form
vor. Diese spezielle Medienform stellt Gedächtnisorganisationen vor neue He-
rausforderungen und wirft die berechtigte Frage auf, ob sie auch im digitalen
Bereich vertrauenswürdig handeln.

Das Konzept der Vertrauenswürdigkeit digitaler Langzeitarchive, die Krite-
rienkataloge, Checklisten und Werkzeuge helfen archivierenden Einrichtungen
sowie Produzenten und Nutzern die Qualität und Nachhaltigkeit der Langzeit-
archivierung zu bewerten und zu verbessern.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:2

5.2 	 Grundkonzepte der 			
	 Vertrauenswürdigkeit und Sicherheit

Susanne Dobratz und Astrid Schoger
Der Begriff der Vertrauenswürdigkeit digitaler Langzeitarchive wird von be-
währten Konzepten der Vertrauenswürdigkeit von IT-Systemen abgeleitet. Im
Internet Security Glossary1 wird Vertrauenswürdigkeit (engl. trustworthiness)
als die Eigenschaft eines Systems definiert, gemäß seinen Zielen und Spezifika-
tionen zu operieren (d.h. es tut genau das, was es zu tun vorgibt) und dies auch
in geeigneter Weise glaubhaft zu machen (z.B. durch eine formale Analyse). Die
Common Criteria2 führen Vertrauenswürdigkeit folgendermaßen ein:

„Werte“ an deren Erhaltung „Eigentümer“ Interesse haben, sind durch
„Risiken“3 bedroht. Zur Minimierung dieser Risiken werden „Gegenmaßnah-
men“ eingesetzt. Die Prüfung und Bewertung der eingesetzten Maßnahmen
erbringt den Nachweis der „Vertrauenswürdigkeit“. Vgl. dazu nachfolgende
Abbildungen.

1	 Network Working Group (2000): “In discussing a system or system process or object, this
Glossary (and industry usage) prefers the term „trusted“ to describe a system that operates
as expected, according to design and policy. When the trust can also be guaranteed in
some convincing way, such as through formal analysis or code review, the system is termed
„trustworthy“;”

2	 BSI (2006)
3	 Vgl. dazu auch Howard (1998)

Abbildung 1: Konzept der Bedrohungen und Risiken gemäß Common Criteria
(Quelle: BSI 2006)

[Version 2.0] Kap.5:3

Ziel der digitalen Langzeitarchivierung ist der Erhalt der Informationen, die
durch digitale Objekte repräsentiert sind.

Gemäß OAIS4 wird unter einem digitalen Langzeitarchiv eine Organisati-
on (bestehend aus Personen und technischen Systemen) verstanden, die die
Verantwortung für den Langzeiterhalt und die Langzeitverfügbarkeit digitaler
Objekte sowie für ihre Interpretierbarkeit zum Zwecke der Nutzung durch ei-
ne bestimmte Zielgruppe übernommen hat. Dabei bedeutet „Langzeit“ über
Veränderungen in der Technik (Soft- und Hardware) hinweg und auch unter
Berücksichtigung möglicher Änderungen der Zielgruppe.

Aus dem Ziel der Langzeitarchivierung lassen sich folgende zentrale Aufga-
ben eines digitalen Langzeitarchivs ableiten: Aufnahme (Ingest), Archivablage
(Archival Storage), Nutzung (Access); ferner unterstützende Aufgaben wie das
Datenmanagement und die Administration des Gesamtsystems. Besondere Be-
deutung kommt der strategischen Planung (Preservation Planning) und Durch-
führung der Langzeiterhaltungsmaßnahmen5, die die Langzeitverfügbarkeit und
Interpretierbarkeit (d.h. der Rekonstruierbarkeit der darin enthaltenen Informa-
tionen) sicherstellen, zu. 6

Diese Aufgaben stellen die Grundlage für die Spezifikation von Anforde-
rungen an digitale Langzeitarchive dar, wie bereits 2002 im Bericht7 der RLG/

4	 Vgl. dazu CCSDS (2002) sowie Kapitel 4 dieses Handbuchs
5	 Vgl. dazu Kapitel 8 dieses Handbuchs
6	 Vgl. dazu das Funktionsmodell des OAIS-Referenzmodells
7	 RLG/OCLC (2002)

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Abbildung 2: Vertrauenswürdigkeitskonzept gemäß den Common Criteria 		
(Quelle: BSI 2006)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:4

OCLC Working Group on Digital Archive Attributes aufgeführt. Die RLG-
NARA Task Force on Digital Repository Certification hat 2007 (als Entwurf
zur öffentlichen Kommentierung bereits 2006) eine Liste von Kriterien „Trust-
worthy Repositories Audit and Certification: Criteria and Checklist (TRAC)“8
erarbeitet, die ein vertrauenswürdiges digitales Langzeitarchiv erfüllen muss.
Diese Liste dient der Orientierung beim Auf- und Ausbau digitaler Langzeitar-
chive und kann als Checkliste auch zur Selbstevaluierung sowie zum externen
Audit eingesetzt werden.

nestor hat unter Berücksichtigung nationaler Ansätze und Arbeitsergebnisse
wie des „DINI-Zertifikats für Dokumenten- und Publikationsserver“9 sowie
den oben genannten internationalen Arbeiten Kriterien entwickelt, die den spe-
ziellen Bedürfnissen der deutschen Gedächtnisorganisationen Rechnung tra-
gen. Diese wurden zunächst im Sommer 2006 als Entwurf zur öffentlichen
Kommentierung publiziert und dank der vielfältigen Rückmeldungen der An-
wender gründlich überarbeitet und liegen nun in Version 2 vor.10

Eine Prüfung und Bewertung digitaler Langzeitarchive gemäß dieser Kriteri-
enkataloge kann somit den Nachweis der Vertrauenswürdigkeit erbringen. Die
Grundprinzipien der Kriterienkataloge sowie deren Inhalte werden in Kapitel
5.4 anhand des nestor-Kriterienkataloges genauer erörtert.

Im Sinne der Langzeitarchivierung stellen Informationen den zu erhaltenden
„Wert“ dar. Informationen, die durch digitale Objekte repräsentiert werden,
sind bedroht durch Einbußen in ihrer Integrität, Authentizität und Vertrau-
lichkeit sowie den gänzlichen Verlust der Verfügbarkeit und Nutzbarkeit. Diese
Eigenschaften bilden eine Teilmenge des Gesamtkonzeptes Sicherheit in der
Informatik, wie sie u.a. in Steinmetz (2002) beschrieben sind:

•	 Integrität: sagt aus, ob die digitalen Objekte unverändert vorliegen,
•	 Authentizität: bezieht sich auf die Echtheit der digitalen Objekte, ins-

besondere den Aspekt der Nachweisbarkeit der Identität des Erstellers
(Urhebers, Autors),

•	 Vertraulichkeit: bezieht sich darauf, dass unberechtigten Dritten kein
Zugang zu den digitalen Objekten gewährleistet wird,

•	 Verfügbarkeit: bezieht sich auf den Aspekt der
Zugänglichkeit zum digitalen Objekt.

8	 RLG/NARA (2007)
9	 DINI (2007)
10	 nestor AG Vertrauenswürdige Archive - Zertifizierung (2008)

[Version 2.0] Kap.5:5

Im Rahmen des EU-Projektes DigitalPreservationEurope (DPE) in Zusam-
menarbeit mit dem Digital Curation Centre (DCC) wurde das Tool „Digital
Repository Audit Method based on Risk Assessment (DRAMBORA)“11 zur
Selbstevaluierung entwickelt, das die Risikoanalyse als Methode einsetzt. Aus-
gehend von den Zielen eines digitalen Langzeitarchivs müssen zunächst die
Aktivitäten spezifiziert und die damit verbundenen Werte identifiziert werden.
In einem weiteren Schritt werden dann die Risiken aufgedeckt und die zu deren
Minimierung eingesetzten Maßnahmen bewertet.

Somit wird ein anderer Weg zum Nachweis der Vertrauenswürdigkeit
beschrieben.

Internationale Kooperation, Standardisierung und 	
Zertifizierung – 10 gemeinsame Prinzipien

Bevor ein international abgestimmtes Zertifizierungsverfahren für digitale
Langzeitarchive entwickelt werden kann, ist es zunächst wichtig, einen interna-
tionalen Konsens über die Evaluierungskriterien zu finden. Ferner müssen aus
den Erfahrungen mit der Anwendung der Kriterienkataloge und Evaluierungs-
tools Bewertungsmaßstäbe für unterschiedliche Typen von digitalen Langzeit-
archiven ausgearbeitet werden.

Wesentliche Vertreter des Themas Vertrauenswürdigkeit auf internationaler
Ebene - Center for Research Libraries (CRL), Digital Curation Centre (DCC),
Projekt DigitalPreservationEurope (DPE) sowie nestor haben 10 gemeinsame
Prinzipien12 herausgearbeitet, die den oben genannten Kriterienkatalogen und
Audit Checklisten zu Grunde liegen. Diese stellen die Grundlage der weiteren
inhaltlichen Zusammenarbeit dar. Die 10 Kriterien lauten wie folgt13:

1.	 Das digitale Langzeitarchiv übernimmt die Verantwortung für die dauer-
hafte Erhaltung und kontinuierliche Pflege der digitalen Objekte für die
identifizierten Zielgruppen.

2.	 Das digitale Langzeitarchiv belegt die organisatorische Beständigkeit
(auch in den Bereichen Finanzierung, Personalausstattung, Prozesse),
um seine Verantwortung zu erfüllen.

3.	 Das digitale Langzeitarchiv verfügt über die erforderlichen Rechte (per
Vertrag oder Gesetz), um seine Verantwortung zu erfüllen.

4.	 Das digitale Langzeitarchiv besitzt ein effektives und effizientes Geflecht
von Grundsätzen (policy).

11	 DCC/DPE (2008)
12	 CRL/DCC/DPE/nestor (2007)
13	 nestor-Übersetzung

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:6

5.	 Das digitale Langzeitarchiv erwirbt und übernimmt digitale Objekte auf
der Grundlage definierter Kriterien gemäß seinen Verpflichtungen und
Fähigkeiten.

6.	 Das digitale Langzeitarchiv stellt die Integrität, Authentizität und Nutz-
barkeit der dauerhaft aufbewahrten Objekte sicher.

7.	 Das digitale Langzeitarchiv dokumentiert alle Maßnahmen, die während
des gesamten Lebenszyklus auf die digitalen Objekte angewendet wer-
den, durch angemessene Metadaten.

8.	 Das digitale Langzeitarchiv übernimmt die Bereitstellung der digitalen
Objekte.

9.	 Das digitale Langzeitarchiv verfolgt eine Strategie zur Planung und
Durchführung von Langzeiterhaltungsmaßnahmen.

10.	Das digitale Langzeitarchiv besitzt eine angemessene technische Infra-
struktur zur dauerhaften Erhaltung und Sicherung der digitalen Objekte.

Sowohl die Kriterienkataloge als auch das Verfahren DRAMBORA werden zur
Zeit der nationalen sowie internationalen Standardisierung zugeführt. Im Rah-
men des DIN kümmert sich der neu gegründete Arbeitskreis „Vertrauenswür-
dige digitale Langzeitarchive“ im Rahmen des NABD15 „Schriftgutverwaltung
und Langzeitverfügbarkeit digitaler Informationsobjekte“ um die Vorbereitung
einer deutschen Norm für diesen Bereich. Dieser Arbeitskreis arbeitet eng zu-
sammen mit den entsprechenden Ausschüssen der ISO und zwar dem TC46/
SC11, der mit dem Entwurf „Risk assessment for records systems” die Nor-
mungsarbeit an DRAMBORA übernommen hat sowie dem TC20/SC13, der
„TRAC: Trustworthy Repositories Audit and Certification: Criteria and Check-
list“ einer Normierung zuführt.

Die Anwendung von Konzepten der IT-Sicherheit wie Hashfunktionen,
Fingerprintingverfahren und digitalen Signaturen, kann bestimmte Risiken, die
den Erhalt digitaler Objekte bedrohen, minimieren, insbesondere jene, welche
die Integrität, Authentizität und Vertraulichkeit digitaler Objekte betreffen. Von
besonderer Bedeutung für die Langzeitarchivierung ist der „Langzeit“-Aspekt,
so dass bei allen eingesetzten Methoden die Nachhaltigkeit besonders geprüft
werden muss. Diese Verfahren werden im nachfolgenden Kapitel dargestellt.

[Version 2.0] Kap.5:7

Literatur
Network Working Group (2000): Internet Security Glossary. Request for Comments:

2828 http://www.ietf.org/rfc/rfc2828.txt
BSI Bundesamt für Sicherheit in der Informationstechnik (2006): Gemeinsame

Kriterien für die Prüfung und Bewertung der Sicherheit von Informationstechnik,
Common Criteria V 3.1, http://www.bsi.de/cc/

Howard, John D. / Longstaff, Thomas A. (1998): A Common Language for
Computer Security Incidents. SANDIA Reports SAND98-8667. Albuquerque,
New Mexico : Sandia National Laboratories http://www.cert.org/
research/taxonomy_988667.pdf

CCSDS (Consultative Committee for Space Data Systems) (2002): Reference
Model for an Open Archival Information System (OAIS). Blue Book.
http://www.ccsds.org/docu/dscgi/ds.py/Get/File-143/650x0b1.pdf
entspricht ISO 14721:2003

RLG-NARA Task Force on Digital Repository and Certification, (2007):
Trustworthy Repositories Audit & Certification: Criteria and Checklist (TRAC).
http://www.crl.edu/PDF/trac.pdf

RLG/OCLC Working Group on Digital Archive Attributes (2002): Trusted
Digital Repositories: Attributes and Responsibilities, http://www.oclc.org/
programs/ourwork/past/trustedrep/repositories.pdf

DINI Deutsche Initiative für Netzwerkinformation / AG Elektronisches
Publizieren (2007): DINI-Zertifikat für Dokumenten- und
Publikationsservice 2007. DINI-Schriften 3. http://nbn-resolving.de/
urn:nbn:de:kobv:11-10079197

nestor Arbeitsgruppe Vertrauenswürdige Archive – Zertifizierung (2008):
nestor-Kriterien: Kriterienkatalog vertrauenswürdige digitale Langzeitarchive.
Version 2. Frankfurt am Main : nestor http://nbn-resolving.de/
urn:nbn:de:0008-2008021802

Steinmetz, Ralf (2000) : Multimedia-Technologie: Grundlagen, Komponenten und
Systeme, 3. Auflage , Berlin, Heidelberg, New York : Springer

DCC Digital Curation Centre / DPE Digital Preservation Europe (2008):
Digital Repository Audit Method Based on Risk Assessment (DRAMBORA),
interactive, http://www.repositoryaudit.eu/

CRL Center for Research Libraries / DCC Digital Curation Centre / DPE
Digital Preservation Europe / nestor (2007): Core Requirements for Digital
Archives, http://www.crl.edu/content.asp?l1=13&l2=58&l3=162&l4=92

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:8

5.3 	 Praktische Sicherheitskonzepte

Siegfried Hackel, Tobias Schäfer und Wolf Zimmer

5.3.1 Hashverfahren und Fingerprinting

Ein wichtiger Bestandteil praktischer Sicherheitskonzepte zum Schutz der Inte-
grität und Vertraulichkeit digitaler Daten sind Verschlüsselungsinfrastrukturen
auf der Basis sogenannter kryptographisch sicherer Hashfunktionen. Mit Hilfe
kryptographisch sicherer Hashfunktionen werden eindeutige digitale „Finger-
abdrücke“ von Datenobjekten berechnet und zusammen mit den Objekten ver-
sandt oder gesichert. Anhand eines solchen digitalen „Fingerabdrucks“ ist der
Empfänger oder Nutzer der digitalen Objekte in der Lage, die Integrität eines
solchen Objektes zur prüfen, bzw. unautorisierte Modifikationen zu entdecken.

Hashfunktionen werden in der Informatik seit langem eingesetzt, bspw. um
im Datenbankumfeld schnelle Such- und Zugriffsverfahren zu realisieren. Eine
Hashfunktion ist eine mathematisch oder anderweitig definierte Funktion, die
ein Eingabedatum variabler Länge aus einem Urbildbereich (auch als „Univer-
sum“ bezeichnet) auf ein (in der Regel kürzeres) Ausgabedatum fester Länge
(den Hashwert, engl. auch message digest) in einem Bildbereich abbildet. Das
Ziel ist, einen „Fingerabdruck“ der Eingabe zu erzeugen, die eine Aussage da-
rüber erlaubt, ob eine bestimmte Eingabe aller Wahrscheinlichkeit nach mit
dem Original übereinstimmt.

Da der Bildbereich in der Regel sehr viel kleiner ist als das abzubildende
„Universum“, können so genannte „Kollisionen“ nicht ausgeschlossen werden.
Eine Kollision wird beobachtet, wenn zwei unterschiedliche Datenobjekte des
Universums auf den gleichen Hashwert abgebildet werden.

Für das Ziel, mit einer Hashfunktion einen Wert zu berechnen, der ein Da-
tenobjekt eindeutig charakterisiert und damit die Überprüfung der Integrität
von Daten ermöglicht, sind derartige Kollisionen natürlich alles andere als wün-
schenswert. Kryptographisch sichere Hashfunktionen H, die aus einem belie-
big langen Wort M aus dem Universum von H einen Wert H(M), den Hashwert
fester Länge erzeugen, sollen daher drei wesentliche Eigenschaften aufweisen:

[Version 2.0] Kap.5:9

1.	 die Hashfunktion besitzt die Eigenschaften einer effizienten Ein-Weg-
Funktion, d.h. für alle M aus dem Universum von H ist der Funktions-
wert h = H(M) effizient berechenbar und es gibt kein effizientes Verfah-
ren, um aus dem Hashwert h die Nachricht zu berechnen14,

2.	 es ist - zumindest praktisch - unmöglich zu einem gegebenen Hashwert
h = H(M) eine Nachricht M’ zu finden, die zu dem gegebenen Hashwert
passt (Urbildresistenz),

3.	 es ist - zumindest praktisch – unmöglich, zwei Nachrichten M und M’ zu
finden, die denselben Hashwert besitzen (Kollisionsresistenz).

Praktisch unmöglich bedeutet natürlich nicht praktisch ausgeschlossen, sondern
bedeutet nicht mehr und nicht weniger, als dass es bspw. sehr schwierig ist, ein
effizientes Verfahren zu finden, um zu einer gegebenen Nachricht M eine davon
verschiedene Nachricht M’ zu konstruieren, die denselben Hashwert liefert. Für
digitale Objekte mit binären Zeichenvorräten Z = {0,1} lässt sich zeigen, dass
für Hashfunktionen mit einem Wertbereich von 2n verschiedenen Hashwerten,
beim zufälligen Ausprobieren von 2n/2 Paaren von verschiedenen Urbildern M
und M’ die Wahrscheinlichkeit einer Kollision schon größer als 50% ist.

Beim heutigen Stand der Technik werden Hashfunktionen mit Hashwerten
der Länge n = 160 Bit als hinreichend stark angesehen.15 Denn, selbst eine
Schwäche in der Kollisionsresistenz, wie bereits im Jahre 2005 angekündigt16,
besagt zunächst einmal lediglich, dass ein Angreifer zwei verschiedene Nach-
richten erzeugen kann, die denselben Hashwert besitzen. Solange aber keine
Schwäche der Urbildresistenz gefunden wird, dürfte es für einen Angreifer mit
einem gegebenen Hashwert und passendem Urbild immer noch schwer sein,
ein zweites, davon verschiedenes Urbild zu finden, das zu diesem Hashwert
passt.

Kern kryptographischer Hashfunktionen sind Folgen gleichartiger Kom-
pressionsfunktionen K, durch die eine Eingabe M blockweise zu einem Has-

14	 Obwohl die Ein-Weg-Funktionen in der Kryptographie eine wichtige Rolle spielen, ist
nicht bekannt, ob sie im streng mathematischen Sinne eigentlich existieren, ihre Existenz
ist schwer zu beweisen. Man begnügt sich daher zumeist mit Kandidaten, für die man die
Eigenschaft zwar nicht formal bewiesen hat, für die aber derzeit noch keine effizienten
Verfahren zur Berechnung der Umkehrfunktion bekannt sind.

15	 Ein Rechner, der in der Lage ist, pro Sekunde den Hashwert zu einer Million Nachrichten
zu berechnen, bräuchte 600.000 Jahre, um eine zweite Nachricht zu ermitteln, deren
Hashwert mit einem vorgegebenen Hashwert der Länge 64 Bit übereinstimmt. Derselbe
Rechner könnte allerdings in etwa einer Stunde irgendein Nachrichtenpaar mit gleichem
Hashwert finden.

16	 Schneier (2005)

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:10

hwert verarbeitet wird. Um Eingaben variabler Länge zu komprimieren, wendet
man den Hashalgorithmus f iterierend an. Die Berechnung startet mit einem
durch die Spezifikation des Hashalgorithmus festgelegten Initialwert f(0):=I0.
Anschließend gilt:

f(i) := K (f(i-1),Mi) mit M = M1, …, Mn, i = 1, …, n
H(M):= f(n) = h ist der Hashwert von M

Abbildung 3: Allgemeine Arbeitsweise von Hashfunktionen (nach C. Eckert 17)

Neben auf symmetrischen Blockchiffren, wie dem bereits 1981 durch das Ame-
rican National Standards Institute (ANSI) als Standard für den privaten Sektor
anerkannten Data Encryption Standard (DES)18, finden heute vor allem Hash-
funktionen Verwendung, bei denen die Kompressionsfunktionen speziell für
die Erzeugung von Hashwerten entwickelt wurden. Der bislang gebräuchlichste
Algorithmus ist der Secure Hash Algorithm SHA-1 aus dem Jahre 1993.19

Der SHA-1 erzeugt Hashwerte von der Länge 160 Bits20 und verwendet eine
Blockgröße von 512 Bits, d.h. die Nachricht wird immer so aufgefüllt, dass die
Länge ein Vielfaches von 512 Bit beträgt. Die Verarbeitung der 512-Bit Ein-

17	 Eckert (2001)
18	 Vgl. bspw. Schneier (1996)
19	 Vgl. bspw. Schneier (1996)
20	 Da nicht ausgeschlossen werden kann, dass mit der Entwicklung der Rechentechnik

künftig auch Hashwerte von der Länge 160 Bit nicht mehr ausreichend kollisions- und
urbildresistent sind, wird heute für sicherheitstechnisch besonders sensible Bereiche bereits
der Einsatz der Nachfolger SHA-256, SHA-384 und SHA-512 mit Bit-Längen von jeweils
256, 384 oder 512 Bits empfohlen.

[Version 2.0] Kap.5:11

gabeblöcke erfolgt sequentiell, für einen Block benötigt SHA-1 insgesamt 80
Verarbeitungsschritte.

Merkle-Hashwertbäume

In der Kryptographie und Informatik werden Merkle-Bäume21 eingesetzt, um
über große Mengen von Daten oder Dokumenten einen zusammenfassenden
Hashwert zu bilden.
Die Blätter eines Merkle-Baums sind die Hashwerte der Dokumente Hi(di). Je-
der Knoten im Baum wird als Hashwert H(h1|h2) seiner Kinder h1 und h2 ge-
bildet. Dabei ist h1 der Hashwert des Dokuments d1 und h2 der Hashwert des
Dokuments d2 und „|“ die Verkettung (Konkatenation) der beiden Hashwerte.
Die Abbildung 4 zeigt ein Beispiel für einem binären Merkle-Hashbaum.

Abbildung 4: Binärer Merkle-Hashbaum.

Hash-Bäume können zum Nachweis der Integrität beliebiger Daten verwendet
werden, die in oder zwischen Rechnern gespeichert, verarbeitet oder übertragen
werden.

Die meisten Hash-Baum-Implementierungen sind binär, d.h. jeder Knoten
besitzt zwei Kinder, es sind jedoch auch mehrere Kind-Knoten möglich.

21	 Im Jahr 1979 von Ralph Merkle erfunden

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:12

Holt man für den obersten Hashwert (H7 in Abbildung 4) einen Zeitstempeln
ein, lässt sich beweisen, dass die Dokumente zum aktuellen Zeitpunkt existiert
haben und seitdem nicht manipuliert wurden. Dieses Verfahren wurde im Ar-
chiSig-Konzept22 aufgegriffen und weiterentwickelt, um das Problem der nach-
lassenden Sicherheitseignung von Hash- und Signaturalgorithmen zu lösen. Da-
bei wird mit Hilfe von (akkreditierten) Zeitstempeln die vom deutschen Signa-
turgesetz geforderte Übersignatur von signierten Dokumenten vorgenommen.

5.3.2 Digitale Signatur

Elektronische Signaturen sind „Daten in elektronischer Form, die anderen
elektronischen Daten beigefügt oder logisch mit ihnen verknüpft sind und die
zur Authentifizierung im elektronischen Rechts- und Geschäftsverkehr dienen.
Ihre Aufgabe ist die Identifizierung des Urhebers der Daten, d.h. der Nach-
weis, dass die Daten tatsächlich vom Urheber herrühren (Echtheitsfunktion)
und dies vom Empfänger der Daten auch geprüft werden kann (Verifikations
funktion). Beides lässt sich nach dem heutigen Stand der Technik zuverlässig
am ehesten auf der Grundlage kryptographischer Authentifizierungssysteme,
bestehend aus sicheren Verschlüsselungsalgorithmen sowie dazu passenden
und personifizierten Verschlüsselungs-Schlüsseln (den so genannten Signatur-
schlüsseln) realisieren.

Die Rechtswirkungen, die an diese Authentifizierung geknüpft werden, be-
stimmen sich aus dem Sicherheitsniveau, das bei ihrer Verwendung notwendig
vorausgesetzt wird. Dementsprechend unterscheidet das im Jahre 2001 vom
deutschen Gesetzgeber veröffentlichte „Gesetz über Rahmenbedingungen für
elektronische Signaturen und zur Änderung weiterer Vorschriften“23, kurz Si-
gnaturgesetz (SigG), vier Stufen elektronischer Signaturen:

•	 „Einfache elektronische Signaturen“ gem. § 2 Nr. 1 SigG,
•	 „Fortgeschrittene elektronische Signaturen“ gem. § 2 Nr. 2 SigG,
•	 „Qualifizierte elektronische Signaturen“ gem. § 2 Nr. 3 SigG,
•	 „Qualifizierte elektronische Signaturen“ mit Anbieter-Akkreditierung

gem. § 15 Abs. 1 SigG.

Mit Ausnahme der einfachen elektronischen Signaturen, denen es an einer
verlässlichen Sicherheitsvorgabe völlig fehlt, wird das mit der Anwendung

22	 Siehe www.archisig.de
23	 BGBl I 876; BT-Drs 14/4662 und 14/5324

[Version 2.0] Kap.5:13

elektronischer Signaturen angestrebte Sicherheitsniveau grundsätzlich an vier
Elementen festgemacht (§ 2 Nr. 2 SigG). Elektronische Signaturen müssen
demnach

•	 ausschließlich dem Signaturschlüssel-Inhaber zugeordnet sein,
•	 die Identifizierung des Signaturschlüssel-Inhabers ermöglichen,
•	 mit Mitteln erzeugt werden, die der Signaturschlüssel-Inhaber unter sei-

ner alleinigen Kontrolle halten kann und
•	 mit den Daten, auf die sie sich beziehen, so verknüpft sein, dass eine

nachträgliche Veränderung der Daten erkannt werden kann.

Europaweit als Ersatz für die handschriftliche Unterschrift akzeptiert werden
jedoch lediglich qualifizierte elektronische Signaturen. Für sie wird zusätzlich
gefordert (§ 2 Nr. 3 SigG), dass sie

•	 auf einem zum Zeitpunkt ihrer Erzeugung gültigen qualifizierten Zerti-
fikat beruhen und

•	 mit einer sicheren Signaturerstellungseinheit erzeugt werden.

Das Zertifikat übernimmt in diesem Fall die Authentizitätsfunktion, d.h. es
bescheinigt die Identität der elektronisch unterschreibenden Person.24 Sichere
Signaturerstellungseinheiten sind nach dem Willen des Gesetzgebers Software-
oder Hardwareeinheiten, die zur Speicherung und Anwendung des Signatur-
schlüssels dienen.25

Das Verfahren der digitalen Signatur basiert auf so genannten asymme-
trischen kryptographischen Authentifizierungssystemen, bei denen jeder Teil-
nehmer ein kryptographisches Schlüsselpaar besitzt, bestehend aus einem ge-

24	 Nach § 2 Nr. 6 SigG sind Zertifikate elektronische Bescheinigungen, mit denen
Signaturschlüssel einer Person zugeordnet werden und die Identität einer Person
bescheinigt wird. Für die Anwendung von Signaturverfahren von besonderer Bedeutung
ist die Feststellung, dass „qualifizierte Zertifikate“ nur auf natürliche Personen ausgestellt
werden dürfen.

25	 Das deutsche Signaturgesetz fordert, § 17 Abs. 1 SigG, dass sichere
Signaturerstellungseinheiten vor unberechtigter Nutzung zu schützen sind. Nach § 15 Abs.
1 der Verordnung zur elektronischen Signatur (SigV) ist hierfür eine Identifikation „durch
Besitz und Wissen oder durch Besitz und ein oder mehrere biometrische Merkmale“
erforderlich. Da bislang keine Implementierungen biometrischer Verfahren bekannt
sind, die die Anforderungen des Signaturgesetzes (vgl. Anlage 1 SigV) nachweislich
erfüllen, werden für qualifizierte elektronische Signaturen in der Praxis immer Personal
Identification Numbers (PIN) als Identifikationsdaten eingesetzt.

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:14

heimen privaten Schlüssel (private key, Kpriv) und einem öffentlichen Schlüssel
(public key, Kpub).

Eine wesentliche Eigenschaft solcher asymmetrischer Authentifizierungssy-
steme ist, dass es praktisch unmöglich ist, den privaten Schlüssel aus dem öf-
fentlichen Schlüssel herzuleiten, der öffentliche Schlüssel wird durch Anwen-
dung einer sogenannten Einwegfunktion aus dem privaten Schlüssel berech-
net. Der öffentliche Schlüssel kann daher in einem öffentlich zugänglichen Ver-
zeichnis hinterlegt werden, ohne damit den privaten Schlüssel preiszugeben.

Der Urheber, respektive Absender elektronischer Daten „unterschreibt“
nun seine Daten, indem er sie mit seinem geheimen, privaten Schlüssel ver-
schlüsselt. Jeder, der die Daten empfängt, kann sie dann mit dem öffentlichen
Schlüssel wieder entschlüsseln (s. Abbildung 5).

Unter der Voraussetzung, dass der öffentliche Schlüssel eindeutig und zu-
verlässig einer Person zugeordnet werden kann, bezeugt die Signatur folglich
die Identität des Unterzeichners. Da die Signatur zudem das Ergebnis einer
Verschlüsselungsoperation ist, sind die signierten Daten nachträglich auch
nicht mehr veränderbar bzw. eine Änderung ist sofort erkennbar. Die Signatur
kann auch nicht unautorisiert weiter verwendet werden, weil das Ergebnis der
Verschlüsselungsoperation natürlich abhängig von den Daten ist. Geht man fer-
ner davon aus, dass der private Signaturschlüssel nicht kompromittiert worden
ist, kann der Absender der Daten die Urheberschaft auch nicht mehr zurückwei-
sen, weil ausschließlich er selbst über den privaten Signaturschlüssel verfügt.

Technisch wäre natürlich eine Verschlüsselung der gesamten Daten (eines
Dokuments oder einer Nachricht) viel zu aufwändig. Aus diesem Grunde wird
aus den Daten eine eindeutige Prüfsumme, ein Hashwert (s. dazu auch Kap.

Abbildung 5: Digitale Signatur

[Version 2.0] Kap.5:15

8.2.1) erzeugt, dieser verschlüsselt („unterschrieben“) und den Originaldaten
beigefügt. Der mit dem geheimen Schlüssel verschlüsselte Hashwert repräsen-
tiert fortan die elektronische Signatur („Unterschrift“) der Originaldaten. Der
Empfänger seinerseits bildet nach demselben Verfahren, d.h. mit demselben
Hash-Algorithmus ebenfalls eine Prüfsumme aus den erhaltenen Daten und
vergleicht sie mit der des Absenders. Sind die beiden Prüfsummen identisch,
dann sind die Daten unverändert und stammen zuverlässig vom Inhaber des
geheimen Schlüssels, denn nur er war in der Lage die Prüfsumme so zu ver-
schlüsseln, dass sie mit dem zugehörigen öffentlichen Schlüssel auch entschlüs-
selt werden konnte.

Die Hinzufügung der Signaturdaten zu den Originaldaten kann grundsätzlich
auf folgende Weise geschehen (s. Abbildung 6):

•	 Enveloped („eingebettet“): die Signaturdaten sind als Element in den
Originaldaten enthalten.

	 Dieses Verfahren, auch als so genannte „Inbound-Signatur“ bezeichnet,
wird vor allem bei der Signatur von PDF-Dokumenten und PDF-For-
mularen bspw. im Projekt ArchiSafe der Physikalisch-Technischen Bun-
desanstalt benutzt (s. a. Abb. 7).26 Dabei werden die binären Signaturda-
ten direkt in das PDF-Dokument eingebettet und gemeinsam mit den
Originaldaten im PDF-Format angezeigt. Mit dem neuen Adobe® Rea-
der® (Version 8) ist der Empfänger der signierten Daten darüber hinaus
imstande, unmittelbar eine Überprüfung der Integrität der angezeigten
und signierten Daten vorzunehmen.

	 Eingebettete Signaturen werden ebenso bei der Signatur von XML-Da-
ten27 verwendet und sollen zudem nun auch für den neuen XDOMEA

26	 s. http://www.archisafe.de
27	 1999 bis 2002 wurde der W3C-Standard für das Signieren von XML-Dokumenten am

Massachusetts Institute of Technology (MIT) entwickelt (XMLDSIG). Die XML Signatur
Spezifikation (auch XMLDSig) definiert eine XML Syntax für digitale Signaturen.

	 In ihrer Funktion ähnelt sie dem PKCS#7 Standard, ist aber leichter zu erweitern und

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Abbildung 6: Hinzufügung der Signaturdaten

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:16

Standard 2.028 spezifiziert werden. Da die Signatur eine binäre Zahlenfol-
ge ist, lässt sie sich jedoch nicht direkt in ein XML-Dokument einbetten.
Man codiert daher die binären Werte im Base64-Format (RFC 1521), um
aus ihnen ASCII-lesbare Zeichen zu gewinnen. Die erhaltene Zeichen
darstellung der Signatur findet sich schliesslich als SignatureValue in der
XML-Signatur wieder29.

•	 Enveloping („umschließend“): die Signaturdaten „umschließen“ die
Originaldaten. Diese Methode wird hauptsächlich für die Signatur von
E-Mail Nachrichten oder reinen XML-Daten benutzt. Eine S/MIME
Client-Anwendung, wie bspw. Microsoft Outlook, bettet in diesem Fall
die Nachricht in einen signierten „Umschlag“ ein.

•	 Detached („getrennt“): die Signaturdaten befinden sich außerhalb der
Originaldaten in einer zusätzlichen, binären Signaturdatei. Diese Form,
auch als „Outbound-Signatur“ bezeichnet, wird standardmäßig für XML-
Signaturen sowie die Signatur binärer Originaldaten eingesetzt. Ein sepa-
rater Link in den Original-Daten oder zusätzlichen Beschreibungsdaten
sorgt dann für die notwendige permanente Verknüpfung der Original
daten mit den Signaturdaten.

auf das Signieren von XML Dokumenten spezialisiert. Sie findet Einsatz in vielen
weiterführenden Web-Standards wie etwa SOAP, SAML oder dem deutschen OSCI.

	 Mit XML Signaturen können Daten jeden Typs signiert werden. Dabei kann die
XMLSignatur Bestandteil des XML Datenpakets sein (enveloped signature), die Daten
können aber auch in die XML-Signatur selbst eingebettet sein (enveloping signature)
oder mit einer URL adressiert werden (detached signature). Einer XML-Signatur ist
immer mindestens eine Ressource zugeordnet, das heisst ein XML-Baum oder beliebige
Binärdaten, auf die ein XML-Link verweist. Beim XML-Baum muss sichergestellt sein,
dass es zu keinen Mehrdeutigkeiten kommt (zum Beispiel bezüglich der Reihenfolge der
Attribute oder des verwendeten Zeichensatzes). Um dies erreichen zu können, ist eine
so genannte Kanonisierung des Inhalts erforderlich. Dabei werden nach Maßgabe des
Standards alle Elemente in der Reihenfolge ihres Auftretens aneinander gereiht und alle
Attribute alphabetisch geordnet, so dass sich ein längerer UTF8-String ergibt (es gibt auch
Methoden, die einen UTF16-String erzeugen). Aus diesem wird der eigentliche Hash-Wert
gebildet beziehungsweise erzeugt man durch verschlüsseln den Signaturcode. So ist man
wieder beim Standard-Verfahren für elektronische Signaturen (RFC 2437).

28	 s. http://www.kbst.bund.de
29	 Im Rahmen der Struktur eines XML-Dokuments lassen sich Subelemente explizit vom

Signieren ausschliessen, so auch die Signatur selbst. Umgekehrt lassen sich beliebig viele
Referenzen auflisten, die gemeinsam als Gesamtheit zu signieren sind.

[Version 2.0] Kap.5:17

Abbildung 7: ArchiSafe – Rechts- und revisionssichere Langzeitspeicherung elektronischer
Dokumente

Die Flexibilität der Hinzufügung von Signaturdaten zu Originaldaten basiert
auf der als RFC 3852 – Cryptographic Message Syntax (CMS) im Juli 200430
durch die Internet Engineering Task Force (IETF) veröffentlichten Spezifi-
kation sowie dem ursprünglich durch die RSA Laboratories veröffentlichten
PKCS#7 (Public Key Cryptography Standard) Dokument in der Version 1.5. In
beiden Dokumenten wird eine allgemeine Syntax beschrieben, nach der Daten
durch kryptographische Maßnahmen wie digitale Signaturen oder Verschlüsse-
lung geschützt, respektive Signaturdaten über das Internet ausgetauscht werden
können. Die Syntax ist rekursiv, so dass Daten und Umschläge verschachtelt
oder bereits chiffrierte Daten unterschrieben werden können. Die Syntax er-
möglicht zudem, dass weitere Attribute wie z.B. Zeitstempel mit den Daten
oder dem Nachrichteninhalt authentifiziert werden können und unterstützt
eine Vielzahl von Architekturen für die Schlüsselverwaltung auf der Basis von
elektronischen Zertifikaten.

30	 Network Working Group (2004)

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:18

Abbildung 8: Digitale PDF-Signatur

Literatur
Eckert, Claudia (2001): IT-Sicherheit: Konzepte – Verfahren – Protokolle. München:

Oldenbourg Wissenschaftsverlag
Network Working Group (2004): R. Hously: Cryptographic Message Syntax

(CMS) Request for Comments: 3852 http://www.ietf.org/rfc/rfc3852
Schneier, Bruce (1996): Angewandte Kryptographie, Bonn u.a.: Addison-Wesley

Verl.
Schneier, Bruce (2005): Schneier on Security. A blog covering security and security

technology. SHA-1 Broken (February 15, 2005) http://www.schneier.com/
blog/archives/2005/02/sha1_broken.html

[Version 2.0] Kap.5:19Vertrauenswürdigkeit von digitalen Langzeitarchiven

5.4 	 Kriterienkataloge für vertrauenswürdige 	
	 digitale Langzeitarchive

Susanne Dobratz und Astrid Schoger
Verschiedene Organisationen und Initiativen (vgl. Kapitel 5.1) haben Anforde-
rungen an vertrauenswürdige digitale Langzeitarchive formuliert. Diese Krite-
rien betreffen sowohl organisatorische als auch technische Aspekte, die erfüllt
werden müssen, um der Aufgabe der Informationserhaltung gerecht werden zu
können. Die Grundprinzipien der Kriterienkataloge sowie deren Inhalte wer-
den nun in Kapitel 5.3 anhand des nestor-Kriterienkataloges genauer erörtert.

Grundprinzipien der Kriterienkataloge

Bei der Herleitung und für die Anwendung von Kriterien der Vertrauenswür-
digkeit gelten folgende Grundprinzipien, die erstmals von der nestor Arbeits-
gruppe „Vertrauenswürdige Archive – Zertifizierung“ formuliert wurden:

Abstraktion: Ziel ist es, Kriterien zu formulieren, die für ein breites Spek-
trum digitaler Langzeitarchive angewendet werden können und über län-
gere Zeit Gültigkeit behalten. Deshalb wird von relativ abstrakten Kriterien
ausgegangen.

Dokumentation: Die Ziele, die Konzeption und Spezifikation sowie die
Implementierung des digitalen Langzeitarchivs sind angemessen zu dokumen-
tieren. Anhand der Dokumentation kann der Entwicklungsstand intern und
extern bewertet werden. Eine frühzeitige Bewertung kann auch dazu dienen,
Fehler durch eine ungeeignete Implementierung zu vermeiden. Insbesondere
erlaubt es eine angemessene Dokumentation aller Stufen, die Schlüssigkeit eines
digitalen Langzeitarchivs umfassend zu bewerten. Auch alle Qualitäts- und Si-
cherheitsnormen fordern eine angemessene Dokumentation.

Transparenz: Transparenz wird realisiert durch die Veröffentlichung geeig-
neter Teile der Dokumentation. Transparenz nach außen gegenüber Nutzern
und Partnern ermöglicht diesen, selbst den Grad an Vertrauenswürdigkeit fest-
zustellen. Transparenz gegenüber Produzenten und Lieferanten bietet diesen
die Möglichkeit zu bewerten, wem sie ihre digitalen Objekte anvertrauen. Die
Transparenz nach innen dokumentiert gegenüber den Betreibern, den Trägern,
dem Management sowie den Mitarbeitern die angemessene Qualität des digi-
talen Langzeitarchivs und sichert die Nachvollziehbarkeit der Maßnahmen. Bei
denjenigen Teilen der Dokumentation, die für die breite Öffentlichkeit nicht
geeignet sind (z.B. Firmengeheimnisse, Informationen mit Sicherheitsbezug),

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:20

kann die Transparenz auf einen ausgewählten Kreis (z.B. zertifizierende Stelle)
beschränkt werden. Durch das Prinzip der Transparenz wird Vertrauen aufge-
baut, da es die unmittelbare Bewertung der Qualität eines digitalen Langzeitar-
chivs durch Interessierte zulässt.

Angemessenheit: Das Prinzip der Angemessenheit berücksichtigt die Tat-
sache, dass keine absoluten Maßstäbe möglich sind, sondern dass sich die Be-
wertung immer an den Zielen und Aufgaben des jeweiligen digitalen Langzeit-
archivs ausrichtet. Die Kriterien müssen im Kontext der jeweiligen Archivie-
rungsaufgabe gesehen werden. Deshalb können ggf. einzelne Kriterien irre-
levant sein. Auch der notwendige Erfüllungsgrad eines Kriteriums kann – je
nach den Zielen und Aufgaben des digitalen Langzeitarchivs – unterschiedlich
ausfallen.

Bewertbarkeit: Die Kriterien decken die Aspekte ab, die im Rahmen einer
Prüfung der Vertrauenswürdigkeit zu betrachten sind. Sie sind zwar abstrakt
formuliert, verlangen aber vom betrachteten digitalen Archiv detaillierte Ant-
worten. Aufgrund dieser Antworten ist eine Bewertung der durch das Archiv
eingeleiteten Methoden und Maßnahmen zur Sicherung der digitalen Objekte
möglich. Allerdings existieren zum Teil - insbesondere unter Langzeitaspekten -
keine objektiv bewertbaren (messbaren) Merkmale. In diesen Fällen ist man auf
Indikatoren angewiesen, die den Grad der Vertrauenswürdigkeit repräsentieren.
Transparenz macht auch die Indikatoren für eine Bewertung zugänglich. Nicht
objektiv bewertbar ist das Kriterium „Die Organisationsform ist angemessen“.
Hingegen ist zum Beispiel das Kriterium „Die Objekte sind eindeutig und dau-
erhaft identifiziert“ bewertbar, da es dazu bereits Standards gibt.

Formaler Aufbau der Kriterienkataloge

Jedem abstrakt formulierten Kriterium ist eine Erläuterung beigegeben, die der
Verständlichkeit dient. Beispiele aus unterschiedlichen Anwendungsbereichen
sowie spezielle Literaturhinweise tragen zur Anwendbarkeit bei.

Inhaltlicher Aufbau der Kriterienkataloge

Die eigentlichen Kriterien sind in drei Bereiche gegliedert:
A.	Ziele und Organisation (Organisatorischer Rahmen): Hier werden

Anforderungen an den organisatorischen Rahmen gestellt, innerhalb
dessen das digitale Langzeitarchiv operiert, d.h. seine Zielsetzung, die
rechtlichen Bedingungen ebenso wie die personellen und finanziellen
Ressourcen sowie die Organisationsform.

[Version 2.0] Kap.5:21Vertrauenswürdigkeit von digitalen Langzeitarchiven

B.	Umgang mit Objekten: Hier finden sich die Kriterien, die alle objekt-
bezogenen Anforderungen während des Lebenszyklus der Objekte im
digitalen Langzeitarchiv spezifizieren. Ausgangspunkt sind die im OA-
IS-Referenzmodell definierten zentralen Aufgaben: Aufnahme (Ingest),
Archivablage (Archival Storage, inklusive Umsetzung der Langzeiterhal-
tungsmaßnahmen) und Nutzung (Access), die unterstützenden Prozesse
Datenmanagement und Planung der Langzeiterhaltungsmaßnahmen
(Preservation Planning).

C.	Infrastruktur und Sicherheit: Die Kriterien in diesem Abschnitt be-
trachten die technischen Aspekte des Gesamtsystems sowie die Aspekte
der Sicherheit.

A - Ziele und Organisation

Um die eingesetzten Verfahren bewerten zu können, ist es notwendig, dass die
Betreiberorganisation die Ziele und Rahmenbedingungen für den Betrieb des
digitalen Langzeitarchivs spezifiziert, dokumentiert und veröffentlicht hat. Wel-
che Objekte werden gesammelt? Für welche Nutzergruppe wird gesammelt?
In welcher Form und unter welchen Konditionen sollen die digitalen Objekte
den Nutzern bereitgestellt werden? Der Archivbetreiber muss weiterhin darle-
gen, auf welcher rechtlichen Basis er operiert, er muss entsprechende rechtliche
Regelungen mit seinen Produzenten vereinbaren. Die Organisationsform der
Betreiberorganisation und des digitalen Langzeitarchivs muss angemessen sein,
d.h. sie muss für die Erfüllung der Aufgabe geeignet sein und geeignete Ent-

Abbildung 9: Gliederung der Kriterien für vertrauenswürdige digitale Langzeitarchive

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:22

scheidungsstrukturen besitzen. Sowohl eine strategische als auch eine operative
Planung sind vorzuweisen, ebenso Pläne zur Reaktion auf substantielle Verän-
derungen. So ist der Betrieb des digitalen Langzeitarchivs auch im Falle einer
Auflösung der Betreiberorganisation sicherzustellen. Der Einsatz entsprechend
qualifizierten Personals ist nachzuweisen. Ein weiterer wichtiger Aspekt ist die
Durchführung eines Qualitätsmanagements.

A. Organisatorischer Rahmen
1. 		 Das dLZA hat seine Ziele definiert.
1.1 	 Das dLZA hat Kriterien für die Auswahl seiner digitalen
 		 Objekte entwickelt.
1.2 	 Das dLZA übernimmt die Verantwortung für den dauerhaften Erhalt 	

	 der durch die digitalen Objekte repräsentierten Informationen.
1.3 	 Das dLZA hat seine Zielgruppe(n) definiert.
2. 		 Das dLZA ermöglicht seinen Zielgruppe(n) eine angemessene Nutz-
 		 ung der durch die digitalen Objekte repräsentierten Informationen.
2.1 	 Das dLZA ermöglicht seinen Zielgruppe(n) den Zugang zu den
		 durch die digitalen Objekte repräsentierten Informationen.
2.2 	 Das dLZA stellt die Interpretierbarkeit der digitalen Objekte
 		 durch seine Zielgruppe(n) sicher.
3. 		 Gesetzliche und vertragliche Regelungen werden eingehalten.
3.1 	 Es bestehen rechtliche Regelungen zwischen Produzenten
 		 und dem digitalen Langzeitarchiv.
3.2 	 Das dLZA handelt bei der Archivierung auf der Basis
 		 rechtlicher Regelungen.
3.3 	 Das dLZA handelt bei der Nutzung auf der Basis
 		 rechtlicher Regelungen.
4. 		 Die Organisationsform ist für das dLZA angemessen.
4.1 	 Die Finanzierung des digitalen Langzeitarchivs ist sichergestellt.
4.2 	 Es steht Personal mit angemessener Qualifikation in
		 ausreichendem Umfang zur Verfügung.
4.3 	 Es bestehen angemessene Organisationsstrukturen für das dLZA.
4.4 	 Das dLZA betreibt eine langfristige Planung.
4.5 	 Die Fortführung der festgelegten Aufgaben ist auch über das
		 Bestehen des digitalen Langzeitarchivs hinaus sichergestellt.
5. 		 Es wird ein angemessenes Qualitätsmanagement durchgeführt.
5.1 	 Alle Prozesse und Verantwortlichkeiten sind definiert.
5.2 	 Das dLZA dokumentiert alle seine Elemente nach
 		 einem definierten Verfahren.
5.3 	 Das dLZA reagiert auf substantielle Veränderungen.

[Version 2.0] Kap.5:23

B - Umgang mit Objekten

Der Informationserhalt im Hinblick auf die Nutzung wird als zentrale Aufgabe
der Langzeitarchivierung definiert, die in Abhängigkeit von der Zielgruppe und
deren Bedürfnissen geleistet werden muss. Nutzung setzt zum einen den Erhalt
der Integrität, Authentizität und Vertraulichkeit sowie die Verfügbarkeit der di-
gitalen Objekte voraus, zum anderen die Sicherstellung der Interpretierbarkeit
der digitalen Objekte durch die Zielgruppe, um die darin enthaltene Informati-
on in einer geeigneten Weise zu rekonstruieren.

Daher werden in diesem Abschnitt zunächst die Anforderungen defi-
niert, die sich auf die Erhaltung der Integrität und Authentizität der di-
gitalen Objekte auf allen Stufen der Verarbeitung konzentrieren. Die
Verarbeitungsstufen sind die im OAIS-Modell abgebildeten: Aufnah-
me, Archivablage und Nutzung sowie zur Sicherung der Interpretierbar-
keit die Durchführung der technischen Langzeiterhaltungsmaßnahmen.31

Die Übernahme der digitalen Objekte von den Produzenten erfolgt nach de-
finierten Vorgaben. Für die Objekte muss spezifiziert sein, wie die Übergabe-
pakete (Submission Information Packages, SIPs), die Archivpakete (Archival
Information Packages, AIPs) und die Nutzungspakete (Dissemination Infor-
mation Packages, DIPs) aussehen. Es muss eine Spezifikation geben, wie die
Transformation der Informationspakete untereinander aussieht. Dazu sind die
erhaltenswerten Kerneigenschaften zu spezifizieren. Das digitale Langzeitar-
chiv muss die technische Kontrolle über die digitalen Objekte besitzen, um die-
se Transformationen sowie speziell die Langzeiterhaltungsmaßnahmen durch-
führen zu können.

Das Datenmanagement muss dazu geeignet sein, die notwendigen Funkti-
onalitäten des digitalen Langzeitarchivs zu gewährleisten. Die eindeutige und
dauerhafte Identifikation32 der Objekte und deren Beziehungen untereinander
ist essentiell für deren Auffindbarkeit und Rekonstruierbarkeit. Das digitale
Langzeitarchiv muss in ausreichendem Maße Metadaten33 für eine formale, in-
haltliche, strukturelle sowie für eine technische Beschreibung der digitalen Ob-
jekte erheben. Zudem sind Metadaten notwendig, die alle vom digitalen Lang-
zeitarchiv vorgenommenen Veränderungen an den digitalen Objekten beinhal-
ten. Entsprechende Nutzungsrechte und –bedingungen sind ebenfalls in Meta-
daten zu verzeichnen.

31	 vgl. dazu auch Kapitel 8 dieses Handbuchs
32	 vgl. dazu auch Kapitel 9.4 dieses Handbuchs
33	 vgl. dazu auch Kapitel 6.2 dieses Handbuchs

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:24

Die nestor-Kriterien lauten im Detail:
B. Umgang mit Objekten

6. 		 Das dLZA stellt die Integrität der digitalen Objekte auf
 		 allen Stufen der Verarbeitung sicher.
6.1 	 Aufnahme (Ingest): Das dLZA sichert die Integrität
 		 der digitalen Objekte.
6.2 	 Archivablage (Archival Storage): Das dLZA sichert die Integrität
 		 der digitalen Objekte.
6.3 	 Nutzung (Access): Das dLZA sichert die Integrität der
		 digitalen Objekte.
7. 		 Das dLZA stellt die Authentizität der digitalen Objekte und
		 Metadaten auf allen Stufen der Verarbeitung sicher.
7.1 	 Aufnahme (Ingest): Das dLZA sichert die Authentizität
 		 der digitalen Objekte.
7.2 	 Archivablage (Archival Storage): Das dLZA sichert die
 		 Authentizität der digitalen Objekte.
7.3 	 Nutzung (Access): Das dLZA sichert die Authentizität
 		 der digitalen Objekte.
8. 		 Das dLZA betreibt eine langfristige Planung seiner technischen
		 Langzeiterhaltungsmaßnahmen.
9. 		 Das dLZA übernimmt digitale Objekte von den Produzenten
 		 nach definierten Vorgaben.
9.1 	 Das dLZA spezifiziert seine Übergabeobjekte (Submission
 		 Information Packages, SIPs).
9.2 	 Das dLZA identifiziert, welche Eigenschaften der digitalen Objekte
 		 für den Erhalt von Informationen signifikant sind.
9.3 	 Das dLZA erhält die physische Kontrolle über die digitalen Objekte,
		 um Lang-zeitarchivierungsmaßnahmen durchführen zu können.
10. 	 Die Archivierung digitaler Objekte erfolgt nach definierten Vorgaben.
10.1 	Das dLZA definiert seine Archivobjekte
		 (Archival Information Packages, AIPs).
10.2 	Das dLZA sorgt für eine Transformation der Übergabeobjekte in
		 Archivobjekte.
10.3 	Das dLZA gewährleistet die Speicherung und Lesbarkeit
 		 der Archivobjekte.
10.4 	Das dLZA setzt Strategien zum Langzeiterhalt für jedes
 		 Archivobjekt um.
11. 	 Das dLZA ermöglicht die Nutzung der digitalen Objekte nach
 		 definierten Vorgaben.
11.1 	Das dLZA definiert seine Nutzungsobjekte (Dissemination
 		 Information Packages, DIPs).

[Version 2.0] Kap.5:25

11.2 	Das dLZA gewährleistet eine Transformation der Archivobjekte
 		 in Nutzungsobjekte.
12. 	 Das Datenmanagement ist dazu geeignet, die notwendigen
 		 Funktionalitäten des digitalen Langzeitarchivs zu gewährleisten.
12.1 Das dLZA identifiziert seine Objekte und deren Beziehungen
 		 eindeutig und dauerhaft.
12.2 	Das dLZA erhebt in ausreichendem Maße Metadaten für eine formale
		 und inhaltliche Beschreibung und Identifizierung der digitalen
		 Objekte.
12.3 	Das dLZA erhebt in ausreichendem Maße Metadaten zur strukturellen
 		 Beschreibung der digitalen Objekte.
12.4 	Das dLZA erhebt in ausreichendem Maße Metadaten, die die vom
		 Archiv vorgenommenen Veränderungen an den digitalen Objekten
		 verzeichnen.
12.5 	Das dLZA erhebt in ausreichendem Maße Metadaten zur technischen
		 Beschreibung der digitalen Objekte.
12.6 Das dLZA erhebt in ausreichendem Maße Metadaten, die die
		 entsprechenden Nutzungsrechte und –bedingungen verzeichnen.
12.7 	Die Zuordnung der Metadaten zu den Objekten ist zu jeder Zeit
	 	 gegeben.

C - Infrastruktur und Sicherheit

Ein digitales Langzeitarchiv muss eine angemessene IT-Infrastruktur besitzen,
die in der Lage ist, die Objekte wie in Abschnitt B – Umgang mit Objekten zu
bearbeiten. Es muss ein Sicherheitskonzept existieren und umgesetzt werden,
sodass die Infrastruktur den Schutz des digitalen Langzeitarchivs und seiner
digitalen Objekte gewährleisten kann.

Die nestor-Kriterien im Detail:
C. Infrastruktur und Sicherheit

13. 	 Die IT-Infrastruktur ist angemessen.
13.1 	Die IT-Infrastruktur setzt die Forderungen aus dem Umgang mit
 		 Objekten um.
13.2 Die IT-Infrastruktur setzt die Sicherheitsanforderungen des
 		 IT-Sicherheitskonzeptes um.
14. 	 Die Infrastruktur gewährleistet den Schutz des digitalen
		 Langzeitarchivs und seiner digitalen Objekte.

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:26

Der Weg zum vertrauenswürdigen digitalen Langzeitarchiv

Ein digitales Langzeitarchiv entsteht als komplexer Gesamtzusammenhang. Die
Umsetzung der einzelnen Kriterien muss stets vor dem Hintergrund der Zie-
le des Gesamtsystems gesehen werden. Sowohl die Realisierung des digitalen
Langzeitarchivs als Ganzes als auch die Erfüllung der einzelnen Kriterien läuft
als Prozess in mehreren Stufen ab:

1. Konzeption
2. Planung und Spezifikation
3. Umsetzung und Implementierung
4. Evaluierung

Diese Stufen sind nicht als starres Phasenmodell zu betrachten. Vielmehr müs-
sen sie im Zuge der ständigen Verbesserung regelmäßig wiederholt werden.
Das Qualitätsmanagement überwacht diesen Entwicklungsprozess.

Die Kriterienkataloge und Checklisten sowie das Tool DRAMBORA kön-
nen auf allen Stufen der Entwicklung zur Orientierung und Selbstevaluierung
eingesetzt werden.

Darüber hinaus wurden auf der Grundlage von TRAC bereits mehrere ex-
terne Audits durchgeführt und DRAMBORA wurde bereits in einigen zum Teil
von externen Experten begleiteten Selbstevaluierungen eingesetzt.

Literatur
Network Working Group (2000): R. Shirey: Internet Security Glossary. Request for

Comments: 2828 http://www.ietf.org/rfc/rfc2828.txt
BSI Bundesamt für Sicherheit in der Informationstechnik (2006): Gemeinsame

Kriterien für die Prüfung und Bewertung der Sicherheit von Informationstechnik,
Common Criteria V 3.1, http://www.bsi.de/cc/

Howard, John D. / Longstaff, Thomas A. (1998): A Common Language for
Computer Security Incidents. SANDIA Reports SAND98-8667. Albuquerque,
New Mexico : Sandia National Laboratories http://www.cert.org/
research/taxonomy_988667.pdf

CCSDS (Consultative Committee for Space Data Systems) (2002): Reference
Model for an Open Archival Information System (OAIS). Blue Book.
http://www.ccsds.org/docu/dscgi/ds.py/Get/File-143/650x0b1.pdf
entspricht ISO 14721:2003

[Version 2.0] Kap.5:27

RLG-NARA Task Force on Digital Repository and Certification, (2007):
Trustworthy Repositories Audit & Certification: Criteria and Checklist (TRAC).
http://www.crl.edu/PDF/trac.pdf

RLG/OCLC Working Group on Digital Archive Attributes (2002): Trusted
Digital Repositories: Attributes and Responsibilities, http://www.oclc.org/
programs/ourwork/past/trustedrep/repositories.pdf

DINI Deutsche Initiative für Netzwerkinformation / AG Elektronisches
Publizieren (2007): DINI-Zertifikat für Dokumenten- und
Publikationsservice 2007. DINI-Schriften 3. http://nbn-resolving.de/
urn:nbn:de:kobv:11-10079197

nestor Arbeitsgruppe Vertrauenswürdige Archive – Zertifizierung (2008):
nestor-Kriterien: Kriterienkatalog vertrauenswürdige digitale Langzeitarchive.
Version 2. Frankfurt am Main : nestor http://nbn-resolving.de/
urn:nbn:de:0008-2008021802

Steinmetz, Ralf (2000) : Multimedia-Technologie: Grundlagen, Komponenten und
Systeme, 3. Auflage , Berlin, Heidelberg, New York : Springer

DCC Digital Curation Centre / DPE Digital Preservation Europe (2008):
Digital Repository Audit Method Based on Risk Assessment (DRAMBORA),
interactive, http://www.repositoryaudit.eu/

CRL Center for Research Libraries / DCC Digital Curation Centre / DPE
Digital Preservation Europe / nestor (2007): Core Requirements for Digital
Archives, http://www.crl.edu/content.asp?l1=13&l2=58&l3=162&l4=92

Vertrauenswürdigkeit von digitalen Langzeitarchiven

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.5:28

[Version 2.0] Kap.6:1

6 Metadatenstandards im Bereich
der digitalen LZA

6.1 	 Einführung

Mathias Jehn

Für den Erfolg der digitalen Langzeitarchivierung bilden Standards eine unab-
dingbare Voraussetzung für kompatible und interoperative Systeme aller Art.
Sie werden für technische als auch für organisatorische Aspekte in der digitalen
Langzeitarchivierung benötigt. Ein Standard kann in einem formalisierten oder
nicht-formalisierten Regelwerk bzw. in einem sich ungeplant ergebenden Re-
gelfall bestehen, beispielsweise in einer einzelnen Regel bzw. mehreren Regeln
oder einer Norm. Standards fördern nicht nur die Wiederverwendbarkeit und
Austauschbarkeit von Komponenten, sondern gewähren auch verlässliche Vor-
gaben für System- und Produktentwickler. Öffentlich verfügbare und realistisch
umsetzbare Vorgaben sind Basis für konkurrierende Implementierungen und
somit für einen funktionierenden Markt. Das notwendige Konsensprinzip er-
fordert dabei sehr aufwändige Abstimmungsprozesse und wirtschaftliche oder

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:2

sonstige Interessen führen teilweise zu konkurrierenden Inhalten oder unnö-
tigem Umfang von Ansätzen. Die Abgrenzung von Inhalten und die zeitliche
Synchronisation können zudem auch durch die Vielzahl der Standardisierungs-
organisationen negativ beeinflusst werden. Auf jeden Fall ist das Prozedere der
Standardisierung und der Aufbau der Standards sehr unterschiedlich. Die gefor-
derte Offenheit von Standards ist nicht nur eine rein definitorische Angelegen-
heit, sondern kann weitgehende rechtliche und wirtschaftliche Konsequenzen
haben. Versteckte Patente oder sonstige Hindernisse, die z.B. Mitbewerber bei
einer Implementierung behindern, können sich nachteilig auf die Zuverlässig-
keit und Wirtschaftlichkeit der Langzeitarchivierung auswirken. Vorteilhaft ist,
dass sich die Standardisierungsorganisationen um mehr Transparenz und auch
Einheitlichkeit bei der Behandlung und Darstellung von Rechten (Intellectual
Property Rights – IPR) bemühen. Das folgende Kapitel präsentiert einige we-
sentliche Entwicklungen im Bereich der internationalen Standards und der Be-
mühungen, im Bereich der technischen Standards und der Metadatenstandards
für die digitale Langzeitarchivierung zu entwickeln.

[Version 2.0] Kap.6:3

6.2 	 Metadata Encoding and Transmission Standard 	
	 – Einführung und Nutzungsmöglichkeiten

Markus Enders

Ausgehend von den Digitalisierungsaktivitäten der Bibliotheken Mitte der
1990er Jahre entstand die Notwendigkeit, die so entstandenen Dokumente um-
fassend zu beschreiben. Diese Beschreibung muss im Gegensatz zu den bis
dahin üblichen Verfahrensweisen nicht nur einen Datensatz für das gesamte
Dokument beinhalten, sondern außerdem einzelne Dokumentbestandteile und
ihre Abhängigkeiten zueinander beschreiben. So lassen sich gewohnte Nut-
zungsmöglichkeiten eines Buches in die digitale Welt übertragen. Inhaltsver-
zeichnisse, Seitennummern sowie Verweise auf einzelne Bilder müssen durch
ein solches Format zusammengehalten werden.

Zu diesem Zweck wurde im Rahmen des „Making Of Amerika“ Projektes
Ebind entwickelt1. Ebind selber war jedoch ausschließlich nur für Digitalisate
von Büchern sinnvoll zu verwenden.

Um weitere Medientypen sowie unterschiedliche Metadatenformate einbin-
den zu können, haben sich Anforderungen an ein komplexes Objektformat
ergeben. Dies setzt ein abstraktes Modell voraus, mit Hilfe dessen sich Doku-
mente flexibel modellieren lassen und als Container Format verschiedene Stan-
dards eingebunden werden können. Ein solches abstraktes Modell bildet die
Basis von METS und wird durch das METS-XML-Schema beschrieben. Daher
wird METS derzeit auch fast ausschließlich als XML serialisiert in und Form
von Dateien gespeichert. Als Container Format ist es in der Lage weitere XML-
Schema (so genannte Extension Schemas) zu integrieren.

Das METS Abstract Model

Das METS „Abstract Model“ beinhaltet alle Objekte innerhalb eines METS
Dokuments und beschreibt deren Verhältnis zueinander. Zentraler Bestandteil
eines METS-Dokuments ist eine Struktur. Das entsprechende Element nennt
sich daher structMap und ist als einziges Element im „Abstract Model“ ver-
pflichtend. Jedes METS Dokument muss ein solches Element besitzen. Unter
Struktur wird in diesem Fall eine hierarchische Struktur mit nur einem Start-

1	 O.V.: An Introduction to the Electronic Binding DTD (Ebind). http://sunsite.berkeley.
edu/Ebind/

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Metadatenstandards im Bereich der digitalen LZA

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:4

knoten verstanden. Eine Struktur kann also als Baum interpretiert werden. Der
Wurzelknoten sowie jeder Ast wird als Struktureinheit bezeichnet. Jede Struktur
muss über einen Wurzelknoten verfügen. In der Praxis kann diese verpflichten-
de Struktur bspw. die logische Struktur – also das Inhaltsverzeichnis einer Mo-
nographie speichern. Im Minimalfall wird dieses lediglich die Struktureinheit
der Monographie umfassen, da der Wurzelknoten in dem Baum verpflichtend
ist. Weitere Strukturen sind optional. Eine weitere Struktur könnte bspw. die
physische Struktur des Dokuments sein. Die physische Struktur beschreibt
bspw. aus der Exemplarsicht (gebundene Einheit mit Seiten als unterliegende
Struktureinheiten).

Verknüpfungen zwischen zwei Struktureinheiten werden in einer separaten
Sektion gespeichert. Das „Abstract Model“ stellt dazu die structLink Sektion
zur Verfügung, die optional genutzt werden kann. Jede Verknüpfung zwischen
zwei Struktureinheiten wird in einem eigenen Element definiert.

Das „Abstract Model“ macht allerdings keine Vorgaben, aus welcher struk-
turellen Perspektive ein Dokument beschrieben wird oder wie detailliert diese
einzelnen Strukturen ausgearbeitet werden müssen.
Ferner berücksichtigt das „Abstract Model“ auch Metadaten. Hierunter sind
allerdings nicht nur bibliographische Metadaten zu verstehen. Vielmehr wird in
deskriptive Metadaten (in der Descriptive Metadata Section) und administrative
Metadaten (in der Administrative Metadata Section) unterschieden. Während
die deskriptiven Metadaten bibliographische Informationen enthalten, werden
Informationen zu Rechteinhabern, Nutzungsrechte, technische Informationen
zu einzelnen Dateien oder Langzeitarchivierungsmetadaten in den administra-
tiven Metadaten gespeichert. Für beide Metadatentypen können beliebige Sche-
ma, so genannte „Extension Schema“ genutzt werden, die in der jeweiligen
Sektion gespeichert werden. Auch die Referenzierung von Metadatensätzen ist
möglich, sofern diese bspw. per URL zugänglich sind. Jede Datei sowie jeder
Struktureinheit lässt sich mit entsprechenden Metadatensätzen versehen, wobei
jeder Einheit mehrere Datensätze zugeordnet werden können. Als „Extensi-

Monographie
Vorwort
Kapitel
Kapitel

Kapitel
Kapitel

Kapitel
Kapitel
Kapitel

Anhang

StructMap

Gebundes Buch
Seite
Seite
Seite
Seite
Seite
Seite
Seite
Seite
Seite

StructMapStructLink

Abbildung 1: Verknüpfung von zwei Strukturen im Abstract-Model

[Version 2.0] Kap.6:5Metadatenstandards im Bereich der digitalen LZA

on Schema“ können sowohl XML-Metadatenschema wie bspw. MARC XML,
MODS, Dublin Core) sowie Binärdaten benutzt werden. Dies erlaubt auch die
Integration gängiger bibliothekarischer Standards wie bspw. PICA-Datensätze.

Neben den Struktureinheiten und ihren zugehörigen Metadaten spielen auch
Dateien bzw. Streams eine wesentliche Rolle, da letztlich in ihnen die durch das
METS-Dokument beschriebenen Inhalte manifestiert/gespeichert sind. Eine
Datei kann bspw. den Volltext einen Buches, die Audioaufnahme einer Rede
oder eine gescannte Buchseite als Image enthalten. Entsprechende Daten kön-
nen in ein METS-Dokument eingebunden werden (bspw. Base64 encoded in
die METS-XML Datei eingefügt werden) oder aber mittels xlink referenziert
werden. Ein METS-Dokument kann also als Container alle für ein Dokument
notwendigen Dateien enthalten oder referenzieren, unabhängig davon, ob die
Dateien lokal oder auf entfernten Servern vorhanden sind. Metadatensätze, die
nicht in die METS Datei eingebunden sind, werden nicht als Datei betrachtet,
sondern sind aus der entsprechenden Metadatensektion zu referenzieren.

Grundsätzlich müssen alle für ein METS-Dokument relevanten Dateien in-
nerhalb der File-Sektion aufgeführt werden. Innerhalb der File-Sektion können
Gruppen (File-Groups) von Dateien gebildet werden, wobei die Abgrenzungs-
kriterien zwischen einzelnen Gruppen nicht durch das „Abstract Model“ defi-
niert sind. Ja nach Modellierung lassen sich Dateien bspw. nach technischen Pa-
rametern (Auflösung oder Farbtiefe von Images), Anwendungszweck (Anzei-
ge, Archivierung, Suche) oder sonstigen Eigenschaften (Durchlauf bestimmter
Produktionsschritte) den einzelnen Gruppen zuordnen.

Das METS-Abstract-Model erlaubt das Speichern von administrativen Me-
tadaten zu jeder Datei. Generelle, für jede Datei verfügbare technische Meta-
daten wie Dateigröße, Checksummen etc. lassen sich direkt in METS speichern.
Für weiterführende Metadaten kann mit jeder Datei eine oder mehrere Admi-
nistrative Metadatensektion(en) verknüpft werden, die bspw. Formatspezifische
Metadaten enthalten (für Images könnten die Auflösungsinformationen, Infor-
mationen zur Farbtiefe etc. sein).

Abbildung 2: Verweis auf Metadatensektionen im METS-Abstract-Model

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:6

Dateien sind darüber hinaus mit Struktureinheiten verknüpft. Die Strukturein-
heit, die eine einzelne Buchseite repräsentiert, kann somit mit einer einzelnen
Datei, die ein Image dieser Seite beinhaltet, verknüpft werden. Das „METS-
Abstract-Model“ stellt hierzu eine N:M Verknüpfung bereit. Das bedeutet,
dass eine Datei von mehreren Struktureinheiten (auch aus unterschiedlichen
Struktursektionen) aus verknüpft werden kann, genauso wie eine Strukturein-
heit mehrere Dateien verknüpfen kann. Im Ergebnis heißt das, dass der Struk-
tureinheit vom Typ „Monographie“ sämtliche Imagedateien eines gescannten
Werkes direkt unterstellt sind.

Für die Verknüpfung von Dateien sieht das „METS-Abstract-Model“ noch
weitere Möglichkeiten vor. So lassen sich mehrere Verknüpfungen hinsichtlich
ihrer Reihenfolge beim Abspielen bzw. Anzeigen bewerten. Dateien können
entweder sequentiell angezeigt (Images eines digitalisierten Buches) oder auch
parallel abgespielt (Audio- und Videodateien gleichen Inhalts) werden. Darüber
hinaus kann nicht nur auf Dateien, sondern auch in Dateiobjekte hinein verlinkt
werden. Diese Verlinkungen sind u.a. dann sinnvoll, wenn Einheiten beschrie-
ben werden, die aus technischen Gründen nicht aus der Datei herausgetrennt
werden können. Das können bestimmte Teile eines Images sein (bspw. einzelne
Textspalten) oder aber konkrete zeitliche Abschnitte einer Audioaufnahme. In
der Praxis lassen sich so einzelne Zeitabschnitte eines Streams markieren und
bspw. mit inhaltlich identischen Abschnitten eines Rede-Manuskriptes taggen.
Das METS-Dokument würde über die Struktureinheit eine Verbindung zwi-
schen den unterschiedlichen Dateien herstellen.

Dateigruppe 1
Datei-Seite 1
Datei-Seite 2
Datei-Seite 3
Datei-Seite 4

Dateigruppe 2
High-Res
Datei 1

FileSec ADMSec <premis:object>
...
</premis:object>

ADMSec <jhove>
....
</jhove>

ADMSec <premis:object>
...
</premis:object>

Abbildung 3: Administrative Metadata zu Dateien

[Version 2.0] Kap.6:7Metadatenstandards im Bereich der digitalen LZA

Das METS-Abstract-Model nutzt intensiv die Möglichkeit, einzelne Sektionen
miteinander zu verknüpfen. Da METS überwiegend als XML realisiert ist, ge-
schieht diese Verknüpfung über XML-Identifier. Jede Sektion verfügt über ei-
nen Identifier, der innerhalb des XML- Dokumentes eindeutig ist. Er dient als
Ziel für die Verknüpfungen aus anderen Sektionen heraus. Aufgrund der XML-
Serialisierung muß er den XML-ID Anforderungen genügen. Es muss bei Ver-
wendung von weiteren Extension Schemas darauf geachtet werden, dass die
Eindeutigkeit der Identifier aus dem unterschiedlichen Schema nicht gefährdet
wird, da diese üblicherweise alle im gleichen Namensraum existieren.

Dokumentation

Wie deutlich geworden ist, stellt das METS-Abstract-Model sowie des XML-
Serialisierung als METS-XML Schema lediglich ein grobes Modell da, welches
auf den jeweiligen Anwendungsfall angepasst werden muss. Die Verwendung
von Extension Schema sollte genauso dokumentiert werden wie die Nutzung
optionaler Elemente und Attribute in METS. Hierbei sollte vor allem auch die
Transformation realer, im zu beschreibenden Dokument vorhandene Objekte
in entsprechende METS-Objekte bzw. METS-Sektionen im Vordergrund ste-
hen. Eine einzige Struktursektion kann bspw. logische Einheiten (bspw. das
Inhaltsverzeichnis eines Buches) umfassen als auch bestimmte physische Ein-
heiten (bspw. einzelne Seiten) enthalten. Alternativ können jedoch bestimmte
Einheiten in eine separate Struktursektion ausgelagert werden. Das „Abstract

Abbildung 4: Struktureinheit ist mit verschiedenen Dateien und Dateibereichen verknüpft

Audio-Stream

Rede-Manuskript
Absatz 1
Absatz 2

....

....

StructMap<structMap>
 <div ID=“LOG01“
 DMDID=“des01“/>
</structMap>

<dc:title>
<dc:creator>
<dc:identifier>
<dc:publisher>

DMDSec

<dmdSec ID=”des01”>
 <mdWrap>
 <xmlData>
 <dc:title>
 </dc:title>
 </xmlData>
 </mdWrap>
</dmdSec>

Abbildung 5: Unterschiedliche Sektionen mittels XML-IDs verknüpft

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:8

Model“ erlaubt diese Flexibilität. Eine Implementierung von METS für einen
bestimmten Anwendungsfall muss dieses jedoch konkret festlegen.

Um die Dokumentation zu standardisieren wurde das METS-Profile Sche-
ma entwickelt. Es gibt eine Grobstrukturierung vor, die sicher stellt, dass alle
wesentlichen Bereiche eines METS-Dokuments in der Dokumentation berück-
sichtigt werden. Die Dokumentation selber muss derzeit noch auf XML Basis
erfolgen. Die so entstandene XML-Datei lässt sich jedoch anschliessend als
HTML oder PDF konvertieren.

Um ein solches Profil auf der offiziellen METS-Homepage veröffentlichen
zu können, wird es durch Mitglieder des METS-Editorial-Board verifiziert. Nur
verifizierte METS-Profile werden veröffentlicht und stehen auf der Homepage
zur Nachnutzung bereit. Sie können von anderen Institutionen adaptiert und
modifiziert werden und somit erheblich zur Reduktion der Entwicklungszeit
einer eigenen METS-Implementierung beitragen.

Fazit

Aufgrund der hohen Flexibilität des METS Abstract Models wird METS in
einer großen Zahl unterschiedlicher Implementierungen für sehr verschiedene
Dokumententypen genutzt. Neben der ursprünglichen Anwendung, digitali-
sierte Büchern zu beschreiben, existieren heute sowohl METS-Profile zur Web-
seitenbeschreibungen (Webarchivierung) sowie Audio- und Videodaten. Wäh-
rend in den ersten Jahren METS überwiegend zum Beschreiben komplexer
Dokumente genutzt wurde, um diese dann mittels XSLTs oder DMS-Systeme
verwalten und anzeigen zu können, wird METS heute gerade auch im Bereich
der Langzeitarchivierung zur Beschreibung des Archival Information Packets
(AIP) genutzt. METS ist heute für viele Bereiche, in denen komplexe Doku-
mente beschrieben werden müssen, ein De-facto-Standard und kann sowohl im
universitären als auch im kommerziellen Umfeld eine große Zahl an Implemen-
tierungen vorweisen. Ein großer Teil derer ist im METS-Implementation Re-
gistry auf der METS-Homepage (http://www.loc.gov/mets) nachgewiesen.

[Version 2.0] Kap.6:9Metadatenstandards im Bereich der digitalen LZA

6.3 	 PREMIS

Olaf Brandt

Das Akronym PREMIS löst sich in „PREservation Metadata: Implementation
Strategies“ auf. PREMIS ist eine Initiative, welche die Entwicklung und Pflege
des international anerkannten gleichnamigen PREMIS-Langzeitarchivierungs-
metadatenstandards verantwortet. Sie wurde im Jahre 2003 von OCLC (On-
line Computer Library Center) und RLG (Research Library Group) ins Leben
gerufen.

Langzeitarchivierungsmetadaten sind - vereinfacht ausgedrückt - struktu-
rierte Informationen über digitale Objekte, ihre Kontexte, ihre Beziehungen
und Verknüpfungen, welche die Prozesse der digitalen Langzeitarchivierung er-
möglichen, unterstützen oder dokumentieren.

Das Hauptziel von PREMIS ist die Entwicklung von Empfehlungen, Vor-
schlägen und Best-Practices zur Implementierung von Langzeitarchivierungsme-
tadaten, d.h. die Fortentwicklung des Standards, sowie die Anbindung an weitere
Standards. Die Fortentwicklung wird zurzeit vom PREMIS Editorial Committee
geleistet. Das ist eine internationale Gruppe von Akteuren aus Gedächtnisorga-
nisationen wie Archiven, Bibliotheken und Museen sowie der Privatwirtschaft.
Die Arbeit von PREMIS baut auf den Ergebnissen der Preservation-Me-
tadata Working-Group auf, die bereits 2001 die Entwicklung eines gemein-
samen Rahmenkonzeptes für Langzeitarchivierungsmetadaten vorantrieb.2
Nach der Veröffentlichung des PREMIS Data Dictionaries der Version 1.0
im Jahr 20053 galt es zunächst Implementatierungen zu unterstützen und
die Weiterentwicklung von PREMIS zu institutionalisieren. Dafür wurde ei-
ne PREMIS Managing Agency gegründet, welche an der Library of Con-
gress angesiedelt ist.4 Sie übernimmt in enger Abstimmung mit dem PRE-
MIS Editorial Committee die Koordination von PREMIS im Hintergrund.
Zu den Aufgaben gehören z.B. das Hosting und die Pflege der Webseite,
die Planung und Durchführung von Maßnahmen für die PREMIS-Verbrei-
tung und der Betrieb und die Moderation der PREMIS-Diskussionslisten.
Das PREMIS Editorial Committee erarbeitet zusammen mit der Managing

2	 Preservation Metadata Working Group (PMWG 2002) Framework:
	 http://www.oclc.org/research/projects/pmwg/pm_framework.pdf
3	 Abschlußbericht der PREMIS Arbeitsgruppe mit „Data Dictionary for Preservation
	 Metadata“: http://www.oclc.org/research/projects/pmwg/premis-final.pdf
4	 Webseite der PREMIS Maintenance Activity: http://www.loc.gov/standards/premis/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:10

Agency die Ziele und die weitere Entwicklung von PREMIS. Das betrifft v.a.
die Weiterentwicklung und Pflege des Data Dictionary und der XML-Sche-
mas. Weiter sorgt das Editorial Committee für die Verbreitung des Wissens
über PREMIS durch Vorträge und Publikationen. Die PREMIS Implementors
Group ist über eine Mailingsliste und ein Wiki organisiert. Sie ist offen für jede
Person oder Institution, die ein Interesse an digitaler Langzeitarchivierung oder
PREMIS hat.

Wichtigste Neuerung des Jahres 2008 ist sicherlich die Veröffentlichung des
PREMIS Data Dictionary für Langzeitarchivierungsmetadaten in Version 2.0
und des neu erarbeiteten generischen XML-Schemas.5 Aber auch die Fortschritte
bei der Implementierung von PREMIS und METS sind in ihrer Bedeutung si-
cherlich nicht zu unterschätzen. So ist PREMIS seit einiger Zeit ein offizielles
Erweiterungsschema von METS.6 Empfehlungen für die Implementierung von
PREMIS und METS7 finden ihren Niederschlag in fruchtbaren Diskussionen.8
PREMIS hat sich in der Langzeitarchivierungscommunity einen festen Platz als
Nachschlagewerk für Implementierungen von Langzeitarchivierungsmetadaten
und als gemeinsames Austauschformat9 erarbeitet.

Um einen ersten Einblick in die Welt von PREMIS zu bekommen, wird
im nun folgenden Abschnitt eine Einführung in das PREMIS-Datenmodell
gegeben.

Aufbau Datenmodell

Das PREMIS Datenmodell kennt fünf grundlegende Einheiten, sog. Entities:

•	 Intellectual Entities
•	 Object Entity
•	 Events Entity
•	 Rights Entity
•	 Agent Entity

5	 Siehe dazu http://www.loc.gov/standards/premis/v2/premis-2-0.pdf und http://www.
loc.gov/standards/premis/schemas.html

6	 Siehe dazu http://www.loc.gov/standards/mets/mets-extenders.html
7	 Siehe dazu http://www.loc.gov/premis/guidelines-premismets.pdf
8	 Siehe dazu http://www.dlib.org/dlib/september08/dappert/09dappert.html
9	 Siehe dazu http://www.library.cornell.edu/dlit/MathArc/web/resources/MathArc_

metadataschema031a.doc oder auch in jüngster Zeit http://www.dlib.org/dlib/
november08/caplan/11caplan.html

[Version 2.0] Kap.6:11Metadatenstandards im Bereich der digitalen LZA

Entities sind abstrakte Klassen von 'Dingen', also z.B. „digitale Objekte“ oder
„Agenten“. Die Eigenschaften von vier Entities werden im PREMIS Data Dic-
tionary mit sog. Semantic Units (semantische Einheiten) näher beschrieben.
Semantic Units sind die für die digitale Langzeitarchivierung relevanten Eigen-
schaften der Entities.

Intellectual Entities

Intellectual Entities sind als zusammenhängende Inhalte definiert, die als eine Ein-
heit beschrieben werden. Sie stellen somit eine Idee dar, welche in analogen oder
digitalen Manifestationen oder Repräsentationen vorliegen kann. Es könnte
sich also sowohl um einen Zeitschriftenband handeln als auch um den digita-
lisierten Zeitschriftenband. Dieser kann wiederum weitere Intellectual Entities
(z.B. Zeitschriftenausgaben oder Artikel) enthalten. Intellectual Entities wer-
den im Data Dictionary nicht mit semantischen Einheiten beschrieben, da sie
außerhalb des Fokus, Kerninformationen für die digitale Langzeitarchivierung
bereitzustellen, liegen. Auf sie kann aber von Objekten verwiesen werden.

Object Entity

In der Object Entitiy werden die zu archivierenden Daten mit relevanten Infor-
mationen für das Management und die Planung von Langzeitarchivierungspro-
zessen beschrieben. Die Object Entity kann unterschiedliche digitale Objekte
beschreiben: sogenannte Representations, Dateien und auch Bitstreams.

Eine Representation ist eine Instanz oder Manifestierung einer Intellektuellen
Entität, realisiert oder enthält sie also. Eine Representation ist eine logisch-funk-
tionale Einheit aus digitalen Daten oder Dateien und ihrer Strukturbeschreibung.
Als Beispiel kann eine Webseite dienen, die aus mehreren einzelnen Dateien be-
steht. Ihre Struktur und die Beziehungen der einzelnen Elemente untereinander
zu kennen ist essentiell für die langfristige, sinnvolle und komplette Darstellung
dieser Webseite als Einheit. Beim gegebenen Beispiel einer Webseite müsste
z.B. beschrieben werden, dass eine Einstiegsseite existiert, die auf bestimmte
Art und Weise mehrere Unterseiten und andere Elemente (wie z.B. Grafikda-
teien) einbindet. Dateien werden im PREMIS Data Dictionary als „named and
ordered sequence of bytes that is known by an operating system“ bezeichnet.
Bitstream (Datenstrom) wird nur als in zu archivierenden Dateien enthaltener
und adressierbarer Teil beschrieben. Ein Datenstrom kann nur durch Umwand-
lung oder Hinzufügung von weiteren Informationen zu einer Datei werden.
Zu den beschreibbaren Informationen von Objekten gehören z.B. eindeutige
Identifikatoren, Charakteristika der Daten wie Größe und Format, Beschrei-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:12

bungen der Systemumgebungen (Software, Hardware), Beschreibungsmöglich-
keiten der relevanten Eigenschaften der Objekte, sowie die Beziehungen zu an-
deren Objekten, Events und Rechteinformationen.

Event Entity

Ein Event ist in PREMIS eine identifizierbare Aktion oder ein Ereignis, in das
mindestens ein Objekt und/oder ein Agent einbezogen sind. In der Event En-
titiy werden Informationen über diese Aktionen oder Ereignisse und ihre Re-
sultate sowie ihre Beziehungen zu Objekten und Agenten beschrieben. Mit der
lückenlosen Aufzeichnung der Ereignisse im Archiv kann die Geschichte und
die Verwendung der digitalen Objekte im Archivsystem nachgewiesen werden.
Die Dokumentation der Ereignisse dient also dem Nachweis der Provenienz,
als Beleg für die Einhaltung von Rechten oder kann für Statistikfunktionen und
Billing herangezogen werden.

Agent Entity

Ein PREMIS Agent ist definiert als Person, Organisation oder Software, welche
auf ein Ereignis im digitalen Archiv bezogen ist. Mit der Agent Entity werden
spezifische Informationen von Agenten beschrieben, die im Zusammenhang
mit Langzeitarchivierungsereignissen und Rechtemanagement im Leben eines
Datenobjektes auftreten. Informationen über Agenten dienen v.a. der eindeu-
tigen Identifizierung eines Agents.

Rights-Entity

Für den Betrieb eines Langzeitarchivs ist es wichtig, von den mit den Objekten
verbundenen Rechten mit Relevanz für die Planung und Durchführung von
Aktionen für die digitale Langzeitarchivierung zu wissen. Das betrifft z.B. das
Kopieren von Daten, die Umwandlung in andere Formate etc. Aussagen über
diese Rechte und Erlaubnisse werden in der Rights Entity beschrieben. Seit
PREMIS 2.0 können tiefer gehende Rechtekonstellationen und deren Kontexte
beschrieben werden, wie z.B. spezifische Urheberrechte in einem bestimmten
Rechtsraum.
Um das Zusammenspiel der einzelnen Entitäten besser veranschaulichen zu
können, folgt eine grafische Darstellung des Datenmodells.

[Version 2.0] Kap.6:13Metadatenstandards im Bereich der digitalen LZA

PREMIS Datenmodell in Version 2.0 1

1	 http://www.loc.gov/premis/v2/premis-2-0.pdf

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:14

6.4 	 LMER

Tobias Steinke

Die Langzeitarchivierungsmetadaten für elektronische Ressourcen (LMER)
wurden von der Deutschen Bibliothek entwickelt. Das Objektmodell basiert
auf dem “Preservation Metadata: Metadata Implementation Schema” der Nati-
onalbibliothek von Neuseeland (2003).
Ziele von LMER sind:

•	 Ergänzung zu existierenden bibliographischen Metadaten, deshalb nur
Beschreibung der technischen Informationen zu einem Objekt und der
technischen Veränderungshistorie

•	 Praxisrelevante Beschränkung auf Angaben, die größtenteils automa-
tisch generiert werden können

•	 Identifizierung der Kernelemente, die für alle Dateikategorien und jedes
Dateiformat gültig sind, sowie ein flexibler Teil für spezifische Metadaten

•	 Abzubilden als XML-Schema
•	 Dateiformatidentifikation über Referenz zu einer zu schaffenden

File-Format-Registry
•	 Modularer Aufbau zur Integration in Containerformate wie METS

Historie
LMER entstand 2003 aus dem Bedarf für technische Metadaten im Vorha-
ben LZA-RegBib. Die erste Version 1.0 wurde 2004 als Referenzbeschrei-
bung und XML-Schema veröffentlicht. 2005 erschien eine überarbeitete
Version 1.2, die auch Grundlage für die Verwendung im Projekt kopal ist.
Die Version 1.2 führte eine starke Modularisierung und damit einherge-
hende Aufteilung in mehrere XML-Schemas ein, die eine bessere Einbin-
dung in METS ermöglichte. Als Resultat entstand das METS-Profile-Uni-
verselles-Objektformat (UOF), das auf METS 1.4 und LMER 1.2 basiert.

Objektmodell
In LMER meint ein Objekt eine logische Einheit, die aus beliebig vielen Da-
teien bestehen kann. Es gibt einen Metadatenabschnitt zum Objekt und je einen
Metadatenabschnitt zu jeder zugehörigen Datei. Zum Objekt einer jeden Datei
kann es Prozess-Abschnitte geben. Diese beschreiben die technische Verände-
rungshistorie, also vor allem die Anwendung der Langzeiterhaltungsstrategie
Migration. Schließlich gibt es noch den Abschnitt Metadatenmodifikation, der

[Version 2.0] Kap.6:15

Änderungen an den Metadaten selbst dokumentiert und sich auf alle anderen
Abschnitte bezieht. Dabei wird davon ausgegangen, dass sich alle relevanten
Metadatenabschnitte in derselben XML-Datei befinden.

Die vier möglichen Abschnittsarten LMER-Objekt, LMER-Datei, LMER-
Prozess und LMER-Modifikation werden jeweils durch ein eigenes XML-Sche-
ma beschrieben. Dadurch kann jeder Abschnitt eigenständig in anderen XML-
Schemas wie METS eingesetzt werden. Es gibt jedoch auch ein zusammenfas-
sendes XML-Schema für LMER, das anders als die einzelnen Schemas Abhän-
gigkeiten und Muss-Felder definiert.

LMER-Objekt

Die Metadaten zum Objekt stellen über einen Persistent Identifier den Bezug
zu bibliographischen Metadaten her. Zugleich finden sich dort u.a. Informati-
onen zur Objektversion und zur Anzahl der zugehörigen Dateien.

LMER-Datei

Zu jeder Datei werden die technischen Informationen erfasst, wie sie auch von
einem Dateisystem angezeigt werden (Name, Pfad, Größe, Erstellungsdatum),
aber auch eine Referenz zu exakten Formatbestimmung. Zudem wird jede Da-
tei einer Kategorie zugeordnet (Bild, Video, Audio etc.), die insbesondere für
die spezifischen Metadaten relevant ist. Denn in einem speziellen Platzhalterele-
ment des Datei-Abschnitts können dank des flexiblen Mechanismus von XML-
Schemata beliebige XML-Metadaten zur spezifischen Bestimmung bestimmter
Dateicharakteristiken hinterlegt werden. Ein Beispiel dafür ist die Ausgabe des
Dateianalysewerkzeugs JHOVE.

LMER-Prozess

Die Metadaten in einem Prozess-Abschnitt beschreiben die Schritte und Re-
sultate von technischen Veränderungen und Konvertierungen (Migrationen)
an einem Objekt oder einzelnen Dateien eines Objekts. Gehört ein Prozess-
Abschnitt zu einem Objekt, so bezeichnet er auch die Versionsnummer und
die Kennung des Objekts, von dem die vorliegende Version abgeleitet wurde.

Metadatenstandards im Bereich der digitalen LZA

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:16

LMER-Modifikation

Die LMER-Daten werden in der Regel in einer oder mehreren XML-Dateien
gespeichert. Veränderungen (Ergänzungen oder Korrekturen) der XML-Daten
darin können im Modifikationsabschnitt aufgeführt werden.

Literatur
Referenzbeschreibung zu LMER 1.2:

http://nbn-resolving.de/?urn=urn:nbn:de:1111-2005041102
Referenzbeschreibung zum Universellen Objektformat (UOF):
http://kopal.langzeitarchivierung.de/downloads/kopal_Universelles_
Objektformat.pdf  

[Version 2.0] Kap.6:17

6.5 	 MIX

Tobias Steinke
MIX steht für „NISO Metadata for Images in XML“ und ist ein XML-Schema
für technische Metadaten zur Verwaltung digitaler Bildsammlungen. Die Meta-
datenelemente dieses XML-Schemas werden durch den Standard ANSI/NISO
Z39.87-2006 („Technical Metadata for Digital Still Images“) beschrieben. MIX
wurde von der Library of Congress und dem MARC Standards Office entwi-
ckelt. Neben allgemeinen Informationen zu einer Datei werden insbesondere
komplexe Informationen zu Bildeigenschaften wie Farbinformationen aufge-
nommen, sowie detaillierte Beschreibungen der technischen Werte der Erzeu-
gungsgeräte wie Scanner oder Digitalkamera. Zusätzlich kann eine Verände-
rungshistorie in den Metadaten aufgeführt werden, wobei dies ausdrücklich als
einfacher Ersatz für Institutionen gedacht ist, welche keine eigenen Langzeit-
archivierungsmetadaten wie PREMIS nutzen. Es gibt keine Strukturinforma-
tionen in MIX, denn hierfür wird das ebenfalls von der Library of Congress
stammende METS vorgesehen. Die aktuelle Version von MIX ist 1.0 von 2006.
Ein öffentlicher Entwurf für MIX 2.0 liegt vor.

Offizielle Webseite: http://www.loc.gov/standards/mix/

Metadatenstandards im Bereich der digitalen LZA

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.6:18

[Version 2.0] Kap.7:1

7 Formate

7.1 	 Einführung

Jens Ludwig

Bereits in der alltäglichen Nutzung elektronischer Daten und Medien sind sich
die meisten Nutzer der Existenz von Formaten und ihrer Schwierigkeiten be-
wusst. Es gehört zum digitalen Alltag, dass nicht jedes Videoformat mit jeder
Software abspielbar ist, dass dasselbe Textverarbeitungsdokument manchmal
von verschiedenen Programmen verschieden dargestellt wird und dass Pro-
gramme im Speicherdialog eine Vielzahl von Formaten anbieten, von deren
Vor- und Nachteilen man keine Ahnung hat. Für die langfristige Erhaltung von
Informationen stellen sich diese Probleme in verschärfter Form. Formate sind
ein wesentlicher Faktor für die Gefahr des technologischens Veraltens digitaler
Informationen.

Dieses Kapitel soll dabei helfen, die wesentlichen Aspekte für den Umgang
mit Formaten für die Langzeitarchivierung zu verstehen. In „Digitale Objekte
und Formate“ werden dafür zuerst die begrifflichen Grundlagen gelegt: Was
sind die digitalen Objekte, mit denen wir alltäglich umgehen, und welche Rol-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:2

le spielen Formate? Der Abschnitt „Auswahlkriterien“ bietet Hilfestellung für
eine der meist gestellten Fragen bezüglich der Langzeitarchivierung: Welches
Format soll ich verwenden? Leider gibt es hier weder eine allgemeingültige Lö-
sung, nicht ein Format, das alle anderen überflüssig macht, noch sind mit der
sinnvollen Wahl eines Formates alle Aufgaben gelöst, die im Zusammenhang
mit Formaten anfallen. „Formatcharakterisierung“ beschreibt zusammen mit
den Aufgaben der Identifizierung von Formaten, der Validierung und der Ex-
traktion von technischen Metadaten einige technische Werkzeuge, die dafür ge-
nutzt werden können. Den Abschluss bildet „File Format Registries“, das einige
zentrale Verzeichnisse beschriebt, in denen Referenzinformationen über For-
mate gesammelt werden.

[Version 2.0] Kap.7:3

7.2 	 Digitale Objekte und Formate

Stefan E. Funk

Digitale Objekte

Die erste Frage, die im Zusammenhang mit der digitalen Langzeitarchivierung
gestellt werden muss, ist sicherlich die nach den zu archivierenden Objekten.
Welche Objekte möchte ich archivieren? Eine einfache Antwort lautet hier zu-
nächst: digitale Objekte!

Eine Antwort auf die naheliegende Frage, was denn digitale Objekte eigent-
lich sind, gibt die Definition zum Begriff „digitales Objekt“ aus dem Open Ar-
chival Information System (OAIS). Dieser Standard beschreibt ganz allgemein
ein Archivsystem mit dessen benötigten Komponenten und deren Kommuni-
kation untereinander, wie auch die Kommunikation vom und zum Nutzer. Ein
digitales Objekt wird dort definiert als

An object composed of a set of bit sequences

(CCSDS 2001), also als ein aus einer Reihe von Bit-Sequenzen zusammenge-
setztes Objekt. Somit kann all das als ein digitales Objekt bezeichnet werden,
das mit Hilfe eines Computers gespeichert und verarbeitet werden kann. Und
dies entspricht tatsächlich der Menge der Materialien, die langzeitarchiviert wer-
den sollen, vom einfachen Textdokument im .txt-Format über umfangreiche
PDF-Dateien mit eingebetteten Multimedia-Dateien bis hin zu kompletten Be-
triebssystemen. Ein digitales Objekt kann beispielsweise eine Datei in einem
spezifischen Dateiformat sein, zum Beispiel eine einzelne Grafik, ein Word-
Dokument oder eine PDF-Datei. Als ein digitales Objekt können allerdings
auch komplexere Objekte bezeichnet werden wie Anwendungsprogramme
(beispipelsweise Microsoft Word und Mozilla Firefox), eine komplette Internet-
Seite mit all ihren Texten, Grafiken und Videos, eine durchsuchbare Datenbank
auf CD inklusive einer Suchoberfläche oder gar ein Betriebssystem wie Linux,
Mac OS oder Windows.

Ein digitales Objektes kann auf drei Ebenen beschrieben werden, als phy-
sisches Objekt, als logisches Objekt und schließlich als konzeptuelles Objekt.

Als physisches Objekt sieht man die Menge der Zeichen an, die auf einem
Informationsträger gespeichert sind – die rohe Manifestation der Daten auf
dem Speichermedium1. Die Art und Weise der physischen Beschaffenheit die-

1	 Bildquelle CD-Rom-Oberfläche: http://de.wikipedia.org/wiki/Datei:Compactdiscar.jpg,

Formate

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:4

ser Zeichen kann aufgrund der unterschiedlichen Beschaffenheit des Trägers
sehr unterschiedlich sein. Auf einer CD-ROM sind es die sogenannten „Pits“
und „Lands“ auf der Trägeroberfläche, bei magnetischen Datenträgern sind
es Übergänge zwischen magnetisierten und nicht magnetisierten Teilchen. Auf
der physischen Ebene haben die Bits keine weitere Bedeutung außer eben der,
dass sie binär codierte Information enthalten, also entweder die „0“ oder die
„1“. Auf dieser Ebene unterscheiden sich beispielsweise Bits, die zu einem Text
gehören, in keiner Weise von Bits, die Teil eines Computerprogramms oder Teil
einer Grafik sind.

Die Erhaltung dieses Bitstreams (auch Bitstreamerhaltung) ist der erste Schritt
zur Konservierung des gesamten digitalen Objekts, er bildet sozusagen die
Grundlage aller weiteren Erhaltungs-Strategien.
Unter einem logischen Objekt versteht man eine Folge von Bits, die von einem
Informationsträger gelesen und als eine Einheit angesehen werden kann. Diese
können von einer entsprechenden Software als Format erkannt und verarbeitet
werden. In dieser Ebene existiert das Objekt nicht nur als Bitstream, es hat be-
reits ein definiertes Format. Die Bitstreams sind auf dieser Ebene schon sehr
viel spezieller als die Bits auf dem physischen Speichermedium. So müssen
diese zunächst von dem Programm, das einen solchen Bitstream zum Beispiel

Bildquelle Festplatten-Oberfläche: http://leifi.physik.uni-muenchen.de/web_ph10/
umwelt-technik/11festplatte/festplatte.htm

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Abbildung 1: Das physische Objekt: „Nullen“ und „Einsen“ auf der Oberfläche einer CD-
Rom (blau) und einer Festplatte (gelb)

[Version 2.0] Kap.7:5

als eine Textdatei erkennen soll, als eine solche identifizieren. Erst wenn der
Bitstream als korrekte Textdatei erkannt worden ist, kann er vom Programm als
Dateiformat interpretiert werden.

Will man diesen logischen Einheiten ihren Inhalt entlocken, muss das For-
mat dieser Einheit genau bekannt sein. Ist ein Format nicht hinreichend be-
kannt oder existiert die zu dem Format gehörige Software nicht mehr, so wird
die ursprüngliche Information des logischen Objektes sehr wahrscheinlich nicht
mehr vollständig zu rekonstruieren sein. Um solche Verluste zu vermeiden, gibt
es verschiedene Lösungsansätze, zwei davon sind Migration und Emulation.
Das konzeptuelle Objekt beschreibt zu guter Letzt die gesamte Funktionalität, die
dem Benutzer des digitalen Objekts mit Hilfe von dazu passender Soft- und
Hardware zur Verfügung steht – es ist das Objekt „zum Begreifen“. Dies sind
zunächst die Objekte, Zeichen und Töne, die der Mensch über seine Sinne
wahrnimmt. Auch interaktive Dinge wie das Spielen eines Computerspiels oder
eine durchsuchbare Datenbank zählen dazu, denn die Funktion eines Compu-
terspiels ist es, gespielt werden zu können. Ein weiteres Beispiel ist eine kom-
plexe Textdatei mit all ihren Editierungsmöglichkeiten, Tabellen und enthal-
tenen Bildern, die das verarbeitende Programm bietet.

Dieses konzeptuelle Objekt ist also die eigentliche, für den Betrachter be-
deutungsvolle Einheit, sei es ein Buch, ein Musikstück, ein Film, ein Computer-
programm oder ein Videospiel. Diese Einheit ist es, die der Nachwelt erhalten
bleiben soll und die es mit Hilfe der digitalen Langzeitarchivierung zu schützen
gilt.

Formate

Abbildung 2: Das logische Objekt: Eine Bit-Folge als Repräsentation eines PDF-Dokuments

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:6

Das Ziel eines Langzeitarchivs ist es also, das konzeptuelle Objekt zu archi-
vieren und dem Nutzer auch in ferner Zukunft Zugriff auf dessen Inhalte zu
gewähren. Die Darstellung bzw. Nutzung des digitalen Objekts soll so nahe wie
möglich den Originalzustand des Objekts zur Zeit der Archivierung wiederspie-
geln. Dies ist nicht möglich, wenn sich bereits Probleme bei der Archivierung
auf den unteren Ebenen, der logischen und der physischen Ebene, ergeben.
Gibt es eine unbeabsichtigte Veränderung des Bitstreams durch fehlerhafte Da-
tenträger oder existiert eine bestimmte Software nicht mehr, die den Bitstream
als Datei erkennt, ist auch eine Nutzung des Objekts auf konzeptueller Ebene
nicht mehr möglich.

Formate

Ein Computer-Programm muss die Daten, die es verwaltet, als Bit-Folge auf
einen dauerhaften Datenspeicher (zum Beispiel auf eine CD oder eine Festplat-
te) ablegen, damit sie auch nach Ausschalten des Computers sicher verwahrt
sind. Sie können so später erneut in den Rechner geladen werden. Damit die
gespeicherten Daten wieder genutzt werden können, ist es erforderlich, dass
das ladende Programm die Bit-Folge exakt in der Weise interpretiert, wie es
beim Speichern beabsichtigt war.

Um dies zu erreichen, müssen die Daten in einer Form vorliegen, die sowohl
das speichernde als auch das ladende Programm gleichfalls „verstehen“ und in-
terpretieren können. Ein Programm muss die Daten, die es verwaltet, in einem
definierten Dateiformat speichern können. Dies bedeutet, alle zu speichernden
Daten in eine genau definierte Ordnung zu bringen, um diese dann als eine
Folge von Bits zu speichern, als sogenannten Bitstream. Die Bits, mit denen bei-
spielsweise der Titel eines Dokuments gespeichert ist, müssen später auch wie-

Abbildung 3: Das konzeptuelle Objekt: Die PDF-Datei mit allen ihren Anzeige- und
Bearbeitungsmöglich-keiten

[Version 2.0] Kap.7:7

der exakt von derselben Stelle und semantisch als Titel in das Programm gela-
den werden, damit das Dokument seine ursprüngliche Bedeutung behält. Somit
muss das Programm das Format genau kennen und muss wissen, welche Bits
des Bitstreams welche Bedeutung haben, um diese korrekt zu interpretieren
und verarbeiten zu können.

Formate sind also wichtig, damit eine Bit-Folge semantisch korrekt ausge-
wertet werden kann. Sind zwei voneinander unabhängige Programme fähig, ih-
re Daten im selben Format zu speichern und wieder zu laden, ist ein gegensei-
tiger Datenaustausch möglich. Für die digitale Langzeitarchivierung sind For-
mate sehr relevant, weil hier zwischen dem Schreiben der Daten und dem Lesen
eine lange Zeit vergehen kann. Die Gefahr von (semantischen) Datenverlusten
ist daher sehr groß, denn ein Lesen der Daten ist nicht mehr möglich, wenn das
Format nicht mehr interpretiert werden kann.

Eine Format-Spezifikation ist eine Beschreibung der Anordnung der Bits, das
heißt eine Beschreibung, wie die Daten abgelegt und später interpretiert wer-
den müssen, um das ursprüngliche Dokument zu erhalten. Grob kann zwischen
proprietären und offenen Dateiformaten unterschieden werden. Bei proprietären
Dateiformaten ist die Spezifikation oft nicht oder nicht hinreichend bekannt,
bei offenen Formaten hingegen ist die Spezifikation frei zugänglich und oft gut
dokumentiert. Aus einer Datei, deren Format und Spezifikation bekannt ist,
kann die gespeicherte Information auch ohne das vielleicht nicht mehr verfüg-
bare lesende Programm extrahiert werden, da mit der Spezifikation eine Anlei-
tung zur semantischen Interpretation vorhanden ist.

Zum Format-Standard kann eine Format-Spezifikation dann werden, wenn
sich das durch sie beschriebene Format weithin als einheitlich für eine be-
stimmte Nutzung durchgesetzt hat – auch und gerade gegenüber anderen For-
maten – und es von vielen beachtet und genutzt wird. Ein solcher Vorgang kann
entweder stillschweigend geschehen oder aber gezielt durch einen Normungs-
prozess herbeigeführt werden, indem eine möglichst breite Anwendergruppe
solange an einer Spezifikation arbeitet, bis diese von allen Beteiligten akzeptiert
wird und anwendbar erscheint. Als Ergebnis eines solchen Normungsprozesses
wird die erarbeitete Format-Spezifikation als Norm von einer Behörde oder
Organisation veröffentlicht und dokumentiert. Als Beispiel ist hier auf natio-
naler Ebene das Deutsches Institut für Normung e.V. (DIN) zu nennen, auf eu-
ropäischer und internationaler Ebene das Europäisches Komitee für Normung
(CEN) und die Internationale Organisation für Normung (ISO).

Formate

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:8

Literatur
Consultative Committee for Space Data Systems (2001): Reference Model for

an Open Archival Information System (OAIS), CCSDS 650.0-B-1, BLUE
BOOK, http://public.ccsds.org/publications/archive/650x0b1.pdf

Huth, Carsten, Andreas Lange (2004): Die Entwicklung neuer Strategien zur
Bewahrung und Archivierung von digitalen Artefakten für das Computerspiele-
Museum Berlin und das Digital Game Archive, http://www.ichim.org/
ichim04/contenu/PDF/2758_HuthLange.pdf

Thibodeau, Kenneth (2002): Overview of Technological Approaches
to Digital Preservation and Challenges in Coming Years, In: Council
on Library and Information Resources: The State of Digital Preservation: An
International Perspective, http://www.clir.org/PUBS/reports/pub107/
thibodeau.html

Abrams, Steffen, Sheila Morrissey, Tom Cramer (2008): What? So what? The
Next-Generation JHOVE2 Architecture for Format-Aware Characterization,
http://confluence.ucop.edu/download/attachments/3932229/Abrams_
a70_pdf.pdf?version=1

[Version 2.0] Kap.7:9

7.3 	 Auswahlkriterien

Jens Ludwig

Formate sind in unterschiedlichem Maße dem Risiko zu veralten ausgesetzt.
Daher ist es naheliegend die langfristige Nutzbarkeit der digitalen Objekte
durch die Verwendung eines geeigneten Formates zu unterstützen. Bevor man
aber versucht zu beantworten, welches Format theoretisch am besten für die
Langzeitarchivierung geeignet ist, muss man sich klarmachen, was die begrenz-
enden Faktoren der Formatwahl sind.

Die wichtigste und in gewissem Sinne triviale Einschränkung der Format-
auswahl ist, dass ein Format auch die benötigte Funktionalität aufweisen muss.
Es gibt Formate mit identischen Funktionen, die leicht durcheinander ersetzt
werden können, aber genauso Formate für Spezialzwecke, die man dann leider
nicht mit für die Langzeitarchivierung besser geeigneten austauschen kann, weil
diese Spezialfunktionen eben benötigt werden. Um ein Format auswählen zu
können, muss man sich also bewusst sein, was für Funktionalitäten benötigt
werden.

In diesem Zusammenhang gilt es auch die Position des „Langzeitarchivie-
rers“ in der Verarbeitungskette zu berücksichtigen: Muss schon bei der Bearbei-
tung und Erstellung des digitalen Objekts das richtige Format ausgewählt wer-
den, weil z.B. ein Dokument genauso wiederverwendet und bearbeitet werden
soll? Dann muss man selbst der Ersteller sein oder hinreichenden Einfluss auf
die Erstellung haben, sonst muss man hinnehmen, was man bekommt. Oder
reicht ggf. eine statische Version, die nur den visuellen Eindruck erhält, und
es ist deshalb möglich, das Objekt in ein neues, selbst ausgewähltes Format zu
überführen?

Und selbst wenn die digitalen Objekte in den nach bestem Wissen und Ge-
wissen ausgesuchten Formaten vorliegen, heißt das nicht, dass das Problem
gelöst ist. Quasi jedes Format kann veralten, auch wenn es sich einmal als die
beste Wahl dargestellt hat, Anforderungen können sich ändern und der tech-
nische Fortschritt kann neue Formate ermöglichen und erfordern. Aus all die-
sen Gründen kann man keine dauerhafte Festlegung auf ein bestimmtes For-
mat treffen.

Formate

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:10

Kriterien

Trotz dieser Einschränkungen und Absicherungen lassen sich aber eine Reihe
von allgemeinen Faktoren aufführen, was für Formate für digitale Objekte sinn-
voll sind, die langfristig genutzt werden sollen. Und es gibt eine Vielzahl von
Katalogen, die solche Faktoren aufführen: z.B. eher klassische Aufstellungen
wie Lormant et al. (2005), Stanescu (2004) oder Arms, Fleischhauer (2005),
deren Autoren auch die informative Seite der Library of Congress zum The-
ma Formate pflegen (Arms, Fleischhauer 2007), aber auch spezialisierte wie
Barkstrom, Folk (2002), die besonders Erwägungen für naturwissenschaftliche
Forschungsdaten berücksichtigen, oder Christensen et al. (2004), die Kriterien
für Kontainerformate zur Internetarchivierung aufstellen. So interessant die
unterschiedlichen Perspektiven und Kriterien im Detail sein mögen, auf einer
abstrakten Ebenen lassen sich die Kriterien zusammenfassen. Angelehnt an
Rog, van Wijk (2008) sind zu nennen:

•	 Offenheit: Ist die Spezifikation des Formates frei verfügbar oder ist sie
ein Betriebsgeheimnis eines Herstellers? Ist das Format durch Nor-
mungsinstitutionen standardisiert worden? Mit der Spezifikation besteht
die Möglichkeit, dass Format zu verstehen und ggf. selbst Nutzungssoft-
ware zu entwickeln, auch wenn es keinen Anbieter mehr gibt.

•	 Verbreitung: Wie verbreitet ist das Format? Wie häufig wird es genutzt,
wieviel unabhängige Anbieter von Nutzungssoftware gibt es? Eine hohe
Verbreitung ist ein Indiz dafür, dass das Format noch lange und von vie-
ler Software unterstützt wird, da ein großer Markt dafür vorhanden ist.

•	 Komplexität: Wie kompliziert ist das Format? Technische Komplexität
erschwert die fehlerfreie Entschlüsselung bzw. Nutzung. Je mehr Wissen
zum Verständnis eines Formates notwendig ist, desto eher kann ein Teil
des notwendigen Wissens verloren gehen.

•	 Schutzmechanismen: Kopierschütze und Verschlüsselungen mögen für
bestimmte Anwendungen sinnvoll sein, für die Langzeitarchivierung
sind sie es nicht. Die langfristige Erhaltung setzt das Kopieren der di-
gitalen Objekte voraus und eine Verschlüsselung erfordert als Minimum
die zusätzliche Kenntnis des Schlüssels und Verschlüsselungsverfahrens.

•	 Selbstdokumentation: Wenn ein Format die Integration von Meta-
daten ermöglicht, dann erleichtert das voraussichtlich das Verständnis
des digitalen Objekts und verringert die Abhängigkeit von externen
Metadatenquellen.

•	 Robustheit: Je robuster ein Format ist, desto weniger wirken sich Verän-
derungen aus. Wie stark wirken sich Fehler einzelner Bits auf die Nutz-

[Version 2.0] Kap.7:11

barkeit des gesamten Objekts aus? Gibt es nur einen kleinen, vernachläs-
sigbaren Darstellungsfehler oder lässt es sich ggf. überhaupt nicht mehr
nutzen? Wie kompatibel sind verschiedene Versionen bzw. Weiterent-
wicklungen des Formats untereinander?

•	 Abhängigkeiten: Formate, die weniger von spezieller Hard- oder Soft-
ware oder anderen Ressourcen (z.B. Internetzugang) abhängig sind als
andere, sind zu bevorzugen.

Wie bereits erwähnt wurde, sind über diese Kritierien hinaus die spezifisch
benötigten Funktionalitäten zu erwägen. Diese selbst nur für bestimmte Me-
dientypen auszuführen, würden den Umfang dieses Kapitels sprengen. Gute
weiterführende Quellen für bestimmte Medientypen sind neben dem Kapitel
„Vorgehensweise für ausgewählte Objekttypen“ dieses Handbuchs auch Arms,
Fleischhauer (2007) und AHDS (2006).

Formate

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:12

Literatur
AHDS (arts and humanities data service): Preservation Handbooks. 2006.

http://ahds.ac.uk/preservation/ahds-preservation-documents.htm
Arms, Caroline/ Fleischhauer, Carl: Digital Formats: Factors for Sustainability,

Functionality, and Quality. 2005. Paper for IS&T Archiving 2005
Conference, Washington, D.C. http://memory.loc.gov/ammem/
techdocs/digform/Formats_IST05_paper.pd

Arms, Caroline/ Fleischhauer, Carl (Hrsg.): Sustainability of Digital
Formats. Planning for Library of Congress Collections. 2007. http://
www.digitalpreservation.gov/formats/index.shtml

Barkstrom, Bruce R./ Folk, Mike: Attributes of File Formats for Long Term
Preservation of Scientific and Engineering Data in Digital Libraries. 2002. http://
www.ncsa.uiuc.edu/NARA/Sci_Formats_and_Archiving.doc

Christensen, Steen S. et al.: Archival Data Format Requirements. 2004. http://
netarkivet.dk/publikationer/Archival_format_requirements-2004.pdf

Lormant, Nicolas et al.: How to Evaluate the Ability of a File Format to Ensure
Long-Term Preservation for Digital Information? 2005. Paper for PV 2005, The
Royal Society, Edinburgh. http://www.ukoln.ac.uk/events/pv-2005/pv-
2005-final-papers/003.pdf

Rog, Judith/ van Wijk, Caroline: Evaluating File Formats for Long-term
Preservation. 2008. http://www.kb.nl/hrd/dd/dd_links_en_publicaties/
publicaties/KB_file_format_evaluation_method_27022008.pdf

Stanescu, Andreas: Assessing the Durability of Formats in a Digital Preservation
Environment. In: D-Lib Magazine, November 2004, Volume 10 Number
11. doi:10.1045/november2004-stanescu

[Version 2.0] Kap.7:13Formate

7.4 	 Formatcharakterisierung

Stefan E. Funk und Matthias Neubauer

Die Archivierung von digitalen Objekten steht und fällt mit der Charakterisie-
rung und Validierung der verwendeten Dateiformate. Ohne die Information,
wie die Nullen und Einsen des Bitstreams einer Datei zu interpretieren sind,
ist der binäre Datenstrom schlicht unbrauchbar. Vergleichbar ist dies beispiels-
weise mit der Entzifferung alter Schriften und Sprachen, deren Syntax und
Grammatik nicht mehr bekannt sind. Daher ist es für die digitale Langzeit-
archivierung essentiell, die Dateien eines digitalen Objektes vor der Archivie-
rung genauestens zu betrachten und zu kategorisieren.

Eine nach oben genannten Kriterien erfolgte Auswahl geeigneter Formate
ist ein erster Schritt zu einer erfolgreichen Langzeitarchivierung. Eine automa-
tisierte Charakterisierung der vorliegenden Formate ist ein weiterer Schritt. Die
Speicherung der digitalen Objekte und deren Archivierung sollte unabhängig
voneinander geschehen können, daher muss davon ausgegangen werden, dass
außer dem zu archivierenden Objekt selbst keinerlei Daten zu dessen Format
vorliegen.

Ziel einer Charakterisierung ist es, möglichst automatisiert das Format ei-
ner Datei zu identifizieren und durch Validierung zu kontrollieren, ob diese
Datei auch deren Spezifikationen entspricht – bei einer sorgfältigen Auswahl
des Formats ist diese ja bekannt. Eine einer Spezifikation entsprechende Datei
kann später, beispielsweise für eine Format-Migration, nach dieser Spezifikati-
on interpretiert werden und die Daten in ein aktuelleres Format umgewandelt
werden. Außerdem sollen möglichst viele technische Daten über das Objekt
(technische Metadaten) aus dem vorliegenden Objekt extrahiert werden, so dass
eine Weiterverwendung auch in ferner Zukunft hoffentlich wahrscheinlich ist.

7.4.1 Identifizierung

Bei der Identifizierung eines digitalen Objekts geht es in erster Linie um die Frage,
welches Format nun eigentlich vorliegt. Als Anhaltspunkte können zunächst
interne oder externe Merkmale einer Datei herangezogen werden, zum Beispiel
ein HTTP Content-Type Header oder ein Mimetype – zum Beispiel „text/xml“ für
eine XML-Datei oder „application/pdf“ für eine PDF-Datei, die Magic Number
oder als externes Merkmal eine File Extension (Dateiendung).

Die Dateiendung oder File Extension bezeichnet den Teil des Dateinamens,
welcher rechts neben dem letzten Vorkommen eines Punkt-Zeichens liegt (wie

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:14

beispielsweise in „Datei.ext“). Dieses Merkmal ist jedoch meist nicht in einer
Formatspezifikation festgelegt, sondern wird lediglich zur vereinfachten, ober-
flächlichen Erkennung und Eingruppierung von Dateien in Programmen und
manchen Betriebssystemen genutzt. Vor allem aber kann die Dateiendung je-
derzeit frei geändert werden, was jedoch keinerlei Einfluss auf den Inhalt und
damit auf das eigentliche Format der Datei hat. Daher ist es nicht ratsam, sich
bei der Formaterkennung allein auf die Dateiendung zu verlassen, sondern in
jedem Fall noch weitere Erkennungsmerkmale zu überprüfen, sofern dies mög-
lich ist.

Einige Dateiformat-Spezifikationen definieren eine so genannte Magic
Number. Dies ist ein Wert, welcher in einer Datei des entsprechenden Formats
immer an einer in der Spezifikation bestimmten Stelle2 der Binärdaten gesetzt
sein muss. Anhand dieses Wertes kann zumindest sehr sicher angenommen
werden, dass die fragliche Datei in einem dazu passenden Format vorliegt. De-
finiert ein Format keine Magic Number, kann meist nur durch den Versuch der
Anwendung oder der Validierung der Datei des vermuteten Formats Klarheit
darüber verschafft werden, ob die fragliche Datei tatsächlich in diesem Format
abgespeichert wurde.

7.4.2 Validierung

Die Validierung oder auch Gültigkeitsprüfung ist ein wichtiger und notwendiger
Schritt vor der Archivierung von Dateien. Auch wenn das Format einer zu ar-
chivierenden Datei sicher bestimmt werden konnte, garantiert dies noch nicht,
dass die fragliche Datei korrekt gemäß den Formatspezifikationen aufgebaut
ist. Enthält die Datei Teile, die gegen die Spezifikation verstoßen, kann eine
Verarbeitung oder Darstellung der Datei unmöglich werden. Besonders frag-
würdig, speziell im Hinblick auf die digitale Langzeitarchivierung, sind dabei
proprietäre und gegebenenfalls undokumentierte Abweichungen von einer Spe-
zifikation oder auch zu starke Fehlertoleranz eines Darstellungsprogrammes.

Ein gutes Beispiel hierfür ist HTML, bei dem zwar syntaktische und gram-
matikalische Regeln definiert sind, die aktuellen Browser jedoch versuchen,
fehlerhafte Stellen der Datei einfach dennoch darzustellen oder individuell zu
interpretieren. Wagt man nun einmal einen Blick in die „fernere“ Zukunft –
beim heutigen Technologiewandel etwa 20-30 Jahre – dann werden die propri-
etären Darstellungsprogramme wie beispielsweise die unterschiedlich interpre-

2	 Eine bestimmte Stelle in einer Datei wird oft als „Offset“ bezeichnet und mit einem
hexadezimalen Wert addressiert

[Version 2.0] Kap.7:15Formate

tierenden Web-Browser Internet Explorer und Firefox wohl nicht mehr existie-
ren. Der einzige Anhaltspunkt, den ein zukünftiges Bereitstellungssystem hat,
ist also die Formatspezifikation der darzustellenden Datei. Wenn diese jedoch
nicht valide zu den Spezifikationen vorliegt, ist es zu diesem Zeitpunkt wohl
nahezu unmöglich, proprietäre und undokumentierte Abweichungen oder das
Umgehen bzw. Korrigieren von fehlerhaften Stellen nachzuvollziehen. Daher
sollte schon zum Zeitpunkt der ersten Archivierung sichergestellt sein, dass ei-
ne zu archivierende Datei vollkommen mit einer gegebenen Formatspezifikati-
on in Übereinstimmung ist.

Weiterhin kann untersucht werden, zu welchem Grad eine Formatspezifika-
tion eingehalten wird – dies setzt eine erfolgreiche Identifizierung voraus. Als
weiteres Beispiel kann eine XML-Datei beispielsweise in einem ersten Schritt
well-formed (wohlgeformt) sein, so dass sie syntaktisch der XML-Spezifikation
entspricht. In einem zweiten Schritt kann eine XML-Datei aber auch noch valid
(valide) sein, wenn sie zum Beispiel einem XML-Schema entspricht, das wiede-
rum feinere Angaben macht, wie die XML-Datei aufgebaut zu sein hat.

Da Format-Spezifikationen selbst nicht immer eindeutig zu interpretieren
sind, sollte eine Validierung von Dateien gegen eine Spezifikation für die di-
gitale Langzeitarchivierung möglichst konfigurierbar sein, so dass sie an lokale
Bedürfnisse angepasst werden kann.

7.4.3 Extraktion, technische Metadaten und Tools

Mathias Neubauer

Wie bei jedem Vorhaben, das den Einsatz von Software beinhaltet, stellt sich
auch bei der Langzeitarchivierung von digitalen Objekten die Frage nach den
geeigneten Auswahlkriterien für die einzusetzenden Software-Tools.

Besonders im Bereich der Migrations- und Manipulationstools kann es von
Vorteil sein, wenn neben dem eigentlichen Programm auch der dazugehörige
Source-Code3 der Software vorliegt. Auf diese Weise können die während der
Ausführung des Programms durchgeführten Prozesse auch nach Jahren noch
nachvollzogen werden, indem die genaue Abfolge der Aktionen im Source-

3	 Der Source- oder auch Quellcode eines Programmes ist die les- und kompilierbare,
aber nicht ausführbare Form eines Programmes. Er offenbahrt die Funktionsweise der
Software und kann je nach Lizenzierung frei erweiter- oder veränderbar sein (Open Source
Software).

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:16

Code verfolgt wird. Voraussetzung dafür ist natürlich, dass der Source-Code
seinerseits ebenfalls langzeitarchiviert wird.

Nachfolgend werden nun einige Tool-Kategorien kurz vorgestellt, welche
für die digitale Langzeitarchivierung relevant und hilfreich sein können.

Formaterkennung
Diese Kategorie bezeichnet Software, die zur Identifikation des Formats von
Dateien eingesetzt wird. Die Ergebnisse, welche von diesen Tools geliefert
werden, können sehr unterschiedlich sein, da es noch keine global gültige und
einheitliche Format Registry gibt, auf die sich die Hersteller der Tools berufen
können. Manche Tools nutzen jedoch schon die Identifier von Format Registry
Prototypen wie PRONOM (beispielsweise „DROID“, eine Java Applikation
der National Archives von Großbritannien, ebenfalls Urheber von PRONOM
(http://droid.sourceforge.net). Viele Tools werden als Ergebnis einen so ge-
nannten „Mime-Typ“ zurückliefern. Dies ist jedoch eine sehr grobe Kategori-
sierung von Formattypen und für die Langzeitarchivierung ungeeignet, da zu
ungenau.

Metadatengewinnung
Da es für die Langzeitarchivierung, insbesondere für die Migrationsbemü-
hungen, von großem Vorteil ist, möglichst viele Details über das verwendete
Format und die Eigenschaften einer Datei zu kennen, spielen Tools zur Me-
tadatengewinnung eine sehr große Rolle. Prinzipiell kann man nie genug über
eine archivierte Datei wissen, jedoch kann es durchaus sinnvoll sein, extrahierte
Metadaten einmal auf ihre Qualität zu überprüfen und gegebenenfalls für die
Langzeitarchivierung nur indirekt relevante Daten herauszufiltern, um das
Archivierungssystem nicht mit unnötigen Daten zu belasten. Beispiel für ein
solches Tool ist „JHOVE“ (das JSTOR/Harvard Object Validation Environ-
ment der Harvard University Library, http://hul.harvard.edu/jhove/), mit dem
sich auch Formaterkennung und Validierung durchführen lassen. Das Tool ist
in Java geschrieben und lässt sich auch als Programmier-Bibliothek in eigene
Anwendungen einbinden. Die generierten technischen Metadaten lassen sich
sowohl in Standard-Textform, als auch in XML mit definiertem XML-Schema
ausgeben.

Validierung
Validierungstools für Dateiformate stellen sicher, dass eine Datei, welche in
einem fraglichen Format vorliegt, dessen Spezifikation auch vollkommen ent-

[Version 2.0] Kap.7:17Formate

spricht. Dies ist eine wichtige Voraussetzung für die Archivierung und die spä-
tere Verwertung, Anwendung und Migration beziehungsweise Emulation dieser
Datei. Das bereits erwähnte Tool „JHOVE“ kann in der aktuellen Version 1.1e
die ihm bekannten Dateiformate validieren; verlässliche Validatoren existieren
aber nicht für alle Dateiformate. Weit verbreitet und gut nutzbar sind beispiels-
weise XML Validatoren, die auch in XML Editoren wie „oXygen“ (SyncRO
Soft Ltd., http://www.oxygenxml.com) oder „XMLSpy“ (Altova GmbH, http://
www.altova.com/XMLSpy) integriert sein können.

Formatkorrektur
Auf dem Markt existiert eine mannigfaltige Auswahl an verschiedensten Kor-
rekturprogrammen für fehlerbehaftete Dateien eines bestimmten Formats. Di-
ese Tools versuchen selbstständig und automatisiert, Abweichungen gegenüber
einer Formatspezifikation in einer Datei zu bereinigen, so dass diese beispiels-
weise von einem Validierungstool akzeptiert wird. Da diese Tools jedoch das
ursprüngliche Originalobjekt verändern, ist hier besondere Vorsicht geboten!
Dies hat sowohl rechtliche als auch programmatische Aspekte, die die Frage
aufwerfen, ab wann eine Korrektur eines Originalobjektes als Veränderung gilt,
und ob diese für die Archivierung gewünscht ist. Korrekturtools sind üblicher-
weise mit Validierungstools gekoppelt, da diese für ein sinnvolles Korrekturver-
fahren unerlässlich sind. Beispiel für ein solches Tool ist „PDF/A Live!“ (intar-
sys consulting GmbH, (http://www.intarsys.de/produkte/pdf-a-live), welches
zur Validierung und Korrektur von PDF/A konformen Dokumenten dient.

Konvertierungstools
Für Migrationsvorhaben sind Konvertierungstools, die eine Datei eines be-
stimmten Formats in ein mögliches Zielformat überführen, unerlässlich. Die
Konvertierung sollte dabei idealerweise verlustfrei erfolgen, was jedoch in der
Praxis leider nicht bei allen Formatkonvertierungen gewährleistet sein kann.
Je nach Archivierungsstrategie kann es sinnvoll sein, proprietäre Dateiformate
vor der Archivierung zunächst in ein Format mit offener Spezifikation zu kon-
vertieren. Ein Beispiel hierfür wäre „Adobe Acrobat“ (Adobe Systems GmbH,
http://www.adobe.com/de/products/acrobat/), welches viele Formate in
PDF4 überführen kann.

4	 Portable Document Format, Adobe Systems GmbH, Link: http://www.adobe.com/de/
products/acrobat/adobepdf.html

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:18

Für Langzeitarchivierungsvorhaben empfiehlt sich eine individuelle Kombina-
tion der verschiedenen Kategorien, welche für das jeweilige Archivierungsvor-
haben geeignet ist. Idealerweise sind verschiedene Kategorien in einem einzigen
Open Source Tool vereint, beispielsweise was Formaterkennung, -konvertie-
rung und -validierung betrifft. Formatbezogene Tools sind immer von aktu-
ellen Entwicklungen abhängig, da auf diesem Sektor ständige Bewegung durch
immer neue Formatdefinitionen herrscht. Tools, wie beispielsweise „JHOVE“,
die ein frei erweiterbares Modulsystem bieten, können hier klar im Vorteil sein.
Dennoch sollte man sich im Klaren darüber sein, dass die Archivierung von di-
gitalen Objekten nicht mittels eines einzigen universellen Tools erledigt werden
kann, sondern dass diese mit fortwährenden Entwicklungsarbeiten verbunden
ist. Die in diesem Kapitel genannten Tools können nur Beispiele für eine sehr
große Palette an verfügbaren Tools sein, die beinahe täglich wächst.

[Version 2.0] Kap.7:19Formate

7.5 	 File Format Registries

Andreas Aschenbrenner und Thomas Wollschläger

Zielsetzung und Stand der Dinge

Langzeitarchive für digitale Objekte benötigen aufgrund des ständigen Neu-
erscheinens und Veraltens von Dateiformaten aktuelle und inhaltlich präzise
Informationen zu diesen Formaten. File Format Registries dienen dazu, den
Nachweis und die Auffindung dieser Informationen in einer für Langzeitarchi-
vierungsaktivitäten hinreichenden Präzision und Qualität zu gewährleisten. Da
Aufbau und Pflege einer global gültigen File Format Registry für eine einzelne
Institution so gut wie gar nicht zu leisten sind, müssen sinnvollerweise koope-
rativ erstellte und international abgestimmte Format Registries erstellt werden.
Dies gewährleistet eine große Bandbreite, hohe Aktualität und kontrollierte
Qualität solcher Unternehmungen.

File Format Registries können verschiedenen Zwecken dienen und dement-
sprechend unterschiedlich angelegt und folglich auch verschieden gut nachnutz-
bar sein. Hinter dem Aufbau solcher Registries stehen im Allgemeinen folgende
Ziele:
 

•	 Formatidentifizierung
•	 Formatvalidierung
•	 Formatdeskription/-charakterisierung
•	 Formatlieferung/-ausgabe (zusammen mit einem Dokument)
•	 Formatumformung (z.B. Migration)
•	 Format-Risikomanagement (bei Wegfall von Formaten)

Für Langzeitarchivierungsvorhaben ist es zentral, nicht nur die Bewahrung,
sondern auch den Zugriff auf Daten für künftige Generationen sicherzustel-
len. Es ist nötig, eine Registry anzulegen, die in ihrer Zielsetzung alle sechs
genannten Zwecke kombiniert. Viele bereits existierende oder anvisierte Regis-
tries genügen nur einigen dieser Ziele, meistens den ersten drei.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:20

Beispielhaft für derzeit existierende File Format Registries können angeführt
werden:

(I)       die File Format Encyclopedia,
http://pipin.tmd.ns.ac.yu/extra/fileformat/
(II)      FILExt,
http://filext.com/
(III)     Library of Congress Digital Formats,
http://www.digitalpreservation.gov/formats/fdd/browse_list.shtml
(IV)    C.E. Codere’s File Format site,
http://magicdb.org/stdfiles.html
(V)     PRONOM,
http://www.nationalarchives.gov.uk/pronom/
(VI)    das Global Digital Format Registry,
http://hul.harvard.edu/gdfr/
(VIIa)   Representation Information Registry Repository,
http://registry.dcc.ac.uk/omar
(VIIb)   DCC RI RegRep,
http://dev.dcc.rl.ac.uk/twiki/bin/view/Main/DCCRegRepV04
(VIII)   FCLA Data Formats,
http://www.fcla.edu/digitalArchive/pdfs/recFormats.pdf

Bewertung von File Format Registries

Um zu beurteilen bzw. zu bewerten, ob sich spezielle File Format Registries
für eine Referenzierung bzw. Einbindung in das eigene Archivsystem eignen,
sollten sie sorgfältig analysiert werden. Sinnvoll können z.B. folgende Kriterien
als Ausgangspunkt gewählt werden:
 

•	 Was ist der Inhalt der jeweiligen Registry? Wie umfassend ist sie
aufgebaut?

•	 Ist der Inhalt vollständig im Hinblick auf die gewählte
Archivierungsstrategie?

•	 Gibt es erkennbare Schwerpunkte?
•	 Wie werden Beschreibungen in die Registry aufgenommen? (Gover-

nance und Editorial Process)
•	 Ist die Registry langlebig? Welche Organisation und Finanzierung steckt

dahinter?
•	 Wie kann auf die Registry zugegriffen werden? Wie können ihre Inhalte

in eine lokale Archivierungsumgebung eingebunden werden?

[Version 2.0] Kap.7:21Formate

Künftig werden File Format Registries eine Reihe von Anforderungen adressie-
ren müssen, die von den im Aufbau bzw. Betrieb befindlichen Langzeit-Archiv-
systemen gestellt werden. Dazu gehören u.a. folgende Komplexe:

I) Vertrauenswürdigkeit von Formaten
Welche Rolle spielt die qualitative Bewertung eines Formats für die technische
Prozessierung? Braucht man beispielsweise unterschiedliche Migrationsrouti-
nen für Formate unterschiedlicher Vertrauenswürdigkeit? Wie kann dann ein
Kriterienkatalog für die Skalierung der confidence (Vertrauenswürdigkeit) eines
Formats aussehen und entwickelt werden? Unter Umständen müssen hier noch
weitere Erfahrungen mit Migrationen und Emulationen gemacht werden, um
im Einzelfall zu einem Urteil zu kommen. Es sollte jedoch eine Art von stan-
dardisiertem Vokabular und Kriteriengebrauch erreicht werden und transparent
sein.

II) Persistent Identifier
Wie können Persistent Identifier (dauerhafte und eindeutige Adressierungen) von
File Formats sinnvoll generiert werden? So kann es bestimmte Vorteile haben,
Verwandtschafts- und Abstammungsverhältnisse von File Formats bereits am
Identifier ablesen zu können. Die Identifizierung durch „Magic Numbers“
scheint zu diesem Zweck ebenso wenig praktikabel wie die anhand eventueller
ISO-Nummern. Die vermutlich bessere Art der Identifizierung ist die anhand
von Persistent Identifiers wie URN oder DOI.

III) ID-Mapping
Wie kann ein Mapping verschiedener Identifikationssysteme (Persistent Iden-
tifier, interne Identifier der Archivsysteme, ISO-Nummer, PRONOM ID, etc.)
durch Web Services erreicht werden, um in Zukunft die Möglichkeit des Daten-
austausches mit anderen File Format Registries zu ermöglichen?

IV) Integration spezieller Lösungen
Wie kann in die bisherigen nachnutzbaren Überlegungen anderer Institutionen
die Möglichkeit integriert werden, spezifische Lösungen für den Datenaustausch
bereit zu halten?  Dies betrifft beispielsweise die Möglichkeit, lokale Sichten zu
erzeugen, lokale Preservation Policies zuzulassen oder aber mit bestimmten Kon-
trollstatus von eingespielten Records (z.B. „imported“, „approved“, „deleted“)
zu arbeiten.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.7:22

Literatur
Abrams, Seaman: Towards a global digital format registry. 69th IFLA 2003. http://

archive.ifla.org/IV/ifla69/papers/128e-Abrams_Seaman.pdf
Representation and Rendering Project: File Format Report. 2003. http://www.

leeds.ac.uk/reprend/
Lars Clausen: Handling file formats. May 2004. http://netarchive.dk/

publikationer/FileFormats-2004.pdf

[Version 2.0] Kap.8:1

8 Digitale Erhaltungsstrategien

8.1 	 Einführung

Stefan E. Funk

Wie lassen sich die Dinge bewahren, die uns wichtig sind, Objekte, die wir der
Nachwelt am allerliebsten in genau dem Zustand, in dem sie uns vorliegen,
erhalten wollen?

Handelt es sich bei diesen Objekten um Texte oder Schriften, wissen wir,
dass Stein- und Tontafeln sowie Papyri bei geeigneter Behandlung mehrere tau-
send Jahre überdauern können. Auch bei Büchern haben wir in den letzten
Jahrhunderten Kenntnisse darüber gesammelt, wie diese zu behandeln sind
bzw. wie diese beschaffen sein müssen, um nicht der unfreiwilligen Zerstörung
durch zum Beispiel Säurefraß oder Rost aus eisenhaltiger Tinte anheim zu fal-
len. Auch Mikrofilme aus Cellulose mit Silberfilm-Beschichtung sind bei rich-
tiger Lagerung viele Jahrzehnte, vielleicht sogar Jahrhunderte, haltbar. Alle di-
ese Medien haben den Vorteil, dass sie, wenn sie als die Objekte, die sie sind,
erhalten werden können, von der Nachwelt ohne viele Hilfsmittel interpretiert

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:2

werden können. Texte können direkt von Tafeln oder aus Büchern gelesen und
Mikrofilme mit Hilfe eines Vergrößerungsgerätes recht einfach lesbar gemacht
werden.

Bei den digitalen Objekten gibt es zwei grundlegende Unterschiede zu den
oben genannten analogen Medien: Zum einen werden die digitalen Informatio-
nen als Bits (auf Datenträgern) gespeichert. Ein Bit ist eine Informationseinheit
und hat entweder den Wert „0“ oder den Wert „1“. Eine Menge dieser Nullen
und Einsen wird als Bitstream bezeichnet. Die Lebensdauer der Bits auf die-
sen Datenträgern kennen wir entweder nur aus Laborversuchen oder wir haben
noch nicht genug Erfahrungswerte für eine sichere Angabe der Lebensdauer
über einen langen Zeitraum hinweg sammeln können. Schließlich existieren die-
se Datenträger erst seit einigen Jahren (bei DVDs) oder Jahrzehnten (bei CDs).
Eine Reaktion auf die Unsicherheit über die Lebensdauer dieser Medien ist die
Bitstreamerhaltung sowie die Mikroverfilmung. Zum anderen ist keines der di-
gitalen Objekte ohne technische Hilfsmittel nutzbar. Selbst wenn wir die Nullen
und Einsen ohne Hilfsmittel von den Medien lesen könnten, dann könnten wir
wenig bis gar nichts mit diesen Informationen anfangen. Da diese konzeptuel-
len Objekte digital kodiert auf den Medien gespeichert sind, bedarf es speziel-
ler Hilfsmittel, die diese Informationen interpretieren können. Als Hilfsmittel
dieser Art ist einerseits die Hardware zu sehen, die die Daten von den Medien
lesen kann (beispielsweise CD- bzw. DVD-Laufwerke) und natürlich die Com-
puter, die diese Daten weiterverarbeiten. Andererseits wird die passende Soft-
ware benötigt, die die Daten interpretiert und so die digitalen Objekte als kon-
zeptuelle Objekte erst oder wieder nutzbar macht.

Kann der Bitstream nicht mehr interpretiert werden, weil das Wissen um
eine korrekte Interpretation verloren ging, ist der Inhalt des konzeptuellen Ob-
jektes verloren, obwohl die eigentlichen Daten (der Bitstream) noch vorhanden
sind. Lösungsansätze für dieses Problem sind die Migration und die Emulation.
Eine weitere Idee ist es, in einem so genannten Computermuseum die origi-
nale Hard- und Software bereitzustellen und so die konzeptuellen Objekte zu
erhalten.

[Version 2.0] Kap.8:3

8.2 	 Bitstream Preservation

Dagmar Ullrich

Grundlage aller Archivierungsaktivitäten ist der physische Erhalt der Datenobjekte, die Bit-
stream1 Preservation. Es wird eine Speicherstrategie vorgeschlagen, die auf einer redundanten
Datenhaltung auf mindestens zwei unterschiedlichen, marktüblichen und standardisierten
Speichertechniken basiert. Die eingesetzten Speichermedien sollten regelmäßig durch aktuelle
ersetzt werden, um sowohl dem physischen Verfall der Speichermedien als auch dem Veral-
ten der eingesetzten Techniken vorzubeugen. Es werden vier Arten von Migrationsprozessen
vorgestellt. Das sind: Refreshment, Replication, Repackaging und Transformation. Als Me-
dienmigration im engeren Sinne werden nur die beiden ersten, Refreshment und Replication,
angesehen. Sie bezeichnen das Auswechseln einzelner Datenträger (refreshing) oder eine Än-
derung eingesetzter Speicherverfahren (replication). Durch die kurzen Lebenszyklen digitaler
Speichermedien erfolgt ein Erneuern der Trägermedien oft im Rahmen der Aktualisierung
der eingesetzten Speichertechnik.

Physischer Erhalt der Datenobjekte

Um digitale Daten langfristig verfügbar zu halten, muss an zwei Stellen angesetzt
werden. Zum einen muss der physische Erhalt des gespeicherten Datenobjekts
(Bitstreams) auf einem entsprechenden Speichermedium gesichert werden.
Zum anderen muss dafür Sorge getragen werden, dass dieser Bitstream auch
interpretierbar bleibt, d.h. dass eine entsprechende Hard- und Software-Umge-
bung verfügbar ist, in der die Daten für einen menschlichen Betrachter lesbar
gemacht werden können. Ohne den unbeschädigten Bitstream sind diese wei-
terführenden Archivierungsaktivitäten sinnlos. Der physische Erhalt der Daten-
objekte wird auch als „Bitstream Preservation“ bezeichnet. Für den physischen
Erhalt des Bitstreams ist eine zuverlässige Speicherstrategie erforderlich.

1	 Der Begriff „Bitstream“ wird hier als selbsterklärend angesehen. Eine Erläuterung des
Begriffs findet sich in: Rothenberg, Jeff (1999): Ensuring the Longevity of Digital Information.
http://www.clir.org/pubs/archives/ensuring.pdf

	 Bei diesem Text handelt es sich um eine ausführlichere Fassung eines gleichnamigen
Artikels, der 1995 in der Zeitschrift „Scientific American“, Band 272, Nummer 1, Seiten
42-47 erschienen ist.

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:4

Verfahrensvorschläge für eine Bitstream Preservation

Die nachstehenden vier Verfahrensvorschläge können als Grundlage für eine
zuverlässige Speicherstrategie zur Sicherstellung des physischen Erhalts der ar-
chivierten Datenobjekte verwendet werden:2

1.	 Redundante Datenhaltung: Die Daten sollten in mehrfacher Kopie vor-
liegen. Zur Sicherung gegen äußere Einflüsse empfiehlt sich auch eine
räumlich getrennte Aufbewahrung der unterschiedlichen Kopien.

2.	 Diversität eingesetzter Speichertechnik: Die Daten sollten auf mindestens zwei
unterschiedlichen Datenträgertypen gesichert werden.

3.	 Standards: Die verwendeten Speichermedien sollten internationalen Stan-
dards entsprechen und auf dem Markt eine weite Verbreitung aufweisen.

4.	 Regelmäßige Medienmigration: Die verwendeten Speichertechniken bzw. Da-
tenträger müssen regelmäßig durch neue ersetzt werden.

Redundanz, Speichertechniken und Standards

Eine mehrfach redundante Datenhaltung ist in vielen Bereichen der Datensiche-
rung üblich. Bei wertvollen, insbesondere bei nicht reproduzierbaren Daten
wird man sich nicht auf eine einzige Kopie verlassen wollen. Um das Risiko
äußerer Einflüsse wie Wasser- oder Brandschäden zu verringern, bietet sich die
räumlich getrennte Aufbewahrung der Kopien an. Um auch die Gefahr eines
Datenverlusts durch menschliches Versagen oder Vorsatz einzuschränken, kann
eine Aufbewahrung bei zwei unabhängigen organisatorischen Einheiten in das
Redundanzszenario mit einbezogen werden. Zusätzliche Sicherheit lässt sich
gewinnen, indem die jeweiligen Kopien auf unterschiedlichen Speichertechniken ge-
halten werden. Dies mindert das Risiko eines Datenverlusts durch Veralterung
einer der eingesetzten Techniken. Sofern vorhanden, sollten Fehlererkennungs-
und Korrekturmechanismen zur Sicherung der Datenintegrität eingesetzt wer-
den. Weiter sollte die Funktionstüchtigkeit der Speichermedien und Lesegeräte
anhand von Fehlerstatistiken überwacht werden. Die sachgerechte Handha-
bung von Datenträgern und Lesegeräten ist in jedem Fall vorauszusetzen. Alle

2	 Die Auflistung erhebt keinen Anspruch auf Vollständigkeit. Ähnliche Aufstellungen
finden sich z.B. in: Rathje, Ulf (2002): Technisches Konzept für die Datenarchivierung im
Bundesarchiv. In: Der Archivar, H. 2, Jahrgang 55, S.117-120, http://www.bundesarchiv.
de/imperia/md/content/abteilungen/abtb/1.pdf und: 	 o.V. (o.J.) Digital preservation.
Calimera Guidelines. S.3.

	 http://www.calimera.org/Lists/Guidelines%20PDF/Digital_preservation.pdf

[Version 2.0] Kap.8:5

verwendeten Speichertechniken bzw. -medien sollten auf internationalen Stan-
dards basieren und über eine möglichst breite Nutzergruppe verfügen.

Regelmäßige Medienmigration

Als Medienmigration kann jeder Vorgang betrachtet werden, bei dem das phy-
sische Trägermedium eines Datenobjekts innerhalb eines Archivs geändert und
der Vorgang mit der Absicht durchgeführt wird, das Datenobjekt zu erhalten,
indem die alte Instanz durch die neue ersetzt wird. Eine entsprechende Defini-
tion von „Digital Migration“ findet sich im OAIS-Referenzmodell3:

Digital Migration is defined to be the transfer of digital information, while intending
to preserve it, within the OAIS. It is distinguished from transfers in general by three
attributes:

- a focus on the Preservation of the full information content

- a perspective that the new archival implementation of the information is a replacement
 for the old; and

- full control and responsibility over all aspects of the transfer resides with the 	
 OAIS.

Im OAIS-Referenzmodell werden vier Arten der Migration genannt: Refresh-
ment, Replication, Repackaging und Transformation.4

Refreshment: Als Refreshment werden Migrationsprozesse bezeichnet, bei denen
einzelne Datenträger gegen neue, gleichartige Datenträger ausgetauscht wer-
den. Die Daten auf einem Datenträger werden direkt auf einen neuen Da-
tenträger gleichen Typs kopiert, der anschließend den Platz des alten in der
Speicherinfrastrukur des Archivs einnimmt. Weder an den Daten noch an der
Speicherinfrastruktur werden also Änderungen vorgenommen, es wird lediglich
ein Datenträger gegen einen gleichartigen anderen ausgetauscht.

Replication: Eine Replication ist ein Migrationsprozess, bei dem ebenfalls Da-
ten von einem Datenträger auf einen neuen kopiert werden. Bei der Replica-

3	 Consultative Committee for Space Data Systems (CCSDS) (2002): Reference Model for an Open
Archival Information System (OAIS). Blue Book. Washington DC. Seite 5-1. vgl. auch

	 Kapitel 4.
http://public.ccsds.org/publications/archive/650x0b1.pdf

4	 Consultative Committee for Space Data Systems (CCSDS) (2002): Reference Model for an Open
Archival Information System (OAIS). A.a.O. Seite 5-4.

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:6

tion jedoch kann es sich bei dem neuen Datenträger auch um einen andersar-
tigen, z.B. aktuelleren, handeln. Andersartige Datenträger erfordern eine ent-
sprechende Anpassung der Speicherinfrastruktur. Der neue Datenträger kann
in der Regel nicht unmittelbar den Platz des alten einnehmen. Der wesentliche
Unterschied zum Refreshment liegt daher in den mit dem Kopierprozess ein-
hergehenden Änderungen der verwendeten Speicherinfrastruktur.

Repackaging: Ein Repackaging ist ein Migrationsprozess, bei dem ein soge-
nanntes Archivpaket verändert wird. Diese Änderung betrifft nicht die eigent-
lichen Inhaltsdaten, sondern die Struktur des Archivpakets.

Transformation: eine Transformation ist ein Migrationsprozess, bei dem auch
die Inhaltsdaten des Archivpakets verändert werden.

Refreshment und Replication können als Medienmigrationen im engeren
Sinne angesehen werden. Der Umkopierprozess erfolgt in beiden Fällen mit
der Absicht, das Trägermedium zu ersetzen, unabhängig davon, welche Inhalte
auf ihm abgelegt sind. Die Replication wird im Folgenden im Sinne eines Tech-
nologiewechsels interpretiert.5 Ein Refreshment beschränkt sich dagegen auf
den Wechsel einzelner Datenträger innerhalb einer Speichertechnik, z.B. einer
Magnetbandgeneration. Bei Repackaging und Transformation dagegen werden
auch die Datenobjekte selbst umgeschrieben. Ein Beispiel für ein Repackaging
ist die Änderung des Packformats von ZIP zu TAR. Eine Formatmigration,
z.B. von JPG zu TIFF, ist dagegen eine Transformation, da die Inhalte des Ar-
chivpakets verändert werden. Die Unterscheidung dieser vier Arten von Mi-
grationen erleichtert die begriffliche Abgrenzung einer Medienmigration von
einer Formatmigration. Eine Formatmigration umfasst letztlich immer auch ei-
ne Medienmigration, da ein neues Datenobjekt erstellt und auf einem eigenen
Trägermedium abgelegt wird. Die Formatmigration erfolgt aber mit Blick auf
die künftige Interpretierbarkeit des Bitsreams, die Medienmigration im engeren
Sinne hingegen dient dessen Erhalt. Für die Bitstream Preservation sind nur die
beiden ersten, Refreshment und Replication, wesentlich, da die beiden anderen
den Bitstream verändern. Ein Refreshment ist in der Regel weniger aufwändig
als eine Replication, da nicht das Speicherverfahren, sondern nur einzelne Da-
tenträger erneuert werden.

5	 Eine Replication muss nach der zitierten Definition nicht notwendig von einem veralteten
Medium auf ein aktuelleres erfolgen, sondern ggf. auch auf ein gleichartiges. In der Praxis
wird das aber eher selten der Fall sein.

[Version 2.0] Kap.8:7

Refreshment und Replication

Ein Erneuern (refreshing) einzelner Datenträger kann aufgrund von Fehlerra-
ten oder auf der Basis bestimmter Kriterien wie Zugriffshäufigkeit oder Alter
erfolgen. Der Aufwand solcher Maßnahmen ist gegen die Wahrscheinlichkeit
eines Datenverlusts durch einen fehlerhaften Datenträger abzuwägen. Auf der
einen Seite können zusätzliche Kontrollverfahren eine sehr hohe Systemlast er-
zeugen, die den aktiven Zugriff auf die Daten beträchtlich einschränken kann.
Zudem sind die Beurteilungskriterien wie Zugriffshäufigkeit, Alter und ggf. die
tolerierbare Fehlerrate oft strittig und zum Teil nur mit teurer Spezialsoftware
oder auch gar nicht feststellbar. Nicht selten können sie auch im Einzelfall durch
Unterschiede in Produktionsablauf oder Handhabung zwischen Datenträgern
desselben Typs stark variieren. Auf der anderen Seite wird die Haltbarkeit von
Trägermedien aufgrund des raschen Technologiewandels meist gar nicht aus-
gereizt. Die Wahrscheinlichkeit schadhafter Datenträger durch altersbedingten
Verfall ist daher eher gering. Um diesen Zusammenhang deutlich zu machen,
kann die durchschnittliche Lebensdauer eines Datenträgers von seiner durch-
schnittlichen Verfallszeit unterschieden werden.6

„Medium Expected Lifetime (MEL): The estimated amount of time the media
will be supported and will be operational within the electronic deposit system.”

“Medium Decay Time (MDT): The estimated amount of time the medium
should operate without substantial read and write errors.”

Die Definition der durchschnittlichen Lebensdauer enthält zwei durch
„und“ verbundene Zeitangaben. Die eine bezieht sich auf die Dauer der Un-
terstützung eines Speichermediums durch den Hersteller, die andere auf die
Dauer des Einsatzes eines Speichermediums im digitalen Archiv. Diese beiden
Zeitspannen können durchaus differieren. Nicht selten zwingt die wegfallende
Unterstützung durch den Hersteller zur Migration, auch wenn die vorhandenen
Systeme voll funktionsfähig sind und noch weiter betrieben werden könnten.
Für Speichertechniken, die vom Hersteller nicht mehr unterstützt werden, kön-
nen Ersatzteile oder technische Betreuung nicht mehr garantiert werden. Ihr
Weiterbetrieb ist daher nicht ratsam. Der Begriff der durchschnittlichen Le-
bensdauer wird aus diesen Gründen hier als die durchschnittlich zu erwartende
Hersteller-Unterstützung interpretiert. Solange diese durchschnittliche Lebens-
dauer unter der durchschnittlichen Verfallszeit liegt, ist ein Ausfall einzelner

6	 Van Diessen, Raymond J. und van Rijnsoever, Ben J. (2002): Managing Media Migration in a
Deposit System. IBM/KB Long-Term Preservation Study Report Series Nr. 5. Amsterdam: IBM
Niederlande. S.4.
http://www-5.ibm.com/nl/dias/resource/migration.pdf

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:8

Datenträgern selten zu erwarten. Statt aufwändiger Kontrollen der Datenträger
kann es in diesem Fall einfacher sein, auf eine redundante Datenhaltung zu ver-
trauen, im konkreten Fehlerfall einzelne Datenträger oder Laufwerke zu erset-
zen und den gesamten Bestand im Rahmen eines Technologiewechsels (Repli-
cation) komplett auszutauschen.

Eine Replication im Sinne eines Technologiewechsels umfasst Änderungen
in der bestehenden Speicherinfrastrukur. Erforderliche Technologiewechsel
können sehr unterschiedlich ausfallen. Sie können von einer Magnetbandge-
neration zur nächsten reichen oder einen vollständigen Wechsel z.B. von Ma-
gnetbändern zu optischen Medien bedeuten. Im ersten Schritt muss die neue
Speichertechnik in die bestehende Infrastruktur integriert werden. Anschlie-
ßend müssen die betroffenen Datenbestände von der alten Technik auf die
neue umkopiert werden. Bei großen Datenmengen mit ggf. hohen Sicherheits-
oder Verfügbarkeitsansprüchen können diese Umkopierprozesse aufwändig
und langwierig sein. Die Lesegeschwindigkeit der älteren Speichermedien wird
in der Regel langsamer sein als die Schreibgeschwindigkeit der neuen. Beide
müssen für einen Kopierprozess koordiniert werden, ggf. über Zwischenspei-
cher. Der Übertragungsvorgang muss abgeschlossen sein, bevor die alte Spei-
chertechnik unbrauchbar wird. An diesem Punkt sei auf die oben ausgeführte
Interpretation von „Medium Expected Lifetime“ hingewiesen. Dass der Migra-
tionsprozess abgeschlossen sein muss, bevor eine Speichertechnik nicht mehr
auf dem Markt ist, wäre ein sehr hoher Anspruch, da viele Speichermedien nur
drei bis fünf Jahre lang angeboten werden. Unter Umständen kann ein solcher
Anspruch je nach Wert der betroffenen Daten gerechtfertigt sein. Häufig bieten
Hersteller die Unterstützung von Speichermedien einige Jahre länger an, als di-
ese Technik aktiv vertrieben wird. Dies verlängert die zuverlässige Einsatzdau-
er von Speichertechniken. Eine zusätzliche Sicherheit kann in diesem Kontext
auch der Verfahrensvorschlag unterschiedliche Speichertechniken einzusetzen
bieten.

[Version 2.0] Kap.8:9

Zusammenfassung

Ein Langzeitarchiv muss über zuverlässige Speicherstrategien verfügen, die
nicht nur ein „Refreshment“ eingesetzter Datenträger innerhalb einer Spei-
chertechnik ermöglichen, sondern darüber hinaus auch die Erneuerung gan-
zer Speichertechniken. Solche Strategien müssen sicherstellen, dass zu keinem
Zeitpunkt Datenbestände unzugänglich werden, weil ihre Trägermedien nicht
mehr lesbar sind.

Literatur
Rothenberg, Jeff (1999), Ensuring the Longevity of Digital Information. http://

www.clir.org/pubs/archives/ensuring.pdf
Bei diesem Text handelt es sich um eine ausführlichere Fassung eines
gleichnamigen Artikels, der 1995 in der Zeitschrift „Scientific American“,
Band 272, Nummer 1, Seiten 42-47 erschienen ist.

Rathje, Ulf (2002): Technisches Konzept für die Datenarchivierung im Bundesarchiv. In:
Der Archivar, H. 2, Jahrgang 55, S.117-120.
http://www.bundesarchiv.de/imperia/md/content/abteilungen/abtb/1.
pdf

o.V. (o.J.) Digital preservation. Calimera Guidelines. http://www.calimera.org/
Lists/Guidelines%20PDF/Digital_preservation.pdf

Consultative Committee for Space Data Systems (CCSDS) (2002): Reference
Model for an Open Archival Information System (OAIS). Blue Book.
Washington DC. Seite 5-1. http://public.ccsds.org/publications/
archive/650x0b1.pdf

Van Diessen, Raymond J. und van Rijnsoever, Ben J. (2002): Managing Media
Migration in a Deposit System. IBM/KB Long-Term Preservation Study
Report Series Nr. 5. Amsterdam: IBM Niederlande.
http://www-5.ibm.com/nl/dias/resource/migration.pdf

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:10

8.3 	 Migration

Stefan E. Funk

Migration und Emulation

Wenn die Archivierung des Bitstreams sichergestellt ist (siehe Bitstreamerhal-
tung), kann man beginnen, sich über die Archivierung und vor allem über die
Nutzung von digitalen Objekten Gedanken zu machen. Bei nicht digitalen Me-
dien wie Büchern und Mikrofilmen hat man in den letzten Jahrzehnten und
Jahrhunderten sehr viel Erfahrung mit deren Erhaltung gesammelt, das heißt,
auf physikalischer Ebene konnten und können diese Medien sehr lange verfüg-
bar gehalten werden. Ein Buch braucht als zu erhaltendes Objekt auch nur auf
der physischen Ebene betrachtet zu werden, denn zum Benutzen eines Buches
reicht es aus, das Buch selbst zu erhalten und so die Lesbarkeit zu gewährleisten.

   Zwei Strategien, welche die Lesbarkeit der archivierten digitalen Doku-
mente über lange Zeit (Long Term) garantieren sollen, sind zum einen die Mi-
gration und zum anderen die Emulation. „Long term“ wird vom Consultative
Committee for Space Data Systems (CCSDS) definiert als:

„Long Term is long enough to be concerned with the impacts of changing technologies,
including support for new media and data formats, or with a changing user communi-
ty. Long Term may extend indefinitely.”

Die Migration passt die digitalen Objekte selbst einem neuen Umfeld an,
die Dokumente werden zum Beispiel von einem veralteten Dateiformat in ein
aktuelles konvertiert. Mit der Emulation wird das originäre Umfeld der digi-
talen Objekte simuliert, das neue Umfeld also an die digitalen Objekte ange-
passt. Diese Strategien können alternativ genutzt werden; sie sind unabhängig
voneinander.

Um ein digitales Dokument archivieren und später wieder darauf zu-
greifen zu können, sind möglichst umfassende Metadaten nötig, also Da-
ten, die das digitale Objekt möglichst genau beschreiben. Dazu gehören in
erster Linie die technischen Metadaten. Für die Migration sind weiterhin
die Provenance Metadaten wichtig, die wie erläutert die Herkunft des Ob-
jekts beschreiben. Deskriptive Metadaten sind aus technischer Sicht nicht
so interessant. Sie werden benötigt, um später einen schnellen und kom-
fortablen Zugriff auf die Objekte zu ermöglichen. Rechtliche Metadaten
können schließlich genutzt werden, um Einschränkungen für die Migrati-
on, die Emulation und den Zugriff auf die digitalen Objekte festzulegen.

[Version 2.0] Kap.8:11

Migration
Mit dem Stichwort Migration werden innerhalb der Langzeitarchivierungs-
Community unterschiedliche Prozesse bezeichnet. Dies sind sowohl die Daten-
trägermigration als auch die Daten- oder Formatmigration.

Bei der Datenträgermigration werden Daten von einem Träger auf einen
anderen kopiert, z.B. von Festplatte auf CD, von DVD auf Band etc. Diese Art
der Migration ist die Grundlage der physischen Erhaltung der Daten, der Bit-
stream Preservation.

Bei einer Datenmigration (auch Formatmigration genannt) werden Daten
von einem Datenformat in ein aktuelleres, möglichst standardisiertes und of-
fen gelegtes Format überführt. Dies sollte geschehen, wenn die Gefahr besteht,
dass archivierte Objekte aufgrund ihres Formates nicht mehr benutzt werden
können. Das Objekt selbst wird so verändert, dass seine Inhalte und Konzepte
erhalten bleiben, es jedoch auf aktuellen Rechnern angezeigt und benutzt wer-
den kann. Problematisch ist bei einer Datenmigration der möglicherweise damit
einhergehende Verlust an Informationen. So ist es zum Beispiel möglich, dass
sich das äußere Erscheinungsbild der Daten ändert oder - noch gravierender -
Teile der Daten verloren gehen.

Eine verlustfreie Migration ist dann möglich, wenn sowohl das Original-
Format wie auch das Ziel-Format eindeutig spezifiziert sind, diese Spezifi-
kationen bekannt sind UND eine Übersetzung von dem einen in das ande-
re Format ohne Probleme möglich ist. Hier gilt: Je einfacher und übersicht-
licher die Formate, desto größer ist die Wahrscheinlichkeit einer verlustfreien
Migration. Bei der Migration komplexer Datei-Formate ist ein Verlust an In-
formationen wahrscheinlicher, da der Umfang einer komplexen Migration
nicht unbedingt absehbar ist. Eine Migration eines Commodore-64 Compu-
terspiels in ein heute spielbares Format für einen PC ist sicherlich möglich,
jedoch ist es (a) sehr aufwändig, (b) schlecht bzw. gar nicht automatisier-
bar und (c) das Ergebnis (sehr wahrscheinlich) weit vom Original entfernt.

Beispiel: Alte und neue PCs
•	 Sie haben einen recht alten PC, auf dem Sie seit langem Ihre Texte

schreiben, zum Beispiel mit einer älteren Version von Word 95 (Betriebs-
system: Windows 95). Sie speichern Ihre Daten auf Diskette.

•	 Ihr neuer Rechner, den Sie sich angeschafft haben, läuft unter Windows
XP mit Word 2003 und hat kein Diskettenlaufwerk mehr.

•	 Nun stehen Sie zunächst vor dem Problem, wie Sie Ihre Daten auf den
neuen Rechner übertragen. Wenn Sie Glück haben, hat Ihr alter Rechner

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:12

schon USB, sodass Sie Ihre Daten mit einem USB-Stick übertragen kön-
nen. Vielleicht haben Sie auch noch ein Diskettenlaufwerk, auf das Sie
zurückgreifen können. Oder aber Ihr alter Rechner kann sich ins Inter-
net einwählen und Ihre Daten können von dort mit dem neuen Rechner
heruntergeladen werden. Hier ist unter Umständen ein wenig zu tun. Es
gibt jedoch noch genügend Möglichkeiten, Ihre Daten zu übertragen.

•	 Nehmen wir an, Ihre Daten sind sicher und korrekt übertragen worden.
Wenn Sie Glück haben, meldet sich Word 2003 und sagt, Ihre Dateien
seien in einem alten .doc-Format gespeichert und müssen in das aktuelle
Format konvertiert werden. Diese Konvertierung ist dann eine Migrati-
on in ein neues, aktuelleres .doc-Format. Wenn die Migration erfolgreich
abläuft, sieht Ihr Dokument aus wie auf dem alten Rechner unter Word
95. Es besteht jedoch die Möglichkeit, dass Ihr Dokument sich verändert
hat (Formatierung, Schriftart, Schriftgröße etc.).

•	 Sollten Sie Pech haben, erkennt Word das alte Format nicht und eine
Migration ist nicht automatisch möglich. Dann bleibt noch die Mög-
lichkeit, die alten Dateien mit einem Zwischenschritt über ein anderes
Textformat, das beide Textprogramme beherrschen, zu konvertieren.
Sicherlich können beide Programme einfache Textdateien verarbeiten
(.txt), vielleicht auch Dateien im Rich-Text-Format (.rtf). Sie müssen nun
Ihre Dokumente mit dem alten Word alle als Text- oder RTF-Datei neu
speichern, diese erneut (wie oben beschrieben) auf den neuen Rechner
übertragen und dann mit dem neuen Word (als Text- oder RTF-Datei)
wieder öffnen. Sehr wahrscheinlich sind dann sehr viele Formatierungen
(Inhaltsverzeichnisse, Überschriften, Schriftdicken, Schriftarten, etc.)
verloren gegangen, da eine .txt-Datei keinerlei solcher Dinge speichern
kann. Nur der Text entspricht dem originalen Dokument. Mit einer RTF-
Datei haben Sie sicherlich weniger Informationsverlust. Sie führen also
praktisch zwei Migrationen durch: .doc (Word 95) – .txt (bzw. .rtf) – .doc
(Word 2003), siehe hierzu die Abbildungen 1 und 2.

[Version 2.0] Kap.8:13Digitale Erhaltungsstrategien

Abbildung 1: Ein Word-Dokument mit Grafiken, Formatierungen, Link, etc.

Abbildung 2: Das selbe Dokument im .txt-Format ohne Formatierungen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:14

Beispiel: Zeichenkodierungen
•	 Eine Organisation, die in den 80er Jahren ihre Daten mit IBM Main-

frames bearbeitet hat, möchte diese Daten auch auf späteren Systemen
nutzen können. Die IBM Mainframes nutzten einen Zeichenstandard
namens EBCDIC.7

•	 In den 90er Jahren installierte Rechner nutzten den ASCII Zeichencode
(American National Standard Code for Information Interchange), wel-
cher nicht alle Zeichen des EBCDIC abdeckte. Die Organisation musste
sich nun entscheiden, ob sie alle Dokumente nach ASCII konvertierten
(und einen permanenten Verlust von Daten hinnahmen) oder sie nur
bei Bedarf in ASCII umwandelten und die Originaldaten in EBCDIC
beließen. So hatte man den gleichen Verlust beim Umwandeln, jedoch
für spätere Zeit die Originaldaten erhalten.

•	 Zum Jahrtausendwechsel begann UNICODE8 die Welt zu erobern und
tatsächlich enthält UNICODE alle Zeichen des EBCDIC, sodass nun alle
Dokumente 1:1 von EBCDIC in UNICODE konvertiert werden konn-
ten (sofern die Originaldateien noch existierten!). Bei einer sofortigen
Konvertierung in ASCII wären tatsächlich Daten verloren gegangen.

Zusammenfassung: Vor- und Nachteile von Migration

Vorteile von Migration
•	 Migration ist technisch (verglichen mit Emulation) gut zu realisieren.
•	 Migration kann in vielen Fällen automatisiert werden.
•	 Die migrierten Dokumente sind unabhängig von weiteren Komponen-

ten (abgesehen von der aktuellen Darstellungssoftware).
•	 Die originalen Objekte können aufbewahrt werden, um evtl. später da-

rauf zurückgreifen zu können.

Nachteile von Migration

•	 Jedes Objekt muss einzeln migriert werden.
•	 Die Wahrscheinlichkeit von Datenverlust bzw. Datenveränderung ist

(besonders über mehrere Migrationsschritte) sehr hoch.
•	 Jede Version (Migration) eines Objekts inklusive des Original-Doku-

ments sollte gespeichert werden. Damit ist unter Umständen ein hoher
Speicherplatzbedarf verbunden.

7	 Extended Binary Coded Decimal Interchange Code: http://www.natural-innovations.com/
computing/asciiebcdic.html

8	 http://www.unicode.org

[Version 2.0] Kap.8:15

•	 Für jedes Format und für jeden Migrations-Schritt muss es ein Migra-
tions-Werkzeug geben.

•	 Migration ist nicht für alle Formate realisierbar.

Literatur
Consultative Committee for Space Data Systems (2001): Reference Model for

an Open Archi-val Information System (OAIS), CCSDS 650.0-B-1, BLUE
BOOK, http://public.ccsds.org/publications/archive/650x0b1.pdf

Jenkins, Clare (2002): Cedars Guide to: Digital Preservation Strategies, http://www.
webarchive.org.uk/wayback/archive/20050409230000/http://www.
leeds.ac.uk/cedars/guideto/dpstrategies/dpstrategies.html

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:16

8.4 	 Emulation

Stefan E. Funk

Mit Emulation (Nachbildung, Nachahmung, von lat. aemulator = Nacheiferer)
versucht man die auftretenden Verluste einer Datenformatmigration zu um-
gehen, indem man die originale Umgebung der archivierten digitalen Objekte
nachbildet. Emulation kann auf verschiedenen Ebenen stattfinden:

•	 zum einen auf der Ebene von Anwendungssoftware,
•	 zum anderen auf der Ebene von Betriebssystemen und zu guter Letzt
•	 auf der Ebene von Hardware-Plattformen.

So kann zum Beispiel die originale Hardware des digitalen Objekts als Soft-
ware mit einem Programm nachgebildet werden, welches das archivierte Be-
triebssystem und die darauf aufbauenden Softwarekomponenten laden kann
(Emulation von Hardware-Plattformen). Ein Beispiel für die Emulation von
Betriebssystemen wäre ein MS-DOS-Emulator9, der die Programme für
dieses schon etwas ältere Betriebssystem auf aktuellen Rechnern ausführen
kann. Ein Beispiel für den ersten Fall wäre etwa ein Programm zum Anzei-
gen und Bearbeiten von sehr alten Microsoft Word-Dateien (.doc), die das ak-
tuelle Word nicht mehr lesen kann. Auf diese Weise wird die Funktionalität
dieser alten und nicht mehr verfügbaren Soft- oder Hardware emuliert und
die Inhalte bzw. die Funktionalität der damit erstellten Dokumente erhalten.
Im Gegensatz zur Migration, bei der jeweils eine neue und aktuellere Version
des digitalen Objektes selbst erzeugt wird, werden die originalen Objekte bei
der Emulation nicht verändert. Stattdessen muss man für jede neue Hardware-
architektur die Emulationssoftware anpassen, im schlechtesten Fall muss diese
jedes Mal neu entwickelt werden. Wenn das aus irgendeinem Grund nicht ge-
schieht, ist der komplette Datenbestand der betroffenen Objekte unter Um-
ständen nicht mehr nutzbar und damit für die Nachwelt verloren.

Emulation von Anwendungssoftware

Da es um die Darstellung der digitalen Dokumente geht, die wir vorhin be-
schrieben haben, ist die Emulation der Software, die mit diesen Dokumenten
arbeitet, eine erste Möglichkeit. So kann auf einem aktuellen System ein Pro-

9	 DOS – Disc Operating System, näheres unter: http://www.operating-system.org/
betriebssystem/_german/bs-msdos.htm

[Version 2.0] Kap.8:17

gramm entwickelt werden, das archivierte digitale Objekte in einem bestimmten
Format öffnen, anzeigen oder bearbeiten kann, auf die mit aktueller Software
auf diesem System nicht mehr zugegriffen werden kann, weil vielleicht die Ori-
ginalsoftware nicht mehr existiert oder auf aktuellen Systemen nicht mehr lauf-
fähig ist.

Wenn wir zum Beispiel eine PDF-Datei aus dem Jahr 1998, Version 1.2,
darstellen möchten, und der aktuelle Acrobat Reader 7.0 stellt das Dokument
nicht mehr richtig dar, müssen wir einen PDF-Reader für diese PDF-Version
auf einem aktuellen Betriebssystem programmieren, sprich: einen alten PDF-
Reader emulieren. Dieser sollte dann alle PDF-Dateien der Version 1.2 dar-
stellen können. Für jeden Generationswechsel von Hardware oder Betriebssy-
stem würde so ein PDF-Reader benötigt, um den Zugriff auf die PDF-Doku-
mente in Version 1.2 auch in Zukunft zu gewährleisten. Die genaue Kenntnis
des PDF-Formats ist hierzu zwingend erforderlich.

Emulation von Betriebssystemen und Hardware-Plattformen

Bei einigen Anwendungen kann es sinnvoll sein, eine komplette Hardware-
Plattform zu emulieren, zum Beispiel wenn es kein einheitliches Format für
bestimmte Anwendungen gibt. Hier ist der Commodore-64 ein gutes Beispiel.
Die Spiele für den C-64 waren eigenständige Programme, die direkt auf dem
Rechner liefen, soll heissen, es wird direkt die Hardware inklusive des Betriebs-
systems10 benötigt und nicht ein Programm, das diese Spiele ausführt (wie ein
PDF-Viewer).

Es muss also ein Commodore-64 in Software implementiert werden, der
sich genau so verhält wie die Hardware und das Betriebssystem des originalen
Commodore-64 und auf einem aktuellen Computersystem lauffähig ist. Diese
C-64-Emulatoren gibt es für nahezu alle aktuellen Computersysteme und auch
weitere Emulatoren für andere ältere Systeme sind  erhältlich.11

Die Emulation eines Betriebssystems oder einer Hardware-Plattform ist eine
sehr komplexe Sache, die schon für einen C-64-Emulator sehr viel Arbeit be-
deutet. Man kann jedoch auch die Hardware eines PC in Software nachbilden,
um dann auf einem solchen virtuellen PC beliebige Betriebssysteme und die auf
ihnen laufenden Anwendungsprogramme oder auch Spiele zu starten (die Be-

10	 Eine Trennung von Hardware und Betriebssystem ist beim Commodore-64 nicht nötig, da
diese beiden Komponenten sehr eng zusammenhängen. Auch andere „Betriebssysteme“
des C-64, wie zum Beispiel GEOS, setzen direkt auf das Betriebssystem des C-64 auf.

11	 Hier einige Adressen im Internet zum Thema Emulatoren: http://www.aep-emu.de/,
http://www.homecomputermuseum.de/

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:18

triebssysteme wie auch die Programme bleiben dann im Originalzustand). Dies
bedeutet im Allgemeinen, dass eine gute Performanz auf der aktuellen Hard-
ware vorhanden sein muss. Eine Emulation eines Commodore-64 auf einem
aktuellen PC ist jedoch keine performanzkritische Anwendung. Für zukünftige
Computersysteme, die unsere heutigen emulieren sollen, wird im Allgemeinen
davon ausgegangen, dass deren Performanz weitaus höher ist als heute, sodass
auch hier die Performanz für eine erfolgreiche Emulation ausreichen dürfte.

Beispiel: Migration und Emulation alter C-64 Programme
•	 Da der Commodore 64 ein sehr beliebter und weit verbreiteter Home-

computer war, gibt es sehr viele Emulatoren für nahezu alle aktuellen
Computersysteme. Viele Videospiele, die es für den C-64 gab, sind im In-
ternet als C-64 Disk-Image zu finden. Die darin enthaltenen Programme
können dann mit den Emulatoren geladen und genutzt werden. Als alter
C-64 Nutzer stand ich also nicht vor dem Problem, meine Spiele von
alten 5,25-Zoll Disketten auf neuere Datenträger migrieren zu müssen.
Ein Emulator für den Apple unter Mac OS X ist Power6412, siehe Abbil-
dung 1.

•	 Anders sah es hingegen für die Programme aus, die ich vor mehr als 20
Jahren auf dem C-64 selbst programmiert habe. Es handelt sich hier

12	 http://www.infinite-loop.at/Power64/index.html

Abbildung 1: Power 64, ein Commodore-64 Emulator für Mac OS X

[Version 2.0] Kap.8:19

um viele Programme in Commodore-64 BASIC. Die Frage, die sich mir
stellte, war nun die, ob und wie ich diese Daten von meinen alten (auf
dem Original C-64 noch laufenden) 5,25 Zoll-Disketten von 1982 bis
1987 auf die Festplatte meines PC kopieren und ich diese Daten auch für
den C-64-Emulator nutzen kann.

•	 Der erste Versuch, einfach ein vor einigen Jahren noch gebräuchliches
5,25 Zoll-Laufwerk13 an den PC anzuschließen und die C-64 Daten am
PC auszulesen, schlug zunächst einmal fehl. Grund hierfür waren die
unterschiedlichen Dichten und die unterschiedlichen Dateisysteme der
5,25 Zoll-Disketten. Auf eine Diskette des C-64 war Platz für 170 KB,
damals einfache Dichte (single density). Die Disketten für den PC hatten
jedoch doppelte Dichte (double density) oder gar hohe Dichte (high den-
sity), sodass das mit zur Verfügung stehende Diskettenlaufwerk die C-64
Disketten nicht lesen konnte.

•	 Nach kurzer Recherche entdeckte ich eine Seite im Internet (die Com-
munity für den C-64 ist immer noch enorm groß), die Schaltpläne für
einige Kabel abbildete, mit denen man seinen PC mit den Diskettenlauf-
werken seines C-64 verbinden konnte. Mit Hilfe des Programmes Star
Commander14, das unter DOS läuft, kann man damit seine Daten von
C-64 Disketten auf seinen PC kopieren und auch gleich Disk-Images
erstellen. Inzwischen kann man solche Kabel auch bestellen und muss
nicht selbst zum Lötkolben greifen (Für die Nutzung dieses Programms
muss natürlich eine lauffähige DOS-Version zur Verfügung stehen, ist
keine verfügbar, kann evtl. eine emuliert werden :-)

•	 Nach diesen Aktionen kann ich nun meine alten selbst erstellten Pro-
gramme auf vielen C-64 Emulatoren wieder nutzen, weiterentwickeln
und spielen, wie in Abbildung 2 und 3 zu sehen ist (und das sogar auf
mehreren virtuellen Commodore-64 gleichzeitig).

13	 Den ersten Versuch unternahm ich vor etwa vier Jahren, 5,25-Zoll-Diskettenlaufwerke
waren nicht mehr wirklich gebräuchlich, aber noch erhältlich. Heute werden selbst die
3,5-Zoll-Laufwerke schon nicht mehr mit einem neuen Rechner verkauft. Neue Medien
zum Datenaustausch und zur Speicherung sind heute USB-Stick, DVD, CD-ROM und
Festplatte.

14	 http://sta.c64.org/sc.html

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:20

Beispiel: Eine Emulation in der Emulation

Abbildung 2: Fugubase 64, ein Datenverwaltungs-Programm in Basic für den C-64, emu-
liert unter Mac OS X (S. E. Funk, 1985/86)

Abbildung 3: Der Spion, ein Adventure in Basic für den C-64, emuliert unter Max OS X
(S. E. Funk, 1987)

[Version 2.0] Kap.8:21

  
•	 Es ist nun auch möglich, einen Emulator wiederum zu emulieren, wenn

ein weiterer Generationswechsel einer Hardwareplattform ansteht. Ein
praktisches Beispiel ist ein Apple Notebook, das unter Mac OS X, einem
Unix-basierten Betriebssystem, arbeitet. Auf diesem werden zwei Emu-
latoren und ein weiteres originales Betriebssystem gestartet.

•	 Auf diesem Rechner wird das Programm Q gestartet15, das eine Hard-
ware-Plattform emuliert (einen Pentium x86 mit diversen Grafik-,
Sound- und weiteren Hardwarekomponenten). Es basiert auf dem CPU-
Emulator QEMU.16	

•	 Auf dieser virtuellen Hardwareplattform kann nun ein originales Win-
dows 98 installiert werden, so dass man ein reguläres, altbekanntes Win-
dows 98 auf diesem nicht-Windows-Rechner nutzen kann. Das instal-
lierte Windows 98 kann selbstverständlich alle Programme für Windows
98 ausführen, da es sich tatsächlich um ein originales Windows 98 han-
delt. Sogar ein Windows-Update über das Internet ist möglich.

•	 Jetzt kann natürlich auch ein C-64 Emulator für Windows, hier der
VICE17, gestartet werden. Darauf laufen nun alle altbekannten und be-
liebten Commodore-64 Programme.

•	 Probleme kann es bei dieser Art von Emulation zum Beispiel bei der Per-
formanz geben und je nach Qualität der Emulatoren auch mit hardware-
spezifischen Dingen wie Grafik, Sound und angeschlossener Periphe-
rie (Mäuse, Joysticks, etc.). Der C-64 Emulator muss schließlich durch
Windows über die virtuelle Hardware (Emulation QEMU) auf die reale
Hardware des Notebooks zugreifen. Bei steigender Komplexität solcher
Emulationsszenarien wird die Anzahl der möglichen Fehler stark anstei-
gen. Als Beispiel siehe Abbildung 4.

Der Universal Virtual Computer (UVC)

Mittlerweile gibt es einen elaborierteren Ansatz der Emulation, den Universal
Virtual Computer (UVC) von IBM. Der UVC ist ein wohldokumentierter vir-
tueller Computer, der auf unterschiedlichen (auch zukünftigen) Architekturen
nachgebildet werden kann. Aufgebaut ist er ähnlich wie ein heute existierender
Computer, der beispielsweise Speicherzugriff ermöglicht. Mit Hilfe dieser
Dokumentation ist es einem Programmierer auch auf zukünftigen Systemen

15	 http://www.kju-app.org/
16	 http://www.nongnu.org/qemu/
17	 http://www.viceteam.org/

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:22

möglich, diesen virtuellen Computer zu implementieren. Auf diesem virtuellen
Computer aufbauend können nun Programme geschrieben werden, die zum
Beispiel eine PDF-Datei lesen oder Grafiken darstellen können.

Archiviert wird jetzt der PDF-Reader (der Bildbetrachter), der für den UVC
programmiert wurde, sowie das originale PDF-Dokument (oder die originale
Grafik) selbst. Ein zukünftiger Nutzer kann dann auf einer zukünftigen und
wahrscheinlich hoch entwickelten Hardware auch in ferner Zukunft noch mit
Hilfe der Dokumentation des UVC einen solchen implementieren und mit Hil-
fe dieses virtuellen Computers den PDF-Reader starten, mit dem das archi-
vierte PDF-Dokument dargestellt wird. Die Dokumentation muss selbstver-
ständlich erhalten bleiben und lesbar sein.

Ein Problem dieser Idee ist sicherlich, dass bei zunehmendem Anspruch an
die Emulation, die auf dem UVC laufen soll, eine Programmierung derselben
immer schwieriger wird. Es wird sehr kompliziert, wenn für den UVC ein Be-
triebssystem wie Linux oder Windows programmiert werden soll, mit dessen
Hilfe dann die Applikationen von Linux oder Windows genutzt werden können.
Schon eine nachprogrammierte Version eines Textverarbeitungsprogrammes
wie zum Beispiel Word, mit dem später alte Word-Dokumente (.doc) auf dem
UVC gelesen und bearbeitet werden können, ist ein höchst umfangreiches Un-

Abbildung 4: Das Videospiel Donkey Kong auf einem C-64 Emulator auf einem Win-
dows 98 auf einem virtuellen Pentium auf einem Apple PowerBook unter Mac OS X

[Version 2.0] Kap.8:23

ternehmen. Zumal hier nicht nur die Formatbeschreibung, sondern auch alle
Programmfunktionen bekannt sein müssen.

Zusammenfassung: Vor- und Nachteile von Emulation

Vorteile von Emulation
•	 Bei der Emulation bleiben die Originalobjekte unverändert.
•	 Eine Konvertierung der Objekte ist nicht nötig.
•	 Für die Emulation wird weniger Speicherplatz benötigt, da keine Migra-

tionen gespeichert werden müssen.

Nachteile von Emulation

•	 Für komplizierte Objekte/Systeme (wie Betriebssysteme oder Anwen-
dungsprogramme) sind Emulatoren technisch schwer zu implementieren.

•	 Es entsteht ein hoher Aufwand pro Hardware-Generationswechsel. Es
müssen für jede Plattform neue Emulatoren entwickelt werden.

•	 Die Spezifikationen für die zu emulierenden Objekte/Systeme sind nicht
immer hinreichend bekannt.

Literatur
Lorie, Raymond (2002): the UVC: a method for preserving digital documents – proof

of con-cept, http://www-5.ibm.com/nl/dias/resource/uvc.pdf
Nationaal Archief (2005): Technical Description of the Universal Virtual

Computer (UVC) - Data preservation process for spreadsheets, http://www.
digitaleduurzaamheid.nl/bibliotheek/docs/TDUVCv1.pdf

Oltmans, Eric; Nanda Kol (2005): A Comparison Between Migration
and Emulation in Terms of Costs, http://www.rlg.org/en/page.
php?Page_ID=20571#article0

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:24

8.5 	 Computermuseum

Karsten Huth

Die Erhaltung von Hardware ist auf lange Sicht keine vielversprechende Strategie zur Be-
wahrung von digitalen Objekten. Solange aber keine technischen Möglichkeiten zum Trans-
fer von Daten aus den alten Systemen auf aktuelle Plattformen sowie zur Migration oder
Emulation zur Verfügung stehen, ist der Erhalt des originalen Systems ein notwendiger erster
Schritt zur Erhaltung eines digitalen Bestandes. Zudem gibt es auch Museen, die ihren Besu-
chern den Eindruck der historischen Software mitsamt der historischen Hardware vermitteln
wollen. Dieser Artikel gibt eine kurze Einführung in die Probleme, die sich vor allem durch
die Auflösungserscheinungen der Werkstoffe ergeben.

Definition

Auch wenn man die Strategie der „Hardware Preservation“, also der Erhaltung
von Hardware, als Methode zur Langzeitarchivierung auf keinen Fall empfeh-
len sollte, so ist es leider alltägliche Praxis, dass digitale Langzeitarchive auch
obsolete Hardware vorhalten müssen, zumindest bis sie in der Lage sind, besser
geeignete Strategien durchzuführen. Aber gerade in den Anfängen eines digi-
talen Archivs, wenn es noch über keinen geregelten Workflow verfügt, werden
digitale Objekte oft auf ihren originalen Datenträgern oder mitsamt ihrer origi-
nalen Hardware/Software-Umgebung abgeliefert. Dies betrifft vor allem digi-
tale Objekte, die technologisch obsolet geworden sind. Deshalb sind in der Pra-
xis, wenn auch ungewollt, Computermuseen eher die Regel als eine Ausnahme.

Leider hat sich der Begriff „Computermuseum“ im deutschen Sprachraum
verfestigt. Passender wäre der Begriff „Hardware-/Software-Konservierung“,
denn die konservierten Computer müssen nicht unbedingt nur im Rahmen
eines Museums erhalten werden. Man muss vielmehr differenzieren zwischen:

1. Hardware Preservation als Strategie zur Archivierung von digitalen
Objekten:

	 Eigentliches Ziel ist die Erhaltung der digitalen Objekte. Zu diesem
Zweck versucht man die ursprüngliche Hardware/Software-Plattform
so lange wie möglich am Laufen zu halten.

2. 	Hardware Preservation im Rahmen eines Technikmuseums:
	 Wird im ersten Fall die Hardware/Software-Plattform nur erhalten, um

den Zugriff auf die digitalen Objekte zu ermöglichen, so ist hier die

[Version 2.0] Kap.8:25

ursprüngliche Hardware/Software Plattform das zentrale Objekt der
konservatorischen Bemühungen. Während im ersten Fall Reparaturen
an der Hardware einzig der Lauffähigkeit der Rechner dienen, so fallen
im Rahmen eines Technikmuseums auch ethische Gesichtspunkte bei
der Restaurierung ins Gewicht. Die Erhaltung der Funktion ist bei einer
Reparatur nicht mehr das einzige Kriterium, es sollten auch möglichst
die historisch adäquaten Bauteile verwendet werden. Diese Auflage er-
schwert die beinahe unmögliche Aufgabe der Hardware-Konservierung
noch zusätzlich.

Bei einem technischen Museum liegt die Motivation zur Konservierung von
Hardware auf der Hand. Die historische Hardware zusammen mit der origi-
nalen Software sind die Sammelobjekte und Exponate des Museums. Deswe-
gen müssen sie solange wie möglich in einem präsentablen Zustand erhalten
werden. Daneben gibt es aber auch noch weitere Gründe, die für die Hardware
Preservation als Archivierungsstrategie sprechen.

Gründe zur Aufrechterhaltung eines Computermuseums
•	 Keine andere Strategie erhält soviel vom intrinsischen Wert der digitalen

Objekte (Look and Feel). An Authentizität ist dieser Ansatz nicht zu
übertreffen.18

•	 Bei komplexen digitalen Objekten, für die Migration nicht in Frage
kommt, und eine Emulation der Hardware/Software Umgebung noch
nicht möglich ist, ist die Hardware Preservation die einzige Möglichkeit,
um das Objekt zumindest für einen Übergangszeitraum zu erhalten.19

•	 Zur Unterstützung von anderen Archivierungsstrategien kann die zeit-
weise Erhaltung der originalen Plattformen notwendig sein. Man kann
z.B. nur durch einen Vergleich mit der ursprünglichen Hardware/Soft-
ware-Plattform überprüfen, ob ein Emulatorprogramm korrekt arbeitet
oder nicht.20

18	 Borghoff, Uwe M. et al. (2003): Methoden zur Erhaltung digitaler Dokumente. 1. Aufl.
Heidelberg: dpunkt-Verl., 2003: S. 16-18

19	 Jones, Maggie/ Beagrie, Neil (o.J.): Preservation Management of Digital Materials: A Handbook.
Digital Preservation Coalition.

20	 Rothenberg, Jeff (1998): Avoiding Technological Quicksand: Finding a Viable Technical Foundation
for Digital Preservation: A Report to the Council on Library and Information Resources. Washington
D.C.: Council on Library and Information Resources: S. 12-13 http://www.clir.org/pubs/
reports/rothenberg/inadequacy.html

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:26

Probleme der Hardware Preservation

Ob man ein Hardware-Museum aus dem ersten oder dem zweiten Grund führt,
in beiden Fällen hat man mit den gleichen Problemen zu kämpfen. Zum einen
ergeben sich auf lange Sicht gesehen große organisatorische und zum anderen
rein technische Probleme der Konservierung von Hardware und Datenträgern.

1. Organisatorische Probleme:
•	 Die Menge an zu lagerndem und zu verwaltendem Material wird ste-

tig wachsen. Da nicht nur die Rechner, sondern auch Peripheriegeräte
und Datenträger gelagert werden müssen, steigen Platzbedarf und Lage-
rungsaufwand enorm an. „Selbst heute schon erscheint es unrealistisch,
sämtliche bisher entwickelten Computertypen in einem Museum zu ver-
sammeln, geschweige denn dies für die Zukunft sicher zu stellen.“21

•	 Techniker und Experten, die historische Computer bedienen und gege-
benenfalls reparieren können, werden über kurz oder lang nicht mehr
zur Verfügung stehen. Mit wachsendem Bestand müssten die Mitarbei-
ter des Museums ihr Fachwissen ständig erweitern, oder der Bedarf an
Technikexperten und neuen Mitarbeitern würde ständig wachsen.22

•	 Die Nutzung der digitalen Objekte ist nur sehr eingeschränkt möglich.
Da die obsoleten Computersysteme von der aktuellen Technologie ab-
geschnitten sind, könnte der Nutzer nur im Computermuseum auf die
Objekte zugreifen.23

2. Technische Probleme:
•	 Die technischen Geräte und Bausteine haben nur eine begrenzte Le-

benserwartung. Da für obsolete Systeme keine Ersatzteile mehr produ-
ziert werden, ist die Restaurierung eines Systems irgendwann nicht mehr
möglich.24

•	 Neben der Hardware muss auch die originale Softwareumgebung erhal-
ten und archiviert werden. Diese muss natürlich auf den entsprechenden
Datenträgern vorgehalten werden. Da Datenträger ebenso wie die Hard-
ware nur eine begrenzte Lebensdauer haben, müssen die Software und
die Daten von Zeit zu Zeit auf neue, frischere Datenträger des gleichen

21	 s. Borghoff (2003); a.a.O.
22	 Dooijes, Edo Hans (200): Old computers, now and in the future. Department of

Computerscience/University of Amsterdam. http://www.science.uva.nl/museum/pdfs/
oldcomputers_dec2000.pdf

23	 s. Rothenberg (1998), a.a.O.
24	 s. Borghoff (2003), a.a.O.

[Version 2.0] Kap.8:27Digitale Erhaltungsstrategien

Typs, oder zumindest auf passende Datenträger des gleichen Compu-
tersystems umkopiert werden. Da jedoch Datenträger eines obsoleten
Systems nicht mehr hergestellt werden, stößt diese Praxis zwangsläufig
an ihre Grenze und Software und Daten gehen verloren.25

Auftretende Schäden bei der Lagerung

Es gibt wenig Literatur über die tatsächlich in der Praxis auftretenden Schäden.
Der folgende Abschnitt bezieht sich auf eine Umfrage in Computermuseen.
Diese Umfrage war Teil einer Abschlussarbeit an der San Francisco State Uni-
versity im Fach Museum Studies. Die folgende Aufzählung ist eine vorläufige
Rangliste der auftretenden Probleme.26

•	 Zerfall von Gummiteilen: Gummi wird für viele Bauteile der Hardware
verwendet. Riemen in Motoren, Rollen in Magnetbänderlaufwerken,
Lochkartenleser und Drucker, um nur einige Beispiele zu nennen. Gum-
mi ist anfällig für Oxidation. Harte Oberflächen werden durch Oxidation
weich und klebrig. Mit fortschreitendem Zerfall kann der Gummi wieder
verhärten und dabei brüchig werden.

•	 Zerfall von Schaumstoffisolierungen: Schaumstoff wird hauptsächlich
zur Lärmisolierung und Luftfilterung in Computern verwendet. Vor
allem Schaumstoff aus Polyurethan ist sehr anfällig für eine ungewollte
Oxidation. Das Material verfärbt sich zunächst und zerfällt dann in ein-
zelne Krümel.

•	 Verfärbung von Plastikteilen: UV-Licht verändert die chemische Zusam-
mensetzung der Plastikgehäuse. Die Funktion des Geräts wird dadurch
zwar nicht beeinträchtigt, aber die Farbe des Gehäuses verändert sich
merklich ins Gelb-bräunliche.

•	 Schäden durch Staub: Staub greift sowohl das Äußere der Hardware als
auch ihr Innenleben an. Staub ist nur eine grobe Umschreibung für eine
Vielzahl an Schadstoffen, wie z.B. Ruß, Ammoniumnitrat, Ammonium-
sulfat und Schwefelsäure. Mit dem Staub lagert sich Salz und Feuchtig-
keit an den Bauteilen ab. Dadurch wird die Anfälligkeit für Rost oder
Schimmel erhöht. Lüfter mit Ventilatoren zur Kühlung von Prozessoren
ziehen den Staub in das Gehäuse des Rechners.

•	 Zerfall der Batterien: Leckende Batterien können das Innenleben eines
Rechners zerstören. Batterien sind Behälter bestehend aus Metall und

25	 s. Rothenberg (1998), a.a.O.
26	 Gibson, Mark A. (2006): The conservation of computers and other high-tech artifacts . Unique

problemes and long-term solutions: Thesis M.A. San Francisco : San Francisco State University

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:28

Metalloxid, eingetaucht in eine Flüssigkeit oder ein Gel aus Elektrolyten.
Batterien sind sehr anfällig für Rost. Bei extrem unsachgemäßer Be-
handlung können sie sogar explodieren. Austretende Elektrolyte können
Schaltkreise zersetzen.

•	 Korrosion: Metall ist ein häufiger Werkstoff in elektronischen Geräten.
Metall wird vor allem für das Gehäuse sowie für Klammern, Schrauben
und Federn verwendet.

•	 Beschädigte Kondensatoren: Ähnlich wie bei einer Batterie ist ein Elek-
trolyt wesentlicher Bestandteil eines Kondensators. Der Elektrolyt kann
eine Flüssigkeit, eine Paste oder ein Gel sein. Problematisch wird es,
wenn der Elektrolyt austrocknet, da dann der Kondensator nicht mehr
arbeitet. Trocknet der Elektrolyt nicht aus, kann der Kondensator lecken,
so dass der Elektrolyt austritt und ähnlichen Schaden anrichtet, wie eine
kaputte Batterie. Kondensatoren, die lange ungenutzt bleiben, können
explodieren.

•	 Zerfall des Plastiks: Plastik löst sich über einen längeren Zeitraum hin-
weg auf. Der sogenannte Weichmacher, ein chemischer Stoff, der bei
der Produktion beigemengt wird, tritt in milchartigen Tropfen aus dem
Material aus. Bei bestimmten Plastiksorten riecht die austretende Feuch-
tigkeit nach Essig. Der Prozess beeinträchtigt auch die Haltbarkeit von
anderen Materialien, die mit dem zerfallenden Plastik verbunden sind.

•	 Schimmel: Bei einigen Monitoren aus den siebziger und achtziger Jahren
kann Schimmel an der Innenseite der Mattscheibe auftreten.

Stark gefährdete Geräte und Bauteile

Von den oben genannten möglichen Schäden sind die folgenden Bauteile am
häufigsten betroffen:

•	 Schaltkreise, die auf Dauer ausfallen.
•	 Kondensatoren, die ausfallen oder explodieren.
•	 Ausfall von batteriebetriebenen Speicherkarten und EPROMs, sowie da-

mit einhergehender Datenverlust.
•	 Durch kaputte Gummirollen zerstörte Kartenleser und

Magnetbandlaufwerke.
•	 Verstaubte und verschmutzte Kontakte.
•	 Gebrochene oder verloren gegangene Kabel.27

27	 s. Dooijes (2000), a.a.O.

[Version 2.0] Kap.8:29Digitale Erhaltungsstrategien

Gesundheitsschädliche Stoffe und Risiken

Zu beachten ist, dass Restauratoren mit gesundheitsgefährdenden Stoffen am
Arbeitsplatz in Kontakt kommen können. Welche Stoffe in Frage kommen,
hängt vom Alter und der Bauart der Hardware ab. Dokumentiert ist das Auf-
treten von:

•	 Quecksilber
•	 Blei (auch bleihaltige Farbe)
•	 Polychloriertem Biphenyl (PCB)
•	 Thorium und anderen radioaktiven Substanzen
•	 Asbest
•	 Cadmium

Besondere Vorsicht ist beim Umgang mit Batterien (vor allem defekten, le-
ckenden Batterien) und Kondensatoren geboten. Abgesehen davon, dass Kon-
densatoren oft gesundheitsgefährdende Stoffe enthalten, können sie auch in
stillgelegtem Zustand über Jahre hin eine hohe elektrische Spannung aufrecht-
erhalten. Wenn Kondensatoren nach längerer Zeit wieder unter Strom gesetzt
werden, können sie explodieren.28

Empfehlung zur Lagerung und Restaurierung:

Die Hardware sollte bei der Lagerung möglichst vor Licht geschützt werden.
Ideal ist ein Helligkeitswert um 50 Lux. Fensterscheiben sollten die ultraviolet-
te Strahlung herausfiltern. Dadurch wird der Zerfall von Plastik und Gummi
verlangsamt. Ebenso ist eine möglichst niedrige Raumtemperatur, unter 20°C,
sowie eine relative Luftfeuchtigkeit von unter 50% ratsam. Beides verlangsamt
den Zerfall von Gummi und Plastik. Die niedrige Luftfeuchtigkeit verringert
die Wahrscheinlichkeit von Korrosion. Vor der Inbetriebnahme eines Rech-
ners sollte abgelagerter Staub durch vorsichtiges Absaugen entfernt werden.
Dabei ist erhöhte Sorgfalt geboten, damit keine elektrostatische Energie die
Schaltkreise beschädigt und keine wichtigen Teile mit eingesaugt werden. Mit
einer zuvor geerdeten Pinzette können gröbere Staubknäuel beseitigt werden.
Batterien sollten während der Lagerung möglichst aus der Hardware entfernt
werden. Weitverbreitete Batterietypen sollten nicht gelagert werden. Wenn die
Hardware in Betrieb genommen wird, werden frische Batterien des betref-
fenden Typs eingesetzt. Seltene, obsolete Batterietypen sollten separat gelagert
werden. Alle genannten Maßnahmen können den Zerfall der Hardware jedoch

28	 s. Gibson (2006), a.a.O.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:30

nur verlangsamen. Aufzuhalten ist er nicht. Defekte Bauteile werden oft durch
das Ausschlachten von Hardware gleicher Bauart ersetzt. Dabei werden alle
intakten Teile zu einer funktionierenden Hardwareeinheit zusammengefügt.
Natürlich stößt dieses Verfahren irgendwann an seine Grenzen.

Bereits eingetretene Schäden sollten durch Restaurierungsarbeiten abge-
mildert werden. Auslaufende Flüssigkeiten aus Kondensatoren oder Batterien
sollte man umgehend mit Isopropanol-Lösung entfernen.

Dokumentation

Ein Computermuseum kommt natürlich um die korrekte Verzeichnung seiner
Artefakte (Hardware und Software) nicht herum. Zusätzlich werden Infor-
mationen über den Betrieb, die Bedienung und die verwendete Technik der
Hardware und Software benötigt. Des Weiteren sollten Informationen über
den Erhaltungszustand und potentiell anfällige Bauteile der Hardware erho-
ben und gesammelt werden. Wie bei anderen Erhaltungsstrategien fallen auch
hier Metadaten an, die gespeichert und erschlossen werden wollen. Schon bei
der Aufnahme eines obsoleten Systems in das Archiv sollte darauf geachtet
werden, dass die notwendigen Zusatzinformationen verfügbar sind (z.B. Be-
triebshandbücher über die Hardware/Software, technische Beschreibungen
und Zeichnungen usw.). Da diese Informationen bei älteren Systemen meistens
nur in gedruckter Form vorliegen, sollte auch hier Raum für die Lagerung mit
einkalkuliert oder eine Digitalisierung der Informationen erwogen werden.29

Beispieldaten des Computerspiele Museums Berlin

Die Softwaresammlung umfasst zurzeit 12.000 Titel über eine Zeitspanne von
1972 bis heute. Die Software wird getrennt von der Hardware in normalen Bü-
roräumen gelagert und hat einen Platzbedarf von ca. 70 qm.

In der Hardwaresammlung des Computerspiele Museums befinden sich
augenblicklich 2180 Sammlungsstücke. Sie sind in einer Datenbank inklusi-
ve Foto erfasst und inventarisiert. Die Sammlung besteht aus Videospielau-
tomaten, Videospiele Konsolen, Heimcomputern, Handhelds, technischen
Zusatzteilen (Laufwerke, Controller, Monitore etc.). Des Weiteren besitzt das
Museum eine umfangreiche Sammlung gedruckter Informationen wie Com-
puterspiele, Magazine und Handbücher. Diese sind in einer gesonderten
Datenbank erfasst. Die Hardwaresammlung ist auf ca. 200 qm an der Pe-
ripherie Berlins untergebracht. Der Hauptgrund dafür ist die günstigere

29	 s. Dooijes (2000), a.a.O.

[Version 2.0] Kap.8:31Digitale Erhaltungsstrategien

Miete für die Räume, als das in zentralerer Lage möglich wäre. Die Räu-
me sind beheizbar und entsprechen größtenteils ebenfalls Bürostandard.30

30	 Daten stammen von Herrn Andreas Lange, Kurator des Computerspielemuseums 	
Berlin (2006)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:32

8.6 	 Mikroverfilmung

Christian Keitel

Die Eignung des Mikrofilms als analoger oder digitaler Datenträger für digital vorliegende
Bildinformation wird diskutiert, notwendige Rahmenbedingungen werden benannt.

Ein ungelöstes Problem bei der langfristigen Archivierung digitaler Informati-
onen ist die begrenzte Haltbarkeit digitaler Datenträger. Künstliche Alterungs-
tests sagen CDs, DVDs und Magnetbändern nur eine wenige Jahre währende
Haltbarkeit voraus, während herkömmliche Trägermedien wie z.B. Pergament
oder Papier mehrere Jahrhunderte als Datenspeicher dienen können. Hervor-
ragende Ergebnisse erzielt bei diesen Tests insbesondere der Mikrofilm. Bei
geeigneter (kühler) Lagerung wird ihm eine Haltbarkeit von über 500 Jahren
vorausgesagt. Verschiedene Projekte versuchen daher, diese Eigenschaften auch
für die Archivierung genuin digitaler Objekte einzusetzen. Neben der Haltbar-
keit des Datenträgers sind dabei auch Aspekte wie Formate, Metadaten und
Kosten zu bedenken.

In Anlehnung an die Sicherungs- und Ersatzverfilmung herkömmlicher Ar-
chivalien wurden zunächst digitale Informationen auf Mikrofilm als Bild aus-
belichtet und eine spätere Benutzung in einem geeigneten Lesegerät (Mikro-
filmreader) geplant. Das menschliche Auge benötigt zur Ansicht dieser Bilder
nur eine Lupe als optische Vergrößerungshilfe. Erinnert sei in diesem Zusam-
menhang an das in den Anfängen des EDV-Einsatzes in Bibliotheken übliche
COM-Verfahren (Computer Output on Microfilm/-fiche) zur Produktion von
Katalog-Kopien. In letzter Zeit wird zunehmend von einer Benutzung im Com-
puter gesprochen, was eine vorangehende Redigitalisierung voraussetzt. Dieses
Szenario entwickelt die herkömmliche Verwendung des Mikrofilms weiter, sie
mündet in einer gegenseitigen Verschränkung digitaler und analoger Techniken.
Genuin digitale Daten werden dabei ebenso wie digitalisierte Daten von ur-
sprünglich analogen Objekten/Archivalien auf Mikrofilm ausbelichtet und bei
Bedarf zu einem späteren Zeitpunkt über einen Scanner redigitalisiert, um dann
erneut digital im Computer benutzt zu werden. Eine derartige Konversions-
strategie erfordert im Vergleich mit der Verwendung des Mikrofilms als Benut-
zungsmedium einen wesentlich höheren Technikeinsatz.

Neben der Haltbarkeit des Datenträgers liegt ein zweiter Vorteil darin, dass
die auf dem Mikrofilm als Bilder abgelegten Informationen nicht regelmäßig
wie bei der Migrationsstrategie in neue Formate überführt werden müssen. Völ-

[Version 2.0] Kap.8:33

lig unabhängig von Formaterwägungen ist der Mikrofilm jedoch nicht, da er
über die Ablagestruktur von Primär- und v.a. Metadaten gewisse Ansprüche an
das Zielformat bei der Redigitalisierung stellt, z.B. die bei den Metadaten ange-
wandte Form der Strukturierung. Die Vorteile im Bereich der Formate verlie-
ren sich, wenn der Mikrofilm als digitales Speichermedium begriffen wird, auf
dem die Informationen nicht mehr als Bild, sondern als eine endlose Abfolge
von Nullen und Einsen binär, d.h. als Bitstream, abgelegt werden. Es bleibt dann
allein die Haltbarkeit des Datenträgers bestehen, die in den meisten Fällen die
Zeit, in der das verwendete Dateiformat noch von künftigen Computern ver-
standen wird, um ein Vielfaches übersteigen dürfte. Auf der anderen Seite ent-
stehen für diese Zeit verglichen mit anderen digitalen Speichermedien nur sehr
geringe Erhaltungskosten.

Bei der Ausbelichtung der digitalen Objekte ist darauf zu achten, dass neben
den Primärdaten auch die zugehörigen Metadaten auf dem Film abgelegt wer-
den. Verglichen mit rein digitalen Erhaltungsstrategien kann dabei zum einen
die für ein Verständnis unabdingbare Einheit von Meta- und Primärdaten leich-
ter bewahrt werden. Das von OAIS definierte archivische Informationspaket
(AIP) wird hier physisch konstruiert. Zum anderen verspricht die Ablage auf
Mikrofilm auch Vorteile beim Nachweis von Authentizität und Integrität, da
die Daten selbst nur schwer manipuliert werden können (die Möglichkeit ergibt
sich nur durch die erneute Herstellung eines Films).

Vor einer Abwägung der unterschiedlichen Erhaltungsstrategien sollten so-
wohl die Benutzungsbedingungen als auch die Kosten beachtet werden, die bei
der Ausbelichtung, Lagerung und erneuten Redigitalisierung entstehen. Schließ-
lich ist zu überlegen, in welcher Form die Informationen künftig verwendet
werden sollen. Während der Einsatz des Mikrofilms bei Rasterbildern (nicht-
kodierten Informationen) naheliegt, müssen kodierte Informationen nach er-
folgter Redigitalisierung erneut in Zeichen umgewandelt werden. Die Fehler-
häufigkeit der eingesetzten Software muss dabei gegen die zu erwartenden Vor-
teile aufgewogen werden.

Literatur
Projekt ARCHE, s. http://www.landesarchiv-bw.de >>> Aktuelles >>>

Projekte
Eine Bibliographie findet sich beim Forum Bestandserhaltung unter http://

www.uni-muenster.de/Forum-Bestandserhaltung/konversion/digi.html

Digitale Erhaltungsstrategien

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.8:34

[Version 2.0] Kap.9:1

9 Access

9.1 	 Einführung

Karsten Huth

Der Titel dieses Kapitels ist ein Begriff aus dem grundlegenden ISO Standard
OAIS. Access steht dort für ein abstraktes Funktionsmodul (bestehend aus ei-
ner Menge von Einzelfunktionalitäten), welches im Wesentlichen den Zugriff
auf die im Archiv vorgehaltenen Informationen regelt. Das Modul Access ist
die Schnittstelle zwischen den OAIS-Modulen „Data Management“, „Admini-
stration“ und „Archival Storage“.1 Zudem ist das Access-Modul die Visitenkarte
eines OAIS für die Außenwelt. Nutzer eines Langzeitarchivs treten ausschließ-
lich über dieses Modul mit dem Archiv in Kontakt und erhalten gegebenenfalls
Zugriff auf die Archivinformationen. In der digital vernetzten Welt kann man
davon ausgehen, dass der Nutzer von zu Hause aus über ein Netzwerk in den
Beständen eines Archivs recherchiert. Entsprechende technische Funktionali-

1	 Consultative Committee for Space Data Systems (Hrsg.) (2002): Reference Model for an Open
Archive Information System: Blue Book. Washington, DC. Page 4-14ff

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:2

täten wie Datenbankanfragen an Online-Kataloge oder elektronische Findmit-
tel werden bei vielen Langzeitarchiven zum Service gehören. Die Möglichkeit
von Fernanfragen an Datenbanken ist jedoch keine besondere Eigenart eines
Langzeitarchivs. Wesentlich sind folgende Fragen:

•	 Wie können die Informationsobjekte (z. T. auch als konzeptuelle Ob-
jekte bezeichnet) dauerhaft korrekt adressiert und nachgewiesen werden,
wenn die logischen Objekte (z.B. Dateien, Datenobjekte) im Zuge von
Migrationen technisch verändert werden und im Archiv in verschiedenen
technischen Repräsentationen vorliegen?2

•	 Wie kann der Nutzer erkennen, dass die an ihn gelieferte Archivinforma-
tion auch integer und authentisch ist?3

•	 Wie kann das Archiv bei fortwährendem technologischem Wandel ge-
währleisten, dass die Nutzer die erhaltenen Informationen mit ihren
verfügbaren technischen und intellektuellen Mitteln auch interpretieren
können?

Erst wenn sich ein Archiv in Bezug auf den Zugriff mit den oben genann-
ten Fragen befasst, handelt es strategisch im Sinne der Langzeitarchivierung.
Die entsprechenden Maßnahmen bestehen natürlich zum Teil aus der Einfüh-
rung und Implementierung von geeigneten technischen Infrastrukturen und
Lösungen. Da die technischen Lösungen aber mit der Zeit auch veralten und
ersetzt werden müssen, sind die organisatorisch-strategischen Maßnahmen ei-
nes Archivs von entscheidender Bedeutung. Unter diesem Gesichtspunkt sind
Standardisierungen von globalen dauerhaften Identifikatoren, Zugriffsschnitt-
stellen, Qualitätsmanagement und Zusammenschlüsse von Archiven unter ge-
meinsamen Zugriffsportalen eine wichtige Aufgabe für die nationale und inter-
nationale Gemeinde der Gedächtnisorganisationen.

2	 vgl. Funk, Stefan: Kap 7.2 Digitale Objekte und Formate
3	 nestor - Materialien 8: nestor - Kompetenznetzwerk Langzeitarchivierung / Arbeitsgruppe

Vertrauenswürdige Archive – Zertifizierung: Kriterienkatalog vertrauenswürdige digitale
Langzeitarchive, Version 1 (Entwurf zur Öffentlichen Kommentierung), Juni 2006,
Frankfurt am Main : nestor c/o Die Deutsche Bibliothek, urn:nbn:de:0008-2006060710;
Punkt 6.3 S. 16. Als Version 2 unter http://www.langzeitarchivierung.de/downloads/mat/
nestor_mat_08.pdf

	 abrufbar Es ist davon auszugehen, dass in den nächsten Jahren eine Klärung erfolgt, welche
weiteren Persistenten Identifikatoren – außer den in diesem Kapitel vertieft Behandelten
URN und DOI – in der Anwendung Bedeutung erhalten werden.

[Version 2.0] Kap.9:3

9.2 	 Workflows für den Objektzugriff

Dirk von Suchodoletz

Es genügt nicht, lediglich ein digitales Objekt bit-getreu zu bewahren, sondern
es sind Vorkehrungen zu treffen, um dieses Objekt zu einem späteren Zeit-
punkt wieder darstellen zu können. Hierzu dienen bestimmte Workflows, die
ein Langzeitarchiv implementieren sollte. Deshalb beschäftigt sich dieser Ab-
schnitt mit der theoretischen Fundierung und Formalisierung technischer Ab-
läufe, wie sie beispielsweise mit dem DIAS-Projekt zu Beginn des Jahrtausends
an der Königlichen Bibliothek der Niederlande eingeführt wurden4.

Der zentrale Ausgangspunkt der Überlegungen liegt darin begründet, dass
digitale Objekte nicht allein aus sich heraus genutzt oder betrachtet werden
können. Stattdessen benötigen sie einen geeigneten Kontext, damit auf sie zu-
gegriffen werden kann. Dieser Kontext, im Folgenden Erstellungs- oder Nut-
zungsumgebung genannt, muss geeignete Hardware- und Softwarekomponen-
ten so zusammenfügen, dass je nach Typ des digitalen Objekts dessen Erstel-
lungsumgebung oder ein geeignetes Äquivalent erzeugt wird. Für diese Schritte
der Wiederherstellung sind seitens des Archivbetreibers geeignete Workflows
(Arbeitsabläufe) vorzusehen. Um diese beschreiben zu können, sind sogenann-
te „View-Paths“ ein zentrales Konzept. Diese Darstellungspfade liefern die
grundlegenden Anweisungen zur Konstruktion geeigneter technischer Work-
flows für das Sichtbarmachen oder Ablaufenlassen verschiedener digitaler
Objekte.

Den Betreibern eines digitalen Langzeitarchivs wachsen aus diesen Über-
legungen verschiedene Aufgaben zu. Hierzu zählen die Bestimmung des Typs
eines Objekts bei der Einstellung ins Archiv (dem sog. Ingest in der OAIS-Ter-
minologie) und die Beschaffung und Ablage der notwendigen Metadaten, auf
die an anderer Stelle in diesem Handbuch ausführlich eingegangen wird.

Für den späteren Objektzugriff spielt die Überprüfung, inwieweit im Lang-
zeitarchivierungssystem eine für diesen Objekttyp passende Nutzungsumge-
bung vorhanden ist, eine besondere Rolle. Deren technischer Workflow wird
nachfolgend näher ausgeführt. Dabei können View-Path und Nutzungsumge-
bung je nach Art der betreibenden Organisation und ihrer spezifischen An-
forderungen, die typischerweise durch „Significant Properties“5 beschrieben

4	 Fußnotentext:Vgl. van Diessen; Steenbakkers 2002 und van Diessen 2002, S. 16f
5	 Vgl. http://www.significantproperties.org.uk/about.html sowie http://www.jisc.ac.uk/

whatwedo/programmes/preservation/2008sigprops.aspx

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:4

werden, unterschiedlich aussehen. Dies resultiert je nach Benutzergruppe oder
Einrichtung in verschiedene Kriterien, nach denen Darstellungspfade bestimmt
werden. Es lassen sich drei wesentliche Phasen voneinander unterscheiden (Ab-
bildung 1):

•	 Notwendige Arbeitsschritte und Handlungen bei der Objektaufnahme in
das OAIS-konforme Archiv.

•	 Workflows, die im Laufe des Archivbetriebs umzusetzen sind.
•	 Abläufe für den Objektzugriff nach der Objektausgabe an den

Endbenutzer.

Der View-Path zum Zugriff auf die unterschiedlichen, im Langzeitarchiv ab-
gelegten Objekttypen ist im Moment der Archivausgabe festzulegen. An die-
ser Stelle müssen diverse Workflows implementiert sein, die es erst erlauben,
dass ein späterer Archivnutzer tatsächlich auf das gewünschte Objekt zugrei-
fen kann. Hierbei spielt die auf das Objekt angewendete Langzeitstrategie, ob
Migration oder Emulation, keine Rolle (Abbildung 2). In jedem Fall muss das
Archivmanagement dafür sorgen, dass eine passende Nutzungsumgebung be-
reitgestellt wird.

Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Abbildung 1: Bei der Unterhaltung eines digitalen Langzeitarchivs sind eine Reihe verschie-
dener technischer Workflows festzulegen und umzusetzen.

[Version 2.0] Kap.9:5

Formalisierter Zugriff auf archivierte Objekte

Die Wiederherstellung von Nutzungsumgebungen oder entsprechender Äqui-
valente lässt sich durch View-Paths formalisieren. Diese Wege starten vom
darzustellenden oder auszuführenden digitalen Objekt. Sie reichen je nach an-
gewendeter Archivierungsstrategie über verschiedene Zwischenschritte bis in
die tatsächliche Arbeitsumgebung des Archivnutzers. Da digitale Archivalien,
im Zusammenhang mit View-Path auch Primärobjekte genannt, nicht aus sich
allein heraus genutzt werden können, werden weitere digitale Objekte benö-
tigt. Hierzu zählen Viewer, Hilfsapplikationen, Betriebssysteme oder Emula-
toren. Sie sind als Hilfsmittel, im Folgenden als Sekundärobjekte bezeichnet,
nicht von primärem Archivierungsinteresse, jedoch zwingend ebenfalls zu
berücksichtigen.
Das Konzept der Darstellungspfade wurde ursprünglich im Zuge des eingangs
genannten DIAS-Projektes an der Königlichen Bibliothek der Niederlande ent-
wickelt6. Die Abbildung 3 zeigt einen typischen View-Path-Verlauf ausgehend
vom digitalen Objekt. Im Beispiel wurde es mittels einer bestimmten Software
erzeugt, die ihrerseits wiederum auf einem Betriebssystem ausgeführt werden
kann, das seinerseits wegen des Nicht-Vorhandenseins des originalen Rech-

6	 Vgl. http://www.kb.nl/hrd/dd/dd_onderzoek/preservation_subsystem-en.html sowie van
Diessen; Steenbakkers (2002).

Access

Abbildung 2: Unabhängig von der eingesetzten Archivierungsstrategie eines Objekts muss für
einen geeigneten Zugriff gesorgt werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:6

ners einen Hardwareemulator erfordert. Dieser läuft als Applikation in der Ar-
beitsumgebung des Archivnutzers.

Weitere View-Path-Beispiele

Ein View-Path eines migrierten Objekts wäre entsprechend kürzer: Da eine in
der aktuellen Arbeitsumgebung ablaufende Applikation genutzt werden kann,
muss lediglich diese passend zum jeweiligen Objekttyp bereitgestellt werden.
Umgekehrt kann sich ein View-Path bei geschachtelter Emulation verlängern:
Steht der im obigen Beispiel genannte Hardwareemulator nur für ein älteres
Betriebssystem statt der aktuellen Umgebung zur Verfügung, würde ein Zwi-
schenschritt aus diesem obsoleten Betriebssystem mit passendem Emulator für
die aktuelle Umgebung angehängt werden (Abbildung 4 unten).

Während der Ausgangspunkt des View-Paths durch das Primärobjekt fixiert ist,
wird sich, erzwungen durch den technologischen Fortschritt und die sukzessive
Obsoleszenz vorhandener Rechnerplattformen, der Endpunkt des View-Path
im Zeitablauf verschieben. Weiterhin hängt die Länge eines Darstellungspfades
vom Typ des Objekts ab: Ist eine Applikation wie z.B. eine alte Datenbank von
primärem Interesse, so entfällt beispielsweise der Zwischenschritt der Erstel-
lungs- oder Anzeigeapplikation, da sie direkt auf einem Betriebssystem ausge-
führt werden kann.

View-Paths müssen nicht automatisch eindeutig bestimmt sein. Aus Sicht
des Archivmanagements bieten sich generell folgende Szenarien für Darstel-
lungspfade an:

•	 Es existiert zum gegebenen Zeitpunkt ein Weg vom Primärobjekt zu
seiner Darstellung oder Ausführung.

Abbildung 3: Das Beispiel zeigt einen generellen View-Path zum Rendering/Ablaufenlassen
eines digitalen Objekts eines bestimmten Typs unter Einsatz der Emulationsstrategie.

[Version 2.0] Kap.9:7

•	 Es existieren mehrere verschiedene View-Paths. Diese sind mit geeig-
neten Metriken zu versehen. Diese erlauben die Bewertung zur Verfü-
gung stehender Alternativen und werden weiter hinten besprochen.

•	 Es kann Archivobjekte geben, zu denen zu bestimmten Zeitpunkten kei-
ne View-Paths konstruierbar sind.

Referenzumgebung - Endpunkt von View-Paths

Referenzumgebungen haben jeweils festgelegte Eigenschaften, die sich aus der
Definition ihrer Hard- und Softwareumgebung bestimmen. Dieses sind die ak-
tuellen Arbeitsumgebungen, in denen sich Archivbenutzer bewegen. Sie än-
dern sich zwangsläufig im Laufe der Zeit und sind unter anderem durch die
Beschaffungspolitik der jeweiligen Gedächtnisorganisation determiniert. View-
Paths sollten sich auf wohldefinierte Referenzumgebungen7 beziehen.8 Geeig-

7	 Gedächtnisorganisationen haben typischerweise bestimmte Arbeitsumgebungen an ihren
Arbeitsplätzen für ihre eigenen Archivare oder externe Nutzer (Abbildung 1). Diese
Umgebungen können sie in einem gewissen Umfang selbst mitbestimmen. Vgl. a. van
Diessen 2002.

8	 van Diessen (2002b)

Access

Abbildung 4: Die Länge eines View-Path hängt sowohl vom Typ des Objekts als auch von
der eingesetzten Archivierungsstrategie ab.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:8

nete Referenzumgebungen versuchen deshalb, in möglichst kompakter und gut
bedienbarer Form ein ganzes Spektrum von Nutzungsumgebungen zur Verfü-
gung zu stellen. Dabei sollte die Basisplattform möglichst der jeweils aktuellen
Hardware mit jeweils üblichen Betriebssystemen entsprechen. Das verhindert
einerseits das Entstehen eines Hardwaremuseums mit hohen Betriebskosten
und andererseits findet sich der Benutzer zumindest für das Basissystem in ge-
wohnter Umgebung wieder.

Eine Referenzumgebung sollte in der Lage sein, neben der jeweiligen Nut-
zungsumgebung zusätzlich die notwendigen Hinweise zum Einrichten und zur
Bedienung bereitzustellen. Dies schließt den geeigneten Zugriff auf die Ob-
jektmetadaten mit ein. Weitere Kriterien liegen in der Güte der Darstellung der
Nutzungsumgebung, was durch den jeweils eingesetzten Emulator und seine
Benutzer-Interfaces in der jeweiligen Referenzumgebung mitbestimmt wird.

Andererseits können Referenzumgebungen als Endpunkte eines View-Paths
diesen umgekehrt mitbestimmen (Abbildung 5). Wenn technische, finanzielle
oder personelle Restriktionen bestimmte Referenzumgebungen, die potenziell
nachgefragt werden, nicht erlauben, kann dies die Wahl eines Emulators we-
sentlich beeinflussen. Die Rekursion kann sich unter Umständen noch weiter
auf frühere Entscheidungsknoten auswirken.

Abbildung 5: Die Auswahl der Emulatoren (E) wird in vielen Fällen nicht nur durch das
Betriebssystem (OS) im View-Path, sondern auch von der anderen Seite durch die verfügbaren
Referenzumgebungen (RU) beeinflusst.

[Version 2.0] Kap.9:9

Wegen ihrer spezielleren Anforderungen, die durch die eingesetzten Emula-
toren und Viewer beeinflusst werden, ist es für die Betreiber von Langzeitarchi-
ven vielfach sinnvoll, eine für die Objekte ihres Archivs relevante Referenzplatt-
form selbst zu definieren und bereitzustellen. Diese unterscheidet sich je nach
Anwendung und Gedächtnisorganisation: Bibliotheken und Archive brauchen
in erster Linie Viewer für ihre migrierten statischen Objekte, die sie ihren Nut-
zern innerhalb ihrer Recherchesysteme anbieten wollen. Darüber hinaus kön-
nen Emulatoren für nicht-migrierbare Archivinhalte und als Kontrollwerkzeug
für mehrfach migrierte Objekte benötigt werden.9

Technische Museen oder Ausstellungen leben eher von interaktiven Ob-
jekten. Die Referenz-Workstation ist entsprechend den zu zeigenden Expona-
ten zu bestücken. Ähnliches gilt für multimediale Kunstobjekte. Hier könnten
die Significant Properties jedoch sehr spezielle Anforderungen an eine mög-
lichst authentische Präsentation stellen.

Für Firmen oder Institutionen werden in den meisten Fällen lediglich View-
Paths erforderlich sein, die sich bereits mittels X86-Virtualisierern10 komplett
erstellen lassen. Die erwarteten Objekte sind eher statischer Natur und wur-
den typischerweise auf PCs verschiedener Generationen erstellt. Generell muss
es sich bei den eingesetzten Referenz-Workstations nicht um die jeweils aller-
neueste Hardwaregeneration handeln. Stattdessen sollte jene Technologie ange-
strebt werden, die einen optimalen Austausch erlaubt und den Anforderungen
der jeweiligen Nutzer gerecht wird.

Je nach Art des Archivs kann ein Datenaustausch mit der Außenwelt erfor-
derlich werden: Nicht alle Objekte müssen bereits von Anfang an im Archiv ab-
gelegt sein. Es können später immer wieder Objekte, beispielsweise aus Nach-
lässen von Wissenschaftlern, Künstlern oder Politikern auftauchen. In solchen
Fällen wird es zu Zwecken der Datenarchäologie11 von Interesse sein, exter-
ne Objekte in bestehende Workflows einspeisen zu können. Umgekehrt sollen
vielleicht Objekte für externe Nutzung speicher- oder ausdruckbar sein.

9	 Die Darstellung eines Objekts via Emulation wird typischerweise deutlich aufwändiger
sein. Gerade für häufig nachgefragte, statische Objekte bietet sich deshalb die Migration
an. Bei Zweifeln an der Authentizität kann mittels Emulation das Ergebnis des n-ten
Migrationsschritts mit dem unveränderten Originalobjekt verglichen werden.

10	 Softwareprodukte wie VMware oder VirtualBox erlauben das Nachbilden eines X86er
PCs auf einer X86er 32 oder 64-bit Maschine. Solange die Treiberunterstützung besteht,
können ältere Betriebssysteme, wie Windows95 oder 2000 bequem innerhalb einer
Applikation (dem Virtualisierer) auf dem Standard-Desktop des Benutzers ausgeführt
werden.

11	 Im Sinne des Umgangs (Bestimmung) mit sehr alten, lange schon nicht mehr zeit-typischen
digitalen Objekten.

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:10

Für alle Schritte muss ein ausreichendes Bedienungswissen vorhanden sein.
Hierzu werden sich neue Berufsfelder, wie das eines digitalen Archivars heraus-
bilden müssen, um ausgebildetes Fachpersonal auch für recht alte Nutzungs-
umgebungen vorhalten zu können. Selbst wenn diese nicht mehr direkt auf der
Originalhardware ablaufen, so müssen sie innerhalb der Emulatoren bedient
werden können.

View-Path-Varianten und -Auswahl

Einen View-Path kann man als Entscheidungsbaum interpretieren, an dessen
Wurzel das interessierende Primärobjekt steht. Ein Blatt ohne weitere Verzwei-
gungen stellt das Ende des Pfades in Form einer gültigen Referenzumgebung
dar. Zur Veranschaulichung des Aufbaus der geforderten Nutzungsumgebung
sollte man sich am besten ein Schichtenmodell vorstellen, wie es in Abbildung 6
präsentiert wird.
Eine ganze Reihe digitaler Objekte können durch mehr als eine Applikation
dargestellt oder ablauffähig gemacht werden. Dabei können die Ergebnisse in
Authentizität, Komplexität oder Qualität differieren. Aus diesen Überlegungen

Abbildung 6: Ein View-Path in einer Darstellung als Schichtenmodell. Je nach Typ des
Objekts muss nicht jede Schicht durch eine Softwarekomponente repräsentiert sein.

[Version 2.0] Kap.9:11

folgen Pfadverzweigungen und auf der Schicht der Applikation eine Auswahl-
möglichkeit. Ähnliches wiederholt sich für die Anforderung der Applikation
nach einem Betriebssystem. Auf dieser Ebene kann erneut eine Verzweigung
auftreten. Die Rekursion setzt sich mit dem Betriebssystem und einer Menge an
geeigneten Hardwareemulatoren fort.

Da der technologische Fortschritt wesentlichen Einfluss auf die Refe-
renzumgebung hat und nur bedingt durch den Archivbetreiber beeinflusst wer-
den kann, bestimmen sich View-Path und Referenzumgebung gegenseitig. Auf
den Zwischenschichten stehen Betriebssysteme und Hardwareemulatoren über
Gerätetreiber in Abhängigkeit zueinander.

Die Modellierung des View-Paths in Schichten erfolgt nicht eng fixiert: So
reduziert sich beispielsweise bei einem digitalen Primärobjekt in Form eines
Programms die Zahl der Schichten. Ähnliches gilt für einfache Plattformen
wie bei Home-Computern, wo keine Trennung zwischen Betriebssystem und
Applikation vorliegt (Abbildung 4 Mitte). Darüber hinaus können Schichten
wiederum gestapelt sein, wenn es für einen bestimmten Emulator erforderlich
wird, seinerseits eine geeignete Nutzungsumgebung herzustellen, was im rech-
ten Teil von Abbildung 6 gezeigt wird.

Metriken als Entscheidungskriterien

Eine sinnvolle Erweiterung des etwas starren Ansatzes im ursprünglichen DI-
AS-Preservation-Modell (van Diessen; Steenbakkers 2002) könnte in der Ge-
wichtung der einzelnen View-Path-Varianten liegen. Dies ließe sich durch eine
beschreibende Metrik formalisieren. Gerade wenn an einem Knoten mehr als
eine Option zur Auswahl steht (Abbildung 7), erscheint es sinnvoll:

•	 Präferenzen der Archivnutzer beispielsweise in Form der Auswahl der
Applikation, des Betriebssystems oder der Referenzplattform zuzulassen.

•	 Gewichtungen vorzunehmen, ob beispielsweise besonderer Wert auf die
Authentizität der Darstellung (van Diessen; van der Werf-Davelaar 2002)
oder eine besonders einfache Nutzung gelegt wird.

•	 Vergleiche zwischen verschiedenen Wegen zuzulassen, um die Sicherheit
und Qualität der Darstellung der Primärobjekte besser abzusichern.

•	 Den Aufwand abzuschätzen, der mit den verschiedenen Darstellungs-
pfaden verbunden ist, um bei Bedarf eine zusätzliche ökonomische Be-
wertung zu erlauben.

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:12

Ein Ergebnis könnten mehrdimensionale Metriken sein, die mit den Objektme-
tadaten gespeichert und durch das Archivmanagement regelmäßig aktualisiert
werden. Hierzu sollte eine Rückkopplung mit den Archivbenutzern erfolgen. So
könnten in die Aktualisierungen Bewertungen seitens der Nutzer einfließen, die
auf dem praktischen Einsatz bestimmter View-Paths sowie ihrer Handhabbar-
keit und Vollständigkeit beruhen.

Aggregation von View-Paths

Wie erläutert, kann für bestimmte Objekttypen mehr als ein Darstellungspfad
existieren. Dieses kann die Wahrscheinlichkeit des langfristig erfolgreichen Zu-
griffs verbessern – jedoch zum Preis potenziell höherer Kosten. Ausgehend
vom Objekttyp und der eventuell notwendigen Applikation erhält man wei-
tere View-Paths für andere Objekte, die automatisch anfallen: Ein einfaches
Beispiel demonstrieren die sogenannten Office-Pakete, Zusammenstellungen
verschiedener Applikationen. Sie können mit einer Vielfalt von Formaten um-
gehen – nicht nur mit denen der enthaltenen Teilkomponenten, sondern über
Importfilter hinaus mit einer Reihe weiterer Dateiformate.12

Diese Betrachtungen können dazu dienen, eine potenziell überflüssige Refe-
renzplattform zu identifizieren, die nur für ein bestimmtes Objekt vorgehalten
wird, das aber auf alternativen Wegen ebenfalls darstellbar ist. So muss bei-
spielsweise zur Betrachtung eines PDFs nicht eine besonders seltene Plattform
genutzt werden, wenn ein gleichwertiger Viewer auf einer mehrfach genutzten
anderen Plattform ebenfalls ablauffähig ist (Abbildung 7).

Schwieriger wird jedoch eine Zusammenlegung, wenn von den alternativen
View-Paths nicht bekannt ist, ob sie ebenfalls zu 100% das gefragte Objekt re-
konstruieren. Ein typisches Beispiel ist der Import von Word-Dokumenten in
einer anderen als der Erstellungsapplikation. An diesem Punkt könnten eben-
falls die im vorangegangenen Abschnitt vorgenommenen Überlegungen zu Be-
nutzerrückmeldungen in Betracht gezogen werden.

Mit jedem View-Path sind bestimmte Kosten verbunden, die vom Archiv-
management beachtet werden müssen. Diese lassen sich für jede Schicht eines
View-Paths abschätzen. Übersteigen sie eine gewisse Schwelle, könnten ökono-
mische Erwägungen an die Aufnahme von Primärobjekten in das Archiv und
das Archivmanagement geknüpft werden. In solchen Fällen könnten bestimmte

12	 Ein Paket wie OpenOffice kann bezogen auf seine Importfilter für die verschiedenen
Teilanwendungen wie Textverarbeitung, Tabellenkalkulation oder Präsentation inklusive
der Unterstützung verschiedener älterer Versionen schnell über 100 verschiedene Formate
statischer Objekte lesen.

[Version 2.0] Kap.9:13

Dateiformate abgelehnt werden, weil deren spätere Rekonstruktion zu hohe
Aufwendungen erwarten lässt.

So sollte je nach Situation oder Archiv hinterfragt werden, einen Darstel-
lungspfad aufrecht zu erhalten, wenn sinnvolle Alternativen existieren. Liegt
beispielsweise ein Primärobjekt nach dem PDF 1.0 Standard vor, welches mit
einem Werkzeug in einer Windows 3.11 Nutzungsumgebung erzeugt wurde,
muss deshalb diese Umgebung nicht zwingend erhalten werden. Unter be-
stimmten Bedingungen kann auf einen View-Path verzichtet werden:

•	 Es existiert eine ausreichende Anzahl weiterer, gleichwertiger und dabei
einfacherer Darstellungspfade.

•	 Wegen der guten und vollständigen Beschreibung des Formats ist es
deutlich einfacher, einen Viewer für die jeweils aktuellen Arbeitsumge-
bungen zu migrieren, als alte Nutzungsumgebungen durch Emulatoren
zu sichern.

•	 Dieser Objekttyp ist der einzige, der eine Windows 3.11 Umgebung po-
tenziell verlangt.

Access

Abbildung 7: Redundante View-Paths zur Darstellung oder zum Abspielen eines digitalen
Objekts (DO). Dieses kann im Beispiel von fünf verschiedenen Applikationen (A) geöffnet
werden, die auf vier verschiedenen Betriebssystemen (OS) laufen können, wobei für ein OS
kein geeigneter Emulator (E) bereitsteht.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:14

•	 Es gibt kein spezielles Interesse, diese Nutzungsumgebung aufrecht zu
erhalten, da sie nicht im Fokus der Institution liegt.

Ein solches Vorgehen ließe sich auf andere View-Paths ausdehnen, die für eine
Reihe von Dateiformaten und Applikationen Apple- oder alternativ Microsoft-
Betriebssysteme voraussetzen. Wenn beispielsweise kein gesondertes Bedürfnis
speziell nach dedizierten Apple-Nutzungsumgebungen besteht, weil beispiels-
weise die Art der Benutzerinteraktion, das Aussehen der grafischen Oberflä-
che und der Applikation in dieser von eigenständigem Interesse sind, könnte
ein solcher Zweig im Archiv geschlossen werden. Besonders gut lässt sich dies
am OpenOffice veranschaulichen, welches für etliche kommerzielle und freie
UNIX-Varianten, wie BSD, Solaris oder Linux, Mac-OS X und selbstredend für
die Windows-Betriebssysteme angeboten wird.

Ähnlich liegt der Fall in der trivialen Vervielfachung der View-Paths durch
unterschiedliche Anpassungen von Programmen und Betriebssystemen an na-
tionale und regionale Besonderheiten. Hierzu zählen natürliche Sprachen, spe-
zielle Zeichen oder auch Währungen und Einheiten. Während Open-Source-
Betriebssysteme und Applikationen schon lange mehrere Sprachpakete in einer
Installation erlauben, setzte dies sich bei kommerziellen Systemen erst recht
spät durch. Das Bedürfnis von einem Betriebssystem wie Windows 2000 alle
verschiedenen Landesversionen aufzubewahren, lässt sich vermutlich besser in
Kooperationen ähnlicher Gedächtnisinstitutionen über Landesgrenzen hinweg
erreichen. Dies würde zudem Kosten und Aufwand für redundante Lizensie-
rungen reduzieren helfen.

Einfacher und damit oft günstiger zu pflegenden View-Paths kann der
Vorrang vor anderen eingeräumt werden. Jedoch sind auch hier Voraussagen
schwierig und es kann die Gefahr bestehen, dass sich mit dem Wandel der Refe-
renzumgebungen die Kostenstrukturen erneut ändern. Andererseits lassen sich
Vorkehrungen treffen, dass seltenere View-Paths zumindest an spezialisierten
Institutionen mit besonderem Sammelauftrag und entsprechender Finanzie-
rung weiter betreut werden.

Die verschiedenen Strategien der Langzeitarchivierung der Emulatoren –
Migration oder Schachtelung generieren unterschiedliche Aufwendungen im
Archivbetrieb:

•	 Die geschachtelte Emulation sorgt für eher längere Darstellungspfade
bei geringem Migrationsbedarf. Der Aufwand entsteht beim zunehmend
komplexer werdenden Zugriff auf das Primärobjekt.

[Version 2.0] Kap.9:15

•	 Die Migration von Emulatoren, Universal Virtual Machines und modu-
lare Ansätze13 generieren eher kurze View-Paths bei einfacherem Zugriff
auf das Primärobjekt. Jedoch liegt der Aufwand im regelmäßigen Update
aller benötigter Emulatoren oder ihrer Teilkomponenten.

Der erste Ansatz ist aus diesem Grund eher für Objekte mit seltenem Zugriff
oder Institutionen mit kleinen, speziell ausgebildeten Nutzerkreisen wie Ar-
chive, geeignet. Die zweite Strategie passt sicherlich besser auf viel genutzte
Objekttypen mit größeren Anwenderkreisen. Eine Reihe von Kostenfaktoren
kann durch gemeinschaftliche Anstrengungen und verteilte Aufgaben reduziert
werden.

Kombinierte Archivobjekte

Primärobjekte mit bereits im Paket enthaltenen notwendigen Sekundärobjekten
wie bestimmte Metadaten zur Beschreibung, Viewer und Hilfsprogramme, zu-
sammengeführt in einem Archival Information Package (AIP), können bereits
aufbereitet vorgehalten werden.

Solche kombinierten Objekte könnten aus der Überführung eines phy-
sischen Systems in ein virtuelles entstehen. Dieses Vorgehen lässt sich beispiels-
weise auf sehr spezielle dynamische Objekte, wie Datenbanken von Content
Management Systemen (CMS) für WWW-Auftritte, Firmendaten aus Produk-

13	 Vgl. van der Hoeven; van Diessel; van der Meer (2005).

Access

Abbildung 8: In Abhängigkeit vom zu archivierenden Gesamtsystem kombinierter digitaler
Objekte existieren verschiedene Wege zur Archivierung.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:16

tionsanlagen oder Entwicklungsabteilungen vorstellen (Abbildung 8): Statt Da-
ten, Applikation und notwendiges Betriebssystem im Zuge der Archivierung
voneinander zu lösen, könnte eine komplette Maschine in eine emulierte Um-
gebung überführt werden. Damit bleibt die Serverfunktionalität mit ihren ge-
samten Einstellungen als eine Einheit erhalten. Das Verfahren kann auf diese
Weise sicherstellen, dass ein AIP über Archive hinweg ohne einschränkende
Nebenbedingungen ausgetauscht werden kann.

Das Zusammenfassen bestimmter View-Paths in einer gemeinsamen Umge-
bung könnte einerseits für bestimmte Forschungsthemen und andererseits für
eine Vereinfachung der View-Path-Erstellung für den Benutzerbetrieb sinnvoll
sein.

Eine etwas anders gelagerte Zusammenfassung schlagen Reichherzer14 und
Brown (2006) vor, um auf Datensätze der öffentlichen Administration zu spä-
teren Zeitpunkten zugreifen zu können. Solche typischerweise in einem kom-
primierten Archiv zusammengefassten Daten von Erhebungen, Statistiken
oder Auswertungen umfassen eine Reihe typischer Objektformate einer gewis-
sen Epoche. Diese könnten in einem gemeinsamen Container untergebracht
sein und Hilfsprogramme, wie den Dokumentenausdruck nach Postscript oder
PDF enthalten. Passende virtuelle Drucker, die durch Postscript- oder PDF-
Generatoren repräsentiert werden, können fehlende Exportfilter alter Applika-
tionen ersetzen.

View-Paths als OAIS-Workflows

Im OAIS-Referenzmodell übernimmt das Management des digitalen Langzeit-
archivs eine Reihe von Aufgaben, die sich mit dem Lifecycle-Management und
damit verbundenen Workflows von Primärobjekten befassen. Hierfür wurden
besonders die Arbeitsprozesse für die Objektausgabe betrachtet. Für das lang-
fristige Management wird insbesondere die Aufgabe des Preservation Planning
interessant.15

Ein zentrales Moment ist die regelmäßige Kontrolle der View-Paths bei
einem Wechsel der Referenzumgebung als Bezugsgröße. Jeder Plattformwech-
sel stellt neue Anforderungen für die Wiederherstellung von Nutzungsumge-
bungen. Bei dieser Überprüfung handelt es sich um einen iterativen Prozess,
der über alle registrierten Objekttypen des Archivs abläuft. Hierfür ist jeweils ei-
ne passende Strategie für den Übergang von einer Referenzumgebung auf eine

14	 Die Idee hierzu findet sich bereits bei Rothenberg (1998) sowie Reichherzer und Brown
(2006).

15	 van Diessen (2002a)

[Version 2.0] Kap.9:17

neue zu suchen. Generell gilt: Neue Objekttypen und Dateiformate erfordern
neue Darstellungspfade.

Es ergeben sich verschiedene Anforderungen an den Archivbetrieb:

•	 Erstellung eines Hintergrundarchivs - In diesem werden die einzelnen
Elemente des View-Path dauerhaft abgelegt. Sie werden dann genauso
behandelt wie Primärobjekte. An dieser Stelle kann überlegt werden, ob
bestimmte Einzelobjekte, wie Emulatoren, spezifische Hilfsprogramme
und Beschreibungen in einem AIP gebündelt oder einzeln abgelegt
werden.

•	 Betrieb eines Online-Archivs für den Direktzugriff - Für häufig nachge-
fragte Sekundärobjekte kann es sinnvoll sein, diese zusätzlich zum Lang-
zeitarchiv in einem speziellen Archiv, wie einem aktuellen Dateisystem
einer Referenzumgebung, vorzuhalten. Das kann einerseits das Langzeit-
archiv entlasten und andererseits zu einem beschleunigten Ablauf der
View-Path-Erstellung führen.

•	 Anlage eines View-Path-Caches - Für häufiger nachgefragte und aufwän-
diger zu generierende Darstellungspfade kann die Vorhaltung vorberei-
teter Nutzungsumgebungen den Aufwand für Nutzer und Archivbetrei-
ber reduzieren. Diese Caches könnten als Teil des Online-Archivs oder
direkt auf der Referenzplattform abgelegt sein.

Die aufgezeigten Überlegungen haben klare ökonomische Implikationen für
die mit digitalen Objekten befassten Gedächtnisorganisationen. Sie werden sich
im Zuge der technischen Workflows, die sich mit der Wiederherstellung von
Nutzungsumgebungen befassen, einen Teil der notwendigen Entwicklungen
der Emulatoren und Viewer selbst leisten oder diese Leistung am Markt einkau-
fen müssen. Entstehen bei den angestrebten Entwicklungen offene Standards
und Werkzeuge, wie PRONOM16 oder Dioscuri,17 können sich einerseits die
Belastungen der Einzelinstitution in Grenzen halten und andererseits verbind-
liche Verfahren entwickeln, die von einer breiten Anwendergemeinschaft unter-
stützt werden.

16	 Vgl. http://dioscuri.sourceforge.net/
17	 Vgl. http://www.nationalarchives.gov.uk/PRONOM/Default.aspx

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:18

Literatur
The Preservation Manager for the e-Depot: http://www.kb.nl/hrd/dd/

dd_onderzoek/preservation_subsystem-en.html
van Diessen, Raymond; Steenbakkers, Johan F. (2002): The Long-Term

Preservation Study of the DNEP project - an overview of the results, The Hague,
The Netherlands; http://www.kb.nl/hrd/dd/dd_onderzoek/reports/1-
overview.pdf

van Diessen, Raymond (2002): Preservation Requirements in a Deposit System, The
Hague, The Netherlands: http://www.kb.nl/hrd/dd/dd_onderzoek/
reports/3-preservation.pdf

van der Hoeven, Jeffrey; van Diessen, Raymond; van der Meer; K.
(2005):Development of a Universal Virtual Computer (UVC) for long-term
preservation of digital objects, Journal of Information Science, Vol. 31, No. 3,
196-208; DOI: 10.1177/0165551505052347

van Diessen, Raymond; van der Werf-Davelaar, Titia (2002): Authenticity in a
Digital Environment, The Hague, The Netherlands, http://www.kb.nl/hrd/
dd/dd_onderzoek/reports/2-authenticity.pdf

Rothenberg, Jeff (1998): Avoiding Technological Quicksand: Finding a Viable
Technical Foundation for Digital Preservation in „The State of Digital Preservation:
An International Perspective“, Washington, http://www.clir.org/pubs/
reports/rothenberg/contents.html

Reichherzer, Thomas; Geoffrey, Geoffrey (2006): Quantifying software
requirements for supporting archived office documents using emulation, International
Conference on Digital Libraries 06: Proceedings of the 6th ACM/IEEE-
CS joint Conference on Digital Libraries; S. 86-94

[Version 2.0] Kap.9:19Access

9.3 	 Retrieval

Matthias Neubauer

Genauso wichtig wie die sichere Archivierung der digitalen Objekte ist auch
die Möglichkeit, diese Objekte wieder aus dem Archiv herauszuholen und zu
nutzen. Dabei muss gewährleistet sein, dass die Objekte den Zustand und den
Informationsgehalt zum Zeitpunkt des Einspielens in das Archivsystem wider-
spiegeln. Im Idealfall sollte das Objekt noch exakt so abrufbar sein, wie es ein-
mal in das Archiv eingespielt wurde. Je nach Verwendungszweck kann es jedoch
auch sinnvoll sein, eher eine migrierte Form eines Objektes abzurufen. Einige
wichtige Punkte, die es beim Zugriff von archivierten Objekten zu beachten
gilt, sollen im Folgenden kurz erläutert werden.

Objektidentifikation
Zunächst ist eine eindeutige Identifikation des abzurufenden Objektes wichtig.
Zu dieser Thematik existieren vielerlei Lösungen und Philosophien. Einige wer-
den in den folgenden Kapiteln zum Thema „Persistent Identifier“ vorgestellt.
Grundsätzlich muss es anhand der verwendeten Identifizierungen möglich sein,
jedwede Form und Version eines digitalen Objektes aus dem Langzeitarchiv ab-
zurufen. Dies kann gegebenenfalls auch durch eine Kombination von externen
und internen Identifikatoren realisiert werden.

Datenkonsistenz
Die Unversehrtheit der Daten hat höchste Priorität. Innerhalb des Archivs
sollte durch geeignete Routinen zwar sichergestellt sein, dass der originale digi-
tale Datenstrom erhalten bleibt. Jedoch können auch - und vor allem - bei der
Übertragung der Daten aus dem Archiv heraus Inkonsistenzen durch Übertra-
gungsfehler oder andere Störeinflüsse entstehen. Idealerweise sollte daher bei
jedem Zugriff auf ein Archivobjekt über Checksummenvergleiche die Unver-
sehrtheit der Daten sichergestellt werden. Je nach Art und Status der Daten
kann diese Überprüfung auch nur stichprobenartig erfolgen.

Versionsmanagement
Je nach Verwendungszweck der Daten kann es entweder sinnvoll sein, das ur-
sprüngliche Originalobjekt aus dem Archiv herauszuholen oder aber auch eine
migrierte Form zu nutzen. Die höchste Authentizität wird man sicherlich mit

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:20

dem ursprünglichen Objekt erreichen, jedoch kann es sich auf zukünftigen Sy-
stemen sehr schwierig gestalten, die erhaltenen Daten aufzubereiten und zu
nutzen (mehr darüber im Kapitel über Emulation und Migration). Ein gutes
Langzeitarchivierungssystem sollte nach Möglichkeit sowohl Originalversion
und letzte Migrationsform, als auch alle dazwischen liegenden Objektversionen
zugreifbar halten, um eine vollkommene Transparenz und Rekonstruierbarkeit
zu gewährleisten.

Interpretation und Aufbereitung der Daten
Sofern das digitale Objekt zum Zweck einer Präsentation oder Weiternutzung
abgerufen wurde, muss es durch geeignete Methoden aufbereitet und verfügbar
gemacht werden. Schon beim Einspielen der Daten in das Archivsystem ist da-
her darauf zu achten, dass man die Struktur des Objektes in den beiliegenden
Metadaten dokumentiert. Zudem kann es notwendig sein, die innerhalb eines
Archivsystems verwendeten Schlüsselnummern zur eindeutigen Identifikation
von Dateiformaten zu entschlüsseln und auf ein anderes System einzustellen.

Caching
Unter dem Begriff „Caching“ versteht man die Pufferung oft genutzter Da-
ten in einem schnell verfügbaren und hochperformanten Zwischenspeicher.
Im Falle des Retrieval aus einem Langzeitarchivierungssystem ist dies dann
sinnvoll, wenn die Archivobjekte auch als Basis für Präsentationssysteme und
den täglichen Zugriff dienen sollen. Um das Archivsystem nicht mit unnö-
tigen Anfragen nach häufig genutzten Objekten zu belasten, wird ein lokaler
Zwischenspeicher angelegt, der stark frequentierte Objekte vorhält und gege-
benenfalls mit einer neuen Version innerhalb des Archivsystems synchronisiert
beziehungsweise aktualisiert. Bei einem Zugriff auf das Objekt wird also nicht
direkt das Archivsystem angesprochen, sondern zuerst geprüft, ob das Objekt
bereits in der gewünschten Version lokal vorliegt. Eine kurze Kommunikation
mit dem Archivsystem findet lediglich statt, um den Status und die Konsistenz
des lokal vorliegenden Objektes zu validieren.

Sichere Übertragungswege
Um die Datensicherheit und den Datenschutz zu gewährleisten, sind sichere
Übertragungswege zwischen dem Langzeitarchivierungssystem und dem zu-
greifenden System unerlässlich. Zwar kann eine etwaige Manipulation der Da-
ten und Objekte durch die bereits angesprochene Checksummenüberprüfung
erkannt werden, jedoch schützt dies nicht vor dem unerlaubten Zugriff Dritter

[Version 2.0] Kap.9:21Access

auf die Objekte des Archivsystems. Dies kann sowohl über sogenanntes Ab-
hören der Datenleitung geschehen, als auch dadurch, dass unbefugte Dritte an
Zugangsdaten und Netzwerkadressen des Archivsystems gelangen. Hier ist es
daher sinnvoll, mit eindeutigen Befugnissen, sicheren Übertragungsprotokollen
(wie HTTPS oder SFTP) und idealerweise Signaturschlüsseln und restriktiven
IP-Freigaben zu arbeiten.

Datenübernahme in ein neues Archivsystem
Ein digitales Langzeitarchivsystem sollte die Möglichkeit bieten, alle Objekte
zum Zwecke einer Migration auf ein neues oder anderes Archivsystem als Ge-
samtpaket oder als einzelne Objekte abzurufen. Verbunden mit dem einzelnen
Objekt oder dem Gesamtpaket sollten auch alle gesammelten Metadaten sein.
Sie sollten nach Möglichkeit komplett in das neue Archivsystem übernommen
werden.

Diese Punkte sollten bei der Planung und Umsetzung von Zugriffsstrategi-
en auf ein Archivsystem beachtet und mit einbezogen werden. Für individuelle
Lösungen werden sicherlich auch noch weitere Faktoren eine Rolle spielen. Die
jeweiligen Implementierungen sind natürlich auch stark von dem verwendeten
Archivsystem abhängig.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:22

9.4	 Persistent Identifier (PI) – ein Überblick

Kathrin Schroeder

Warum Persistent Identifier?

Wer eine Printpublikation bestellt, kennt i.d.R. die ISBN – eine weltweit als
eindeutig angesehene Nummer. Damit kann die Bestellung sicher ausge-
führt werden. Eine ähnliche Nummerierung bieten Persistent Identifier
für elektronische Publikationen, die im Internet veröffentlicht werden. Damit
können sehr unterschiedliche digitale Objekte wie z.B. PDF-Dokumente, Bil-
der, Tonaufnahmen oder Animationen dauerhaft identifiziert und aufgefunden
werden. 

Als „ISBN für digitale Objekte“ sind die gängigen Internetadressen, die Uni-
form Resource Locators (URL) nicht geeignet, da diese sich zu häufig ändern.18
Stabile, weltweit eindeutige Identifier sind für ein digitales Langzeitarchiv un-
umgänglich, wie dies z.B. auch aus dem OAIS-Referenzmodell hervorgeht. Ein
von außen sichtbarer stabiler Identifier ist für die zuverlässige Referenzierung
sowie für die sichere Verknüpfung von Metadaten mit dem Objekt wichtig. 

Kriterien

Kriterien an PI-Systeme können sehr unterschiedlich sein. Exemplarisch sind
Kriterien, die in Der Deutschen Nationalbibliothek für die Entscheidung für
ein PI-System zugrunde gelegt wurden, aufgeführt.

Standardisierung  
•	Verankerung in internationalen Standards  

Funktionale Anforderungen 
•	 Standortunabhängigkeit des Identifiers  
•	 Persistenz  
•	weltweite Eindeutigkeit 
•	Der Identifier ist adressierbar und anklickbar (Resolving). 

18	 Weiterführende Informationen zu „Adressierung im Internet und Leistungsgrenzen
standortgebundener Verweise“ vgl. http://www.persistent-identifier.de/?link=202

[Version 2.0] Kap.9:23Access

•	Es kann von einem PI gleichzeitig auf mehrere Kopien des Dokumentes
(1:n-Beziehung) verwiesen werden.  

 
Flexibilität, Skalierbarkeit 

•	Das PI-System ist skalierbar und 
•	 flexibel in der PI-Anwendung selbst, d.h. es können neue Funktionali-

täten hinzukommen, ohne die Konformität zum Standard zu gefährden. 

 
Technologieunabhängigkeit und Kompatibilität 

•	Das PI-System ist generisch sowie protokoll- und technologieunabhän-
gig als auch 

•	 kompatibel mit existierenden Anwendungen und Diensten wie z.B.
OpenURL, SFX, Z39.50, SRU/SRW. 

 
Anwendung, Referenzen 

•	Wie verbreitet und international akzeptiert ist das PI-System? 

 
Businessmodell und  nachhaltiger Bestand     

•	 Folgekosten (Businessmodell), Nachhaltigkeit des technischen Systems  
 

PI-Beispiele
Nachfolgend werden die gegenwärtig als Persistent Identifier bekannten und
publizierten Systeme, Spezifikationen und Standards tabellarisch vorgestellt. Zu
Beginn wird das einzelne PI-System optisch hervorgehoben („Kürzel – voll-
ständiger Name“). Die PI-Systeme sind alphabetisch geordnet.

Jede Tabelle beinhaltet die nachfolgenden Elemente: 

Kurzbezeichnung  allgemein verwendete oder bekannte
Abkürzung des PI-Systems 

Erläuterung  kurze, allgemeine inhaltliche Erläuterungen über
das Ziel sowie die Funktionalitäten des PI-Systems 

Syntax  Darstellung der allgemeinen Syntax des PIs 
Zusätzlich wird der jeweilige PI als URN dargestellt. 

Beispiel  ein oder mehrere Beispiele für einen PI 
Identifizierung
/ Registry 

kurze Angaben, was mit dem PI identifiziert
wird und ob ein Registry gepflegt wird 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:24

Resolving  Wird ein Resolving unterstützt, d.h. kann
der Identifier in einer klickbaren Form
dem Nutzer angeboten werden 

Anwender  Anwendergruppen, Institutionen,
Organisationen, die das PI-System
unterstützen, z.T. erfolgt dies in Auswahl 

Tool-Adaption   Vorhandene Tools, Adaption in Digital Library Tools
oder anderen Content Provider Systemen 

Referenz  Internetquellen, Die Angabe
erfolgt in Form von  URLs 

ARK - Archival Resource Key  

Kurzbezeichnung  ARK 
Erläuterung  ARK (Archival Resource Key) ist ein

Identifizierungsschema für den dauerhaften
Zugriff auf digitale Objekte. Der Identifier kann
unterschiedlich verwendet werden: Als Link 
•von einem Objekt zur zuständigen Institution,  
•von einem Objekt zu Metadaten und  
•zu einem Objekt oder dessen adäquater Kopie.  
 

Syntax  [http://NMAH/]ark:/NAAN/Name[Qualifier]  
 
NMAH:    Name Mapping Authority Hostport 
ark:         ARK-Label 
NAAN:    Name Assigning Authority Number 
Name:    NAA-assigned 
Qualifier: NMA-supported 
 

Beispiel  http://foobar.zaf.org/ark:/12025/654xz321/s3/
f8.05v.tiff 
 

Als URN: 
urn:ark:/12025/654xz321/s3/f8.05v.tiff 

Identifizierung
/ Registry 

- ARK-Vergabe für alle Objekte  
 - zentrales Registry für Namensräume 

[Version 2.0] Kap.9:25Access

Resolving  Ja, ein zentrales Register der ARK-
Resolving-Dienste soll in einer „globalen
Datenbank“ erfolgen, die gegenwärtig
nicht von einer internationalen Agentur
wie z.B. der IANA betreut wird. 

Anwender  15 angemeldete Institutionen: 
(Eigenauskunft) Darunter: 
 
California Digital Library, 
LoC, 
National Library of Medicine, 
WIPO, 
University Libraries  
Internet Archive, 
DCC, 
National Library of France 
 

Tool-Adaption   Entwicklung der California Digital Library:  
Noid (Nice Opaque Identifier) Minting and Binding
Tool 

Referenz  http://www.cdlib.org/inside/diglib/ark/ 
Bemerkungen  Allerdings muss bei Kopien der spezif.

Resolving-Service angegeben werden. 

 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:26

DOI – Digital Object Identifier  

Kurzbezeichnung  DOI 
Erläuterung  Anwendungen von Digital Object Identifiers (DOI)

werden seit 1998 durch die International DOI
Foundation (IDF) koordiniert. Dem DOI liegt ein System
zur Identifizierung und dem Austausch von jeder
Entität geistigen Eigentums zugrunde. Gleichzeitig
werden mit dem DOI technische und organisatorische
Rahmenbedingungen bereitgestellt, die eine
Verwaltung digitaler Objekte sowie die Verknüpfung
der Produzenten oder Informationsdienstleistern mit
den Kunden erlauben. Dadurch wird die Möglichkeit
geschaffen, Dienste für elektronische Ressourcen, die
eingeschränkt zugänglich sind, auf Basis von DOIs zu
entwickeln und zu automatisieren.  

Das DOI-System besteht aus den folgenden drei
Komponenten:  

• Metadaten,  
• dem DOI als Persistent Identifier und  
• der technischen Implementation
des Handle-Systems.  

Institutionen, die einen Dienst mit einem individuellen
Profil aufbauen wollen, können dies in Form von
Registration Agencies umsetzen. Das bekannteste
Beispiel ist CrossRef, in dem die Metadaten und
Speicherorte von Referenzen verwaltet und durch
externe Institutionen weiterverarbeitet werden
können.  

Die DOI-Foundation ist eine Non-Profit-Organisation,
deren Kosten durch Mitgliedsbeiträge, den Verkauf
von DOI-Präfixen und den vergebenen DOI-Nummern
kompensiert werden.  

Die Struktur von DOIs wurde seit 2001 in Form
eines ANSI/NISO-Standards (Z39.84) standardisiert,
welche die Komponenten der Handles widerspiegelt:  
 

[Version 2.0] Kap.9:27Access

Syntax  Präfix / Suffix  
Beispiel  10.1045/march99-bunker 

 
Der Zahlencode “10” bezeichnet die Strings als DOIs,
die unmittelbar an den Punkt grenzende Zahlenfolge
“1045” steht für die vergebende Institution z.B.
eine Registration Agency. Der alphanumerische
String im Anschluss an den Schrägstrich identifiziert
das Objekt z.B. einen Zeitschriftenartikel. 
 
Als URN: 
urn:doi:10.1045/march99-bunker 
 

Identifizierung
/ Registry 

- DOI-Vergabe für alle Objekte  
- zentrale Registrierung von Diensten, 

 - Nutzer müssen sich bei den
Serviceagenturen registrieren 

Resolving  - Ja, Handle-System als technische Basis 
- Zentraler Resolving-Service 

 - verschiedene, nicht kommunizierte
dezentrale Dienste 

Anwender  - 7 Registration Agencies (RA) 
  Copyright Agency, CrossRef, mEDRA, Nielson  
  BookData, OPOCE, Bowker, TIB Hannover 
- CrossRef-Beteiligte: 338 
 
CrossRef-Nutzer 
- Bibliotheken (970, auch LoC) 
- Verlage (1528) 
 

Tool-Adaption   Tools, welche die Nutzung von DOIs
vereinfachen und die Funktionalität erweitern: 
http://www.doi.org/tools.html 
 
Digital Library Tools von ExLibris 

Referenz  http://www.doi.org 
Bemerkungen  - DOIs sind URN-konform. 

- kostenpflichtiger Service  
- gestaffelte Servicegebühren  

 
 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:28

ERRoL - Extensible Repository Resource Locator  

Kurzbezeichnung  ERRoL 
Erläuterung  Ein ERRoL ist eine URL, die sich nicht ändert

und kann Metadaten, Content oder andere
Ressourcen eines OAI-Repositories identifizieren.  

Syntax  „http://errol.oclc.org/“ + oai-identifier 
Beispiel  http://errol.oclc.org/oai:xmlregistry.oclc.

org:demo/ISBN/0521555132.ListERRoLs 
http://errol.oclc.org/oai:xmlregistry.oclc.
org:demo/ISBN/0521555132.html 
http://errol.oclc.org/ep.eur.nl/hdl:1765/9 

Identifizierung / Registry  OAI Registry at UIUC  
(Grainger Engineering Library Information Center
at University of Illinois at Urbana-Champaign) 
http://gita.grainger.uiuc.edu/registry/
ListRepoIds.asp?self=1 

Resolving  http-Redirect 
Anwender  Nicht zu ermitteln 
Tool-Adaption   DSpace  
Referenz  http://errol.oclc.org/ 

http://www.oclc.org/research/projects/oairesolver/ 
Bemerkungen  Erscheint experimentell. Kein echter Persistent

Identifier, da URLs aktualisiert werden müssen 
. 

 

GRI – Grid Resource Identifier 

Kurzbezeichnung  GRI 
Erläuterung  Die Spezifikationen definieren GRI für

eindeutige, dauerhafte Identifier für verteilte
Ressourcen sowie deren Metadaten.  

Syntax  s. URN-Syntax
Beispiel  urn:dais:dataset:b4136aa4-2d11-42bd-aa61-

8e8aa5223211
urn:instruments:telescope:nasa:hubble
urn:physics:colliders:cern
urn:lsid:pdb.org:1AFT:1 

Identifizierung / Registry  s. URN 

[Version 2.0] Kap.9:29Access

Resolving  Im Rahmen von applikationsabhängigen
Diensten wie z.B. Web-Services. 

Anwender  School of Computing Science, University of
Newcastle upon Tyne, Arjuna Technologies 
http://www.neresc.ac.uk/projects/gaf/ 
  

Tool-Adaption   http://www.neresc.ac.uk/projects/CoreGRID/ 
Referenz  http://www.neresc.ac.uk/ws-gaf/grid-resource/ 
Bemerkungen  GRI sind URN-konform. 

 
 
 

GRid - Global Release Identifier  

Kurzbezeichnung  GRid 
Erläuterung  GRid ist ein System, um Releases of

Tonaufnahmen für die elektronische
Distribution eindeutig zu identifizieren. Das
System kann Identifizierungssysteme in der
Musikindustrie integrieren. Dazu gehören
ein Minimalset an Metadaten, um Rechte
(DRM) eindeutig zuordnen zu können. 

Syntax  A Release Identifier consists of 18 characters,
and is alphanumeric, using the Arabic numerals
0 to 9 and letters of the Roman alphabet
(with the exception of I and O). It is divided
into its five elements in the following order: 

•	 Identifier Scheme 
 

•	 Issuer Code
•	 IP Bundle Number
•	 Check Digit 

 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:30

Beispiel  A1-2425G-ABC1234002-M

A1 - Identifier Scheme (i.e. Release Identifier for
the recording industry)
2425G - Issuer Code – (for example ABC
Records)
ABC1234002 - IP Bundle Number (for example
an electronic release composed of a sound and
music video recording, screensaver, biography
and another associated video asset)
M - Check Digit 

Identifizierung / Registry  RITCO, an associated company of
IFPI Secretariat, has been appointed
as the Registration Agency. 

Resolving  Resource Discovery Service 
Anwender  Unklar
Tool-Adaption   unklar 
Referenz  ISO 7064: 1983, Data Processing – Check

Character Systems
ISO 646: 1991, Information Technology
– ISO 7-bit Coded Character Set
for Information Exchange. 

Bemerkungen  Kostenpflichtige Registrierung (150 GBP)
für einen Issuer Code für 1 Jahr. 

 
 

[Version 2.0] Kap.9:31Access

GUUID / UUID 

Kurzbezeichnung  GUUID / UUID 
Erläuterung  GUIDs (Globally Unique IDentifier) sind unter

der Bezeichnung „UUID“ als URN-Namespace
bereits bei der IANA registriert. Aufgrund des
Bekanntheitsgrades werden diese erwähnt. 

 
Ein UUID (Universal Unique Identifier) ist eine
128-bit Nummer zur eindeutigen Identifizierung
von Objekten oder anderen Entities im Internet.  

 
UUIDs wurden ursprünglich in dem Apollo
Computer-Netzwerk, später im Rahmen
der Open Software Foundation’s (OSF),
Distributed Computing Environment (DCE)
und anschließend innerhalb der Microsoft
Windows Platforms verwendet. 
 

Syntax  s. URN-Syntax 
Beispiel  urn:aps:node:0fe46720-7d30-

11da-a72b-0800200c9a66 
Identifizierung / Registry  URN-Namespace-Registry 
Resolving  Kein 
Anwender  Softwareprojekte 
Tool-Adaption   UUID-Generatoren: http://kruithof.

xs4all.nl/uuid/uuidgen 
http://www.uuidgenerator.com/
http://sporkmonger.com/

Referenz  http://www.ietf.org/rfc/rfc4122.txt  
Bemerkungen  In der Spezifikation wird ein Algorithmus zur

Generierung von UUIDs beschrieben. Wichtig
ist der Ansatz, dass weltweit eindeutige
Identifiers ohne (zentrale) Registrierung
generiert und in unterschiedlichen Applikationen
sowie verschiedene Objekttypen verwendet
werden können. Wobei deutlich gesagt
wird, dass UUIDs *nicht* auflösbar sind. 
 

 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:32

Handle  

Kurzbezeichnung  Handle 
Erläuterung  Das Handle-System ist die technische Grundlage

für DOI-Anwendungen. Es ist eine technische
Entwicklung der Corporation for National
Research Initiatives. Mit dem Handle-System
werden Funktionen, welche die Vergabe,
Administration und Auflösung von PIs in Form
von Handles erlauben, bereitgestellt. Die
technische Basis bildet ein Protokoll-Set mit
Referenz-Implementationen wie z.B. DOI, LoC.  

Syntax  Handle ::= Handle Naming Authority
“/” Handle Local Name  

Das Präfix ist ein numerischer Code, der die
Institution bezeichnet. Das Suffix kann sich aus
einer beliebigen Zeichenkette zusammensetzen. 

Beispiel   
 
 
Als URN: 
urn:handle:10.1045/january99-bearman 

Identifizierung / Registry  Zentrales Handle-Registry für die Präfixe. 
Resolving  Handle-Service 
Anwender  DOI-Anwender, LoC, DSpace-Anwender 
Tool-Adaption   DSpace 
Referenz  http://www.handle.net 
Bemerkungen  Handles sind URN-konform. 

 
 

[Version 2.0] Kap.9:33Access

InfoURI 

Kurzbezeichnung  InfoURI 
Erläuterung  InfoURI ist ein Identifier für Ressourcen, die

über  kein Äquivalent innerhalb des URI-
Raumes verfügen wie z.B. LCCN. Sie sind
nur für die Identifizierung gedacht, nicht für
die Auflösung. Es ist ein NISO-Standard. 

Syntax  „info:“ namespace „/“ identifier [„#“ fragment] 

info-scheme = “info”

info-identifier = namespace “/” identifier

namespace = scheme

identifier        = path-segments 
Beispiel  info:lccn/n78089035 

 
Als URN: 
urn:info:lccn/n78089035 
 

Identifizierung / Registry  Zentrales Registry für Namespaces 
Resolving  nein 
Anwender  18 Anwender:  

LoC, OCLC, DOI etc. 
Tool-Adaption   Entwicklung für die Adaption

von OpenURL-Services 
Referenz  http://info-uri.info/ 
Bemerkungen  Zusammenarbeit mit OpenURL.  

 
 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:34

NLA - Australische Nationalbibliothek 

Kurzbezeichnung  Keine vorhanden, aber die
Identifier beginnen mit NLA 

Erläuterung   
Syntax  Abhängig von den einzelnen Typen

elektronischen Materiales werden die Identifier
nach verschiedenen Algorithmen gebildet. 
 
Beispiel 
Collection Identifier 
nla.pic, nla.ms, nla.map, nla.gen,
nla.mus, nla.aus, nla.arc 

Beispiel  Manuscript Material 
collection id-collection no.-series no.-item no.-
sequence no.- role code-generation code 
nla.ms-ms8822-001-0001-001-m 

Identifizierung / Registry  Objekte, die archiviert werden. Es
existiert ein lokales Registry. 

Resolving  Ja, für die lokalen Identifier 
Anwender  ANL, Zweigstellen, Kooperationspartner 
Tool-Adaption    
Referenz  http://www.nla.gov.au/initiatives/persistence.html 
Bemerkungen  Dies ist eine Eigenentwicklung. Es werden

keine internationalen Standards berücksichtigt. 
 

LSID - Life Science Identifier

Kurzbezeichnung  LSID 
Erläuterung  Die OMG (Object Management Group)

spezifiziert LSID als Standard für ein
Benennungsschema für biologische Entitäten
innerhalb der “Life Science Domains”
und die Notwendigkeit eines Resolving-
Dienstes, der spezifiziert, wie auf die
Entitäten zugegriffen werden kann. 

[Version 2.0] Kap.9:35Access

Syntax  The LSID declaration consists of the following
parts, separated by double colons:  

• “URN” 
• “LSID” 
• authority identification 
• namespace identification 
• object identification 
• optionally: revision identification.

If revision field is omitted then the
trailing colon is also omitted.  

 
Beispiel  URN:LSID:ebi.ac.uk:SWISS-PROT.

accession:P34355:3 URN:LSID:rcsb.
org:PDB:1D4X:22 URN:LSID:ncbi.nlm.nih.
gov:GenBank.accession:NT_001063:2 

Identifizierung / Registry  s. URN 
Resolving  DDDS/DNS, Web-Service 
Anwender  undurchsichtig 
Tool-Adaption    
Referenz  http://www.omg.org/docs/dtc/04-05-01.pdf

•	 “OMG Life Sciences Identifiers
Specification.” - Main reference page. 

•	 Interoperable Informatics
Infrastructure Consortium (I3C) 

•	 Life Sciences Identifiers. An OMG
Final Adopted Specification which has
been approved by the OMG board
and technical plenaries. Document
Reference: dtc/04-05-01. 40 pages.  

•	 LSID Resolution Protocol
Project. Info from IBM. 

•	 “Identity and Interoperability in
Bioinformatics.” By Tim Clark (I3C
Editorial Board Member). In Briefings
in Bioinformatics (March 2003). 

“Build an LSID authority on Linux.”
By Stefan Atev (IBM) 

Bemerkungen   
 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:36

POI - PURL-Based Object Identifier

Kurzbezeichnung  POI  
Erläuterung  POI ist eine einfache Spezifikation als

Resource-Identifier auf Grundlage des PURL-
Systems und ist als „oai-identifier“ für das
OAI-PMH entwickelt worden. POIs dienen
als Identifier für Ressourcen, die in den
Metadaten von OAI-konformen Repositories
beschrieben sind. POIs können auch explizit
für Ressourcen verwendet werden. 

Syntax  “http://purl.org/poi/”namespace-
identifier “/” local-identifier 

namespace-identifier = domainname-
word “.” domainname

domainname = domainname-
word [“.”domainname]

domainname-word = alpha *(alphanum | “-”) 
local-identifier = 1*uric 

Beispiel  http://www.ukoln.ac.uk/distributed-systems/poi/
Identifizierung / Registry  kein 
Resolving  Ja, wenn dieser über das OAI-

Repository bereitgestellt wird, wobei der
PURL-Resolver empfohlen wird. 

Anwender  unklar 
Tool-Adaption   POI-Lookup-Tools 

http://www.rdn.ac.uk/poi/  
Referenz  POI Resolver Guidelines 

http://www.ukoln.ac.uk/distributed-systems/
poi/resolver-guidelines/  
“The PURL-based Object Identifier (POI).”
By Andy Powell (UKOLN, University of
Bath), Jeff Young (OCLC), and Thom
Hickey (OCLC). 2003/05/03. http://www.
ukoln.ac.uk/distributed-systems/poi/  

Bemerkungen   
 

[Version 2.0] Kap.9:37Access

  PURL – Persistent URL 

Kurzbezeichnung  PURL 
Erläuterung  PURL (Persistent URL) wurde vom „Online

Computer Library Center“ (OCLC) 1995 im
Rahmen des „Internet Cataloging Projects“,
das durch das U.S. Department of Education
finanziert wurde, eingeführt, um die
Adressdarstellung für die Katalogisierung von
Internetressourcen zu verbessern. PURLs
sind keine Persistent-Identifier, können jedoch
in bestehende Standards wie URN überführt
werden. Technisch betrachtet wird bei PURL der
existierende Internet-Standard „HTTP-redirect“
angewendet, um PURLs in die URLs aufzulösen.  

Syntax  http://purl.oclc.org/OCLC/PURL/FAQ 

- protocol

- resolver address 
- name   

Beispiel  http://purl.oclc.org/keith/home 
 
Als URN: 
urn:/org/oclc/purl/keith/home 

Identifizierung / Registry  Kein Registry 
Resolving  ja, jedoch wird nur ein lolaker Resolver installiert. 
Anwender  Keine Auskunft möglich (lt. Stuart Weibel) 

- OCLC 
- United States Government
Printing Office (GPO) 
- LoC 

Tool-Adaption   PURL-Software 
Referenz  http://purl.org 

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:38

Bemerkungen  -                      kein zentrales Registry 
-                      Die genaue Anzahl von
vergebenen PURLs ist unbekannt. ?? 
-                      Ein Test der DOI-
Foundation ergab, dass nur 57% der
getesteten PURLs auflösbar waren. 
-                      Experimentell
von OCLC eingeführt. 
-                      Es ist keine
Weiterentwicklung vorgesehen. 

 

[Version 2.0] Kap.9:39

URN – Uniform Resource Name 

Kurzbezeichnung  URN 
Erläuterung  Der Uniform Resource Name (URN) existiert seit

1992 und ist ein Standard zur Adressierung von
Objekten, für die eine institutionelle Verpflichtung
zur persistenten, standortunabhängigen
Identifizierung der Ressourcen besteht. URNs
wurden mit dem Ziel konzipiert, die Kosten für die
Bereitstellung von Gateways sowie die Nutzung
von URNs so gering wie möglich zu halten -
vergleichbar mit existierenden Namensräumen
wie z.B. URLs. Aus diesem Grund wurde in
Standards festgelegt, wie bereits existierende
oder angewendete Namensräume bzw.
Nummernsysteme einfach in das URN-Schema
sowie die gängigen Protokolle wie z.B. HTTP
(Hypertext Transfer Protocol) oder Schemas wie
z.B. URLs integriert werden können.  

Der URN als Standard wird von der Internet
Engineering Task Force (IETF) kontrolliert,
die organisatorisch in die Internet Assigned
Numbering Authority (IANA) eingegliedert ist. Sie
ist für die Erarbeitung und Veröffentlichung der
entsprechenden Standards in Form von “Request
for Comments” (RFCs) zuständig. Diese umfassen
die folgenden Bereiche: 

  
• URN-Syntax (RFC 2141),  
• funktionale Anforderungen an URNs (RFC
1737),  
• Registrierung von URN-Namensräumen
(z.B. RFCs 3406, 2288, 3187, NBN: 3188),  
• URN-Auflösungsverfahren (RFCs 3401,
3402, 3403, 3404).  

 

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:40

Syntax  URN:NID:NISS 

URNs bestehen aus mehreren hierarchisch
aufgebauten Teilbereichen. Dazu zählen der
Namensraum (Namespace, NID), der sich aus
mehreren untergeordneten Unternamensräumen
(Subnamespaces, SNID) zusammensetzen kann,
sowie der Namensraumbezeichner (Namespace
Specific String, NISS).  
 

Beispiel  urn:nbn:de:bsz:93-opus-59 
 
Als URL / URI: 
http://nbn-resolving.de/
urn:nbn:de:bsz:93-opus-59 
 
Als OpenURL: 
http.//[openURL-service]?identifier=
urn:nbn:de:bsz:93-opus-59 
 
Als InfoURI: 
info:urn/urn:nbn:de:bsz:93-opus-59 
 
Als ARK: 
http://[NMAH]ark:/NAAM/
urn:nbn:de:bsz:93-opus-59 
 
Als DOI:  
10.1111/urn:nbn:de:bsz:93-opus-59 
 
 

Identifizierung / Registry  Überblick über den Status registrierter URN-
Namensräume (unvollständig)     
http://www.iana.org/assignments/
urn-namespaces/  
 

Resolving  Es gibt mehrere Möglichkeiten: 
-          http-Redirect (Umleitung
der URN zur URL) 
-          DNS (Domain Name System) 

[Version 2.0] Kap.9:41

Anwender  CLEI Code 
IETF  
IPTC 
ISAN 
ISBN 
ISSN 
NewsML 
OASIS 
OMA 
Resources 
XML.org 
Web3D  
MACE 
MPEG 
Universal Content Identifier 
TV-Anytime Forum 
Federated Content 
Government (NZ) 
Empfehlung: OAI 2.0: oai-identifier
als URNs verwenden 
 
NBN: 
Finnland, 
Niederlande, 
Norwegen, 
Österreich, 
Portugal, 
Slovenien, 
Schweden, 
Schweiz, 
Tschechien, 
Ungarn, 
UK 
 

Tool-Adaption   OPUS, DigiTool (ExLibris), Miless 

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:42

Referenzen  Internetstandards: 
http://www.ietf.org/rfc/rfc1737.txt 
http://www.ietf.org/rfc/rfc2141.txt 
http://www.ietf.org/rfc/rfc3406.txt 
http://www.ietf.org/rfc/rfc288.txt 
http://www.ietf.org/rfc/rfc3187.txt 
http://www.ietf.org/rfc/rfc3188.txt 
http://www.ietf.org/rfc/rfc3401.txt 
http://www.ietf.org/rfc/rfc3402.txt 
http://www.ietf.org/rfc/rfc3403.txt 
http://www.ietf.org/rfc/rfc3404.txt 

 
URN-Prüfziffer Der Deutschen Bibliothek:  
http://www.pruefziffernberechnung.
de/U/URN.shtml 

Bemerkungen  Innerhalb der URNs sind sowohl die Integration
bereits bestehender Nummernsysteme
(z.B. ISBN) als auch institutionsgebundene
Nummernsysteme auf regionaler oder
internationaler Ebene als Namensräume
möglich. Dazu zählt auch die „National
Bibliography Number“ (NBN, RFC 3188),
ein international verwalteter Namensraum
der Nationalbibliotheken, an dem Die
Deutsche Bibliothek beteiligt ist.  

 
 
 

[Version 2.0] Kap.9:43

XRI - Extensible Resource Identifier  

Kurzbezeichnung  XRI 
Erläuterung  XRI wurde vom TC OASIS entwickelt. XRI

erweitert die generische URI-Syntax, um
“extensible, location-, application-, and
transport-independent identification that
provides addressability not just of resources,
but also of their attributes and versions.” zu
gewährleisten. Segmente oder Ressourcen
können persistent identifiziert und/oder zu
adressiert werden. Die Persistenz des Identifiers
wird mit den Zielen der URNs gleichgestellt. 

Syntax  xri: authority / path ? query # fragment 
Beispiel  xri://@example.org*agency*department/

docs/govdoc.pdf 
 
XRI mit URN: 
xri://@example.bookstore/!(ur
n:ISBN:0-395-36341-1)  

Identifizierung / Registry  nein 
Resolving  OpenXRI.org server 
Anwender  12 Förderer 

http://www.openxri.org/
Tool-Adaption    

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:44

Referenz  http://www.openxri.org/ 
•	 “OASIS Releases Extensible Resource

Identifier (XRI) Specification for
Review.” News story 2005-04-07. 

•	 XRI Generic Syntax and Resolution
Specification 1.0. Approved
Committee Draft. PDF source posted
by Drummond Reed (Cordance),
Tuesday, 20 January 2004, 03:00pm. 

•	 XRI Requirements and Glossary
Version 1.0. 12-June-2003. 28
pages. [source .DOC, cache] 

•	 OASIS Extensible Resource
Identifier TC web site 

•	 XRI TC Charter 
•	 “OASIS TC Promotes Extensible

Resource Identifier (XRI) Specification.”
News story 2004-01-19. See also
“OASIS Members Form XRI Data
Interchange (XDI) Technical Committee.” 

 
Bemerkungen   
 

[Version 2.0] Kap.9:45

Referenzen

  Beschreibung 
 

  Referenz

 
Überblicksdarstellung von PI-
Systemen des EPICUR-Projektes 

http://www.persistent-
identifier.de/?link=204 

PADI – Preserving Access
to Digital Information  

h t t p : / / w w w. n l a . g o v. a u / p a d i /
topics/36.html 
 

nestor-Informationsdatenbank,
Themenschwerpunkt: Persi
stente Identifikatoren  

http://nestor.sub.uni-goettingen.de/
nestor_on/browse.php?show=21 
 

ERPANET Workshop
„Persistent Identifier“, 2004  

http://www.erpanet.org/events/2004/
cork/index.php 
 

 

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:46

9.4.1 	 Der Uniform Resource Name (URN)

Christa Schöning-Walter

Damit digitale Objekte auf Dauer zitierfähig sind, müssen stabile Referenzen vorhanden
sein, die auch über technische und organisatorische Veränderungen hinweg eine verlässliche
Adressierung ermöglichen. Grundlegend für den dauerhaften Zugang ist die Langzeitverfüg-
barkeit der digitalen Objekte an sich. Die Speicherung in vertrauenswürdigen Archiven ist
dafür eine unabdingbare Voraussetzung. Persistent Identifier haben in diesem Kontext
die zentrale Funktion, die Objekte digitaler Sammlungen langfristig und weltweit eindeutig
zu identifizieren.

Sammlung und Langzeitarchivierung von Netzpublikationen bei
der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek (DNB) hat den Auftrag, das kulturelle und
wissenschaftliche Erbe Deutschlands in seiner seit 1913 veröffentlichten Form
zu sammeln, dauerhaft zu bewahren und für die Nutzung zugänglich zu ma-
chen. Seit dem Inkrafttreten des Gesetzes über die Deutsche Nationalbibliothek vom
22. Juni 2006 gehören auch Netzpublikationen zum Sammelauftrag.19 Als Netz-
publikationen gelten jegliche Darstellungen in Schrift, Bild oder Ton, die in öf-
fentlichen Netzen bereitgestellt werden. Elektronische Zeitschriften, E-Books,
Hochschulprüfungsarbeiten, Forschungsberichte, Kongressschriften und Lehr-
materialien gehören ebenso dazu wie Digitalisate alter Drucke, Musikdateien
oder Webseiten. Am 17. Oktober 2008 ist zudem die Pflichtablieferungsver-
ordnung neu gefasst worden. Sie konkretisiert den gesetzlichen Sammelauftrag
der DNB.

Um die Benutzbarkeit ihrer digitalen Sammlungen auch in Zukunft ge-
währleisten zu können, engagiert sich die DNB auf dem Gebiet der Langzeit-
archivierung. Grundlagen für die Langzeiterhaltung und Langzeitbenutzbarkeit
digitaler Objekte sind in dem vom Bundesministerium für Bildung und For-
schung (BMBF) geförderten Projekt „kopal – Kooperativer Aufbau eines Lang-
zeitarchivs digitaler Informationen“ entwickelt worden (http://kopal.langzeit-
archivierung.de). Fortlaufende Anpassungen der Datenbestände an den Stand der
Technik (Migrationen, Emulationen) sollen dafür sorgen, dass digitale Samm-

19	 http://www.d-nb.de/netzpub/index.htm

[Version 2.0] Kap.9:47

lungen trotz Weiterentwicklungen bei den Hard- und Softwaresystemen ver-
fügbar bleiben.

Im Zuge der Langzeitarchivierung muss neben dem Erhalt der digitalen Da-
ten an sich und ihrer Interpretierbarkeit auch die Identifizierbarkeit der Ob-
jekte sichergestellt werden. Eindeutige Bezeichner, die über den gesamten Le-
benszyklus hinweg mit den Netzpublikationen und ihren Metadaten verbunden
bleiben, ermöglichen es, die Objekte in digitalen Sammlungen persistent (dau-
erhaft) zu identifizieren – d.h. sie dem Nutzer auch über Systemgrenzen und
Systemwechsel hinweg verlässlich zur Verfügung zu stellen.

Die DNB verwendet als Schema für die Identifizierung digitaler Ressour-
cen den Uniform Resource Name (URN). Das Konzept zur Langzeitarchivierung
beinhaltet, dass alle Netzpublikationen, die bei der DNB gesammelt, erschlos-
sen und archiviert werden, zwingend einen Persistent Identifier benötigen.20
Die Zuordnung erfolgt spätestens bei der Erschließung einer Netzpublikation
durch die DNB. Der Service zur Registrierung und Auflösung von URNs ist ein
kooperativer Dienst, der von den verlegenden Institutionen mit genutzt werden
kann. Idealerweise erfolgt die URN-Vergabe schon im Zuge der Veröffentli-
chung einer Netzpublikation. Dann ist es möglich, alle Speicherorte von vorn-
herein mit in das System aufzunehmen.

Das URN-Schema

Die Wurzeln des URN reichen zurück bis in die frühen 1990er Jahre. Das Funk-
tionsschema gehört zu den Basiskonzepten, die im Zusammenhang mit dem
Entwurf einer Architektur für das World Wide Web (WWW) entstanden sind.
Der URN ist ein Uniform Resource Identifier (URI). URIs werden im globalen
Informations- und Kommunikationsnetz für die Identifizierung jeglicher zu
adressierender physikalischer oder abstrakter Ressourcen benutzt (z.B. für den
Zugriff auf Objekte, den Aufruf von Webservices, die Zustellung von Nach-
richten etc.).21 Das World Wide Web Consortium (W3C) betont die besondere Be-
deutung dieser Technologie:

The Web is an information space. [...] URIs are the points in that space. Unlike web
data formats [...] and web protocols [...] there is only one Web naming/addressing
technology: URIs.22

20	 Schöning-Walter (2002)
21	 Tim Berners-Lee (2005): Uniform Resource Identifier (URI) – Generic Syntax. http://

www.ietf.org/rfc/rfc3986.txt
22	 W3C: Web Naming and Addressing Overview. http://www.w3.org/Addressing/.

Access

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:48

Das URN-Schema hat den Status eines durch die Internet Assigned Numbers Aut-
hority (IANA) legitimierten de facto-Internetstandards.23 Beschrieben ist das
Schema in verschiedenen so genannten Requests for Comments (RFCs), wie sie
üblicherweise von den Arbeitsgruppen der Internet Engineering Task Force (IETF)
veröffentlicht werden.

URNs sind als weltweit gültige, eindeutige Namen für Informationsressour-
cen im WWW konzipiert worden. Die Entwicklung zielte darauf, Unabhängig-
keit vom Ort der Speicherung und vom Zugriffsprotokoll zu erreichen (RFC
2141, URN Syntax).24

Uniform Resource Names (URNs) are intended to serve as persistent, location-inde-
pendent resource identifiers and are designed to make it easy to map other namespaces
(that share the properties of URNs) into URN-space. Therefore, the URN syntax
provides a means to encode character data in a form that can be sent in existing pro-
tocols, transcribed on most keyboards, etc.

Das Schema fächert sich in sogenannte Namensräume auf, die ebenfalls bei
IANA registriert werden müssen.25 Mit der Verzeichnung eines Namensraums
werden sowohl der Geltungsbereich (welche Art von digitalen Objekten soll
identifiziert werden) als auch spezifische Regeln festgelegt (RFC 3406, URN
Namespace Definition Mechanisms).26 Zu den bisher bei IANA angemeldeten
URN-Namensräumen gehören u.a. (Stand: 15. Februar 2009):

•	 urn:issn – International Serials Number (RFC 3044),
•	 urn:isbn – International Standards Books Number (RFC 3187),
•	 urn:nbn – National Bibliography Number (RFC 3188),
•	 urn:uuid – Universally Unique Identifiers (RFC 4122; für verteilte

Softwaresysteme),
•	 urn:isan – International Standard Audiovisual Number (RFC 4246).

RFC 1737 (Functional Requirements for URNs) beschreibt die Anforderungen,
die grundsätzlich jeder URN-Namensraum erfüllen muss.27 Das sind:

23	 http://www.ietf.org/rfc.html
24	 Ryan Moats (1997): URN Syntax. http://www.ietf.org/rfc/rfc2141.txt
25	 Die bei IANA registrierten URN-Namensräume sind verzeichnet unter http//www.iana.

org/assignments/urn-namespaces.
26	 Leslie L. Daigle et. al. (2002): URN Namespace Definition Mechanisms. http://www.ietf.

org/rfc/rfc3406.txt.
27	 Larry Mainter, Karen Sollins (1994): Functional Requirements for Uniform Resource

Names. http://www.ietf.org/rfc/rfc1737.txt.

[Version 2.0] Kap.9:49Access

•	 Global Scope: Gültigkeit der Namen weltweit,
•	 Global Uniqueness: Eindeutigkeit der Namen weltweit,
•	 Persistence: Gültigkeit der Namen auf Dauer,
•	 Scalability: das Namensschema muss beliebig viele Objekte bezeichnen

können,
•	 Legacy Support: schon vorhandene Bezeichnungs- und Nummerierungs-

systeme, Zugriffsschemata oder Protokolle müssen eingebettet werden
können, sofern sie regelkonform sind,

•	 Extensibility: das Namensschema muss bei Bedarf weiterentwickelt wer-
den können,

•	 Indepencence: die beteiligten Institutionen selbst legen die Regeln für das
Namensschema fest,

•	 Resolution: die Auflösung von URNs in Zugriffsadressen erfolgt über ei-
nen Resolvingdienst.

URNs verweisen nicht selbst auf die Informationsressourcen. Ein zwischenge-
schalteter Resolvingmechanismus führt die Auflösung durch (RFC 2276, Archi-
tectural Principles of URN Resolution).28 In der Regel werden URNs über ein
Register in URLs umgewandelt. Dieses Prinzip ermöglicht es, den Aufwand für
die Pflege von Zugriffsadressen relativ gering zu halten.

Die National Bibliography Number

Die National Bibliography Number (NBN) ist ein registrierter URN-Namensraum
mit maßgeblicher Bedeutung für den Bibliotheks- und Archivbereich.29 Das
Konzept beruht auf einer Initiative der Conference of European National Librarians
(CENL) und wurde im Jahr 2001 unter Federführung der Finnischen National-
bibliothek entwickelt, um digitale Publikationen in den Nationalbibliografien
verzeichnen zu können (RFC 3188, Using National Bibliography Numbers as
URNs).30

Die NBN ist international gültig. Auf nationaler Ebene sind üblicherwei-
se die Nationalbibliotheken für den Namensraum verantwortlich. In Deutsch-

28	 Karen Sollins (1998): Architectural Principles of Uniform Resource Name Resolution.
http://www.ietf.org/rfc/rfc2276.txt.

29	 Hans-Werner Hilse, Jochen Kothe (2006): Implementing Persistent Identifiers. Overview
of concepts, guidelines and recommendations. London: Consortium of European
Research Libraries. Amsterdam: European Commission on Preservation and Access.
urn:nbn:de:gbv:7-isbn-90-6984-508-3-8.

30	 Juha Hakala (1998): Using National Bibliography Numbers as Uniform Resource Names.
http://www.ietf.org/rfc/rfc3188.txt.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:50

land hat die DNB die Koordinierungsfunktion übernommen. In den Jahren
2002 bis 2005 wurde im Rahmen des BMBF-Projekts „EPICUR – Enhance-
ments of Persistent Identifier Services“ eine Infrastruktur aufgebaut (http://
www.persistent-identifier.de).31 Die DNB betreibt seither einen URN-Resolver für
Deutschland, Österreich und die Schweiz. Beim Bibliotheksservice-Zentrum
Baden-Württemberg (BSZ) existiert dazu ein Spiegelsystem, das bei Bedarf den
Resolvingservice übernehmen kann.

Die Entwicklungen in EPICUR waren vorrangig auf die Verzeichnung von
Hochschulschriften ausgerichtet. In Zusammenarbeit mit Hochschulbiblio-
theken, Verbundzentralen und Forschungseinrichtungen wurden URN-Regis-
trierungsverfahren entwickelt, die mittlerweile stark vereinheitlicht und in der
Praxis recht gut etabliert sind. Die Regeln zur Vergabe von URNs für Hoch-
schulschriften sind in der URN-Strategie der Deutschen Nationalbibliothek beschrie-
ben.32 Auch die Schweizerische Nationalbibliothek (NB) nimmt seit mehreren
Jahren aktiv am URN-Verfahren teil. Seit August 2008 gibt es ein Handbuch zur
Anwendung der NBN in der Schweiz.33

Die DNB hat die Verwendung des NBN-Schemas mittlerweile auf alle Netz-
publikationen ausgedehnt, die im Rahmen ihres erweiterten Sammelauftrags er-
schlossen werden. Dies hat zur Folge, dass auch fortlaufende Sammelwerke
(z.B. Zeitschriften oder Schriftenreihen), granulare Erscheinungsformen (z.B.
die Beiträge in einer Zeitschrift oder die Einzelseiten eines Digitalisats) sowie
dynamische Publikationsformen (z.B. veränderliche Webseiten) schrittweise mit
in die URN-Strategie eingebunden werden müssen. Jedes digitale Objekt, das
einzeln identifizierbar und adressierbar sein soll, muss als inhaltlich stabile, ei-
genständige Einheit in das Langzeitarchiv aufgenommen werden und benötigt
für den Zugang einen eigenen Persistent Identifier.

Die Erschließung elektronischer Zeitschriften bei der DNB wird gegenwär-
tig dahingehend neu ausgerichtet, in der Zukunft auch Fachartikel in der Nati-
onalbibliografie zu verzeichnen und mit einem URN zu kennzeichnen. Im För-
derprogramm Kulturelle Überlieferung der Deutschen Forschungsgemeinschaft
(DFG) wird sogar eine persistente Identifizierung bis auf die Ebene der Ein-
zelseiten digitalisierter Drucke gefordert.34 Vor diesem Hintergrund erprobt die

31	 Kathrin Schroeder (2005): EPICUR. In: Dialog mit Bibliotheken. 2005/1. S. 58-61.
32	 EPICUR: Uniform Resource Names (URN) – Strategie der Deutschen Nationalbibliothek

(2006). http://www.persistent-identifier.de/?link=3352. urn:nbn:de:1111-200606299.
33	 e-Helvetica URN-Handbuch. August 2008. Version 1.0. http://www.nb.admin.ch/slb/

slb_professionnel/01693/01695/01706/index.html?lang=de.
34	 Deutsche Forschungsgemeinschaft: Praxisregeln im Förderprogramm Kulturelle Überlieferung.

Kap. 5.7. Zitieren, persistente Adressierung. http://www.dfg.de/forschungsfoerderung/

[Version 2.0] Kap.9:51Access

ULB Sachsen-Anhalt in einem Modellprojekt die Vergabe von NBNs für die di-
gitalisierten Drucke aus der Sammlung Ponickau (es handelt sich um ca. 10.000
Drucke mit insgesamt ca. 600.000 Seiten).35

Die Struktur der NBN

Das URN-Schema ist streng hierarchisch aufgebaut und gliedert sich in ein
Präfix und ein Suffix. Wie andere URI-Schemata auch (z.B. http:, ftp:, mailto:)
wird der URN durch seine Bezeichnung gekennzeichnet, gefolgt von einem
Doppelpunkt. Der grundsätzliche Aufbau eines URN lautet:

urn:[NID]:[SNID]-[NISS]

Präfix:

•	 NID		 Namespace Identifier (hier: nbn)
•	 SNID		 Subnamespace Identifier

Suffix:
•	 NISS		 Namespace Specific String
		

Durch Gliederung in Unternamensräume (Subnamespaces) kann die auf inter-
nationaler Ebene eingeleitete hierarchische Strukturierung auf nationaler Ebene
weiter fortgesetzt werden. Ein zentrales Strukturelement ist das Länderkennzei-
chen. Ein URN, der mit urn:nbn:de beginnt, drückt aus, dass es sich um eine
NBN für eine in Deutschland veröffentlichte Publikation handelt (urn:nbn:ch
gilt für die Schweiz, urn:nbn:at für Österreich), die über den URN-Resolver bei
der DNB aufgelöst werden kann.

Die Option zur Gliederung der NBN in Unternamensräume wird genutzt,
um interessierten Institutionen die Möglichkeit einzuräumen, selbst die Persi-
stent Identifier für ihre Netzpublikationen zu vergeben. Für Deutschland, Ös-
terreich und die Schweiz erfolgt die Registrierung von Unternamensräumen bei
der DNB. Die Bezeichnung muss eindeutig sein. Als Kennzeichen für Unterna-
mensräume (Subnamespace Identifier) können verwendet werden:

formulare/download/12_151.pdf.
35	 Dorothea Sommer, Christa Schöning-Walter, Kay Heiligenhaus (2008): URN Granular:

Persistente Identifizierung und Adressierung von Einzelseiten digitalisierter Drucke. Ein
Projekt der Deutschen Nationalbibliothek und der Universitäts- und Landesbibliothek
Sachsen-Anhalt. In: ABI-Technik. Heft 2/2008. S. 106-114.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:52

•	 das Bibliothekssigel oder die ISIL (International Standard Identifier for Li-
braries and Related Organizations),36 ggf. kombiniert mit dem Kürzel des
Bibliotheksverbundes,

•	 eine 4-stellige (fortlaufende) Nummer oder
•	 eine alphanumerische Zeichenkette.

Die Möglichkeiten der Differenzierung eines Namensraums sind vielfältig. Das
Präfix in seiner Gesamtheit hat letztlich die Funktion, den Anwendungsbereich
zu spezifizieren (Wofür wird der Name benutzt? Wer ist verantwortlich?) und ist
definiert als derjenige Teil des URN, der im Resolver als fester Bestandteil des
Namens verzeichnet ist. Beispiele zulässiger Namensräume sind:

•	 urn:nbn:de:101,37
•	 urn:nbn:de:0008,38

•	 urn:nbn:de:0100,39

•	 urn:nbn:de:tu-darmstadt,40

•	 urn:nbn:de:gbv:3,41

•	 urn:nbn:de:gbv:3:1.42

Demgegenüber kennzeichnet das Suffix das digitale Objekt an sich (NISS, Na-
mespace Specific String). Die Regeln für die Bildung des Suffix werden von der
Institution festgelegt, die den Unternamensraum besitzt. Bereits existierende
Nummerierungssysteme können eingebettet werden, wenn sie mit den Kon-
ventionen des URN-Schemas übereinstimmen.

Erlaubte Zeichen für die Bildung einer NBN sind alle alphanumerischen
Zeichen und zusätzlich einige Sonderzeichen. Nach den in EPICUR festge-
legten Regeln ist die letzte Ziffer immer eine automatisch berechnete Prüfzif-
fer.43 Beispiele zulässiger Namen sind:

36	 http://sigel.staatsbibliothek-berlin.de/isil.html
37	 Namensraum der DNB
38	 Namensraum des nestor-Projekts
39	 Namensraum des Suhrkamp-Verlags
40	 Namensraum der TU Darmstadt
41	 Namensraum der ULB Sachsen-Anhalt
42	 Namensraum der ULB Sachsen-Anhalt für die Digitalisate der Sammlung Ponickau
43	 EPICUR: Beschreibung des Algorithmus zur Berechnung der Prüfziffer. http://www.

persistent-identifier.de/?link=316.

[Version 2.0] Kap.9:53Access

•	 urn:nbn:ch:bel-11014244

•	 urn:nbn:de:bsz:16-opus-8827145

•	 urn:nbn:de:gbv:7-isbn-90-6984-508-3-846

•	 urn:nbn:de:tib-10.1594/WDCC/EH4106_6H_1CO2IS92A_U30647

Registrierung und Bekanntmachung der NBN

Die NBN wird aktiv, sobald der URN und mindestens ein gültiger URL im Re-
solver verzeichnet sind. Idealerweise ist der URN einer Netzpublikation bereits
auflösbar, sobald er erstmals bekannt gemacht wird (z.B. durch Verzeichnung
auf einer Webseite oder in einem Online-Katalog).
Für die Übermittlung von URNs und URLs an das Resolvingsystem stehen
verschiedene Transferschnittstellen und ein standardisiertes Datenaustausch-
format zur Verfügung. Mögliche Registrierungsverfahren sind:

•	 OAI-Harvesting: Das Verfahren eignet sich besonders für Massendaten.
Grundlage bildet das im Projekt EPICUR entwickelte Datenaustausch-
format xepicur.48 Neue Daten werden täglich eingesammelt, teilweise so-
gar mehrmals täglich.

•	 Mailverfahren: Die automatische Registrierung kann auch in Form einer
elektronischen Nachricht erfolgen, indem eine xepicur-Datei als Datei-
anhang an den URN-Resolver gesendet wird.

•	 EPICUR-Frontend: Das Webinterface ermöglicht die manuelle Erfas-
sung einzelner URNs.49

Mit Ablieferung einer Netzpublikation bei der DNB wird der URN in die Nati-
onalbibliografie und den Online-Katalog übernommen und anschließend über
die Datendienste weiter verbreitet. Die verlegende Stelle ihrerseits kann den
URN durch Einbettung in die Publikation oder Verzeichnung auf einer vorge-
schalteten Webseite bekannt machen – und damit die Nutzung des Persistent
Identifier unterstützen.

44	 Heft einer Verlagszeitschrift, URN vergeben von der Schweizerischen Nationalbibliothek
45	 Dissertation, URN vergeben von der Universität Heidelberg
46	 Forschungsbericht, URN vergeben von der SUB Göttingen
47	 Forschungsdatensatz des World Data Center for Climate (WDCC), URN vergeben von der

DOI-Registrierungsagentur bei der TIB Hannover
48	 xepicur - XML-Datentransferformat zur Verwaltung von Persistent Identifiers. http://

www.persistent-identifier.de/?link=210.
49	 Persistent Identifier – Management der Deutschen Nationalbibliothek. https://ssl.nbn-

resolving.de/frontend/.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:54

Für sammelpflichtige Netzpublikationen erfüllt die DNB die Aufgabe der
Langzeitarchivierung und ergänzt im URN-Resolver die Archivadresse, sobald
die Publikation in ihren Geschäftsgang gelangt. Noch nicht registrierte URNs
werden bei der Erschließung nachträglich verzeichnet. Besitzt eine Netzpubli-
kation keinen URN, dann übernimmt die DNB die Zuordnung eines eindeu-
tigen Namens, um die Identifizierbarkeit aller digitalen Objekte im Langzeitar-
chiv gewährleisten zu können.

Auflösung der NBN

Der URN-Resolver sorgt für die Auflösung der Namen in Zugriffsadressen.
Ein URN muss dafür mit der Basisadresse des Resolvers (http://nbn-resolving.de)
verknüpft werden:

•	 http://nbn-resolving.de/urn:nbn:de:gbv:7-isbn-90-6984-508-3-8 oder
•	 http://nbn-resolving.de/urn/resolver.

pl?urn:nbn:de:gbv:7-isbn-90-6984-508-3-8.

Diese Funktionalität ist in der Regel direkt eingebettet in die Systeme, die den
URN entweder anzeigen oder ihn für den Zugriff auf ein digitales Objekt be-
nutzen (z.B. Dokumentenserver, Online-Kataloge etc.). Für einen individuellen
Zugriff kann die EPICUR-Webseite benutzt werden.50 Die handelsüblichen
Browser unterstützen die Auflösung des URN bisher nicht.

Abhängig von den benutzten Parametern wird entweder der direkte Zugang
zum digitalen Objekt hergestellt oder der Resolver gibt die Liste aller registrier-
ten URLs zurück. Bei Vorhandensein mehrerer URLs existiert ein Standard-
verhalten des Resolvers. Vorrangig wird der URL mit der höchsten Priorität
aufgelöst. Falls dieser URL nicht erreichbar ist, wird der URL mit der nächsten
Priorität benutzt. Durch Pflege des URN (Aktualisierung der Zugriffsadressen
bei Veränderungen) lässt sich erreichen, dass die Verknüpfung mit dem Original
erhalten bleibt, bis die Netzpublikation vor Ort (auf dem Hochschulschriften-
server, auf dem Verlagsserver, im Institutional Repository etc.) nicht mehr ver-
fügbar ist. Die Archivversion bei der DNB erlangt erst dann Bedeutung für den
Zugang, wenn andere Zugriffsmöglichkeiten nicht mehr funktionieren.

50	 http://www.persistent-identifier.de/?link=610

[Version 2.0] Kap.9:55Access

Abb.: URN-Auflösung über die EPICUR-Webseite

Zusammenfassung

Durch Nutzung von Persistent Identifiern lassen sich die Nachteile einer stand-
ortbezogenen Identifizierung und Adressierung digitaler Objekte weitgehend
überwinden. Während die genaue Speicheradresse (URL) meistens nicht auf
Dauer benutzbar ist, behalten URN-basierte Referenzen in Online-Katalogen,
Bibliografien, Portalen oder Publikationen auch dann ihre Gültigkeit, wenn sich
der Speicherort einer Netzpublikation verändert. Das hat auch Vorteile für die
Zitierfähigkeit digitaler Quellen in der Praxis des wissenschaftlichen Arbeitens.
Persistenz ist keine Eigenschaft der URNs an sich. Sie erfordert abgestimm-
te Regeln sowie eine Pflege der Daten im Resolvingsystem. Die Infrastruktur
muss in der Lage sein, die URNs solange nachzuweisen und aufzulösen, wie
die Netzpublikationen selbst oder Referenzen darauf irgendwo existieren. Sind
diese Voraussetzungen erfüllt, dann kann im Zusammenspiel mit der Langzeit-
archivierung auch für die Objekte digitaler Sammlungen über lange Zeiträume
hinweg der Zugang gewährleistet werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:56

Quellenangaben
Berners-Lee, Tim (2005): Uniform Resource Identifier (URI) – Generic Syntax.

http://www.ietf.org/rfc/rfc3986.txt
Daigle, Leslie L et. al. (2002): URN Namespace Definition Mechanisms. http://

www.ietf.org/rfc/rfc3406.txt
e-Helvetica URN-Handbuch. (2008). Version 1.0. http://www.nb.admin.ch/

slb/slb_professionnel/01693/01695/01706/index.html?lang=de
EPICUR: Uniform Resource Names (URN) – Strategie der Deutschen

Nationalbibliothek (2006). http://www.persistent-identifier.de/?link=3352.
urn:nbn:de:1111-200606299.

Hakala, Juha (1998): Using National Bibliography Numbers as Uniform Resource
Names. http://www.ietf.org/rfc/rfc3188.txt.

Hilse, Hans-Werner; Kothe, Jochen (2006): Implementing Persistent Identifiers.
Overview of concepts, guidelines and recommendations. London: Consortium of
European Research Libraries. Amsterdam: European Commission on
Preservation and Access. urn:nbn:de:gbv:7-isbn-90-6984-508-3-8.

Mainter, Larry ; Sollins, Karen (1994): Functional Requirements for Uniform
Resource Names. http://www.ietf.org/rfc/rfc1737.txt

Moats, Ryan (1997): URN Syntax. http://www.ietf.org/rfc/rfc2141.txt
Schöning-Walter; Christa (2008): Persistent Identifier für Netzpublikationen. In:

Dialog mit Bibliotheken. 2008/1. S. 32-38.
Schroeder, Kathrin (2005): EPICUR. In: Dialog mit Bibliotheken. 2005/1. S.

58-61.
Sollins, Karen (1998): Architectural Principles of Uniform Resource Name Resolution.

http://www.ietf.org/rfc/rfc2276.txt
Sommer, Dorothea; Schöning-Walter, Christa; Heiligenhaus, Kay (2008):

URN Granular: Persistente Identifizierung und Adressierung von
Einzelseiten digitalisierter Drucke. Ein Projekt der Deutschen
Nationalbibliothek und der Universitäts- und Landesbibliothek Sachsen-
Anhalt. In: ABI-Technik. Heft 2/2008. S. 106-114.

[Version 2.0] Kap.9:57Access

9.4.2	 Der Digital Objekt Identifier (DOI)

Jan Brase

Der Digital Object Identifier (DOI)

Der Digital Object Identifier (DOI) wurde 1997 eingeführt, um Einheiten gei-
stigen Eigentums in einer interoperativen digitalen Umgebung eindeutig zu
identifizieren, zu beschreiben und zu verwalten. Verwaltet wird das DOI-Sy-
stem durch die 1998 gegründete International DOI Foundation (IDF).51

Der DOI-Name ist ein dauerhafter persistenter Identifier, der zur Zitierung
und Verlinkung von elektronischen Ressourcen (Texte, aber Primärdaten oder
andere Inhalte) verwendet wird. Über den DOI-Namen sind einer Ressource
aktuelle und strukturierte Metadaten zugeordnet.

Ein DOI-Name unterscheidet sich von anderen, gewöhnlich im Internet
verwendeten Verweissystemen wie der URL, weil er dauerhaft mit der Ressour-
ce als Entität verknüpft ist und nicht lediglich mit dem Ort, an dem die Res-
source platziert ist.

Der DOI-Name identifiziert eine Entität direkt und unmittelbar, also nicht
eine Eigenschaft des Objekts (eine Adresse ist lediglich eine Eigenschaft des
Objekts, die verändert werden und dann ggf. nicht mehr zur Identifikation des
Objekts herangezogen werden kann).

Das IDF-System besteht aus der „International DOI Foundation“ selbst,
der eine Reihe von Registrierungsagenturen („Registration Agencies“; RA) zu-
geordnet sind. Für die Aufgaben einer RA können sich beliebige kommerzielle
oder nicht kommerzielle Organisationen bewerben, die ein definiertes Interesse
einer Gemeinschaft vorweisen können, digitale Objekte zu referenzieren.

Technik

Das DOI-System baut technisch auf dem Handle-System auf. Das Handle Sy-
stem wurde seit 1994 von der US-amerikanischen Corporation for National Re-
search Initiatives (CNRI)52 als verteiltes System für den Informationsaustausch
entwickelt. Handles setzen direkt auf das IP-Protokoll auf und sind eingebettet
in ein vollständiges technisches Verwaltungsprotokoll mit festgelegter Prüfung
der Authentizität der Benutzer und ihrer Autorisierung. Durch das Handle-Sy-

51	 http://www.doi.org/
52	 http://www.cnri.reston.va.us/ bzw. http://www.handle.net

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:58

stem wird ein Protokoll zur Datenpflege und zur Abfrage der mit dem Handle
verknüpften Informationen definiert. Diese Informationen können beliebige
Metadaten sein, der Regelfall ist aber, dass die URL des Objektes abgefragt
wird, zu dem das Handle registriert wurde. Weiterhin stellt CNRI auch kosten-
los Software zur Verfügung, die dieses definierte Protokoll auf einem Server
implementiert (und der damit zum sog. Handle-Server wird).

Ein DOI-Name besteht genau wie ein Handle immer aus einem Präfix und
einem Suffix, wobei beide durch einen Schrägstrich getrennt sind und das Präfix
eines DOI-Namens immer mit „10.“ Beginnt. Beispiele für DOI-Namen sind:

doi:10.1038/35057062
doi:10.1594/WDCC/CCSRNIES_SRES_B2

Die Auflösung eines DOI-Namens erfolgt nun über einen der oben erwähnten
Handle-Server. Dabei sind in jedem Handle-Server weltweit sämtliche DOI-Na-
men auflösbar. Dieser große Vorteil gegenüber anderen PI-Systemen ergibt sich
einerseits durch die eindeutige Zuordnung eines DOI-Präfix an den Handle-
Server, mit dem dieser DOI-Name registriert wird und andererseits durch die
Existenz eines zentralen Servers bei der CNRI, der zu jedem DOI-Präfix die
IP des passenden Handle-Servers registriert hat. Erhält nun ein Handle-Server
irgendwo im Netz den Auftrag einen DOI-Namen aufzulösen, fragt er den
zentralen Server bei der CNRI nach der IP-Adresse des Handle-Servers, der
den DOI-Namen registriert hat und erhält von diesem die geforderte URL.

DOI-Modell

Die Vergabe von DOI-Namen erfolgt wie oben erwähnt nur durch die DOI-
Registrierungsagenturen, die eine Lizenz von der IDF erwerben. Dadurch wird
sichergestellt, dass jeder registrierte DOI-Name sich an die von der IDF vor-
gegebenen Standards hält. Diese Standards sind als Committee Draft der ISO
Working Group TC46 SC9 WG7 (Project 26324 Digital Object Identifier sy-
stem) veröffentlicht und sollen ein anerkannter ISO Standard werden. Zum
Stand 12/07 gibt es 8 DOI-Registrierungsagenturen, die teilweise kommerzi-
elle, teilweise nicht-kommerzielle Ziele verfolgen. Bei den Agenturen handelt
es sich um

[Version 2.0] Kap.9:59Access

	 • Copyright Agency Ltd53, CrossRef54, mEDRA55, Nielsen BookData56
und R.R. Bowker57 als Vertreter des Verlagswesens,

	 • Wanfang Data Co., Ltd58 als Agentur für den Chinesischen Markt,

	 • OPOCE (Office des publications EU)59, dem Verlag der EU, der alle
offiziellen Dokumente der EU registriert

	 • Technische Informationsbibliothek (TIB) als nicht-kommerzielle
Agentur für Primärdaten und wissenschaftliche Information

Dieses Lizenz-Modell wird häufig gleichgesetzt mit einer kommerziellen Aus-
richtung des DOI-Systems, doch steht es jeder Registrierungsagentur frei, in
welcher Höhe sie Geld für die Vergabe von DOI-Namen verlangt. Auch muss
berücksichtigt werden, dass – anders als bei allen anderen PI-Systemen – nach
der Vergabe von DOI-Namen durch die Verwendung des Handle-Systems für
das Resolving- bzw. für die Registrierungs-Infrastruktur keine weiteren Kosten
entstehen.

Die TIB als DOI Registrierungsagentur für Primärdaten

Der Zugang zu wissenschaftlichen Primärdaten ist eine grundlegende Voraus-
setzung für die Forschungsarbeit vor allem in den Naturwissenschaften. Des-
halb ist es notwendig, bestehende und zum Teil auch neu aufkommende Ein-
schränkungen bei der Datenverfügbarkeit zu vermindern.
Traditionell sind Primärdaten eingebettet in einen singulären Forschungspro-
zess, ausgeführt von einer definierten Gruppe von Forschern, geprägt von einer
linearen Wertschöpfungskette:

Experiment ⇒ Primärdaten ⇒ Sekundärdaten ⇒ Publikation
 Akkumulation Datenanalyse Peer-Review

53	 http://www.copyright.com.au/
54	 http://www.crossref.org/
55	 http://www.medra.org/
56	 http://www.nielsenbookdata.co.uk/
57	 http://www.bowker.com/
58	 http://www.wanfangdata.com/
59	 http://www.publications.eu.int/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:60

Durch die Möglichkeiten der neuen Technologien und des Internets können
einzelne Bestandteile des Forschungszyklus in separate Aktivitäten aufgeteilt
werden (Daten-Sammlung, Daten-Auswertung, Daten-Speicherung, usw.) die
von verschiedenen Einrichtungen oder Forschungsgruppen durchgeführt wer-
den können. Die Einführung eines begleitenden Archivs und die Referenzie-
rung einzelner Wissenschaftlicher Inhalte durch persistente Identifier wie einen
DOI-Namen schafft die Möglichkeit anstelle eines linearen Forschungsansat-
zes, den Wissenschaftlerarbeitsplatz einzubinden in einen idealen Zyklus der
Information und des Wissens (siehe Abbildung 1), in dem durch Zentrale Da-
tenarchive als Datenmanager Mehrwerte geschaffen werden können und so für
alle Datennutzer, aber auch für die Datenautoren selber ein neuer Zugang zu
Wissen gestaltet wird.

Abbildung 1: Ein idealer Zyklus der Information und des Wissens

Der DFG-Ausschuss „Wissenschaftliche Literaturversorgungs- und Informati-
onssysteme“ hat 2004 ein Projekt60 gestartet, um den Zugang zu wissenschaft-
lichen Primärdaten zu verbessern. Aus diesem Projekt heraus ist die TIB seit
Mai 2005 weltweit erste DOI-Registrierungsagentur für wissenschaftliche Da-
ten. Beispielhaft im Bereich der Geowissenschaften werden Primärdatensätze

60	 http://www.std-doi.de

[Version 2.0] Kap.9:61Access

registriert. Die Datensätze selber verbleiben bei den lokalen Datenzentren und
die TIB vergibt für jeden Datensatz einen DOI-Namen.

Der Datensatz wird somit eine eigene zitierfähige Einheit. Mittlerweile wur-
den über dieses System über 500.000 Datensätze mit einer DOI versehen und
zitierfähig gemacht. Die Metadatenbeschreibungen der Datensätze werden
zentral an der TIB gespeichert. Diese Beschreibungen enthalten alle Angaben,
die nach ISO 690-2 (ISO 1997) zur Zitierung elektronischer Medien verlangt
werden.

Abbildung.2: Anzeige eines Primärdatensatzes im Online-Katalog der TIB Hannover

Zusätzlich werden Sammlungen oder Auswertungen von Primärdatensätzen
auch in den Katalog der TIB aufgenommen. Die Anzeige eines Primärdaten-
satzes im Katalog der TIB sehen sie in Abbildung 2.

Die DOI Registrierung erfolgt bei der TIB immer in Kooperation mit lo-
kalen Datenspeichern als sog. Publikationsagenten, also jenen Einrichtungen,
die weiterhin für Qualitätssicherung und die Pflege und Speicherung der In-
halte, sowie die Metadatenerzeugung zuständig sind. Die Datensätze selber ver-
bleiben bei diesen lokalen Datenzentren, die TIB speichert die Metadaten und
macht alle registrierten Inhalte über eine Datenbank suchbar.61

61	 Brase (2004); Lautenschlager et al. (2005)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:62

Für die Registrierung von Datensätzen wurde an der TIB ein Webservice
eingerichtet. Komplementär wurden bei den Publikationsagenten entspre-
chende Klienten eingerichtet, die sowohl eine automatisierte als auch manuel-
le Registrierung ermöglichen. In allen Datenzentren sind die SOAP62-Klienten
vollständig in die Archivierungsumgebung integriert, so dass zusätzlicher Ar-
beitsaufwand für die Registrierung entfällt. Mithilfe dieser Infrastruktur sind
bisher problemlos mehrere hunderttausend DOI Namen registriert worden.
Das System baut seitens der TIB auf dem XML-basierten Publishing-Frame-
work COCOON von Apache auf. Dazu wurde COCOON um eine integrierte
Webservice-Schnittstelle erweitert, wodurch die Anbindung von weiterer Soft-
ware überflüssig wird. Die modulare Struktur des Systems erlaubt es, dieses auf
einfache Weise auf alle weiteren Inhalte, die mit DOI Namen registriert wer-
den, anzupassen.

Status

Die DOI-Registrierung von Primärdaten ermöglicht eine elegante Verlinkung
zwischen einem Wissenschaftlichen Artikel und den im Artikel analysierten Pri-
märdaten. Artikel und Datensatz sind durch die DOI in gleicher Weise eigen-
ständig zitierbar.
So wird beispielsweise der Datensatz:
G.Yancheva, . R Nowaczyk et al (2007)
Rock magnetism and X-ray flourescence spectrometry analyses on sediment
cores of the Lake Huguang Maar, Southeast China, PANGAEA
doi:10.1594/PANGAEA.587840
in folgendem Artikel zitiert.
G. Yancheva, N. R. Nowaczyk et al (2007)
Influence of the intertropical convergence zone on the East Asian monsoon
Nature 445, 74-77
doi:10.1038/nature05431
Mittlerweile hat die TIB ihr Angebot auch auf andere Inhaltsformen ausgewei-
tet.63 Als Beispiele seien hier genannt:

62	 SOAP steht für Simple Object Access Protocol, ein Netzwerkprotokoll, mit dessen Hilfe
Daten zwischen Systemen ausgetauscht werden können

63	 Weitere Informationen zu den Aufgaben der TIB als DOI-Registrierungsagentur und dem
Nachweis von Primärdaten durch DOI-Namen sind auf den Internetseiten der TIB zu
finden
http://www.tib-hannover.de/de/die-tib/doi-registrierungsagentur/ und
http://www.tib-hannover.de/de/spezialsammlungen/forschungsdaten/

[Version 2.0] Kap.9:63Access

	 • doi:10.1594/EURORAD/CASE.1113 in Kooperation mit dem Euro-
pean Congress for Radiology (ECR) wurden über 6.500 medizinische
Fallstudien registriert.

	 • doi:10.2312/EGPGV/EGPGV06/027-034 in Kooperation mit der
European Association for Computer Graphics (Eurographics) wurden
über 300 Artikel (Graue Literatur) registriert.

	 • doi:10.1594/ecrystals.chem.soton.ac.uk/145 Gemeinsam mit dem Pro-
jekt eBank des UK Office for Library Networking wurden erstmals DOI
Namen für Kristallstrukturen vergeben.

	 • doi:10.2314/CERN-THESIS-2007-001 in Kooperation mit dem
CERN werden DOI Namen für Berichte und Dissertationen vergeben

	 • doi:10.2314/511535090 Seit Sommer 2007 vergibt die TIB auch DOI
Namen für BMBF Forschungsberichte.

DOI-Namen und Langzeitarchivierung

Die Referenzierung von Ressourcen mit persistenten Identifiern ist ein wich-
tiger Bestandteil jedes Langzeitarchivierungskonzeptes. Der Identifier selber
kann natürlich keine dauerhafte Verfügbarkeit sicherstellen, sondern stellt nur
eine Technik dar, die in ein Gesamtkonzept eingebunden werden muss. Ein
Vorteil der DOI ist hier sicherlich einerseits der zentrale Ansatz durch die über-
wachende Einrichtung der IDF, der die Einhaltung von Standards garantiert
und andererseits die breite Verwendung der DOI im Verlagswesen, das an einer
dauerhaften Verfügbarkeit naturgemäß interessiert ist. In sehr großen Zeiträu-
men gerechnet gibt es natürlich weder für die dauerhafte Existenz der IDF
noch der CNRI eine Garantie. Allerdings ist die Technik des Handle Systems so
ausgelegt, dass eine Registrierungsagentur jederzeit komplett selbstständig die
Auflösbarkeit ihrer DOI-Namen sicherstellen kann.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.9:64

Literatur
Brase, Jan (2004): Using Digital Library Techniques - Registration of Scientific Primary

Data. Lecture Notes in Computer Science, 3232: 488-494.
International Organisation for Standardisation (ISO) (1997): ISO 690-2:1997

Information and documentation, TC 46/SC 9
Lautenschlager, M., Diepenbroek, M., Grobe, H., Klump, J. and Paliouras, E.

(2005): World Data Center Cluster „Earth System Research“ - An Approach for
a Common Data Infrastructure in Geosciences. EOS, Transactions, American
Geophysical Union, 86(52, Fall Meeting Suppl.): Abstract IN43C-02.

Uhlir, Paul F. (2003): The Role of Scientific and Technical Data and Information in the
Public Domain, National Academic Press, Washington DC

[Version 2.0] Kap.10:1

10 Hardware

10.1	 Einführung

Stefan Strathmann

Einer der entscheidenden Gründe, warum eine digitale Langzeitarchivierung
notwendig ist und warum sie sich wesentlich von der analogen Bestandser-
haltung unterscheidet, ist die rasch voranschreitende Entwicklung im Bereich
der Hardware. Mit dieser Entwicklung geht einher, dass heute noch aktuelle
Hardware schon in sehr kurzer Zeit veraltet ist. Die Hardware ist aber eine
Grundvoraussetzung zur Nutzung digitaler Objekte. Es müssen also Maßnah-
men getroffen werden, der Obsoleszenz von Hardware Umgebungen entgegen
zu wirken.

Die Veralterung von Hardware ist – anders als viele andere Aspekte der LZA
– auch für Laien und nicht in die Materie eingearbeitete Interessenten sehr
leicht nachvollziehbar: wer erinnert sich nicht noch vage an verschiedene Dis-
kettentypen, auf denen vor wenigen Jahren noch wichtige Daten gespeichert
wurden. Doch heute verfügen die meisten von uns nicht mehr über entspre-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:2

chende Lesegeräte oder die Daten sind nicht mehr lesbar, weil die Speicherme-
dien durch den Alterungsprozess zerstört wurden.

Nicht alle Speichermedien sind für alle Zwecke (der digitalen Langzeit-
archivierung) gleich gut geeignet und es Bedarf einer sorgfältigen Auswahl der
Hardware-Umgebung wenn man digitale Objekte langfristig zur Nutzung be-
reitstellen möchte. Insbesondere die Lebensdauer von verschiedenen Speicher-
medien kann sehr unterschiedlich sein und muß bei allen Planungen zur LZA
berücksichtigt werden.

Das folgende Kapitel untersucht die Anforderungen an eine für LZA Zwec-
ke geeignete Hardware Umgebung und an Speichermedien, bevor die Funkti-
onsweisen und Besonderheiten von Magnetbändern und Festplatten erläutert
werden.

Die Herausgeber dieses Handbuches sind bestrebt in künftigen Überarbei-
tungen dieses Hardware-Kapitel noch deutlich zu erweitern und bspw. auch ein
Unterkapitel zu optischen Speichermedien aufzunehmen.

[Version 2.0] Kap.10:3

10.2 	 Hardware-Environment

Dagmar Ullrich

Digitale Datenobjekte benötigen eine Interpretationsumgebung, um ihren Inhalt für Men-
schen zugänglich zu machen. Diese Umgebung kann in unterschiedliche Schichten geglie-
dert werden, deren unterste die Hardware-Umgebung bildet. Diese Einteilung wird anhand
eines Schichtenmodells, dem „Preservation Layer Model“ veranschaulicht. Die Hardware-
Umgebung umfasst nicht nur eine geeignete Rechnerarchitektur zur Darstellung der Inhalte,
sondern auch eine funktionsfähige Speicherumgebung für den physischen Erhalt und die Be-
reitstellung des digitalen Datenobjektes.

Interpretationsumgebung digitaler Objekte und „Preservation
Layer Model“

Um ein digitales Datenobjekt lesbar zu halten, muss eine entsprechende Inter-
pretationsumgebung verfügbar sein. Diese umfasst Hardware, Betriebssystem
und Anwendungssoftware. Um z.B. eine Word-Datei anzuzeigen wird eine pas-
sende Version von MS-Word benötigt. Für die Installation der Anwendungs-
software muss ein geeignetes Betriebssystem verfügbar sein, das seinerseits
auf eine entsprechende Rechnerarchitektur angewiesen ist. In der Regel gibt es
mehrere mögliche Kombinationen. Die Lesbarkeit digitaler Daten ist nur so lan-
ge sichergestellt, wie mindestens eine solche gültige Kombination einsatzfähig
ist. Dieser Zusammenhang wird im Konzept des „Preservation Layer Models“
herausgearbeitet. Die nachstehende Grafik veranschaulicht dieses Konzept.1

Eine funktionsfähige Kombination der verschiedenen Ebenen wird als gül-
tiger „View Path“ eines digitalen Datenobjektes bezeichnet und kann dem ent-
sprechenden Objekt zugeordnet werden. Das Preservation Layer Model wur-
de an der Nationalbibliothek der Niederlande gemeinsam mit IBM entwickelt,
um rechtzeitig zu erkennen, wann ein Datenobjekt Gefahr läuft, ohne gültigen
View Path und damit nicht mehr lesbar zu sein. Zeichnet sich der Wegfall ei-
ner Komponente ab, lässt sich automatisch feststellen, welche View Paths und
somit welche Datenobjekte betroffen sind. Auf dieser Grundlage kann dann
entweder eine Emulationsstrategie entwickelt oder eine Migration betroffener

1	 Eine ausführliche Beschreibung des Preservation Layer Models findet sich in:
Van Diessen, Raymond J. (2002): preservation requirements in a deposit system.
Amsterdam: IBM Netherlands. S. 7-15.
http://www-05.ibm.com/nl/dias/resource/preservation.pdf

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:4

Datenobjekte durchgeführt werden. Im Falle einer Formatmigration werden
alle darunter liegenden Ebenen automatisch mit aktualisiert. Die Hard- und
Softwareumgebung des alten Formats wird nicht mehr benötigt. Will man je-
doch das Originalformat erhalten, müssen auch Betriebssystem und Rechne-
rarchitektur als Laufzeitumgebung der Interpretationssoftware vorhanden sein.
Nicht immer hat man die Wahl zwischen diesen beiden Möglichkeiten. Es gibt
eine Reihe digitaler Objekte, die sich nicht oder nur mit unverhältnismäßig ho-
hem Aufwand in ein aktuelles Format migrieren lassen. Hierzu gehören vor
allem solche Objekte, die selbst ausführbare Software enthalten, z.B. Informa-
tionsdatenbanken oder Computerspiele. Hier ist die Verfügbarkeit eines geeig-
neten Betriebssystems und einer Hardwareplattform (nahezu) unumgänglich.
Um eine Laufzeitumgebung verfügbar zu halten, gibt es zwei Möglichkeiten.
Zum einen kann die Originalhardware aufbewahrt werden (vgl. hierzu Kapitel
12.4 Computermuseum). Zum anderen kann die ursprüngliche Laufzeitumge-
bung emuliert werden (vgl. hierzu Kapitel 12.3 Emulation). Es existieren bereits
unterschiedliche Emulatoren für Hardwareplattformen2 und Betriebssysteme.

2	 Als Beispiel für die Emulation einer Rechnerarchitektur kann „Dioscuri“ genannt werden.
Dioscuri ist eine Java-basierte Emulationssoftware für x86-Systeme.
http://dioscuri.sourceforge.net/

[Version 2.0] Kap.10:5

Speicherung und Bereitstellung des digitalen Objekts

Aber nicht nur die Interpretierbarkeit der Informationsobjekte erfordert eine
passende Umgebung. Bereits auf der Ebene des Bitstream-Erhalts wird neben
dem Speichermedium auch eine Umgebung vorausgesetzt, die das Medium aus-
liest und die Datenströme an die Darstellungsschicht weitergibt. So brauchen
Magnetbänder, CD-ROMs oder DVDs entsprechende Laufwerke und zuge-
hörige Treiber- und Verwaltungssoftware. Bei einer Festplatte sind passende
Speicherbusse und ein Betriebssystem, das die Formatierung des eingesetzten
Dateisystems verwalten kann, erforderlich.

Literatur
Van Diessen, Raymond J. (2002): preservation requirements in a deposit system.

Amsterdam: IBM Netherlands. S. 7-15.
http://www-05.ibm.com/nl/dias/resource/preservation.pdf

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:6

10.3 	 Digitale Speichermedien

Dagmar Ullrich

Datenträger, egal ob analog oder digital, sind nur begrenzt haltbar und müssen früher oder
später ausgewechselt werden, um Informationsverlust zu verhindern. Digitale Datenträger
veralten in der Regel wesentlich schneller als übliche analoge Medien. Zudem hängt ihre Les-
barkeit von der Verfügbarkeit funktionstüchtiger Lesegeräte ab. Zu den gängigen digitalen
Speichermedien zählen Festplatten, Magnetbänder und optische Medien wie CD-ROM oder
DVD. Die Unterschiede in Haltbarkeit und Speichereigenschaften entscheiden darüber,
inwieweit und in welcher Kombination sie für die Langzeitarchivierung eingesetzt werden
können.

Lebensdauer von Trägermedien

Um Informationen über die Zeit verfügbar zu halten, müssen sie auf einem
zuverlässigen Trägermedium vorliegen. Die Haltbarkeit des Trägermediums
ist von wesentlicher Bedeutung für die Verfügbarkeit der Information. Seine
begrenzte Lebensdauer erfordert ein rechtzeitiges Übertragen auf ein neues
Medium. Mündlich tradierte Gedächtnisinhalte werden durch Auswendiglernen
von einer Generation an die nächste weitergereicht. Schriftstücke wie Urkun-
den, Bücher oder Verträge werden bei Bedarf durch Kopieren vor dem Verfall
des Trägermediums geschützt. Auch digitale Daten benötigen Trägermedien,
die erhalten und ggf. erneuert werden müssen.3 Im Vergleich zu herkömmlichen
analogen Datenträgern sind digitale Datenträger jedoch in der Regel deutlich
kurzlebiger. Neben ihrer Kurzlebigkeit spielt für digitale Datenträger noch ein
weiterer Aspekt eine Rolle: Es wird eine Nutzungsumgebung benötigt, um die
Datenobjekte zugänglich zu machen. Um ein digitales Trägermedium, z.B. ein
Magnetband oder eine CD-ROM lesen zu können, ist ein entsprechendes Lauf-
werk und die zugehörige Treibersoftware nötig. Wenn man von der Lebensdau-
er eines digitalen Datenträgers spricht, muss dabei stets auch die Verfügbarkeit
der entsprechenden Nutzungsumgebung (Lesegerät und Betriebssystem mit
Treibersoftware) im Auge behalten werden. Eine CD-ROM ohne Laufwerk
enthält verlorene Daten, selbst wenn die CD-ROM völlig intakt ist.

3	 Der Nachweis der Authentizität ist bei analogem Material wesentlich stärker als bei
digitalen Daten an das Trägermedium gebunden. Bei Kopiervorgängen muss dies
berücksichtigt werden. Vgl. hierzu Kapitel 8.1.

[Version 2.0] Kap.10:7

Die wichtigsten digitalen Speichermedien

In den folgenden Kapiteln werden die drei wichtigsten digitalen Speicherme-
dien, nämlich Festplatte, Magnetbänder und optische Medien vorgestellt. Die
genannten Trägermedien lassen sich in zwei Gruppen einteilen: magnetische
Medien wie Festplatten und Magnetbänder und optische Medien wie CD-ROM
oder DVD. Eine andere mögliche Gruppierung unterscheidet nach Online- und
Offline-Speicher. Festplatten werden als Online-Speicher bezeichnet, da sie in
der Regel konstant eingeschaltet und für den Zugriff verfügbar sind, Offline-
Speichermedien (Magnetbänder, CD-ROM, DVD) dagegen werden nur im Be-
darfsfall in ein Laufwerk eingelegt und ausgelesen. Eine dritte mögliche Eintei-
lung der drei Medientypen trennt Medien mit Direktzugriff von sogenannten
sequentiellen Medien. Beim Direktzugriff kann ein Schreib-/Lesekopf direkt
über der gesuchten Stelle positioniert werden. Beim sequentiellen Zugriff muss
einer Schreib-/Lesespur gefolgt werden, bis der relevante Abschnitt erreicht
wurde. Festplatten arbeiten mit Direktzugriff. Magnetbänder sind dagegen se-
quentielle Medien. Durch die Online-Verfügbarkeit und den Direktzugriff ist
die Festplatte nach wie vor das schnellste der drei gängigen Speichermedien.
Dafür ist sie derzeit noch das verschleißanfälligste und teuerste Speichermedi-
um.4 Die genannten Medientypen werden oft in Kombination eingesetzt. Dabei
werden die Medien so angeordnet, dass teure und performante Medien, zumeist
Festplatten, Daten mit hoher Zugriffshäufigkeit vorhalten, weniger oft angefor-
derte Daten dagegen auf preiswerte Offline-Medien ausgelagert werden. Eine
solche Anordnung von Speichermedien wird auch als „Hierarchisches Spei-
chermanagement“ (HSM) bezeichnet. Eine entsprechende Empfehlung findet
sich in Calimera Guidelines for Digital Preservation:

Strategies for both online and offline storage will be needed. Delivery files in continual
use will need to be stored online, on servers. Master files are best stored offline since
they are less frequently accessed.5

Bei größeren Unternehmen und Rechenzentren werden die unterschiedlichen
Speichermedien zu umfangreichen Speichernetzwerken zusammengeschlossen.

4	 Ob Festplatten immer noch teurer sind als Bandspeicher ist eine derzeit viel diskutierte
Frage. Eine interessante Untersuchung findet sich in:
McAdam, Dianne (2005): Is Tape Really Cheaper Than Disk?. White Paper. Nashua: Data
Mobility Group.
http://www-03.ibm.com/industries/media/doc/content/bin/DMG_tape_disk.
pdf?g_type=pspot

5	 o.V. (o.J.) Digital preservation. Calimera Guidelines. S.6.
http://www.calimera.org/Lists/Guidelines%20PDF/Digital_preservation.pdf

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:8

Die verschiedenen Arten von Speichernetzwerken ermöglichen eine gut skalier-
bare, redundante Speicherung auf unterschiedlichen Medien. In den meisten
Fällen kommen hierfür gängige Backup- oder Spiegelungsmechanismen in lo-
kalen Speichernetzwerken zum Einsatz. Andere Konzepte sehen das Zusam-
menwirken räumlich weit voneinander entfernter Speicherkomponenten vor.
Hierzu gehören auch Peer-to-Peer-Netzwerke, wie sie z.B. von der Open Sour-
ce Software „Lots of Copies Keep Stuff Safe“ (LOCKSS)6 eingesetzt werden.

Speichermedien in der Langzeitarchivierung

Die nachstehende Tabelle vergleicht Festplatte, Bandspeicher und Optische
Medien hinsichtlich ihrer Eignung für unterschiedliche Archivierungszeiträu-
me.7 Die Eignung eines Speichermediums hängt von den Nutzungsanforde-
rungen und ggf. seiner Kombination mit anderen Speichermedien ab. In diesem
Sinne gibt es kein für die Langzeitarchivierung in besonderer Weise geeignetes
Speichermedium. Vielmehr empfiehlt es sich, eine Speicherstrategie aufzustel-
len, die den unterschiedlichen Anforderungen der Archivdaten und der durch-
schnittlichen Lebensdauer der eingesetzten Speichertechniken gerecht werden
kann.

6	 http://www.lockss.org/lockss/Home
7	 Arbeitgemeinschaft für wirtschaftliche Verwaltung e.V. (AWV) (2003): Speichern, Sichern und

Archivieren auf Bandtechnologien. Eine aktuelle Übersicht zu Sicherheit, Haltbarkeit und Beschaffenheit.
Eschborn: AWV-Eigenverlag. S. 45.

[Version 2.0] Kap.10:9

Literatur
McAdam, Dianne (2005): Is Tape Really Cheaper Than Disk?. White Paper.

Nashua: Data Mobility Group.
http://www-03.ibm.com/industries/media/doc/content/bin/DMG_tape_

disk.pdf?g_type=pspot
o.V. (o.J.) Digital preservation. Calimera Guidelines.

http://www.calimera.org/Lists/Guidelines%20PDF/Digital_
preservation.pdf

Arbeitgemeinschaft für wirtschaftliche Verwaltung e.V. (AWV) (2003):
Speichern, Sichern und Archivieren auf Bandtechnologien. Eine aktuelle Übersicht zu
Sicherheit, Haltbarkeit und Beschaffenheit.
Eschborn: AWV-Eigenverlag.

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:10

10.3.1 Magnetbänder

Dagmar Ullrich

Magnetbänder speichern Daten auf einem entsprechend beschichteten Kunststoffband. Dabei
können zwei unterschiedliche Verfahren eingesetzt werden, das Linear-Verfahren oder das
Schrägspur-Verfahren. Gängige Bandtechnologien verfügen über Funktionen zur Datenkom-
pression und Kontrollverfahren zur Sicherung der Datenintegrität. Die wichtigsten aktuellen
Bandtechnologien werden im Überblick vorgestellt. Als Lesegeräte können Einzellaufwerke,
automatische Bandwechsler oder umfangreiche Magnetband-Bibliotheken dienen. Verschleiß
der Magnetbänder und damit ihrer Lebensdauer hängen von der Nutzungsweise und Lauf-
werksbeschaffenheit ab und fallen daher unterschiedlich aus. Die Haltbarkeit hängt darüber
hinaus von der sachgerechten Lagerung ab. Regelmäßige Fehlerkontrollen und -korrekturen
sind für einen zuverlässigen Betrieb erforderlich. Magnetbänder eignen sich für die langfristige
Speicherung von Datenobjekten, auf die kein schneller oder häufiger Zugriff erfolgt, oder für
zusätzliche Sicherungskopien.

Funktionsweise von Magnetbändern

Die Datenspeicherung erfolgt durch Magnetisierung eines entsprechend be-
schichteten Kunststoffbandes. Dabei können zwei unterschiedliche Verfahren
eingesetzt werden: das Linear-Verfahren und das Schrägspur-Verfahren. Beim
Linear-Verfahren wird auf parallel über die gesamte Bandlänge verlaufende
Spuren nacheinander geschrieben. Dabei wird das Band bis zum Ende einer
Spur in eine Richtung unter dem Magnetkopf vorbeibewegt. Ist das Ende des
Bandes erreicht, ändert sich die Richtung, und die nächste Spur wird bearbeitet.
Dieses Verfahren wird auch lineare Serpentinenaufzeichnung genannt. Beim
Schrägspur-Verfahren (Helical Scan) dagegen verlaufen die Spuren nicht paral-
lel zum Band, sondern schräg von einer Kante zur anderen. Der rotierende Ma-
gnetkopf steht bei diesem Verfahren schräg zum Band. Die wichtigsten Band-
technologien, die auf dem Linear-Verfahren beruhen, sind „Linear Tape Open“
(LTO), „Digital Linear Tape (DLT), die Nachfolgetechnologie Super-DLT und
„Advanced Digital Recording“ (ADR). Für das Schrägspurverfahren können
als wichtigste Vertreter „Advanced Intelligent Tape“ (AIT), Mammoth-Tapes,
„Digital Audio Tapes“ (DAT) und „Digital Tape Format“ (DTF) genannt wer-
den. Die jeweiligen Technologien nutzen verschiedene Bandbreiten. Gängige
Bandformate sind 4 mm, 8 mm, ¼ Zoll (6,2 mm) und ½ Zoll (12,5 mm). Die
Kapazitäten liegen im Gigabyte-Bereich mit aktuellen Maximalwerten bei bis
zu 1,6 Terabyte (LTO4, mit Datenkompression). Ebenso wie die Bandkapazität

[Version 2.0] Kap.10:11

hat sich auch die erreichbare Transferrate in den letzten Jahren stark erhöht.
Die meisten Bandtechnologien nutzen Datenkompressionsverfahren, um die
Kapazität und die Geschwindigkeit zusätzlich zu steigern. Diese Entwicklung
wird durch den Konkurrenzdruck immer preiswerteren Festplattenspeichers
gefördert. Zur Sicherung der Datenintegrität verfügen die meisten Bandtech-
nologien über Kontrollverfahren, die sowohl beim Schreiben als auch bei jedem
Lesezugriff eingesetzt werden.

Übersicht der wichtigsten Bandtechnologien

Die nachstehende Tabelle listet die oben genannten Technologien im Über-
blick.8 Es wurden bewusst auch auslaufende Technologien in die Tabelle auf-
genommen (ADR, DTF). Das hat drei Gründe: Erstens werden diese Techno-
logien noch vielerorts eingesetzt, zweitens erlauben die älteren Angaben eine
anschauliche Darstellung des Kapazitäts- und Performance-Wachstums in den
letzten Jahren und drittens zeigt sich hier, wie schnell Bandtechnologien veral-
tern und vom Markt verschwinden, auch wenn die Medien selbst eine wesent-
lich längere Lebensdauer haben.

Einzellaufwerke und Bandbibliotheken

Magnetbänder werden für Schreib- und Lesevorgänge in ihre zugehörigen
Bandlaufwerke eingelegt. Bei kleineren Unternehmen werden in der Regel
Einzellaufwerke eingesetzt. Sie werden im Bedarfsfall direkt an einen Rechner
angeschlossen und das Einlegen des Bandes erfolgt manuell. Bei steigender Da-
tenmenge und Rechnerzahl kommen automatische Bandwechsler zum Einsatz.
Diese Erweiterungen können beliebig skalierbar zu umfangreichen Bandrobo-
ter-Systemen (Bandbibliotheken) ausgebaut werden, die über eine Vielzahl von
Laufwerken und Bandstellplätzen verfügen. Solche Bandbibliotheken erreichen
Ausbaustufen im Petabyte-Bereich.	

8	 Die Tabelle wurde entnommen und modifiziert aus:
Arbeitsgemeinschaft für wirtschaftliche Verwaltung e.V. (AWV) (2003): Speichern, Sichern und
Archivieren auf Bandtechnologien. Eine aktuelle Übersicht zu Sicherheit, Haltbarkeit und Beschaffenheit.
Eschborn: AWV-Eigenverlag. S. 71.
Wo erforderlich, sind die Angaben über die Webseiten der Hersteller aktualisiert worden.

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:12

Verschleiß und Lebensdauer von Magnetbändern und
Laufwerken

Die Lebensdauer von Magnetbändern wird üblicherweise mit 2 - 30 Jahre ange-
geben. Die Autoren von „Speichern, Sichern und Archivieren auf Bandtechno-
logie“ geben sogar eine geschätzte Lebensdauer von mindestens 30 Jahren an:

Für die magnetische Datenspeicherung mit einer 50-jährigen Erfahrung im Einsatz
als Massenspeicher kann man sicherlich heute mit Rückblick auf die Vergangenheit
unter kontrollierten Bedingungen eine Lebensdauerschätzung von mindestens 30 Jah-
ren gewährleisten.9

9	 Arbeitsgemeinschaft für wirtschaftliche Verwaltung e.V. (AWV) (2003): Speichern, Sichern und
Archivieren auf Bandtechnologien. Eine aktuelle Übersicht zu Sicherheit, Haltbarkeit und Beschaffenheit.
Eschborn: AWV-Eigenverlag. S.85

1 Die Herstellerfirma OnStream hat 2003 Konkurs anmelden müssen, sodass die
Fortführung dieser Technologie unklar ist.
2 Die DTF-Technologie wird seit 2004 nicht fortgeführt.
3 Die Herstellerfirma Exabyte wurde 2006 von Tandberg Data übernommen. Seitdem wird
das Mammoth-Format nicht weiterentwickelt.

[Version 2.0] Kap.10:13

Die große Spannbreite der Schätzungen erklärt sich durch die unterschied-
lichen Bandtechnologien. Auch äußere Faktoren wie Lagerbedingungen und
Nutzungszyklen spielen eine wesentliche Rolle für die Haltbarkeit. Da Magnet-
bänder stets ein passendes Laufwerk benötigen, hängt ihre Lebensdauer auch
von der Verfügbarkeit eines funktionstüchtigen Laufwerks ab. Ein schadhaftes
Laufwerk kann ein völlig intaktes Band komplett zerstören und somit zu einem
Totalverlust der gespeicherten Daten führen. Magnetbänder sollten kühl, tro-
cken und staubfrei gelagert werden. Nach einem Transport oder anderweitiger
Zwischenlagerung sollten sie vor Einsatz mind. 24 Stunden akklimatisiert wer-
den. Neben der Lagerung spielt der Einsatzbereich eines Magnetbandes mit
der daraus resultierenden Anzahl an Schreib- und Lesevorgängen eine Rolle. Je
nach Bandtechnologie und Materialqualität ist der Verschleiß beim Lesen oder
Beschreiben eines Tapes unterschiedlich hoch. Auch der Verlauf von Lese-
oder Schreibvorgängen beeinflusst die Haltbarkeit der Bänder und Laufwerke.
Werden kleine Dateneinheiten im Start-Stopp-Verfahren auf das Magnetband
geschrieben, mindert das nicht nur Speicherkapazität und Geschwindigkeit,
sondern stellt auch eine wesentlich höhere mechanische Beanspruchung von
Bändern und Laufwerken dar. Aus diesem Grund bieten neuere Technologien
eine anpassbare Bandgeschwindigkeit (ADR) oder den Einsatz von Zwischen-
puffern. Laufwerke, die einen ununterbrochenen Datenfluss ermöglichen, wer-
den auch Streamer, die Zugriffsart als Streaming Mode bezeichnet.

Da den Lebensdauerangaben von Herstellern bestimmte Lagerungs- und
Nutzungsvoraussetzungen zugrunde liegen, sollte man sich auf diese Angaben
nicht ohne weiteres verlassen. Eine regelmäßige Überprüfung der Funktions-
tüchtigkeit von Bändern und Laufwerken ist in jedem Fall ratsam. Einige Band-
technologien bringen Funktionen zur Ermittlung von Fehlerraten bei Lesevor-
gängen und interne Korrekturmechanismen mit. Aus diesen Angaben können
Fehlerstatistiken erstellt werden, die ein rechtzeitiges Auswechseln von Medien
und Hardware ermöglichen.

Trotz der verhältnismäßig langen Lebensdauer von Magnetbändern und de-
ren Laufwerken sollte nicht übersehen werden, dass die eingesetzten Techno-
logien oft wesentlich kürzere Lebenszyklen haben. Wie bereits oben aus der
Tabelle hervorgeht, verschwinden Hersteller vom Markt oder die Weiterent-
wicklung einer Produktfamile wird aus anderen Gründen eingestellt. Zwar wird
üblicherweise die Wartung vorhandener Systeme angeboten, oft aber mit zeit-
licher Begrenzung. Aber auch bei der Weiterentwicklung einer Produktfamilie
ist die Kompatibilität von einer Generation zur nächsten nicht selbstverständ-
lich. Nicht selten können z.B. Laufwerke einer neuen Generation ältere Bänder

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:14

zwar lesen, aber nicht mehr beschreiben. Das technische Konzept für die Datenarchivierung
des Bundesarchivs sieht daher folgendes vor:

Es sollen nur Datenträger verwendet werden, für die internationale Standards gel-
ten, die am Markt eine ausgesprochen weite Verbreitung haben, als haltbar gelten
und daher auch in anderen Nationalarchiven und Forschungseinrichtungen einge-
setzt werden. Mit diesen Grundsätzen soll das Risiko minimiert werden, dass der
gewählte Archiv-Datenträger vom Markt verschwindet bzw. überraschend von einem
Hersteller nicht mehr produziert wird und nicht mehr gelesen werden kann, weil die
Laufwerke nicht mehr verfügbar sind.10

Magnetbänder in der Langzeitarchivierung

Magnetbänder sind durch ihre vergleichsweise lange Haltbarkeit für die Lang-
zeitarchivierung digitaler Datenbestände gut geeignet. Dies gilt allerdings nur
dann, wenn die Daten in dem gespeicherten Format lange unverändert auf-
bewahrt werden sollen und die Zugriffzahlen eher gering ausfallen. Sind hohe
Zugriffszahlen zu erwarten oder ein kurzer Formatmigrationszyklus sollten
Bänder in Kombination mit schnellen Medien wie Festplatten zum Speichern
von Sicherungskopien eingesetzt werden.

Literatur
Arbeitsgemeinschaft für wirtschaftliche Verwaltung e.V. (AWV) (2003):

Speichern, Sichern und Archivieren auf Bandtechnologien. Eine aktuelle Übersicht zu
Sicherheit, Haltbarkeit und Beschaffenheit. Eschborn: AWV-Eigenverlag.

Rathje, Ulf (2002): Technisches Konzept für die Datenarchivierung im Bundesarchiv. In:
Der Archivar, H. 2, Jahrgang 55, S.117-120.

10	 Rathje, Ulf (2002): Technisches Konzept für die Datenarchivierung im Bundesarchiv. In: Der
Archivar, H. 2, Jahrgang 55, S.117-120. (Zitat S. 119).

[Version 2.0] Kap.10:15

11.3.2 Festplatten

Dagmar Ullrich

Festplatten sind magnetische Speichermedien. Sie speichern Daten mittels eines Schreib-/
Lesekopfes, der über drehenden Platten direkt positioniert wird. Die wichtigsten Speicherbusse
(S)-ATA, SCSI, SAS und Fibre Channel werden vorgestellt. Festplatten können einzeln
oder im Verbund als Speichersubsysteme genutzt werden. Unterschiedliche Speicherkompo-
nenten können komplexe Speichernetzwerke bilden. Die Lebensdauer von Festplatten wird
üblicherweise zwischen 3 und 10 Jahren geschätzt. Umgebungseinflüsse wie magnetische Fel-
der, Stöße oder Vibrationen, aber auch Betriebstemperatur und Nutzungszyklen beeinflussen
die Haltbarkeit von Festplatten. Festplatten eignen sich für Kurzzeitarchivierung bzw. in
Kombination mit anderen Medien zur Verbesserung von Zugriffszeiten. Für eine revisionssi-
chere Archivierung kommen sie in „Content Addressed Storage-Systemen“ zum Einsatz, die
über Inhalts-Hashes die Datenauthentizität sicherstellen.

Funktionsweise und Speicherbusse

Festplatten speichern Daten durch ein magnetisches Aufzeichnungsverfahren.
Die Daten werden im direkten Zugriff (random access) von einem positio-
nierbaren Schreib-/Lesekopf auf die rotierenden Plattenoberflächen geschrie-
ben bzw. von dort gelesen. Festplatten können beliebig oft beschrieben und
gelesen werden. Die aktuelle Maximalkapazität einer einzelnen Festplatte liegt
bei einem Terabyte. Festplatten zeichnen sich gegenüber sequentiellen Medien
wie Magnetbändern durch schnellen Zugriff auf die benötigten Informations-
blöcke aus. Die Zugriffsgeschwindigkeit einer Festplatte hängt vor allem von
der Positionierzeit des Schreib-/Lesekopfes, der Umdrehungsgeschwindigkeit
der Platten und der Übertragungsrate, mit der die Daten von/zur Platte über-
tragen werden, ab. Die Übertragungsrate wird wesentlich von der Wahl des
Speicherbusses, der Anbindung der Festplatte an den Systembus, bestimmt. Die
Speicherbusse lassen sich in parallele und serielle Busse unterscheiden. Die Ent-
wicklung paralleler Busse ist rückläufig, da bei zunehmender Übertragungsrate
die Synchronisation der Datenflüsse immer schwieriger wird. Die wichtigsten
Standards für Speicherbusse sind: „Advanced Technology-Attachment“ (ATA).
Dieser ursprünglich parallele Bus wird heute fast ausschließlich seriell als S-
ATA eingesetzt. „Small Computer Systems Interface“ (SCSI) wurde ebenfalls
ursprünglich als paralleler Bus entwickelt und wird heute vorwiegend seriell als
Serial-Attached-SCSI (SAS) betrieben. Dieses Bussystem zeichnet sich durch

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:16

hohe Übertragungsraten und einfache Konfiguration aus. Fibre Channel11 (FC)
ist ein originär serieller Bus. Er ermöglicht die Hochgeschwindigkeitsübertra-
gung großer Datenmengen und die Verbindung von Speicherkomponenten mit
unterschiedlichen Schnittstellen. Er kommt daher hauptsächlich bei größeren
Speichersubsystemen oder komplexen Speichernetzwerken zum Einsatz.
Festplatten werden häufig nach ihren Schnittstellen als (S-)ATA-, SCSI- oder
SAS-Platten bezeichnet. SCSI- oder SAS-Platten bieten schnelle Zugriffszei-
ten, sind jedoch im Vergleich zu S-ATA-Platten teuer. S-ATA-Platten dienen
vorwiegend dem Speichern großer Datenmengen mit weniger hohen Zu-
griffsanforderungen. Die ursprünglich aus dem Notebook-Umfeld stammen-
de, heute zunehmend aber auch als mobiles Speichermedium z.B. für Backup-
Zwecke eingesetzte USB-Platte, basiert derzeit intern meist auf einer Platte mit
(S)-ATA-Schnittstelle.

Einzelfestplatten und Festplattensubsysteme

Festplatten können intern in PCs oder Servern eingebaut oder auch als ex-
tern angeschlossener Datenspeicher eingesetzt werden. Die Kapazität einzelner
Platten kann durch ihren Zusammenschluss zu Speichersubsystemen (Disk-
Arrays) bis in den Petabyte-Bereich12 erweitert werden. Solche Speichersubsy-
steme werden meist als RAID-Systeme bezeichnet. RAID steht für „Redundant
Array of Independent13 Disks. “Redundant” weist hier auf den wichtigsten
Einssatzzweck dieser Systeme hin: Der Zusammenschluss von Einzelplatten
dient nicht nur der Kapazitätserweiterung, sondern vorwiegend der verbesser-
ten Ausfallsicherheit und Verfügbarkeit. Die Platten in RAID-Systemen können
so konfiguriert werden, dass bei Ausfall einzelner Platten die betroffenen Da-
ten über die verbliebenen Platten im laufenden Betrieb rekonstruiert werden
können. In RAID-Systemen kommen üblicherweise SCSI-Platten zum Einsatz.
Zunehmend werden aus Kostengründen auch (S-)ATA-Platten eingesetzt, wo-
bei das Subsystem selbst über SCSI oder FC mit dem Speichernetzwerk ver-
bunden wird. Interessant mit Blick auf ihre Langlebigkeit sind die verhältnis-
mäßig neuen MAID-Systeme. MAID steht für „Massive Array of Idle Disks“.
Im Unterschied zu herkömmlichen Festplatten-RAIDs sind die Platten dieser

11	 Die Bezeichnung Fibre Channel kann insofern irreführend sein, als dass dieser serielle
Speicherbus sowohl mit Glasfaser als auch mittels herkömmlicher Kupferkabel umgesetzt
werden kann.

12	 Werden Speichersubsysteme in dieser Größenordnung ausgebaut, können derzeit noch
Schwierigkeiten bei der Speicherverwaltung durch das Betriebssystem auftreten.

13	 Da RAID-Systeme die Möglichkeit bieten, auch preiswerte Festplatten mit hoher
Ausfallsicherheit zu betreiben, wird das „I“ in RAID auch mit „inexpensive“ übersetzt.

[Version 2.0] Kap.10:17

Speicher-Arrays nicht konstant drehend, sondern werden nur im Bedarfsfall
aktiviert. Dies mindert den Verschleiß ebenso wie Stromverbrauch und Wär-
meentwicklung, kann aber zu Einbußen in der Zugriffsgeschwindigkeit führen.

Ausfallursachen und Lebensdauer von Festplatten

Die Lebensdauer von Festplatten wird sehr unterschiedlich eingeschätzt. Zu-
meist wird eine Lebensdauer zwischen 3 und 10 Jahren angenommen. Es finden
sich jedoch auch wesentlich höhere Angaben von bis zu 30 Jahren. In der Regel
werden als Haupteinflüsse die Betriebstemperatur und der mechanische Ver-
schleiß angesehen. Die übliche Betriebstemperatur sollte bei 30°-45°C liegen,
zu hohe, aber auch sehr niedrige Temperaturen können der Festplatte schaden.
Ein mechanischer Verschleiß ist bei allen beweglichen Teilen möglich. So sind
die Lager der drehenden Platten und der bewegliche Schreib-/Lesekopf bei ho-
hen Zugriffszahlen verschleißgefährdet. Die Gefahr, dass Platten durch lange
Ruhezeiten beschädigt werden („sticky disk“), ist bei modernen Platten deutlich
verringert worden. Zwei Risiken sind bei Festplatten besonders ernst zu neh-
men, da sie einen Totalverlust der Daten bedeuten können: zum einen der so
genannte Head-Crash. Ein Head-Crash bedeutet, dass der Schreib-/Lesekopf
die drehenden Platten berührt und dabei die Plattenbeschichtung zerstört. Zum
anderen können umgebende Magnetfelder die magnetischen Aufzeichnungen
schädigen. Festplatten sollten daher in einer Umgebung aufbewahrt werden, die
keine magnetischen Felder aufweist, gleichmäßig temperiert ist und die Platte
keinen unnötigen Stößen oder sonstigen physischen Beeinträchtigungen aus-
setzt. In welchem Maße die unterschiedlichen Einflüsse die Lebensdauer von
Festplatten beeinträchtigen, wird üblicherweise durch Extrapolation von La-
bortests festgelegt. Hieraus resultieren die Herstellerangaben zu Lebensdauer
und Garantiezeiten. Die Lebensdauer einer Festplatte wird üblicherweise mit
„mean time before failure“ (MTBF) angegeben. Diese Angabe legt die Stun-
den fest, die eine Platte betrieben werden kann, bevor Fehler zu erwarten sind.
Die Betriebsdauer sollte sich jedoch nicht nur an der MTBF ausrichten, da im
Produktivbetrieb oft deutliche Abweichungen von diesen Werten feststellbar
sind. Es empfiehlt sich stets auch der Einsatz und die Weiterentwicklung von
Überwachungssoftware.

Festplatten in der Langzeitarchivierung

Welche Rolle kann ein Medium, dem eine durchschnittliche Lebensdauer von
5 Jahren zugesprochen wird, für die Langzeitarchivierung von digitalen Da-

Hardware

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.10:18

tenbeständen spielen? Als Trägermedium zur langfristigen Speicherung von
Daten sind langlebigere Medien wie Magnetbänder nicht nur aufgrund ihrer
Lebensdauer, sondern auch aus Kostengründen in der Regel besser geeignet.
Festplatten können aber in zwei möglichen Szenarien auch für Langzeitarchi-
vierungszwecke sinnvoll sein. Zum einen können sie die Zugriffszeiten auf Ar-
chivinhalte deutlich verbessern, wenn sie in Kombination mit anderen Medien
in einem hierarchischen Speichermanagement eingesetzt werden. Zum anderen
können beispielsweise Formatmigrationen schon nach kurzer Zeit für einen
Teil der Archivobjekte erforderlich werden. In diesem Fall ist eine langfristige
Speicherung der Dateien gar nicht erforderlich, sondern viel eher deren zeit-
nahes Auslesen und Wiedereinstellen nach erfolgter Formataktualisierung. Die
veralteten Originalversionen können dann auf ein langlebiges Medium ausge-
lagert werden. Für die jeweils aktuellen Versionen jedoch, die möglicherweise
einen kurzen Formatmigrationszyklus haben, kann eine Festplatte ein durchaus
geeignetes Trägermedium sein.

Revisionssichere Archivierung mit Content Addressed Storage-
Systemen (CAS)

In Wirtschaftsunternehmen und im Gesundheitswesen sind die Anforderungen
an Archivierungsverfahren oft an die Erfüllung gesetzlicher Auflagen gebun-
den. Zu diesen Auflagen gehört oft der Nachweis der Datenauthentizität. Eine
Möglichkeit, diese geforderte Revisionssicherheit herzustellen, liegt in der Ver-
wendung von Speichermedien, die nicht überschrieben werden können. Hierfür
wurde in der Vergangenheit auf WORM-Medien (Write Once Read Many) zu-
rückgegriffen. Heute werden CD-ROM oder DVD bevorzugt. Eine Alternative
hierzu stellen so genannte CAS-Systeme auf Festplattenbasis dar. CAS-Systeme
nutzen gut skalierbare Festplattenspeicher in Kombination mit internen Ser-
vern und einer eigenen Verwaltungssoftware. Das Grundprinzip beruht auf der
Erstellung von Checksummen bzw. Hashes zu jedem eingestellten Inhalt. Über
diese Inhalts-Hashes werden die Objekte adressiert. Der Hash-Wert sichert da-
bei die Authentizität des über ihn adressierten Inhalts. Dieses Verfahren ist an
die Verfügbarkeit des CAS-Systems und der Funktionstüchtigkeit der einge-
setzten Hardware gebunden. In der Regel können einzelne Komponenten im
laufenden Betrieb ausgetauscht und aktualisiert werden.

[Version 2.0] Kap.11:1

11 Speichersysteme mit 				
 Langzeitarchivierungsanspruch

11.1 	 Einführung

Heike Neuroth
Dieses Kapitel gibt eine generelle Einführung in die technischen Systeme für
die Langzeitarchivierung digitaler Objekte. Dabei werden internationale Ent-
wicklungen ebenso berücksichtigt wie nationale praktische Beispiele gegeben.

Insgesamt bleibt festzuhalten, dass es nicht DIE technische Lösung gibt,
sondern je nach Art der digitalen Sammlung, vorhandenem technischen Know-
How, Bedarf, potentiellem Nutzungsszenarium und Budget verschiedene Mög-
lichkeiten in Frage kommen. Es kann auch durchaus sein, dass an einer In-
stitution zwei oder gar mehrere Archivsysteme parallel implementiert werden
müssen.

Festzuhalten bleibt auch, dass mit der Diskussion um die Publikation und
Nachnutzung von Forschungsdaten das Thema „technisches Archivsystem“
mehr und mehr auch in die (wissenschaftliche) Breite getragen wird. So hat sich
zum Beispiel im Frühjahr 2009 zum ersten Mal eine Arbeitsgruppe im Rahmen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:2

des Open Grid Forums (OGF1) gegründet, die sich mit Grid und Repositorien
beschäftigt. Dies ist eine Notwendigkeit, die sich aus den „data-driven sciences“
mehr und mehr ergibt, da die zum Teil sehr teuer produzierten Datenmengen
im TeraByte bzw. PetaByte Bereich, denen meist eine Grid Anwendung zugrun-
de liegt (z.B. CERN, Teilchenphysik), nicht reproduziert werden können und
für die Nachnutzung interpretierbar bereit gestellt werden sollen.

1	 http://www.ogf.org/

[Version 2.0] Kap.11:3

11.2 	 Repository Systeme – Archivsoftware 	
	 zum Herunterladen

Andreas Aschenbrenner
Organisationen und Institutionen arbeiten bereits länger an technischen Syste-
men zur Verwaltung und Publikation ihrer digitalen Informationsobjekte (z.B.
Dokumente, Multimedia, Rohdaten). Diese Dienste sind zum Beispiel die Pu-
blikationsserver, die verschiedene Hochschulen in Deutschland mittlerweile
bereitstellen.

Während solche Aktivitäten früher eher abteilungs- und verwendungsspezi-
fisch und häufig ad-hoc angegangen wurden, hat sich inzwischen die Situation
deutlich geändert. Eine breite Community teilt ähnliche Anforderungen an sol-
che Systeme, tauscht ihre Erfahrungen hierzu aus und entwickelt � häufig ge-
meinsam auf der Basis des Open Source-Konzeptes – entsprechende Software-
systeme. Inzwischen zeichnet sich eine gewisse Konvergenz der Technologien
ab und ein Trend zu Offenheit und Interoperabilität. Viele Nutzer von Publi-
kationsservern kennen - ohne es zu wissen - die typischen Web-Präsentationen
von den drei bekanntesten Open Source Repositories; vielleicht sogar von den
Webseiten ihrer eigenen Universität.

 Dieses Kapitel des nestor Handbuchs präsentiert einen kurzen Überblick
über existierende technische Systeme und damit verbundene Aktivitäten. Im
Weiteren wird nicht auf kontextspezifische Anforderungen und organisato-
rische Strukturen oder Konzepte wie „institutional repositories“, „trusted re-
positories“, „open access repositories“ eingegangen.

Diese sogenannten Repository Systeme decken je nach Fokus und Zielgrup-
pe unterschiedliche Funktionen ab2:

•	 Verwaltung von Informationsobjekten (wo sind die Objekte wie ab-
gespeichert, redundante Speicherung)

•	 Metadatenverwaltung, zur Identifikation, Administration und langfri-
stigen Erhaltung von Informationsobjekten

2	 Diese kurze Auflistung kann nicht vollständig sein und listet nur einige Kern-
Funktionalitäten unterschiedlicher Fokusgruppen und Ziele. Für weitere technische
Funktionen siehe z.B. den ISO Standard zu einem „Open Archival Information System“
(OAIS) (http://public.ccsds.org/publications/archive/650x0b1.pdf), das DELOS
Reference Model (http://www.delos.info/index.php?option=com_content&task=view&id
=345&Itemid=) und andere.

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Speichersysteme mit Langzeitarchivierungsanspruch

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:4

•	 Workflow-Unterstützung zur Registrierung von Informationsobjekten
(Ingest)

•	 Zugang durch Identifikation, Suchmechanismen etc
•	 Präsentation, Einbettung in die Nutzungsumgebung, Unterstützung

von Kollaboration
•	 Analyse der Nutzung (Nutzungsstatistiken) und Archivinhalte
•	 Vernetzung der Objekte untereinander und mit Kontextdaten
•	 Unterstützung von Mechanismen zur Langzeitarchivierung

Entsprechende Gesamtpakete, die einige dieser Funktionen für ein bestimmtes
Anwendungsgebiet umsetzen, sind bereits in den 90er Jahren aufgekommen,
darunter der CERN Document Server3 oder der Hochschulschriftenserver der
Universität Stuttgart OPUS4. Andere Institutionen haben eigene Systeme entwi-
ckelt oder bestehende Systeme aufgegriffen und für ihre Bedürfnisse angepasst,
wo dies sinnvoll möglich war. Inzwischen gibt es z.B. über 200 Installationen
der EPrints5 Software für die institutionelle Verwaltung von eprints (Dissertati-
onen, Journale, Berichte, etc) und mehr als 300 in dem Verzeichnis OpenDO-
AR6 nachgewiesene Installationen von DSpace. DSpace7 - vormals eine insti-
tutionelle Repository Software des MIT8 - hat substantielle Interessensgruppen
in China, Indien und anderen Ländern, eine entsprechend große Community
(„DSpace Federation“) und eine Unterstützung durch die Wirtschaft.

Heute gibt es eine Vielzahl von Repository Systemen, wie z.B. die Über-
blicksarbeiten von OSI und nestor zeigen.9 Besonders gefragt sind zurzeit vor
allem folgende drei Repository Systeme, die auch auf der internationalen Re-
pository Konferenz, der OpenRepositories10, jeweils eigene Sessions haben:

•	 DSpace. http://www.dspace.org/
•	 Fedora. http://www.fedora-commons.org
•	 ePrints. http://www.eprints.org/

3	 CERN Document Server (CDS). http://cds.cern.ch/, CERN - European Organization for
Nuclear Research, http://www.cern.ch

4	 OPUS Hochschulschriftenserver der Universität Stuttgart. http://elib.uni-stuttgart.de/
opus/

5	 EPrints. http://www.eprints.org/
6	 OpenDOAR - Directory of Open Access Repositories. http://www.opendoar.org/
7	 DSpace. http://www.dspace.org/
8	 Massachusetts Institute of Technology. http://web.mit.edu/
9	 siehe die entsprechenden Literaturverweise unten
10	 OpenRepositories. http://www.openrepositories.org/

[Version 2.0] Kap.11:5

Trotz der voneinander unabhängigen Entwicklung einzelner Repository Sy-
steme und deren spezifischen Anwendungsgebiete ist eine klare Tendenz zu
Offenheit und Interoperabilität in der Community zu erkennen. Der Austausch
wird allein schon dadurch gefördert, dass manche Institutionen mehrere In-
stallationen von unterschiedlichen Systemen bei sich führen, um unterschied-
lichen Anforderungen in ihrer Organisation gerecht zu werden. Aber auch die
Sichtbarkeit der Open Access Bewegung11 und aufkommende e-Science Mecha-
nismen zur Vernetzung unterschiedlichster Daten und Dienste untereinander12
fördern die Offenheit und Interoperabilität von Repository Systemen. Pro-
jekte wie Driver13 und OAI-ORE14 arbeiten auf eine internationale Föderation
von Repositories hin. CRIG15 widmet sich vor allem der Standardisierung von
Schnittstellen. Trotz ihres kurzen Bestehens hat die internationale Repository
Community bereits eine bedeutende Entwicklung hinter sich und die aktuellen
Trends und Potenziale deuten auf eine Ausweitung und die verstärkte Relevanz
des Themas.

Literatur
Semple, Najla (2006). Digital Repositories. Digital Curation Centre. 5 April 2006.

http://www.dcc.ac.uk/resource/briefing-papers/digital-repositories/
Heery, Rachel & Anderson, Sheila, Digital Repositories Review. 2005. http://

www.jisc.ac.uk/uploaded_documents/digital-repositories-review-2005.
pdf

Vergleich bestehender Archivierungssysteme / Uwe M. Borghoff u. Mitarb. Univ. d.
Bundeswehr München, Fak. f. Informatik, Inst. f. Softwaretechnologie. -
Frankfurt am Main : nestor c/o Die Deutsche Bibliothek, 2005. http://
nbn-resolving.de/urn/resolver.pl?urn=urn:nbn:de:0008-20050117016

reUSE White Paper on Digital Repositories. March 2005. http://www2.uibk.ac.at/
reuse/docs/reuse-d11_whitepaper_10.pdf

JISC Digital Repositories Programme. http://www.jisc.ac.uk/index.
cfm?name=programme_digital_repositories

11	 Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities. 2003.
http://oa.mpg.de/openaccess-berlin/berlindeclaration.html

12	 Zum Beispiel die Verknüpfung von Publikationen mit den zugrunde liegenden
wissenschaftlichen Rohdaten und Diensten zur Analyse, siehe auch Kapitel 15.5.

13	 Driver - Digital Repository Infrastructure Vision for European Research. European Project
IST-2.5.6.3. http://www.driver-repository.eu/

14	 Open Archives: Object Reuse and Exchange (ORE). http://www.openarchives.org/ore/
15	 JISC Common Repository Interfaces Group (CRIG). http://www.ukoln.ac.uk/

repositories/digirep/index/CRIG

Speichersysteme mit Langzeitarchivierungsanspruch

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:6

Open Repositories 2007 : 2nd International Conference on Open
Repositories, 23-26 January 2007. Marriott Rivercenter, San Antonio,
Texas, US. http://openrepositories.org/

OSI Guide to Institutional Repository Software. http://www.soros.org/
openaccess/software/

[Version 2.0] Kap.11:7

11.3 	 Speichersysteme mit 			
	 Langzeitarchivierungsanspruch

Karsten Huth, Kathrin Schroeder und Natascha Schumann

Einführung

Dieser Beitrag gibt einen Überblick über Speichersysteme mit Archivierungsan-
spruch. Dabei stehen weniger die technischen Ausprägungen im Mittelpunkt,
als vielmehr die allgemeinen Bedingungen, beispielsweise die Entstehungsge-
schichte, denn oftmals sind diese Systeme aus Projekten zu konkreten Anwen-
dungsszenarien heraus entstanden. Außerdem soll die generelle Strategie der
Langzeitarchivierung dargestellt werden. Die Auswahl ist nicht vollständig, es
wurde versucht, die gängigsten Systeme zu berücksichtigen.

Als Beispiele für Lösungen aus Projekten bzw. für konkrete Anwendungs-
felder werden DIMAG (Digitales Magazin des Landesarchivs Baden-Württ-
emberg), BABS (Bibliothekarisches Archivierungs- und Bereitstellungssystem
der Bayerischen Staatsbibliothek), das Digitale Archiv des Bundesarchiv und
PANDORA (Preserving and Accessing Networked Documentary Resources in
Australia) vorgestellt. Aus dem Bereich der Institutional Repositories Software
werden DigiTool von Ex Libris und Fedora (Flexible Extensible Digital Object
and Repository Architecture) erläutert und abschließend Portico, kopal (Koo-
perativer Aufbau eines Langzeitarchivs digitaler Informationen) und LOCKSS
(Lots of Copies Keep Stuff Save) dargestellt.

DIMAG

DIMAG steht für das Digitale Magazin des Landesarchivs Baden Württem-
berg16. Es wurde konzipiert für verschiedene Formen von digitalen Archivalien,
seien es elektronische Akten aus Behördensystemen, Statistiken aus Behörden
oder Datenbanken. Die Software des DIMAG wurde vom Landesarchiv in Ei-
genregie entwickelt. Das System setzt auf offene Softwareprodukte (LINUX,
PHP, MySQL und Apache), so dass die Architektur weitestgehend unabhän-

16	 Keitel; Lang; Naumann: Konzeption und Aufbau eines digitalen Archivs: Von der Skizze
zum Prototypen In: Erfahrungen mit der Übernahme digitaler Daten. Bewertung,
Übernahme, Aufbereitung, Speicherung, Datenmanagement – Veröffentlichungen des
Archivs der Stadt Stuttgart Bd. 99 Im Internet unter http://www.landesarchiv-bw.de/
sixcms/media.php/25/aufsatz_labw_aufbau.pdf

Speichersysteme mit Langzeitarchivierungsanspruch

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:8

gig von kommerziellen Anbietern ist. Gesichert werden die Daten auf einem
RAID-Festplattensystem. Durch die Offenheit des RAID für einen Daten-
transfer auf andere Medien erhält sich das Archiv die Möglichkeit, den Speicher
um eine Tapelibrary zu erweitern. Auch eine Konversion ausgewählter Daten-
objekte für eine Belichtung auf Mikrofilm ist denkbar.

Das Produktivsystem steht in Ludwigsburg, Sicherheitskopien gehen an das
Hauptstaatsarchiv in Stuttgart und das Generallandesarchiv in Karlsruhe. Das
Speichersystem prüft stetig die Integrität und Authentizität der Daten anhand
von gespeicherten Hashwertdateien. Abgelegt werden die Daten innerhalb des
DIMAG in einem speziell geordneten Filesystem. Dieses Filesystem ist auch
dann verfügbar, wenn das Archiv die Kontrolle über die laufende DIMAG-
Software verlieren sollte. In dem Filesystem werden sowohl alle Metadaten als
auch alle Inhaltsdaten gespeichert. Damit sind die Metadaten für den Fall eines
Datenbankverlustes gesichert. Natürlich werden die für eine Recherche rele-
vanten Teile der Metadatensätze in eine Datenbank importiert.

Das Filesystem des DIMAG baut sich aus festgelegten Knoten auf. Unter der
Tektonik (= hierarchische Ordnungssystematik der Bestände eines Archivs) des
Landesarchivs befindet sich der Knoten „digitales Objekt“, der wiederum meh-
rere Unterknoten enhalten kann. Diese Unterknoten werden Repräsentationen
genannt. Jede Repräsentation enthält dieselbe Information, ist aber technisch
verschieden (z.B. eine Repräsentation als Microsoft Office Format und die
zweite Repräsentation als PDF/A Format). Repräsentation Nummer eins ist
immer das Format, in dem das digitale Objekt an das Archiv übergeben wurde.
Auf der Ebene „digitales Objekt“ protokolliert eine XML-Datei die technische
Übernahme und die weitere Bearbeitung im Archiv. Unter einem Knoten „Re-
präsentation“ werden die primären Dateien abgelegt. Die Metadaten zu jedem
Knoten und jeder Primärdatei werden jeweils in einer eigenen XML-Datei ab-
gelegt. Alle Metadaten- und Primärdateien werden durch errechnete Hashwerte
in eigenen MD5-Dateien gesichert.

Alle Rechte an der DIMAG-Software liegen beim Landesarchiv Baden-
Württemberg. Bislang wird das System nur vom Landesarchiv betrieben.

BABS

Das Akronym BABS steht für das Bibliothekarische Archivierungs- und Be-
reitstellungssystem der Bayerischen Staatsbibliothek (BSB). Unter dem Namen
wurde 2005 ein kooperatives Projekt zwischen der Bayerischen Staatsbiblio-
thek und dem Leibniz-Rechenzentrum (LRZ) begonnen, das zum Ziel hatte,

[Version 2.0] Kap.11:9

eine organisatorisch-technische Infrastruktur für die Langzeitarchivierung von
Netzpublikationen aufzubauen17. In BABS werden Retrodigitalisate aus der
Produktion des Münchner Digitalisierungszentrums (MDZ) und seit 2008 auch
die Bibliothekskopien aus der Public-Private-Partnership der BSB mit Google
archiviert sowie auch elektronische Publikationen weiterer Produzenten – amt-
liche Veröffentlichungen, wissenschaftlich relevante Websites, freiwillige Ablie-
ferungen kommerzieller Verlage etc.

Die Funktionalitäten Ingest, Data Management und Access werden einer-
seits von dem am MDZ entwickelten Electronic Publishing System ZEND
(Zentrale Erfassungs- und Nachweisdatenbank) für die Retrodigitalisate, ande-
rerseits von dem Digital Asset Managementsystem DigiTool (siehe auch weiter
unten) der Firma Ex Libris für elektronische Publikationen bereitgestellt.

Die Aufgabe des Archival Storage übernimmt das robotergesteuerte Archiv-
und Backupsystem mit dem Softwarepaket Tivoli Storage Manager der Firma
IBM am Leibniz-Rechenzentrum.

Derzeit (Stand: Januar 2009) wird in BABS ein Datenvolumen von 99,2 TB
archiviert.

In einem weiteren Projekt (BABS2) soll die bestehende Infrastruktur nun zu
einem vertrauenswürdigen und skalierbaren digitalen Langzeitarchiv ausgebaut
werden, um den Herausforderungen rasch wachsender Datenmengen sowie ge-
setzlicher Verpflichtungen (Erlass über die Abgabe Amtlicher Veröffentlichun-
gen an Bibliotheken, Pflichtstückegesetz) gewachsen zu sein.

Digitales Archiv

Das Digitale Archiv18 ist die Archivierungslösung des Bundesarchivs. Potenziel-
le Nachnutzer sind alle Bundesbehörden.

Mit dem Digitalen Archiv können Daten und Metadaten aus disparaten Sy-
stemen der Behörden kontrolliert, fehlerfrei und effizient archivtauglich auf-
bereitet sowie in das Bundesarchiv überführt werden. Eine Pilotanwendung ist
erfolgreich getestet worden, der Produktivbetrieb wurde im Oktober 2008 auf-
genommen. Die Lösung wurde mit Hewlett Packard (HP) als Generalunterneh-
mer und dem Partner SER geschaffen.

Der Gesamtprozess von der abgebenden Stelle bis in das Storage-System
orientiert sich strikt an dem Standard DIN ISO 14721:2003 (Open Archival In-
formation System - OAIS19). Technisch nutzt der Prozess zwei Komponenten,

17	 BABS-Website: www.babs-muenchen.de
18	 http://www.bundesarchiv.de/aktuelles/fachinformation/00054/index.html
19	 http://public.ccsds.org/publications/archive/650x0b1.pdf

Speichersysteme mit Langzeitarchivierungsanspruch

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:10

eine Workflowkomponente für die weitgehend automatisierte Eingangsbear-
beitung (Standard-Archivierungsmodul - SAM) und eine Archivierungskompo-
nente mit einer skalierbaren Storage-Lösung für die revisionssichere Speiche-
rung des elektronischen Archivguts.
Kosten und Nutzen:

•	 Entlastung der Behörden von nicht mehr laufend benötigten Unterlagen
•	 Aufbau einer zentralen IT-Infrastrukur für die langfristige Speicherung
•	 komfortable Rückgriffsmöglichkeiten auf archivierte Unterlagen

PANDORA

PANDORA20, das australische Web-Archiv, wurde 1996 von der Australischen
Nationalbibliothek ins Leben gerufen und wird inzwischen von neun weite-
ren Bibliotheken bzw. Gedächtniseinrichtungen getragen. Es beinhaltet eine
Sammlung von Kopien von Online Publikationen, die in Bezug zu Australien
stehen. Dabei stehen v.a. Regierungsdokumente, wissenschaftliche Zeitschrif-
ten sowie Proceeding-Bände im Fokus. In der Regel sind die archivierten Pu-
blikationen frei zugänglich. Allen Ressourcen wird automatisch ein Persistent
Identifier zugewiesen.

Archiviert wird nicht nur der Inhalt, sondern auch das „Look and Feel“, so-
fern das möglich ist.

Die Architektur von PANDORA besteht aus dem Archivierungssystem
PANDAS, dem Speichersystem DOSS, einem Bereitstellungssystem sowie ei-
ner Suchmaschine. Die Strategien zur Langzeitarchivierung beinhalten sowohl
die technische Erhaltung durch Hardware und Software als auch, je nach For-
mat, Migration und Emulation.

DigiTool

DigiTool21 von Ex Libris ist ein Digital Asset Management Tool zur Verwaltung
von digitalen Inhalten. Es wird von etlichen Institutional Repositories genutzt.
Neben der Verwaltung von digitalen Objekten kann es auch zur Archivierung
genutzt werden. Grundlage bildet das OAIS-Referenzmodell. Unterstützt wer-
den Persistent Identifier und die Erstellung von Metadaten unter Verwendung

20	 http://pandora.nla.gov.au/
21	 http://www.exlibrisgroup.com/category/DigiToolOverview

[Version 2.0] Kap.11:11

des Metadatenstandards METS22. Mit DigiTool können unterschiedliche Do-
kumentenarten und Formate verwaltet werden sowie der Ingest-Prozess nach
OAIS durchgeführt werden. DigiTool ermöglicht die Integration unterschiedli-
cher Sammlungen und bietet verschiedene Suchmöglichkeiten.

Im Januar 2009 wurde mit Rosetta23 von Ex Libris ein eigenes Archivie-
rungssystem gelauncht. Dieses ist direkt als Angebot für Nationalbibliotheken,
Museen und weitere Gedächtnisorganisationen als Archivierungssystem ge-
dacht. Das System wurde zusammen mit der Nationalbibliothek von Neusee-
land entwickelt. Es hat eine verteilte Architektur und ist skalierbar. Kopien zum
Gebrauch und die Dokumente für die Langzeitarchivierung werden getrennt
gehalten. Es ist OAIS konform und orientiert sich an Richtlinien für vertrau-
enswürdige Archive.

FEDORA

Fedora24 steht für Flexible Extensible Digital Object and Repository Architec-
ture. Entwickelt wurde es an der Cornell University und an der University of
Virginia Library. Zunächst als Projekt gefördert, wird Fedora seit 2007 als Non-
Profit-Organisation geführt und ist als Open Source Software lizenziert. In er-
ster Linie ist Fedora eine Repository Anwendung, die auch für Archivierungs-
zwecke genutzt werden kann. Es bietet eine Metadatenbasierte Verwaltung der
Daten und Unterstützung beim Ingestprozess.

Neben beschreibenden Metadaten werden auch technische Metadaten er-
fasst, die mittels JHOVE25 und aus der Formatregistry PRONOM26 gewonnen
werden. PREMIS27 und weitere LZA relevanten Metadaten können integriert
werden. Fedora ist OAIS-konform und unterstützt die Migration. Alle Objekte
erhalten Persistent Identifier und es erfolgt eine automatische Versionierung.

22	 http://www.loc.gov/standards/mets/
23	 http://www.exlibrisgroup.com/category/ExLibrisRosettaOverview
24	 http://www.fedora.info/
25	 http://hul.harvard.edu/jhove/
26	 http://www.nationalarchives.gov.uk/pronom/
27	 http://www.oclc.org/research/projects/pmwg/

Speichersysteme mit Langzeitarchivierungsanspruch

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:12

PORTICO

PORTICO28 kommt ursprünglich aus dem wissenschaftlichen Bereich und hat
sich zum Ziel gesetzt, wissenschaftliche e-Journale in Zusammenarbeit mit Ver-
lagen und Bibliotheken dauerhaft zu archivieren. Gespeichert wird der Inhalt in
der Form, in der er veröffentlicht wurde, nicht aber veränderte oder korrigierte
Fassungen. Ebenso wenig werden Kontextinformationen, z.B. das „Look and
Feel“ gespeichert. In den Quelldateien können Grafiken, Text oder andere Res-
sourcen enthalten sein, die den Artikel ausmachen.
Nach Lieferung der Originaldatei wird diese in ein eigenes Format migriert.
Dieses Format basiert auf dem „Journal Publishing Tag Set“. Die Archivie-
rungsmethode von PORTICO basiert in erster Linie auf Migration, das heisst,
die Dateien werden, wenn nötig, in ein aktuelleres Format umkopiert. Zusätzli-
che Dienste werden nicht angeboten.
Portico dient als Sicherheitsnetz, das heißt, die Ressourcen werden nur im Not-
fall herausgegeben und sind nicht für den täglichen Gebrauch gedacht. Die Ko-
sten werden einerseits von den Autoren und andererseits von den Bibliotheken
getragen.

kopal

Im Rahmen des Projekts kopal29 (Kooperativer Aufbau eines Langzeitarchivs
digitaler Informationen), an dem die Deutsche Nationalbibliothek, die SUB
Göttingen, die GWDG Göttingen und IBM Deutschland beteiligt waren, wur-
de ein digitales Langzeitarchiv auf Basis des DIAS-Systems von IBM entwic-
kelt. Die im kopal-Projekt entwickelte Open Source Software koLibRI30 (kopal
Library for Retrieval and Ingest) ermöglicht das Erstellen, Einspielen und Ab-
fragen von Archivpaketen (Objekt und zusätzliche Metadaten). Da die Arbeits-
abläufe je nach Einrichtung variieren, erlaubt koLibRI, diese je nach Bedarf zu
konfigurieren. Das Modell ist flexibel und bietet unterschiedliche Nutzungs-
modelle. Da das kopal-System mandantenfähig ist, bietet es sich als zentrale
Lösung für unterschiedliche Institutionen an. Der Kern, das DIAS-System, ist
beim Dienstleister GWDG gehostet und wird mit Hilfe der koLibRI-Software
von den Mandanten im Fernzugriff angesprochen. Zur Gewährung der Lang-
zeitverfügbarkeit unterstützt das kopal-System durch entsprechende Metadaten

28	 http://www.portico.org/
29	 http://kopal.langzeitarchivierung.de/index.php.de
30	 http://kopal.langzeitarchivierung.de/index_koLibRI.php.de

[Version 2.0] Kap.11:13

und einen Migrationsmanager die Dateiformatmigration.
Für das kopal-System bestehen drei verschiedene Nutzungsoptionen. 1. Als

„kopal-Mandant“ erhält eine Einrichtung einen eigenen Bereich des Archivsy-
stems, den sie selbstständig verwaltet. Der Serverbetrieb bleibt allerding ausge-
lagert. 2. Eine Institution lässt ihre digitalen Daten durch einen „kopal-Man-
danten“ archivieren. 3. Eine Einrichtung installiert und konfiguriert ihr eigenes
kopal-basiertes Archivsystem.

LOCKSS

LOCKSS31 steht für Lots of Copies Keep Stuff Save. LOCKSS ist eine Ko-
operation mehrerer Bibliotheken. Initiiert wurde das Projekt von der Stanford
University. Inzwischen sind mehr als 150 Bibliotheken beteiligt, das heisst, sie
haben eine LOCKSS-Box in Gebrauch. Das ist ein Rechner, der mit der (Open
Source) LOCKSS- Archivierungssoftware ausgestattet wird. Die zu archivie-
renden Ressourcen werden über einen Webcrawler geharvestet. Die Inhalte
werden regelmäßig mit denen der anderen Boxen abgeglichen. LOCKSS bietet
Zugang zu den Daten und auch zu den Metadaten. Außerdem bietet es eine
Verwaltungsebene, die die Mitarbeiter zur Erfassung und zum Abgleich nutzen
können. Nachdem der Herausgeber dem Harvesten zugestimmt hat, gibt er die
exakte Harvesting-Adresse an.

Die Boxen kommunizieren miteinander und im Falle eines Datenverlustes
bei einer Bibliothek springen die anderen ein, um ein nutzbares Exemplar zur
Verfügung zu stellen.

Der Zugriff auf die Ressourcen kann auf zwei Arten erfolgen: Entweder
wird im Falle der Nichterreichbarkeit auf der Ursprungsseite auf eine archivier-
te Kopie weitergeleitet oder es wird eine Infrastruktur implementiert, die einen
Zugang via SFX erlaubt.

LOCKSS ist format-unabhängig und für alle Arten von Webinhalten nutzbar.
Neben dem Inhalt wird ebenso das „Look and Feel“ gespeichert. Als Strategie
zur Sicherung der Verfügbarkeit der Objekte wird Formatmigration genutzt.

Eine Erweiterung gibt es mit dem Projekt CLOCKSS32 (Controlled
LOCKSS), das als „Dark Archive“ nur im Notfall Zugriff auf die archivierten
Objekte erlaubt.

31	 http://www.lockss.org/lockss/Home
32	 http://www.clockss.org/clockss/Home

Speichersysteme mit Langzeitarchivierungsanspruch

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.11:14

[Version 2.0] Kap.12:1

12 Technischer Workflow

12.1 	 Einführende Bemerkungen und Begriffsklärungen

Reinhard Altenhöner
Immer dann, wenn Termini und Methoden in den Kontext eines spezifischen
Themas oder spezialisierter Abläufe eingeführt werden, entsteht Bedarf für
einen der eigentlichen Beschäftigung mit dem Gegenstand vorhergehenden
Definitions- und Klärungsschritt. So auch in diesem Fall, wenn generelle Me-
thoden zur Beschreibung und zur Modellierung von Abläufen auf die Langzeit-
archivierung übertragen werden. Konkret: Die Langzeitarchivierung als relativ
neues Arbeitsgebiet, in dem bislang der Schwerpunkt stark auf forschungs-
nahen oder gar experimentellen Ansätzen lag, wird beim Übergang zu pro-
duktiven Systemen und operativen Ablaufproblemen mit neuen Aufgabenstel-
lungen konfrontiert. Und bislang steht für diesen Übergang keine spezifische
Methodologie zur Verfügung, die im Sinne eines Vorgehensmodells konkrete
Schritte für die Workflowentwicklung benennt.

Beim Übergang in den Langzeitarchivierungsbetrieb geht es um umfassende
Arbeitsabläufe, um die massenhafte Prozessierung von (automatisierten) Ar-
beitsschritten und es wird sinnvollerweise auf das Erfahrungswissen und die

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:2

Methodik aus anderen Arbeitsbereichen und Geschäftsfeldern zurückgegrif-
fen, um spezifische Antworten für eine Umsetzung im Umfeld der Langzeit-
archivierung zu entwickeln. Günstig ist in diesem Zusammenhang, dass der
Bewusstheitsgrad, mit dem Arbeitsprozesse im kommerziellen Kontext – oft
über aufwändige Beratungsdienste durch einschlägige Anbieter - organisato-
risch und technisch modelliert bzw. erneuert werden, hoch ist. Das gilt sicher
generell für das Thema (technische) Prozessorganisation, um so mehr aber für
das Arbeitsfeld der Langzeitarchivierung, das insbesondere in Bibliotheken, Ar-
chiven und Museen zunehmend wichtiger wird, das aber bislang bis auf weni-
ge Ausnahmen noch nicht in größerem Umfang etabliert und in die allgemei-
nen Arbeitsabläufe generell integriert ist. Es folgen daher hier zunächst einige
einführende Begriffsklärungen, die dann im nächsten Schritt für die konkrete
Thematik Langzeitarchivierung methodisch-konzeptionell aufgegriffen wer-
den, um schließlich in einem weiteren Schritt den bislang erreichten Praxisstand
an einigen Beispielen etwas eingehender zu betrachten. Ergänzend noch der
Hinweis, dass in diesem Handbuch zwischen dem organisatorischen1 und dem
technischen Workflow differenziert wird.

Der Begriff des Workflow wird im Deutschen im Allgemeinen mit dem Be-
griff des Geschäftsprozesses gleichgesetzt. Aus der abstrahierenden Beschrei-
bung von Einzelfällen entsteht die Basis dafür, Abläufe systematisch als Arbeits-
oder Geschäftsprozess zu beschreiben, um zum Beispiel daraus Schulungsma-
terial für MitarbeiterInnen zu generieren, aber auch um Schwachstellen zu iden-
tifizieren oder neue Fallgruppen zu integrieren. Für die Etablierung neuer Ge-
schäftsprozesse, für die bislang keine Vorlagen oder Matrizen existieren, wird
auf die Ergebnisse aus einem Anforderungserhebungsprozess zurückgegriffen;
das Requirements Engineering bildet einen eigenen methodischen Ansatz zur
systematischen Aufarbeitung der zu lösenden Ausgangssituation. Mit der un-
terhalb der Ebene des Geschäftsprozesses liegenden Ebene der Arbeitsschritte
– der Arbeits/Geschäftsprozess (work process) ist als eine geordnete Folge von
Arbeitsschritten definiert - wird ein relativ hoher Detaillierungsgrad angestrebt,
der es erlaubt, auf feingranularer Stufe Abläufe differenziert zu verstehen.

Hat man regelbasiert Abläufe beschrieben, tut sich erst die Möglichkeit auf,
Geschäftsprozesse zu planen, bewusst systematischer einzugreifen, Teile oder
ganze Abläufe neu zunächst abstrakt zu modellieren und dann zum Beispiel in
Form von Arbeitsanweisungen praktisch umzusetzen. Auf diese Weise werden
Abläufe steuerbar, sie können „gemanaged“ werden. In diesen Prozessen wer-

1	 Vgl. hierzu auch den von den Herausgebern dieses Handbuchs vorgesehenen Artikel zu
organisatorischen Aspekten des Workflow.

[Version 2.0] Kap.12:3

den dann Dokumente, Informationen oder auch Aufgaben und Objekte von
einem Teilnehmer zum anderen gereicht, die dann nach prozessorientierten Re-
geln bearbeitet werden. In klassischer Definition wird der Workflow übrigens
häufig mit der teilweisen oder vollständigen Automatisierung eines Geschäfts-
prozesses gleichgesetzt.2 Dahinter steht die Ansicht, den Reorganisationsbedarf
in Institutionen mit der Einführung von IT-gestützten Verfahren bedienen zu
können mit der manchmal fatalen Folge, dass anstelle einer eingehenden Ana-
lyse der Ausgangssituation die gegebene Organisation an ein gegebenes IT-Ver-
fahren angeglichen wird.

Enger auf den Bereich der öffentlichen Verwaltung bezogen und so auch in
Bibliotheken gebraucht ist der Begriff des „Geschäftsgangs“, in diesen Einrich-
tungen häufig festgemacht am Bearbeitungsobjekt, in der Regel Büchern oder
auch Akten und dem Weg dieser Objekte durch die einzelnen Phasen seiner
Bearbeitung. Gemeint ist hier letztlich – trotz der verwaltungstypischen Fokus-
sierung auf die bearbeiteten Objekte – der Arbeitsablauf/Geschäftsprozess als
die Gesamtheit aller Tätigkeiten zur Erzeugung eines Produktes bzw. zur Er-
stellung einer Dienstleistung.3

Ein „Workflow-System“ bezeichnet dagegen explizit die IT-gestützte in-
tegrierte Vorgangsbearbeitung, in der Datenbank, Dokumentenmanagement
und Prozessorganisation in einem Gesamtkonzept abgebildet werden.4 Abläufe
werden also technisch unterstützt, wenn nicht sogar überhaupt mit Hilfe tech-
nischer Werkzeuge und Methoden betrieben.

Aber auch die Modellierung / Aufnahme von Geschäftsprozessen selbst
kann toolunterstützt erfolgen; solche Geschäftsprozeßmanagement-Tools die-
nen der Modellierung, Analyse, Simulation und Optimierung von Prozessen.
Die entsprechenden Applikationen unterstützen in der Regel eine oder meh-
rere Methodiken, ihr Funktionsspektrum reicht von der Ist-Aufnahme bis zur
Weitergabe der Daten an ein Workflow-Management-System. Im Mittelpunkt
stehen dabei die Organisation, Aufgaben bzw. Ablauf der Aufgaben und die
zugrundeliegenden Datenmodelle. Mit der Schnittstelle solcher Tools zum Bei-
spiel zu Workflow-Management-Systemen beschäftigt sich die Workflow-Ma-
nagement-Coalition5, die sich insbesondere die Austauschbarkeit der Daten und
damit die Interoperabilität zwischen unterschiedlichen, zum Teil spezialisierten

2	 Martin (1999), S. 2.
3	 Verwaltungslexikon (2008), Eintrag Workflow. Damit der englischen Ausgangsbedeutung

des Begriffs folgend.
4	 Verwaltungslexikon (2008), aaO.
5	 http://www.wfmc.org/
	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:4

Tools durch entsprechende Standardisierungsanstrengungen auf die Fahnen
geschrieben hat.

Der Begriff des „technischen Workflows“ schließlich wird im Allgemeinen
primär für die Abläufe verwandt, die einen hohen Automatisierungsgrad bereits
haben oder wenigstens das Potential dazu. Entsprechend bezeichnet man mit
dem Begriff des „Technischen Workflow-Management“ die Systeme, die durch
eine geringe Involviertheit von Menschen und eine hohe Wiederholbarkeit bei
geringen Fehlerquoten gekennzeichnet sind.

Damit ist klar, dass der Begriff des technischen Workflow im Kontext der
Langzeitarchivierung geradezu programmatischen Charakter hat, da angesichts
der großen Objektmengen und ihrer prinzipiell gegebenen Eigenschaften als
digitale Publikation ein hoher Automatisierungsgrad besonders bedeutsam ist.
Und gleichzeitig liegt es nahe, sich bewusst auf Methoden und Werkzeuge aus
dem Bereich des (technischen) Workflowmanagement zu beziehen.

[Version 2.0] Kap.12:5

12.2 	 Workflow in der Langzeitarchivierung: 	
	 Methode und Herangehensweise

Reinhard Altenhöner
Die allmähliche Einführung der Langzeitarchivierung in das reguläre Auf-
tragsportfolio von Bibliotheken und anderen Kulturerbeeinrichtungen mit im-
mer höheren Bindungsquoten von Personal und anderen Ressourcen erzeugt(e)
zunächst neue, häufig isolierte und händisch durchgeführte Abläufe, verändert
aber auch in einer ganzheitlichen Betrachtung Arbeitsabläufe und die sie model-
lierenden Geschäftsprozesse. So ist schon für sich die Einspielung von Daten
in ein Langzeitarchiv ein komplexer Vorgang, in dem eine ganze Reihe von
aufeinander bezogenen bzw. voneinander abhängenden Aktivitäten ablaufen.
Vor allem aber die zunehmende Relevanz der technischen und operativen Be-
wältigung der Aufgabe verlangt nach einer systematischen Modellierung der
Geschäftsprozesse, also dem Einstieg in ein systematisches (technisches) Work-
flowmanagement. Es gilt allerdings festzustellen, dass selbst in Einrichtungen,
die bereits seit einigen Jahren Erfahrungen mit dem Betrieb von Langzeitarchi-
ven und ihrer Integration in die jeweilige Systemlandschaft gesammelt haben,
häufig noch isolierte Bearbeitungsketten ablaufen, die zudem keinesfalls wirk-
lichen Vollständigkeitsgrad haben, also alle Anforderungs- /arbeitsfelder abde-
cken und außerdem vielfach noch manuelle Eingriffe erfordern, insbesondere
auf dem Gebiet des Fehlermanagements.

Diese Feststellung bedeutet aber auch, dass der Erfahrungshorizont zum
technischen Workflow und insbesondere zum Management insgesamt noch ge-
ring ist, also hier noch konkrete Erfahrungen vor allem im Umgang mit großen
Mengen und insbesondere auch im automatisierten Qualitätsmanagement ge-
wonnen werden müssen. Insofern hat die Beschäftigung mit dem technischen
Workflow derzeit noch viele theoretische Elemente und ‚propädeutischen’
Charakter.

In einer Situation, in der verschiedene (bereits existente und neu entwickelte)
Arbeitsprozesse ineinander greifen und auch verschiedene Organisationsein-
heiten an ein und demselben Vorgang beteiligt sind, ist die Modellbildung im
Sinne der Geschäftsprozessmodellierung ein Beitrag zu einer umfassenden
Optimierung. Damit befinden sich Bibliotheken, Archive und Museen in ei-
ner Situation, die man mit den Anstrengungen der Privatwirtschaft Anfang der
1990er Jahre vergleichen kann, als dort die Modellierung von Geschäftsprozes-
sen unter verschärften Wettbewerbs- und Kostendruckbedingungen systema-
tischer als zuvor angegangen wurde. Auch wenn im öffentlich finanzierten Um-

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:6

feld in besonderem Maße historisch geprägte Organisationsformen gegeben
sind, die eine vorgangsbezogene Sicht erschweren, führt an der grundsätzlichen
Anforderung der Neu-Modellierung aus systematischer Sicht kein Weg vorbei.
Diese wird im Umfeld des technischen Workflow immer stark auch von der
informationstechnischen Entwicklungsseite getrieben sein, denn Ziel der Ge-
schäftsprozessmodellierung ist letztlich ihre technische Abbildung.

Übergeordnete Ziele dieses Herangehens, also der systematischen Modellie-
rung und eines methodenbewussten Workflowmanagements sind6:

•	 Verbesserung der Prozessqualität
•	 Vereinheitlichung der Prozesse
•	 Schnellere und zuverlässigere Bearbeitung von Aufträgen (extern und

intern)
•	 Reduzierung der Durchlaufzeiten
•	 Kostenreduktion
•	 Verbesserte Verfügbarkeit von Information / Dokumentation
•	 Erhöhte Prozessflexibilität
•	 Erhöhung der Transparenz der Prozesse (Statusermittlung, Dokumenta-

tion von Entscheidungen), Qualitätssicherung
•	 Automatische Eingriffsmöglichkeiten: Dokumentation, Eskalation bei

Zeitüberschreitungen, Verteilung von Aufgaben und Verantwortlichkeiten
•	 Vermeidung von Redundanz, mangelnder Aktualität und Inkonsistenz

durch Mehrfachschritte

Natürlich lassen sich kleine isolierte Prozesse oder Prozesselemente durch
individuelle Programmierung jeweils neu umsetzen. Dies geschah in der Ver-
gangenheit vielfach für einzelne Objektklassen oder auch einzelne Datenüber-
gabe- oder –tauschprozesse. Aber schon beim Zusammenführen bzw. Hinter-
einandersetzen der einzelnen Teilschritte bedarf es einer Gesamtlogik für das
Management des Ablaufs dieser Schritte. Fehlt diese Logik, entstehen letztlich
viele immer wieder manuelle neu anzustoßende Teilkonstrukte mit dazu häufig
proprietären „Konstruktions“elementen. Schon insofern ist die systematische
Analyse verschiedener wiederkehrender Arbeitsabläufe ein sinnvoller Ansatz,
um so zur Modellierung auch komplexer Vorgänge im Bereich der Langzeit-
archivierung zu kommen.

6	 Die folgende summarische Zusammenstellung betrifft sowohl organisatorische wie
technische Aspekte des Workflowmanagements. Eine Trennung ist theoretisch zwar
möglich, praktisch aber nicht sinnvoll.

[Version 2.0] Kap.12:7

Ziel dieses systematischen Ansatzes ist es, Services zu definieren, die auch in
anderen Kontexten (wieder) verwendbar sind. Sie bilden Arbeitsschritte granu-
lar ab, die so in verschiedenen Umfeldern vorkommen (können), beispielsweise
das Aufmachen eines Bearbeitungsfalls für ein Objekt und die IT-gestützte Ver-
waltung verschiedener Be-/Verarbeitungsschritte dieses Objekts. In dieser Per-
spektive entsteht der Geschäftsprozess für eine Klasse von Objekten aus der Zu-
sammenfügung verschiedener Basisservices, die miteinander interoperabel sind.
Dass diese Herangehensweise sehr stark mit dem Modell der Serviceorientierten
Architektur (SOA) bei der Entwicklung IT-basierter Lösungen korrespondiert,
ist dabei kein Zufall. Voraussetzung dafür ist aber die systematische Modellie-
rung der Arbeits- oder Geschäftsprozesse, die vorgeben, welche Services wann
und wie gebraucht werden. Die Prozessmodellierung bildet also die Basis für die
Implementierung, die Prozesse selbst dienen der Orchestrierung, dem Zusam-
menspiel und der Aufeinanderabstimmung der Services. In einem optimalen (In-
frastruktur)-Umfeld können so die Arbeitsschritte als kleinere Einheit eines Ge-
schäftsprozesses verschiedene Services lose zusammenbringen.

Der Ansatz, Services nachnutzbar zu gestalten, bezieht sich in der Regel
auf eine Organisation. Zwar wird immer wieder versucht, Geschäftsprozesse
aus einem institutionellen Umfeld auf ein anderes zu übertragen, allerdings er-
weist sich dies in der Praxis als außerordentlich schwierig: Zu stark sind die Ab-
weichungen der einzelnen Arbeitsschritte voneinander und zu unterschiedlich
die jeweiligen Prioritäten und Schwerpunktsetzungen in den einzelnen Institu-
tionen. Hinzu kommt außerdem noch, dass der Prozess der Modellierung und
Ausgestaltung von Geschäftsprozessen selbst erhebliche Erkenntnisgewinne in
der jeweiligen Organisation mit sich bringt, die für eine erfolgreiche Einfüh-
rung neuer oder veränderter Geschäftsprozesse unverzichtbar sind.

Die Informatik hat für die Modellierung und Notation von Geschäftspro-
zessen verschiedene methodische Herangehensweisen entwickelt, zum Beispiel
die Ereignisgesteuerten Prozessketen (EPK), eine von Scheer und Mitarbei-
tern entwickelte Sprache zur Modellierung von Geschäftsprozessen7 und vor
allem die Unified Modeling Language (UML) der Object Management Group
(OMG), die in der Praxis heute dominierende (technische) „Sprache“ für die
Modellierung von Daten, Verhalten, Interaktion und Aktivitäten.8

Legt man also UML als Syntax fest, sind noch methodische Festlegungen für
die Herangehensweise zu treffen und es liegt nahe, sich für die vorbereitende
Modellierung von technischen Abläufen in der Langzeitarchivierung am OAIS-

7	 Keller (1992)
8	 OMG Infrastructure (2007) und OMG Superstructure (2007)

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:8

Modell zu orientieren, das die prinzipiellen Aufgaben im Umfeld der Langzeit-
archivierung in funktionaler Perspektive beschreibt und an anderer Stelle dieser
Enzyklopädie ausführlich beschrieben wird.9 Für den Bereich des Ingest einzu-
beziehen ist der Producer-Archive Interface Methodology Abstract Standard”
(CCSDS 651.0-B-1), der insbesondere Validierungsmechanismen betrachtet.10

Einzelne Funktionen lassen sich so vor der Folie bisher bereits gemachter
Erfahrungen allgemein beschreiben. Beispiele für diese übergreifenden Basis-
prozesse sind (ich nenne nur Beispiele für unmittelbar aus dem Kontext der
Langzeitarchivierung heraus relevante Prozesse):

•	 Plattform- und Systemübergreifendes Taskmanagement
•	 Daten- und Objekttransfer-Mimik (z.B. OAI, ORE)
•	 Extraktion und Generierung von Metadaten (METS, LMER)
•	 Validierung von Dokumentformaten (z.B. JHOVE)
•	 Persistente Adressierung und Zugriffsmanagement auf Objektebene
•	 Speicherprozesse
•	 ID-Management
•	 Inhaltsauswahl / Basisrecherche
•	 Migrationsprozesse / Formatkonvertierungen
•	 On-the-fly-Generierung einer Bereitstellungsumgebung

9	 Vgl. hierzu den entsprechenden Artikel von Nils Brübach / Manuela Queitsch / Hans
Liegmann (†) in dieser Enzyklopädie als Kapitel 4: „Das Referenzmodell OAIS - Open
Archival Information System“

10	 Vgl. hierzu http://public.ccsds.org/publications/archive/651x0b1.pdf

[Version 2.0] Kap.12:9

12.3 	 Technisches Workflowmanagement in 	
	 der Praxis: Erfahrungen und Ergebnisse

Reinhard Altenhöner
Massenprozesse in der Langzeitarchivierung sind noch wenig etabliert; daher
ist der Umfang praktischer Erfahrungen noch begrenzt. Wichtige Erkenntnisse
konnte sowohl in der technischen Workflowentwicklung als auch in der prak-
tischen Umsetzung die niederländische Nationalbibliothek sammeln. Auch in
der Deutschen Nationalbibliothek liegen erste Erfahrungen vor11: Nach einer
Gesetzesnovelle Mitte des Jahres 2006 hat sie die Zuständigkeit für die Er-
haltung der Langzeitverfügbarkeit deutscher Online – oder Netzpublikationen
erhalten und steht nun vor sehr konkreten Herausforderungen, die derzeit zu
einer umfassenden Reorganisation des technischen Workflow führen.12 Mit
dem Inkrafttreten des neuen Gesetzes und der damit verbundenen deutlich
erweiterten Verpflichtung, die Aufgabe der Langzeitarchivierung zu erfüllen,
stellt sich hier die Frage in einer neuen Dimension: Wie wird die Bibliothek die
neuen Abläufe organisieren, welche technischen Methoden und Anwendungen
werden im Massenverfahren eingesetzt? Da gleichzeitig die alten Arbeitsabläufe
und –verfahren weiterlaufen, stellt sich die Frage der Integration in ganz an-
derer Weise. Zwar ist die Bibliothek in der glücklichen Situation, für die neuen
Aufgaben zusätzliche Ressourcen erhalten zu haben, doch würden diese nicht
eine nahtlose Imitation des organisatorisch-operativen Workflows auf Basis der
existierenden Systeme abdecken – das ergibt sich schon aus den Mengen, um
die es geht.

Die Königliche Bibliothek der Niederlande (KB) betreibt seit dem Jahr 2003
das OAIS-kompatible Archivierungssystem DIAS der Firma IBM operativ und
hat im Laufe der gewonnenen Erfahrungen insbesondere organisatorisch ei-
ne ganze Reihe von Anpassungen vorgenommen.13 Technisch gesehen wurde

11	 Vgl. hierzu den einführenden Artikel von Maren Brodersen / Sabine Schrimpf im 18.
Kapitel „Praxisbeispiele“ dieser Enzyklopädie unter dem Titel „Langzeitarchivierung von
elektronischen Publikationen durch die Deutsche Nationalbibliothek“:

12	 Es sei angemerkt, dass es eine ganze Reihe von weiteren Publikationen zum Thema gibt.
So stellte etwa Clifton (2005) Worksflows der australischen Nationalbibliothek vor; diese
beziehen sich allerdings auf die manuelle Behandlung von Objekten mittels einzelner Tools.
Seit 2007 läuft in der australischen Nationalbibliothek ein Projekt zur Etablierung und IT-
basierten Unterstützung der Datenmigration von physischen Datenträgern; noch ist es zu
früh, um die Übertragbarkeit bzw. Nachnutzbarkeit des Ansatzes beurteilen zu können, vgl.
http://prometheus-digi.sourceforge.net/

13	 KB (2008)

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:10

eine auch in der KB weitgehend isolierte eigene Entwicklung aufgesetzt, die
nur in geringem Maße an die sonstigen Abläufe der Bibliothek angebunden
ist. Schwerpunkt liegt auf dem Ingest-Prozess, also dem Einspielen des in der
Regel von Verlagen bereitgestellten publizierten Materials in das Archiv. Dieses
erfolgt weitgehend automatisiert und es ist der Niederländischen Nationalbibli-
othek sehr schnell gelungen, die Fehlerquoten auf niedrige Promillebereiche zu
drücken. Inzwischen sind mehr als zehn Millionen Objekte eingespielt, darun-
ter auch (allerdings wenige) komplexe Objekte wie historische CD-ROMs. Für
alle Objekte – es handelt sich in der weit überwiegenden Zahl um PDF-Dateien
– gilt, dass in der eigentlichen Langzeitarchivumgebung nur rudimentäre Meta-
dateninformationen gespeichert werden; die bibliographischen Informationen
werden über das Recherchesystem der KB zur Verfügung gestellt.

Insgesamt ist es der KB gelungen, den technischen Workflow relativ unkom-
pliziert und damit effizient und für hohe Durchsatzmengen geeignet zu gestal-
ten. Dies war auch deswegen möglich, weil die Zahl der Lieferanten in das Sy-
stem in den Niederlanden zumindest in der Startsituation klein war, da wenige
große Verlage bereits einen überwiegenden Anteil am Publikationsvolumen der
Niederlande haben.

In Deutschland stellt sich die Situation anders dar: Hier bestimmen in ei-
ner zum Teil noch sehr traditionell geprägten Veröffentlichungslandschaft viele
Verleger das Bild. Ausgangspunkt für die Deutsche Nationalbibliothek bei der
Neukonzipierung ihrer technischen Abläufe war eine Situation, in der für die
Verarbeitung von Online-Dokumenten bereits eine Vielzahl von mehr oder we-
niger halbautomatischen Verfahren für Netzpublikationen, Online-Dissertati-
onen und weitere Materialien existierte. Diese historisch gewachsenen Struk-
turen standen nebeneinander, d.h. – nicht untypisch für Gedächtnisorganisati-
onen im öffentlichen Kontext – die einzelne Objektklasse war der definitorische
Ausgangspunkt für einen hochspezialisierten Workflow. Ziel war und ist daher
die Schaffung eines automatischen, einheitlichen Verfahrens mit der Übergabe
der Archivobjekte an das im Rahmen des Projekts kopal entstandene Archiv-
system und die dort entstandenen Verfahren.14 Davon betroffen sind sowohl
der Ingest wie aber auch der Zugriff auf die Objekte: Aus der Langzeitarchiv-
lösung kopal werden Objekte an den Arbeitsplatzrechner übergeben oder über
das in der Konzeptionsphase befindliche Bereitstellungssystem zur Verfügung
gestellt. Dabei sind zahlreiche Arbeitsbereiche in der DNB involviert: neben
dem bibliographischen System sind dies die Fachbereiche, externe Ablieferer,

14	 kopal (2008)

[Version 2.0] Kap.12:11

aber auch die für die digitalen Dienste der DNB Verantwortlichen. Insofern ist
hier vieles noch offen und ein Werkstattbericht mag dies illustrieren:15

Für den Transfer und das Angebot von Objekten auf elektronischen Mate-
rialien auf physischen Datenträgern (d.h. CD- bzw. DVD-Veröffentlichungen)
existiert ein älterer, segmentierter Workflow, der nun aufgrund der Anforde-
rungen seitens Archivsystem und künftiger Bereitstellung anzupassen ist. Nach
Erstellung der Images der Daten und einer Analyse des vorhandenen Materi-
als wurde daher ein Änderungs- und Ergänzungsvorschlag für den integrierten
Workflow dieser Materialgruppe erarbeitet.

Ebenso wird der Workflow für genuin online vorliegende Netzpublikati-
onen unter Einbeziehung der Anforderungen der Langzeitarchivierung neu
gestaltet und auf die Schnittstellen des Archivsystems angepasst. Dabei erge-
ben sich eine ganze Reihe von Problemen: So entsprechen fortlaufende Publi-
kationen (vor allem elektronische Zeitschriften-Artikel) und die künftigen zu
archivierenden Objekte häufig nicht der aktuellen Abbildung im Online-Ka-
talog. Bibliografische Metadaten von Archivobjekten müssen aber künftig im
bibliografischen System abgebildet werden, um einen einheitlichen Zugang zu
gewährleisten. Dazu müssen eine Festlegung von Erschließungsvarianten und
ein Mapping von Archivobjekten auf Katalogobjekte erfolgen, letztlich also ei-
ne klare Definition der Granularität von Objekten und ihrer Abbildung gefun-
den werden.

Das URN-Management in der DNB wurde bereits erweitert und vor allem
technisch so weiterentwickelt, dass eine Einbindung in andere Arbeitszusam-
menhänge/Module erfolgen kann. Da jedes Objekt zum Einspielen in das Ar-
chiv einen Persistent Identifier benötigt, erfolgt für bereits gesammelte Objekte
ohne URN eine retrospektive Vergabe der URN. Alle neuen Objekte müssen
entweder mit URN geliefert werden bzw. bei Eingang/Bearbeitung einen URN
erhalten, was dem künftigen Verfahren entspricht.

Wesentliche Voraussetzungen für die Einbindung des Archivs in die Ge-
schäftsumgebung der Institution liegen mittlerweile vor oder werden gerade ge-
schaffen. Insbesondere die Kernelemente des Produktionssystems laufen, das
produktive Einspielen von Material wurde und wird erprobt, nötige Weiterent-
wicklungen (z.B. noch fehlende Module zur Auswertung von Dateiformaten)
wurden und werden ermittelt und Änderungen / Anpassungen in diversen
Workflows der traditionellen Bearbeitung wurden bereits angestoßen. Weitere
Aufgaben betreffen in hohem Maße die Übergabe des kopal-Systems, die Eta-

15	 Wollschläger (2007), S. 18ff.

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:12

blierung einer ständigen Arbeitseinheit sowie die retrospektive Aufarbeitung
des früher bereits in die Bibliothek gelangten Materials.

Hinter diesen Bemühungen steht der Anspruch, die neuen, mit der Geset-
zesnovelle übernommenen Aufgaben, die weit über das Arbeitsfeld der Lang-
zeitarchivierung hinausgehen, in einem ganzheitlichen technischen Workflow
abzubilden. In dessen Mittelpunkt stehen aktuell die Übernahme von elektro-
nischen Objekten mit möglichst breiter Nachnutzung vorhandener Metainfor-
mationen und die Integration der Abläufe in die Arbeitsumgebung der DNB.

Die praktischen Erfahrungen an der DNB insbesondere für diesen Bereich
belegen den besonderen Bedarf für eine bewusste Modellierung der Geschäfts-
prozesse, die in der Vergangenheit häufig nur unvollkommen gelungen ist. Im
Ergebnis standen isolierte, von nur wenigen Personen bediente und bedien-
bare Abläufe mit einem hohen manuellen Eingriffs- und Fehlerbehandlungsbe-
darf. Ohne dass heute bereits ein komplettes Profil der zukünftigen technischen
Workflow-Umgebung zitierfähig vorliegt, kann doch gesagt werden, dass ein
methodisch bewusstes, in enger Kooperation von Bedarfsträger und Informa-
tionstechnik ablaufendes Vorgehen zu deutlich klareren Vorstellungen darüber
führt, wie die wesentlichen Arbeitsschritte exakt aussehen und wie sie adäquat
so abgebildet werden, dass die entstehenden Services auch langfristig und damit
über ihren aktuellen Entstehungshintergrund hinaus genutzt werden.

Dass dabei für eine technische Arbeitsumgebung besondere Anforderungen
an die Flexibilität und die Orientierung an offenen Standards gelten, liegt auf der
Hand und hat wesentlich die Entwicklungsleitlinien für kopal mitbestimmt.16

Quellenangaben
Clifton, Gerard: Safe Havens In A Choppy Sea: Digital Object Management

Workflows At The National Library of Australia (2005), Beitrag zur iPRES -
International Conference on Preservation of Digital Objects, Göttingen
(September 15, 2005). In: http://rdd.sub.uni-goettingen.de/conferences/
ipres05/download/Safe%20Havens%20In%20A%20Choppy%20
Sea%20Digital%20Object%20Management%20Workflows%20At%20
The%20National%20Library%20of%20Australia%20-%20Gerard%2-
0Clifton.pdf

16	 kopal (2008a)

[Version 2.0] Kap.12:13

Keller, Gerhard / Nüttgens, Markus / Scheer, August-Wilhelm (1992):
Semantische Prozessmodellierung auf der Grundlage „Ereignisgesteuerter
Prozessketten (EPK). In: A.-W. Scheer (Hrsg.): Veröffentlichungen des
Instituts für Wirtschaftsinformatik, Heft 89, Saarbrücken. Online in:
http://www.iwi.uni-sb.de/Download/iwihefte/heft89.pdf

Königliche Bibliothek der Niederlande (KB): How the e-Depot works (2008) In:
http://www.kb.nl/dnp/e-depot/dm/werking-en.html

Königliche Bibliothek der Niederlande (KB): The e-Depot system (DIAS) (2008)
In: http://www.kb.nl/dnp/e-depot/dias-en.html

Kopal (2008): Projekthompage. In: http://kopal.langzeitarchivierung.de/
Kopal (2008a): kopal: Ein Service für die Langzeitarchivierung digitaler Informationen.

In: http://kopal.langzeitarchivierung.de/downloads/kopal_
Services_2007.pdf

Martin, Norbert (1999): Und wie kommt die Dissertation auf den Server? Gedanken
zum Workflow. Vortrag auf der IuK-Tagung „ Dynamic Documents „ vom 22.-
24.3.1999 in Jena. In: http://edoc.hu-berlin.de/epdiss/jena3/workflow.
pdf

OMG Infrastructure (2007). UML Infrastructure Specification, v2.1.2.
OMG document formal/07-11-04. In: http://www.omg.org/docs/
formal/07-11-04.pdf

OMG Superstructure (2007). UML Superstructure Specification, v2.1.2.
OMG document formal/07-11-02. In: http://www.omg.org/docs/
formal/07-11-02.pdf

Stapel, Johan: The KB e-Depot. Workflow Management in an Operational Archiving
Environment (2005). Beitrag zur iPRES - International Conference on
Preservation of Digital Objects, Göttingen (September 15, 2005). In:
http://rdd.sub.uni-goettingen.de/conferences/ipres05/download/
Workflow%20Management%20In%20An%20Operational%20
Archiving%20Environment%20-%20Johan%20Stapel.pdf

Verwaltungslexikon (2008) Management und Reform der öffentlichen Verwaltung
(2008) In: http://www.olev.de/w.htm

Wollschläger, Thomas (2007): „kopal goes live“. In: Dialog mit Bibliotheken 19
(2007), H.2, S. 17 – 22

Workflow Management Coalition (2008) – Website. In: http://www.wfmc.
org/

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:14

12.4 	 Systematische Planung von 		
	 Digitaler Langzeitarchivierung

Carmen Heister, Hannes Kulovits, Christoph Becker und Andreas Rauber

Durch ständige technologische Veränderungen weisen digitale Objekte eine geringe Lebensdau-
er auf. Digitale Langzeitarchivierung ist somit zu einer dringlichen Aufgabe geworden. Zur
langfristigen Bewahrung digitaler Objekte müssen diese mit Tools zur Langzeitarchivierung
bearbeitet werden. Die Wahl eines spezifischen Tools für die Format-Migrationen oder Emu-
lationen und die Einstellung spezifischer Parameter ist jedoch eine sehr komplexe Entschei-
dung. Die Evaluierung, ob und zu welchem Grad potentielle Alternativen spezifische An-
forderungen erfüllen und die Erstellung eines soliden Plans zur Erhaltung einer bestimmten
Gruppe von Objekten lässt sich als „Planung von Langzeitarchivierung“ zusammenfassen.
Derzeit wird die Langzeitarchivierungsplanung manuell, meist ad-hoc, mit wenig oder keiner
Softwareunterstützung durchgeführt. Dieses Kapitel stellt einen Workflow vor, der hilft, diesen
Planungsprozess zu systematisieren.

Einführung

Es gibt eine Reihe von Strategien und Tools, welche die digitale Langzeit-
archivierung unterstützen, jedoch fehlt oftmals eine Entscheidungshilfe für die
Auswahl der optimalen Lösung. Für die Wahl einer geeigneten Archivierungs-
strategie und eines konkreten Tools müssen komplexe Anforderungen bedacht
werden. Sorgsame Dokumentation und gut definierte Vorgehensweisen sind
nötig um sicherzustellen, dass das Endergebnis zur Planung von Erhaltungs-
maßnahmen den Anforderungen der jeweiligen Einrichtung, insbesondere den
Nutzern der Objekte („Designated Community“) entspricht. Dies ist auch eine
der Kernaufgabe von TRAC17 und nestor18.
Eine sorgfältige Planung der digitalen Langzeitarchivierung unterstützt den
Entscheidungsprozess zur Auswahl der optimalen Lösung, indem im Planungs-
prozess verfügbare Lösungsmöglichkeiten gegen klar definierte und messbare
Kriterien evaluiert werden. Sie stellt eine Kerneinheit des Open Archival Infor-
mation System (OAIS) Referenzmodells dar19, insbesondere im Funktionsmo-
dell Preservation Planning – siehe Kapitel 4. Die Planung besteht aus einem
konsistenten Workflow, der idealerweise zu einem konkreten Langzeitarchi-

17	 OCLC (2007)
18	 nestor (2006)
19	 CCDS (2007)

[Version 2.0] Kap.12:15

vierungsplan („preservation plan“) führt. Für die Planung der digitalen Langzeit-
archivierung muss der Planungsbeauftragte über mögliche Lösungswege, die
auf die betreffenden Objekte anwendbar sind, informiert sein. Es wird ein
vorzugsweise automatisierter Vergleich von Dokumenten und Objekten vor
und nach der Verwendung einer Archivierungsstrategie (z.B. einer Migration
oder Emulation) benötigt, um die Qualität der verwendeten Erhaltungsmaß-
nahme („preservation action“) zu evaluieren. Der Prozess der zur Auswahl der
Erhaltungsmaßnahme geführt hat, sollte darüber hinaus wiederholbar und auch
gut dokumentiert sein, um die Nachvollziehbarkeit sowohl der zu Grunde lie-
genden Entscheidungen als auch der Gründe für die Wahl der Erhaltungsmaß-
nahme zu gewährleisten.

Der im Folgenden vorgestellte Workflow stellt eine Konkretisierung der funk-
tionalen Komponente „Develop Preservation Strategies and Standards“ aus dem als
ISO 14721 verabschiedeten OAIS Modell „Preservation Planning“ dar (Ab-
bildung 1). Der Workflow wurde ursprünglich im Rahmen des Preservation

Technischer Workflow

Abbildung 1: OAIS-Modell < Funktionale Entität „Preservation Planning“ <
Planungs-Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:16

Clusters des EU NoE DELOS20 (Network of Excellence on Digital Libraries)21
konzipiert und nachfolgend im Rahmen des EU Projektes Planets22 (Preservati-
on and Long-Term Access via Networked Services) verfeinert.23 Der Workflow
basiert auf der Nutzwert-Analyse, einem Verfahren ähnlich der Kosten-Nut-
zen-Rechnung, kombiniert mit experimenteller Evaluierung.24

Der PLANETS Workflow zur Langzeitarchivierung

Anforderungserhebung („Define requirements“)
Die Phase 1 des Planungsverfahrens ist die Anforderungserhebung. Dazu gehö-
ren das Sammeln von Anforderungen von einer möglichst breiten Nutzergrup-
pe (Abbildung 2), sowie der Faktoren der institutionellen Umgebung, welche
die Langzeitarchivierung beeinflussen.

20	 http://www.delos.info/
21	 Strodl (2006)
22	 http://www.planets-project.eu
23	 Farquhar (2007)
24	 Rauch (2004)

Abbildung 2: Experten, die die Anforderungen auswählen

[Version 2.0] Kap.12:17

Evaluierung der Alternativen („Evaluate alternatives“)
Die zweite Phase besteht in der Auswahl der in Frage kommenden Strategien,
ihrer experimentellen Anwendung auf ausgewählte Beispielobjekte und der
Evaluierung der Alternativen bezüglich der definierten Anforderungen.

Analyse der Ergebnisse („Analyse results“)
In der dritten Phase werden die Alternativen in ihren Stärken und Schwächen
verglichen und analysiert. Auf dieser Basis sind dann fundierte und gut doku-
mentierte Entscheidungen zur Auswahl der optimalen Strategie möglich.

Erstellen eines Plans zur Langzeitarchivierung
(„Build preservation plan“)
Der Plan zur Langzeitarchivierung wird in der vierten Phase in der funktionalen
Entität „Develop Packaging Designs & Migration Plans“ im OAIS-Model nach Ge-
nehmigung der empfohlenen Strategie in „Administration“ erstellt. Er legt fest,
welche Archivierungsmaßnahmen wie und von wem durchgeführt werden sol-
len. Änderungen an den Objekten, eine veränderte Umgebung oder neue Tech-
nologien machen es unter Umständen notwendig den Plan anzupassen. Eine
Überwachung dieser Parameter und daraus resultierende Veränderungen am
Plan bewirken einen ständigen Kreislauf im Planungsprozess.

Detaillierte Beschreibung des Workflows

Im folgenden Abschnitt wird auf die drei Kernphasen des Workflows genauer
eingegangen, da sich dieses Kapitel auf die Planungsphasen konzentriert.

Festlegen der Grundlagen („Define basis“)
Im ersten Schritt der Phase 1 wird der Kontext des Planungsvorhabens doku-
mentiert. Dies beinhaltet den Namen des Planes sowie den Namen der Pla-
nungsverantwortlichen. Es wird der organisatorische Rahmen dokumentiert,
welche Planungsziele die jeweilige Institution hat, was der Planungsgrund ist,
welche Zielgruppe angesprochen wird, welche institutionellen Richtlinien zur
Langzeitarchivierung existieren (vgl. Kap. 4.2) und welche rechtlichen Bedin-
gungen, personellen sowie finanziellen Ressourcen und organisatorischen Ein-
schränkungen für die Planung wichtig sind.

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:18

Auswahl der Datensätze („Choose records“)
Im zweiten Schritt werden repräsentative Beispielobjekte ausgewählt, welche
die essenziellen Charakteristiken der gesamten Kollektion abdecken. In einem
Planungsszenario für die Langzeiterhaltung von digitalen Dissertationen wä-
ren das beispielsweise: Eine Dissertation, die sehr viele Abbildungen enthält,
eine sehr große bzw. sehr kleine Datei, eine Dissertation, die mathematische
Gleichungen/Abbildungen enthält, und eine Datei, die interaktive Elemente
beinhaltet. Diese Beispielobjekte werden im späteren Verlauf zur Evaluierung
potenzieller Lösungen herangezogen. Üblicherweise werden drei bis fünf Ob-
jekte ausgewählt.

Identifizieren der Anforderungen („Identify requirements“)
Das Ziel dieses entscheidenden Schrittes ist die Dokumentation der Anforde-
rungen für eine Archivierungsstrategie in klarer und eindeutiger Weise. Diese
explizite Definition z.B. der bewahrten Eigenschaften ist eine Kernfordernis
sowohl des nestor Kriterienkataloges (Punkt 9.3) 25 als auch des „TRAC“-Kata-
loges (Punkt B 2.1.)26. Allgemeine Ziele und detaillierte Anforderungen werden
in einer Baumstruktur, dem sogenannten Kriterienbaum („Requirements tree“,
„Objective tree“), gesammelt und strukturiert (Abbildung 3). Die Inhalte des Kri-
terienbaumes bilden die Basis der quantitativen Evaluierung und ermöglichen
dadurch eine objektive Entscheidungsfindung. Während sich die Kriterien im
Allgemeinen je nach Kontext und Szenario relativ stark unterscheiden, kön-
nen einige allgemein gültige Prinzipien festgehalten werden - so hat es sich als

25	 nestor (2006)
26	 OCLC (2007)

Abbildung 3: Anforderungsform als Mindmap

[Version 2.0] Kap.12:19

zweckmäßig erwiesen, die Bäume auf der obersten Ebene in vier Hauptkatego-
rien zu unterteilen:

•	 Objekteigenschaften („Object characteristics“) beschreiben Anforderungen,
inwieweit visuelle und inhaltliche Erlebnisse des Benutzers bei der Be-
trachtung eines digitalen Objektes erhalten bleiben. Zur Beschreibung
der wesentlichen Eigenschaften werden primär fünf Aspekte eines digi-
talen Objektes herangezogen: Inhalt, Aussehen, Struktur, Verhalten und
inhaltlicher Kontext (Metadaten). Bei der nachfolgenden experimentel-
len Analyse wird gemessen, wie gut diese Eigenschaften bei Anwendung
der Erhaltungsmaßnahme erhalten bleiben.

•	 Datensatzeigenschaften („Record characteristics“) beschreiben den technischen
Kontext der Objekte beziehungsweise die verteilten Strukturen. So kön-
nen z.B. in Powerpoint-Präsentationen Foliensätze, Videos oder Bilder
über eine Verlinkung eingebettet sein oder Webseiten aus zahlreichen
Komponenten wie z.B. „Styles-sheets“, „Bildern“, etc. aufgebaut sein.
Diese Kriterien werden unter Umständen vom Anwender nicht unmit-
telbar wahrgenommen, wenn er mit dem digitalen Objekt zu tun hat.
Trotzdem sind sie notwendig, um das Objekt in den Originalzustand
zu überführen und damit seine ursprüngliche Wirkung und integrierte
Funktionalität wieder herzustellen.

•	 Prozesseigenschaften („Process characteristics“) beziehen sich auf den Prozess
beziehungsweise das Tool selbst. Sie beinhalten unter anderem die Ska-
lierbarkeit eines Verfahrens auf große Datenmengen oder die Komple-
xität eines Verfahrens, aber auch Aspekte der Automatisierbarkeit, inwie-
weit manuelle Eingriffe notwendig sind, etc.

•	 Kosten („Costs“) spielen normalerweise eine wichtige Rolle beim Treffen
der Entscheidungen. Sie können im Prinzip bei den jeweiligen Bereichen
im Baum aufgeführt werden. Aus Gründen der besseren Gliederung
werden sie aber meist in einem eigenen Zweig gebündelt. Sie können in
technische Kosten und Personalkosten unterteilt werden sowie in Initial-
kosten und laufende Ausgaben.

Ein Kriterienbaum unterstützt die Identifikation von Kriterien und wird jeweils
an einzelnen Stellen erweitert, an anderen reduziert, falls das eher den Vorstel-
lungen einer Organisation entspricht. Zur vollständigen Identifikation der Kri-
terien ist meist eine ausführliche Recherche relevanter Literatur für das jeweilige
Anwendungsgebiet sowie eine detaillierte Analyse der zu bewahrenden Objekte
und Anforderungen erforderlich.

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:20

Die Kriterienbäume werden üblicherweise in Workshops erstellt, bei denen
Anwender, Techniker und Archivierungsexperten zusammenarbeiten, um die
relevanten Anforderungen zu ermitteln und zu strukturieren. Ein zentrales Ele-
ment der Anforderungsanalyse in diesem Zusammenhang ist stets die quan-
titative Natur der Nutzwertanalyse. Jede Anforderung sollte soweit als mög-
lich objektiv messbar gemacht werden. Daher wird jedem Kriterium in der un-
tersten Ebene eine Skala zugewiesen, auf der die Erfüllung dieses Kriteriums
gemessen wird. Soweit wie möglich sollten diese Kriterien objektiv und auto-
matisch messbar sein, z.B. in Euro pro Jahr oder als prozentuelle Abweichung
von der ursprünglichen Auflösung eines Bildes in Bildpunkten. In manchen
Fällen müssen jedoch (semi-) subjektive Ordinalskalen zum Zuge kommen. Ein
Beispiel dafür ist die Akzeptanz oder der Grad der Offenheit und Standardisie-
rung eines Dateiformates.

Der erstellte Baum ist unabhängig von den betrachteten Alternativen; er do-
kumentiert die individuellen Anforderungen einer Institution oder Person in
Bezug auf die langfristige Archivierung einer bestimmten Kollektion digitaler
Objekte. Typischerweise enthalten entsprechende Bäume zwischen 20 und 150
Kriterien auf 3 bis 5 Ebenen. Die Anzahl der Kriterien hängt vor allem von der
Art der Objekte ab – je komplexer die Inhalte sind, die in den Objekten abge-
bildet sind, desto aufwändiger ist die Erstellung des Baumes. Diese Komplexität
spiegelt sich dann auch in der Anzahl der Kriterien wider.

Alternativen definieren („Define alternatives“)
Dieser Schritt betrachtet in Frage kommende Alternativen, wie beispielswei-
se Migration (vgl. Kapitel 12.2) oder Emulation (vgl. Kapitel 12.3). In diesem
Schritt werden die verfügbaren Tools für die in Frage kommenden Strategien
ausgewählt. Die Alternativen werden in diesem Schritt ausführlich beschrieben:
Name der Alternative, Beschreibung der Alternative, Gründe, warum sie ge-
wählt wurde, Konfigurierungsumgebung und Ressourcen, die für die Ausfüh-
rung und Evaluierung nötig sind. Wichtig sind insbesondere die Versionsnum-
mer eines Tools, die Parameter-Einstellungen, das installierte Betriebssystem,
die Schriftarten, Programmbibliotheken etc.

Fortfahren / Abbruch („Go/No-Go“)
Unter Berücksichtigung der definierten Anforderungen, der Alternativen und
einer Einschätzung der benötigten Ressourcen wird in diesem Schritt entschie-
den, ob der Prozess der Evaluierung fortgesetzt, abgebrochen oder verschoben
werden soll. Außerdem wird entschieden, welche der aufgelisteten Alternativen

[Version 2.0] Kap.12:21

evaluiert werden sollen. Pro Alternative wird dokumentiert, weshalb sie in die
engere Wahl gekommen ist oder verworfen wird. Beispielsweise kann es sein,
dass für eine Alternative Hardware benötigt wird, die in der Anschaffung für
die jeweilige Institution von vornherein viel zu teuer ist: Aus Kostengründen
kann diese Alternative nicht evaluiert werden. Dieser Grund für die Entschei-
dung wird dann dokumentiert. Eine weitere Möglichkeit kann sein, dass eine
neue Version eines Tools in naher Zukunft verfügbar sein wird. Diese Alter-
native kann dann in die Liste aufgenommen, die Evaluierung jedoch auf einen
späteren Zeitpunkt verschoben werden („Deferred-go“).

Experiment entwickeln („Develop experiment“)
Um reproduzierbare Ergebnisse zu gewährleisten, wird in diesem Schritt ein
Entwicklungsplan für jede Alternative spezifiziert, die das Experiment-Umfeld
und die Art und Weise der Evaluierung mit einschließt. Dies umfasst die Rech-
nerumgebung, auf der die Experimente durchgeführt werden, die Konfigurati-
on und das Aufsetzen der Messinstrumente (Zeitmessung etc.). Im Idealfall ist
eine standardisierte Test-Umgebung vorhanden.

Experiment durchführen („Run experiment“)
Die betrachteten Alternativen werden nun in einem kontrollierten Experiment
auf die gewählten Beispielobjekte angewandt. Das heißt, die Objekte werden
mit den ausgewählten Tools migriert oder in den jeweiligen Emulatoren geöff-
net. Dabei anfallende Fehlermeldungen bzw. Zeitmessungen sowie Ausgaben
in Protokolldateien werden erfasst. Auch dieser Schritt kann durch die Verwen-
dung von in zentralen Registries erfassten Tools, die über Webservices standar-
disiert aufgerufen werden können, drastisch vereinfacht werden.

Experimente evaluieren („Evaluate experiments“)
Um festzustellen, zu welchem Grad die Anforderungen im Kriterienbaum von
den einzelnen Alternativen erfüllt werden, werden die Ergebnisse der Experi-
mente evaluiert. Hierfür wird jedes einzelne Blatt im Kriterienbaum für jedes
Objekt evaluiert. Die Evaluierung kann zum Teil automatisiert durch Analy-
setools unterstützt werden, welche die signifikanten Eigenschaften der Ob-
jekte vor und nach der Anwendung der Tools vergleichen und die Ergebnisse
dokumentieren.

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:22

Umwandeln/Gleichsetzung der gemessenen Werte („Transform measured values“)
Nach der Evaluierung der Kriterien im Kriterienbaum sind diese in unter-
schiedlichen Skalen (z.B. EURO, Sekunden, Farbe: ja/nein) definiert. Damit die
Kriterien vergleichbar und aggregierbar werden, wird pro Skala eine Transfor-
mationstabelle spezifiziert, welche die Werte der Messskala auf eine einheitliche
Zielskala, den sogenannten Nutzwert abbildet. Die Zielskala ist üblicherweise
eine Zahl zwischen 0 und 5, wobei 5 der beste Wert ist, während 0 ein nicht
akzeptables Ergebnis darstellt.27

Das Kriterium „Proprietäres Dateiformat“ mit einer Boolean Skala „Yes/
No“ kann je nach Szenario unterschiedlich transformiert werden. Bei einer
Transformation von „No“ auf den Wert „eins“ und „Yes“ auf den Wert „fünf“,
wäre ein proprietäres Dateiformat zwar akzeptabel aber niedrig bewertet. Je-
doch bei einer Transformation von „No“ auf den Wert „null“ (und „Yes“ auf
den Wert „fünf“) wäre ein proprietäres Dateiformat ein Ausschlusskriterium
für die gesamte Alternative.

Wertigkeiten festlegen („Set importance factors“)
Die Kriterien, die im Kriterienbaum festgelegt worden sind, haben nicht alle die
gleiche Wertigkeit für den Planenden. In diesem Schritt wird daher eine relative
Gewichtung der Kriterien auf allen Ebenen durchgeführt, um der unterschied-
lichen Bedeutung der einzelnen Ziele Rechnung zu tragen. Sind beispielsweise
für eine Institution die Kosten sehr wichtig, werden sie in der Gewichtung hö-
her gestuft als beispielsweise bestimmte Objekteigenschaften. Eine Institution,
die beispielsweise eine sehr große Anzahl an Objekten migrieren muss, wird auf
der höchsten Ebene des Kriterienbaums die Prozesseigenschaften etwas höher

27	 Becker (2007)

Abbildung 4: Evaluierungsergebnisse elektronischer Dokumente

[Version 2.0] Kap.12:23

gewichten als die übrigen. Folgende Gewichtung wäre denkbar: Objekteigen-
schaften (20%), Datensatzeigenschaften (20%), Prozesseigenschaften (40%)
und Kosten (20%). Damit haben gute bzw. schlechte Prozesseigenschaften ei-
nen größeren Einfluss auf das Endergebnis.

Evaluierungsergebnisse analysieren („Analyse evaluation results“)
Im abschließenden Schritt werden die Ergebnisse aller Alternativen berechnet
und aggregiert, um eine Kennzahl zu schaffen, die zum Vergleich der Alter-
nativen herangezogen werden kann. Dabei können verschiedene Aggregati-
onsmechanismen verwendet werden. Die wichtigsten Aggregationsmechanis-
men sind die Aufsummierung und die Multiplikation. Bei der Aufsummierung
werden die transformierten Ergebniswerte jeder Alternative mit dem relativen
Gewicht des entsprechenden Kriteriums multipliziert und über die Hierarchie
des Baumes hinweg aufsummiert. Dadurch ergibt sich auf jeder Ebene eine
Kennzahl zwischen null und fünf, die dem Erfüllungsgrad der entsprechenden
Anforderung durch die betrachtete Alternative entspricht. Bei der Multiplikati-
on dagegen werden die transformierten Werte mit dem relativen Gewicht po-
tenziert und über die Hierarchie des Baumes hinweg multipliziert. Wiederum
ergibt sich auf jeder Ebene eine Kennzahl zwischen null und fünf. Der wesent-
liche Unterschied zur Aufsummierung besteht darin, dass ein einzelnes nicht-
akzeptiertes Kriterium zu einem Totalausfall der Alternative führt, da durch
die Multiplikation der Wert „null“ bis in den Wurzelknoten durchschlägt. Das
Ergebnis sind aggregierte Ergebniswerte für jeden Teilbaum des Kriterien-
baumes und für jede Alternative. Eine erste Reihung der Alternativen kann auf
den aufsummierten und multiplizierten Kennzahlen geschehen. Abbildung 4
zeigt die Bewertung von verschiedenen Alternativen mit Hilfe der zwei Aggre-
gationsmethoden „Gewichtete Summe“ und „Gewichtete Multiplikation“. Der
Hauptunterschied dieser zwei Aggregationsmethoden liegt in der Einflussnah-
me von nicht erfüllten Kriterien auf das Bewertungsergebnis der Alternative.
Bei der Multiplikation scheiden Alternativen aus, d.h. sie werden mit 0 bewer-
tet, falls ein oder mehrere Mindestkriterien nicht erfüllt werden. Die Alterna-
tiven RTF und TXT scheiden beispielsweise aus, weil sie große Nachteile in
der Erhaltung der Struktur des Dokuments aufweisen. Die Alternative PDF
(„unchanged“) scheidet bei der Aggregationsmethode Multiplikation aus, da
das essentielle Kriterium der Verhinderung von eingebetteten Skripten nicht
erfüllt wird. Bei Aufsummierung wird die Alternative PDF („unchanged“) mit
4.53 knapp am höchsten bewertet, da nicht erfüllte Mindestkriterien kein Aus-
scheiden der Alternative verursachen, sondern normal in die Berechnung ein-

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:24

fließen. Unter Berücksichtigung der Ergebnisse der beiden Aggregationsme-
thoden kann eine genaue Analyse der Stärken und Schwächen jeder Alternative
durchgeführt werden.

Das Ergebnis dieses Planungsprozesses ist eine konzise, objektive und do-
kumentierte Reihung in Frage kommender Alternativen für ein betrachtetes
Archivierungsproblem unter Berücksichtigung der spezifischen situationsbe-
dingten Anforderungen. Welche Lösung tatsächlich umgesetzt wird, hängt von
den begleitenden Umständen ab. Aus der Nutzwertanalyse lässt sich jedoch ei-
ne klare Empfehlung ableiten, die mit direkt sichtbaren Argumenten hinterlegt
und sorgfältig abgewogen ist und sich daher sehr gut als Entscheidungsgrund-
lage eignet. Durch die Darstellung sowohl allgemeiner als auch detaillierter Er-
gebniszahlen aus standardisierten und reproduzierbaren Testbedingungen wird
eine solide Basis geschaffen, auf der wohlüberlegte und dokumentierte Ent-
scheidungen getroffen werden können.

Das Planungstool Plato

Das EU-Projekt PLANETS entwickelt eine verteilte, serviceorientierte Ar-
chitektur mit anwendbaren Services und Tools für die digitale Langzeit-
archivierung28. Plato (PLANETS Preservation Planning Tool) (vgl. Kapitel
13.2) ist ein in PLANETS entwickeltes Planungstool, das den oben beschrie-
benen, in drei Phasen unterteilten Workflow implementiert und zusätzlich ex-
terne Services integriert, um den Prozess zu automatisieren.29

Eines dieser Services ist DROID (Digital Record Object Identification) von
den National Archives UK. Damit kann automatisch die Bezeichnung des Da-
teiformats, die Version, der MIME-Type (Multipurpose Internet Mail Extensi-
ons) und der PUID (PRONOM Persistent Unique Identifier) ermittelt werden.
Ein weiteres integriertes Service ist die Beschreibung des digitalen Objektes im
XCDL-Format. Dieses Service wurde von der Universität Köln entwickelt und
wandelt die ausgewählten Objekte in ein XCDL-Format um, welches für die
spätere Evaluierung notwendig ist [5]. Zudem integriert Plato mehrere Regis-
tries, aus denen zu den Beispielobjekten passende Erhaltungsmaßnahmen aus-
gewählt und automatisch auf die Beispielobjekte angewendet werden können.
Bestimmte Objekteigenschaften können automatisch gemessen und evaluiert
werden.

Durch die Zuhilfenahme von frei verfügbaren Frameworks wie z.B. Java Ser-
ver Faces und AJAX wurde Plato als eine J2EE-Web-Applikation entwickelt,

28	 Becker (2008b)
29	 Becker (2008a) Strodl, (2007)

[Version 2.0] Kap.12:25

die frei verfügbar für Planungsvorhaben zur digitalen Langzeitarchivierung
genutzt werden kann. 30

Zusammenfassung

In diesem Kapitel wurde der Planets Workflow zur Planung digitaler Langzeit-
archivierungsvorhaben vorgestellt. Dieser Workflow ist die konkrete Ausar-
beitung der Kerneinheit „Preservation Planning“ des mit dem ISO Standard
14721 verabschiedeten OAIS-Modells. Der Workflow erfüllt nach derzeitigem
Wissenstand in den entsprechenden Bereichen die Anforderungen von Initi-
ativen zur Zertifizierung und Validierung von vertrauenswürdigen Archiven,
insbesondere nach TRAC31 und dem nestor - Kriterienkatalog für vertrauens-
würdige digitale Langzeitarchive32.

Literaturverzeichnis
Becker, Christoph, Rauber, Andreas (2007): Langfristige Archivierung digitaler

Fotografien. Wien.
Becker, Christoph et al. (2008a): Distributed Preservation Services: Integrating

Planning and Actions. In: Christensen-Dalsgaard, Birte et al.: Research
and Advanced Technology for Digital Libraries. Proceedings of the
12th European Conference on Digital Libraries (ECDL 2008). Berlin,
Heidelberg: Springer-Verlag. S. 25-36.

Becker, Christoph et al. (2008b): Plato: a service-oriented decision support system for
preservation planning. In: Proceedings of the ACM/IEEE Joint Conference
on Digital Libraries. 2008. S. 367-370.

Becker, Christoph et al. (2008c): A Generic XML Language for Characterising
Objects to Support Digital Preservation. In: Proceedings of the 2008 ACM
symposium on Applied computing. 2008. S. 402-406.

CCDS Consultative Committee for Space Data Systems (Hrsg.) (2002):
Reference model for an open archival information system (OAIS) / Consultative
Committee for Space Data Systems. public.ccsds.org/publications/
archive/650x0b1.pdf

Farquhar, Adam., Hockx-Yu, Helen (2007) Planets: Integrated services for digital
preservation. In: International Journal of Digital Curation, 2. (2007). S.
88-99.

30	 http://www.ifs.tuwien.ac.at/dp/plato
31	 OCLC (2007)
32	 nestor (2006)

Technischer Workflow

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.12:26

National Library of Australia, Unesco. Information Society Division
(Hrsg.) (2005): Guidelines for the preservation of digital heritage. Prepared
by the National Library of Australia. http://unesdoc.unesco.org/
images/0013/001300/130071e.pdf

nestor-Arbeitsgruppe Vertrauenswürdige Archive – Zertifizierung
(Hrsg.) (2006): Kriterienkatalog vertrauenswürdige digitale Langzeiarchive.
Version 2. (nestor-Materialien 8). Frankfurt am Main: nestor. www.
langzeitarchivierung.de/downloads/mat/nestor_mat_08.pdf

OCLC Online Computer Library Center, CRL The Center for Research
Libraries (Hrsg.) (2007): Trustworthy Repositories Audit & Certification
(TRAC): Criteria and Checklist. Chicago, Dublin: Center for Research
Libraries, OCLC Online Computer Library Center. http://www.crl.edu/
PDF/trac.pdf

Rauch, Carl, Rauber, Andreas (2004): Preserving digital media: Towards a
preservation solution evaluation metric. In: Chen, Zhaoneng et al.: Proceedings
of the 7th International Conference on Asian Digital Libraries (ICADL
2004). Berlin: Springer. S. 203-212.

Strodl, Stephan et al. (2006): The DELOS Testbed for Choosing a Digital
Preservation Strategy. In: Lecture Notes in Computer Science: Proceedings
of the 9th International Conference on Asian Digital Libraries (ICADL
2006). Berlin, Heidelberg: Springer. S. 323-332.

Strodl, Stephan et al. (2007): How to Choose a Digital Preservation Strategy:
Evaluating a Preservation Planning Procedure. In: Proceedings of the ACM
IEEE Joint Conference on Digital Libraries. 2007. S. 29 - 38.

[Version 2.0] Kap.13:1

13 Tools

13.1 	 Einführung

Stefan Strathmann

Die Langzeitarchivierung digitaler Objekte ist eine überwältigend große
Herausforderung.

Viele Gedächtnisinstitutionen verfügen über umfangreiche digitale Bestän-
de, die sie auch künftig für Ihre Nutzer bereitstellen möchten. Es liegt auf der
Hand, dass die vielen Arbeitsschritte, die durchgeführt werden müssen um eine
sichere und langfristige Bereitstellung zu gewährleisten, möglichst nicht manu-
ell erledigt werden sollten. Die digitale Langzeitarchivierung ist dringend auf
automatisierte oder zumindest technik-gestützte Abläufe angewiesen.

Schon bei der Planung der digitalen LZA können computerbasierte Werkzeuge
die Aufgaben erheblich erleichtern. Die dann später auf diese Planungen auf-
bauende Praxis der LZA ist ohne automatisierte Abläufe und entsprechende
Werkzeuge kaum vorstellbar. Beispielsweise ist die dringend notwendige Erhe-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:2

bung technischer Metadaten ein Prozess, der sich hervorragend zur Automati-
sierung eignet.

Mit dem Etablieren einer Praxis der digitalen LZA entstehen auch zunehmend
mehr Werkzeuge, die genutzt werden können, um die anfallenden Aufgaben
automatisiert zu bewältigen. Diese Werkzeuge sind häufig noch in den frühen
Stufen der Entwicklung und speziell an die Bedürfnisse der entwickelnden In-
stitution angepaßt. Sie werden aber zumeist zur Nutzung an die LZA-Commu-
nity weitergegeben und entwickeln sich mit beeindruckender Geschwindigkeit
weiter.

Das Kapitel 13 Tools stellt einige der vorhandenen Werkzeuge vor bzw. erläu-
tert deren Benutzung. Insbesondere werden Werkzeuge zur Metadatenextrak-
tion, zum Erstellen von Archivpaketen und zur Planung von LZA-Aktivitäten
vorgestellt.

Die Herausgeber wünschen sich, dass dieses Kapitel in den folgenden Neuaus-
gaben des nestor Handbuches deutlich erweitert werden kann.

[Version 2.0] Kap.13:3

13.2 	 Plato

Carmen Heister, Hannes Kulovits, Andreas Rauber

Die Planung digitaler Langzeitarchivierungsmaßnahmen und deren Dokumentation, wie
im OAIS Referenzmodell vorgesehen, sowie von der Zertifizierungsinitiativen TRAC und
nestor vorgeschrieben, stellen einen relativ komplexen und aufwändigen Prozess dar. Um die-
sen Ablauf schrittweise zu automatisieren, sowie um Unterstützung beim Durchlaufen der
einzelnen Planungsschritte zu bieten, wurde Plato, das Planning Tool entwickelt, welches als
Web-Applikation frei verfügbar ist. Plato führt den Anwender durch die einzelnen Schritte
des Workflows zur Erstellung eines Langzeitarchivierungsplanes („Preservation Planning“),
dokumentiert die Planungskriterien und Entscheidungen, und ermittelt teilautomatisiert die
optimale Lösung für die jeweiligen spezifischen Anforderungen einer Institution. In diesem
Kapitel wird ein detaillierter Überblick über Plato sowie seine Bedienung gegeben, und vor
allem auch auf die bereits integrierten Services verwiesen, welche helfen, den Planungsablauf
zu automatisieren.

Einführung

Plato1 (Planning Tool) ist ein Planungstool, welches im Zuge des EU-Projekt
PLANETS2 entwickelt wurde. Das PLANETS Projekt arbeitet an einer verteil-
ten, serviceorientierten Architektur mit anwendbaren Services und Tools für
die digitale Langzeitarchivierung.3 Das Planungstool implementiert den Planets
Workflow zur Planung von Langzeitarchivierung.4 Es können damit solide Ent-
scheidungen für die Auswahl einer Planungsstrategie getroffen werden, die zu
einer optimalen Planung von Langzeitarchivierung der betreffenden digitalen
Objekte führt. Wie in Kapitel 20.1 ausführlich beschrieben besteht der PLA-
NETS Preservation Planning Workflow im Kern aus drei Phasen: Die Defini-
tion des Planungskontextes (Archivierungsumgebung, Archivierungsgut) sowie
der Anforderungen, die Auswahl und Evaluierung potentieller Maßnahmen
(„actions“) anhand gewählter Beispielobjekte, sowie die Analyse der daraus re-
sultierenden Ergebnisse. All diese Schritte werden mit Hilfe der Web-Applika-
tion Plato unterstützt, um einzelne Prozess-Schritte zu automatisieren, sowie

1	 http://olymp.ifs.tuwien.ac.at:8080/plato/website/intro.html
	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .
2	 http://www.planets-project.eu/
3	 Farquhar, 2007
4	 Strodl 2007

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:4

um eine automatische Dokumentation jeden Schrittes sicherzustellen.5 In Plato
ist es außerdem möglich einen Aktionsplan („Preservation Action Plan“) zu
erstellen, der auf die in der dritten Phase erhaltenen empirischen Ergebnisse
aufbaut und einen aufführbaren Workflow zur Durchführung der Langzeitar-
chivierungsschritte beinhaltet.

Das Ergebnis des Planungsdurchlaufs mit Plato ist ein Preservation Plan, der
für eine konkrete Gruppe von digitalen Objekten die optimale Langzeitarchi-
vierungsmaßnahme (samt Begründung für deren Auswahl) dokumentiert und
entsprechende Anleitungen zur Durchführung der Maßnahme sowie deren er-
neute Evaluierung definiert. Dieser Plan wird in einer Registry abgespeichert,
kann aber auch lokal als XML und PDF Dokument abgelegt und somit eben-
falls in ein Langzeitarchiv übernommen werden.

Plato ist über den link http://www.ifs.tuwien.ac.at/dp/plato als Web-Appli-
kation frei verfügbar. Auf der Startseite wird eingangs informiert, was Plato ist

5	 Becker, 2008a

Abbildung 1: Aufbau von Plato

[Version 2.0] Kap.13:5

und welche Neuerungen in der Entwicklung von Plato hinzugekommen sind.
Ein Register weißt zudem auf weiterführende Literatur („Documentation“), Fall-
studien („Case Studies“) und Veranstaltungen („Events“) hin, auf denen Plato vor-
gestellt und präsentiert wird und wurde. Auf der „Documentation“-Webseite
wird eine Liste einführender Literatur zu Plato und dem Planungsworkflow an-
geboten. Außerdem werden alle wissenschaftlichen Publikationen, die zu Plato
veröffentlicht wurden, sowie die Projektberichte zur Verfügung gestellt. Auf
der „Case Studies“-Webseite kann Einblick in fertig gestellte Beispielpläne ge-
nommen werden. Unter anderem sind hier Case Studies zur Erhaltung von Vi-
deo Spielen, Interaktive Multimediale Kunst und elektronische Diplomarbeiten
und Dissertationen zu finden. Diese können als hilfreiche Vorlage für einen ei-
genen Preservation Plan dienen. Bei der Entwicklung von Plato wurde beson-
ders auf eine benutzerfreundliche Bedienung im Web-Interface geachtet, die
auf allen gängigen Browsern immer wieder ausführlich getestet wird.

Die Schritte in Plato

Um einen eigenen Preservation Plan in Plato zu erstellen, muss sich der An-
wender als erstes ein Konto („Account“) anlegen. Nach erfolgreicher Anmeldung
öffnet sich eine Seite, die vorab die Möglichkeit bietet, einen existierenden Plan
aus einer angebotenen Liste zu öffnen, einen neuen Plan zu kreieren, einen
„Demo-Plan“ zu erstellen oder aber einen schon existierenden Plan in Plato
zu importieren. Der Demo-Plan dient zum Testen von Plato. Es kann hierbei
durch einen fertig gestellten Plan beliebig durchgeklickt und auch verändert
werden. Abbildung 1 bietet einen Überblick über die gesamte Menüstruktur
von Plato und die einzelnen Phasen des Planungsprozesses, die in den fol-
genden Abschnitten detailliert erläutert werden.

Um einen neuen Plan zu erstellen, muss als erstes der Bestand, für den er er-
stellt werden soll, definiert werden. Üblicherweise handelt es sich dabei um eine
mehr oder weniger konsistente Sammlung von digitalen Objekten, die mit Hil-
fe einer bestimmten Langzeitarchivierungsmaßnahme (z.B. einem bestimmten
Migrationstool) behandelt werden sollen, da sie konsistente technische (z.B.
Dateiformat, Struktur, Metadaten) und oft auch konzeptionelle Eigenschaften
(Verwendungszweck, Zielgruppe) aufweisen. Zudem sollten die Risiken für die
Langzeitarchivierung im Vorhinein bekannt sein, welchen mit Hilfe des Pre-
servation Plans begegnet werden soll. Die aufklappbare Navigationsleiste im
oberen Bereich des Bildschirms gibt im ersten Menüpunkt die Möglichkeit das
Planungsvorhaben zu verwalten. Die weiteren Menüpunkte stehen für die ein-
zelnen Phasen der Planungsworkflows. Der Übersichtlichkeit halber wurden die

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:6

Begrifflichkeiten des Planungsworkflow in der Navigationsleiste übernommen.
Auf der rechten Seite der Navigationsleiste zeigt ein Verlaufsanzeiger in Form
von gefüllten Kreisen den Status des Planes. Wurde mit den Planungsphasen
angefangen, kann leicht durch die einzelnen fertiggestellten Schritte navigiert
werden. Es sollte jedoch bei Änderungen in vorhergehenden Phasen darauf ge-
achtet werden, dass diese gespeichert werden. Wird eine Änderung in einer vor-
hergehenden Phase oder in einem vorhergehenden Schritt einer Phase durchge-
führt und diese dann auch gespeichert, wird der Status des Planungsprozesses
bis zu dieser Änderung zurückgesetzt, da sich die Voraussetzungen bis zu die-
sem Status verändert haben und so die nachfolgenden Schritte dementspre-
chend angepasst werden müssen. Dies bedeutet aber nicht, dass alle nachfol-
genden Informationen automatisch gelöscht werden. Damit Änderungen am
Preservation Plan jederzeit nachvollzogen werden können, protokolliert Plato
intern die letzte Änderung mit. Diese wird mit Datum und dem Benutzerna-
men der Person, die die Änderung vorgenommen hat, gespeichert und kann im
Analyseschritt eingesehen werden.

Abbildung 2: Phase 1/ Schritt 1 in Plato

[Version 2.0] Kap.13:7

Phase 1: Definition der Anforderungen

Im zweiten Menüpunkt der Navigationsleiste wird die erste Phase des Pla-
nungsworkflows „Festlegen der Anforderungen” („Define requirements“) in
einzelne Untermenüpunkte, die den einzelnen Schritten innerhalb der Phasen
entsprechen, aufgeschlüsselt. In „Define requirements“ sollen im ersten Schritt
(„Define basis“) Informationen und Daten zum Planungsvorhaben sowie zum
Planungskontext dokumentiert werden (Abbildung 2). Dies beinhaltet zum ei-
nen die Dokumentation über den Plan selber („Identifikation“), z.B. wer der
Planungsbeauftragte ist und um welche Dokumentenarten es sich handelt. Zum
anderen sollen der Status, angewendete Rahmenbedingungen („Policies“), die
Zielgruppe und das Mandat (z.B. gesetzliche Verpflichtungen) erfasst werden.
Außerdem werden hier die Auslöser („Trigger“), deretwegen dieser Plan erstellt
wird, vermerkt. Hierzu ist eine Reihe von Auslösern vordefiniert, wie z.B. die
Behandlung eines neuen Bestandes, ein geändertes Langzeitarchivierungsrisiko
für ein bestehendes Dateiformat, neue Anforderungen von Seiten der Anwen-
der, etc.

Im zweiten Schritt werden repräsentative Beispielobjekte vom Anwender aus-
gewählt und in Plato hochgeladen und gespeichert. Hier werden konkret einzel-
ne Objekte aus dem Bestand (oder aus einer Sammlung von Referenzobjekten)
ausgewählt, anhand derer die jeweiligen Tools zur Langzeitarchivierung getestet
werden sollen. Bei der Auswahl sollte darauf geachtet werden, dass man das
Spektrum der technischen und intellektuellen Eigenschaften der Objekte inner-
halb des Bestandes erfasst, also z.B. sowohl ein sehr kleines als auch ein sehr
großes Objekt auswählt, eines mit Makros, Bildern, mit bestimmten Formatie-
rungen, etc. Anschließend muss beschrieben werden, um welche Objekte es sich
dabei handelt – sowohl intellektuell als auch technisch. Für die Beschreibung

Tools

Abbildung 3: Anforderungsbaum (a) in Plato und (b) als Mindmap

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:8

der technischen Eigenschaften bietet Plato automatische Unterstützung. Die
Formate der Beispielobjekte werden durch den in Plato integrierten Identifi-
zierungsservice DROID6 automatisch identifiziert und mit Informationen zum
PUID (Pronom Persistent Unique Identifier)7, zum Namen des Formats, der
Version sowie des MIME-Type (Multipurpose Internet Mail Extensions-Type)8
im Plan gespeichert. Dazu werden die Dateien via Webservice an DROID ge-
schickt, welches entsprechende technische Metadaten erhebt und zurückliefert,
die daraufhin in den Preservation Plan in Plato übernommen werden. (An der
Integration weiterer Analysewerkzeuge für detailliertere Beschreibungen wird
derzeit gearbeitet.) Darüber hinaus soll die ursprüngliche technische Umge-
bung möglichst genau beschrieben werden (verwendete Software, Betriebssy-
stem sowie Art der Verwendung).

Im nächsten Schritt („Identify Requirements“) lässt das Tool den Anwender
die Anforderungen zur Planung der Langzeitarchivierung definieren. Dies ist
einer der aufwändigsten Schritte in der Erstellung des Plans. Es sollte gewähr-
leistet sein, dass möglichst die Sicht aller Stakeholder (Anwender, Techniker
und Archivexperten) in diesem Schritt berücksichtigt wird. Deshalb bietet sich
an, die Liste der Anforderungen in einem Workshop zu erstellen. Meist wird in
diesen Workshops mit Post-it Notes oder mit Mind-Mapping Software gearbei-
tet und die Liste in Form eines Baumes strukturiert, um die einzelnen Anforde-
rungen nach inhaltlichen Gesichtspunkten zu strukturieren (Abbildung 3 (b)).
Mindmaps, die in der frei verfügbaren Software FreeMind9 oder in Mindmei-
ster10 erstellt wurden, können in Plato importiert angezeigt werden. Ferner kön-
nen die Kriterienbäume natürlich auch innerhalb von Plato mit Hilfe des Web
Interface editiert werden (Abbildung13.2.3 (a)). Plato bietet außerdem eine Bi-
bliothek mit Vorlagen in „Show the template library“, die unterteilt ist in „Öffent-
liche Vorlagen“ („Public Templates“), „Eigene Vorlagen“ („My Templates“), „Öf-
fentliche Fragmente“ („Public Fragements“) und „Eigene Fragmente“ („My Fra-
gements“). Diese enthalten vordefinierte Zweige von Kriterien, die in verschie-
denen Standardszenarien immer wieder auftauchen und daher nicht jedes Mal
von neuem manuell definiert werden müssen, sondern einfach aus der Biblio-
thek übernommen werden können. Plato beinhaltet öffentlich verfügbare Tem-
plates beispielsweise für die Langzeitarchivierung von Diplomarbeiten und Dis-

6	 http://droid.sourceforge.net
7	 http://www.nationalarchives.gov.uk/aboutapps/pronom/puid.htm
8	 http://www.iana.org/assignments/media-types/
9	 http://freemind.sourceforge.net/wiki/index.php/Main_Page
10	 http://www.mindmeister.com/ Webversion eines Mindmapping Tools, welches Mindmaps

als FreeMind File importiert und exportiert.

[Version 2.0] Kap.13:9

sertationen und die Langzeitarchivierung von Internetseiten. Erarbeitet wurden
diese Templates aus verschiedenen umfangreichen Case Studies und beinhalten
detaillierte Anforderungen an die Langzeitarchivierung der jeweiligen Samm-
lung. Die Vorlage für die Langzeitarchivierung von Internetseiten enthält ge-
naue Anforderungen an das Aussehen, den Inhalt, die Struktur und das Ver-
halten von Webseiten. Wird ein Template als Anforderungsbaum übernommen
kann dieser problemlos angepasst werden – Teilbäume, die nicht zutreffen, ge-
löscht und weitere Anforderungen eingefügt werden. Es existiert ebenfalls ei-
ne allgemeine Vorlage, die der vorgeschlagenen Grundstruktur eines Anforde-
rungsbaumes entspricht: „Objekteigenschaften“, „Technische Eigenschaften“,
„Infrastruktureigenschaften“, „Prozesseigenschaften“ und „Kontext“. Diese
kann herangezogen werden, wenn der Anforderungsbaum von Grund auf neu
erstellt werden soll. Es gibt außerdem die Möglichkeit, die Bibliothek mit eige-
nen Fragmenten oder Vorlagen zu erweitern um sie so an wiederkehrende An-
forderungen in der eigenen Institution anzupassen.

In letzter Konsequenz soll mit Hilfe von Plato objektiv ermittelt werden,
wie gut einzelne Tools diese Kriterien erfüllen. Zu diesem Zweck muss jedem
einzelnen Kriterium nach Möglichkeit ein objektiver Messwert zugewiesen wer-
den. So kann zum Beispiel der Durchsatz bei Migrationstools in MB pro Se-
kunde gemessen werden; die Bewahrung der eingebetteten Metadaten in einem
Objekt mit „Ja / Nein“; die Verfügbarkeit einer Dateiformatdefinition als „frei-
er Standard“, „Industriestandard“, „proprietäres Format“. Das Tool bietet eine
Vielzahl von Messskalen („Boolean“, „Ordinal“, „Yes“, „Acceptable“, „No“,
„Integer“, „Number“ etc.) an, die unabhängig ausgewählt und genutzt werden
können.

Am Ende der ersten Phase sind somit die Anforderungen an die optimale
Lösung für den gesuchten Preservation Plan definiert, sowie Beispielobjekte
ausgewählt, anhand derer einzelne Tools getestet werden sollen.

Phase 2: Evaluierung der Alternativen

In der zweiten Phase „Evaluierung der Anforderungen“ („Evaluate alternatives“)
kann der Anwender Langzeiterhaltungsmaßnahmen definieren, welche er über-
prüfen beziehungsweise testen will. Alternativen sind hierbei Tools („preservation
action services“), die den gewünschten Endzustand des Beispielobjektes erzeugen
sollen. Dazu können Tools aus den verschiedensten digitalen Erhaltungsstra-
tegien („Migration“, „Emulation“, „Beibehaltung des Status quo“) (Kapitel 8)
verglichen werden. Bei Textdateien kann beispielsweise Formatmigration oder
die Beibehaltung des Status quo evaluiert werden. In anderen Fällen, beispiels-

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:10

weise bei Videospielen wird eher in Richtung Emulation der Systemumgebung
evaluiert. Es können auch sämtliche Erhaltungsstrategien in einem Plan evalu-
iert werden.

Die Auffindung passender Alternativen kann sich je nach Bestand unter-
schiedlich aufwändig gestalten. Häufig müssen intensive Recherchephasen ein-
geplant werden, um herauszufinden, welche Tools überhaupt für die gewünsch-
te Erhaltungsstrategie und den betreffenden Objekttyp derzeit verfügbar sind.
Bei der Recherche nach geeigneten Tools können Service Registries helfen, die
Tools für die Langzeitarchivierung zu listen. In Plato wurden deshalb „Service
Registries“ wie „CRIB“11, „Planets Service Registry“ oder „Planets Preservation
Action Tool Registry“ implementiert, welche die Suche nach geeigneten Tools
automatisch durchführen und diese dem Anwender vorschlagen. Dazu wird in
den Registries nach Tools gesucht, die auf den vorliegenden Beispieldateity-
pen operieren können. Je nach Art der Registry werden dabei auch komplexere
Lösungen wie z.B.: Migrationspfade in mehreren Schritten (von TeX (Type-
setting System) über DVI (Device Independent File Format) zu PDF (Porta-
ble File Document)) ermittelt. Der Anwender kann dann entscheiden, welche
Vorschläge er übernehmen will. Will der Anwender Tools testen, die nicht von
den Service Registries vorgeschlagen wurden, können diese manuell angegeben
werden. Der Nachteil ist hierbei, dass diese Tools lokal installiert und gemessen
werden müssen.

Im nächsten Schritt „Go/No-Go“ gibt Plato erneut die Möglichkeit zu über-
legen, welche der aufgelisteten Alternativen im Planungsprozess evaluiert wer-
den sollen. In diesem Schritt sind Alternativen abwählbar, die beispielsweise
interessant wären, aber in der Anschaffung zu kostspielig sind. Andererseits
kann auch die Evaluierung eines bestimmten Tools vorerst aufgeschoben wer-
den („Deferred go“), samt Definition, wann bzw. unter welchen Bedingungen die
Evaluierung nachgeholt werden soll, sofern z.B. ein bestimmtes Tool erst in na-
her Zukunft verfügbar sein wird. Die Gründe, die für oder gegen eine Alterna-
tive sprechen, können in Plato dokumentiert werden.

Bevor die Experimente zu den einzelnen Alternativen durchgeführt wer-
den, muss der Anwender für jede einzelne Alternative die Konfiguration der
Tools definieren und dokumentieren. Sind die Alternativen aus den Service Re-
gistries entnommen, erfolgt die Beschreibung automatisch. Sind die Szenarien
für die einzelnen Experimente der einzelnen Alternativen und deren Rahmen
(Personal, Tools etc.) vollständig und dokumentiert, können die Experimente
im Schritt „Run Experiment“ durchgeführt werden. Die Ausführung erfolgt

11	 http://crib.dsi.uminho.pt/

[Version 2.0] Kap.13:11

wieder automatisch, sofern der Anwender die Services von den in Plato ange-
botenen Service Registries genutzt hat. Hierbei werden die einzelnen Beispiel-
objekte an die Webservices geschickt, die diese je nach Erhaltungsstrategie mi-
grieren oder in einem Emulator wie z.B. GRATE12 (andere Emulatoren können
manuell aufgerufen werden) emulieren. Teilweise werden Messungen (Zeit, etc.)
automatisch erhoben und Logfiles wie auch Fehlermeldungen übernommen.
Die entstandenen Ergebnis-Dateien im Falle eines Migrationsprozesses können
heruntergeladen werden. Die Ergebnisdateien werden in Plato gespeichert und
bilden – gemeinsam mit den ursprünglichen Beispielobjekten – Teil des Plans
und der Dokumentation der Experimente, die es erlauben, die Evaluierung je-
derzeit zu einem späteren Zeitpunkt zu wiederholen bzw. alte Ergebnisse mit
jenen neuer Tools zu vergleichen. Bei manuellen Experimenten muss der An-
wender die Tools mit den Beispielobjekten selbst aufrufen und die Experimente
selbst durchführen sowie die Ergebnisse hochladen, so dass auch diese in Plato
gespeichert sind.

Im fünften Schritt („Evaluate Experiments“) der zweiten Phase werden die
Experimente auf Basis der Kriterien der Anforderungsliste bzw. des Anforde-
rungsbaum evaluiert. Es werden hierbei für jedes einzelne Ergebnis (also z.B.:
für jedes Migrationsergebnis eines jeden Beispielobjekts mit jedem einzelnen
Tool) alle Kriterien des Anforderungsbaumes auf Blattebene evaluiert, um die
Ergebnisse der einzelnen Experimente empirisch für jede Alternative zu erhe-
ben. Auch hier kann mit Hilfe von automatischen Tools („Preservation cha-
racterization tools“) ein Teil der Arbeit automatisiert werden. Diese „Characte-
rization Tools“ analysieren den Inhalt der Dateien und erstellen eine abstrakte
Beschreibung, die es erlaubt, in vielen Bereichen die Unterschiede vor und
nach der Migration zu erheben. Beispiele für solche Beschreibungssprachen
sind JHOVE13 oder XCDL14. (An Tools, die einen automatischen Vergleich von
Emulationsergebnissen erlauben, wird derzeit gearbeitet). Werte, die nicht au-
tomatisch erhoben werden können (wie z.B. eine subjektive Beurteilung des
Qualitätsverlustes bei Kompressionsverfahren in der Videomigration), müssen
manuell ins System eingegeben werden.

Am Ende der zweiten Phase ist somit für jedes einzelne Beispielobjekt be-
kannt, wie gut jedes einzelne der Preservation Action Tools die im Kriterien-
baum definierten Anforderungen erfüllt.

12	 http://planets.ruf.uni-freiburg.de/
13	 http://hul.harvard.edu/jhove/
14	 Becker, 2008

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:12

Phase 3: Analyse der Ergebnisse

Die dritte Phase „Consider results“ zielt nun darauf ab, die Ergebnisse aus
den Experimenten zu aggregieren, um die optimale Lösung auszuwählen. Um
dies zu tun, muss der Erfüllungsgrad der einzelnen Anforderungen durch die
verschiedenen Tools erfasst und verglichen werden. Nachdem die Maßzahlen
allerdings in den unterschiedlichsten Einheiten erhoben wurden, müssen diese
zuerst in eine einheitliche Skala, den sogenannten Nutzwert („Utility value“),
transformiert werden. Dazu werden Transformationsskalen festgelegt, welche
die aufgetretenen Messwerte jeweils auf einen einheitlichen Wertebereich (z.B.
angelehnt an das Schulnotensystem zwischen null und fünf) festlegen. Der Wert
„null“ steht für ein unakzeptables Ergebnis, welches, kommt er in einer An-
forderung zu einer Alternative vor, dazu führt, dass diese Alternative ausge-
schlossen wird. Andererseits bedeutet „fünf“ die bestmöglichste Erfüllung der
Anforderung. Beispielsweise kann eine Bearbeitungszeit von 0-3 Millisekunden
pro Objekt mit dem Wert „fünf“ belegt werden, 3-10ms mit „vier“, 10-50ms
mit „drei“, 50-100ms mit „zwei“, 100-250ms mit „eins“, und jeder Wert über
250ms als unakzeptabler Wert mit „null“ definiert werden. „Ja/nein“ Mess-
werte können entweder auf „fünf/eins“ oder „fünf/null“ abgebildet werden, je
nachdem, ob die Nichterfüllung einen Ausschließungsgrund darstellen würde
oder nicht.

Nachdem nun alle Messwerte in einheitliche Nutzwerte transformiert worden
sind, kommt der optionale Schritt der Gewichtung. In der Grundeinstellung
werden alle Kriterien innerhalb einer Ebene des Kriterienbaumes als gleich
wichtig betrachtet. Sollte es nun der Fall sein, dass für das Planungskonsortium
manche Kriterien von essentieller Bedeutung sind, während andere nur eine
untergeordnete Rolle spielen, kann in diesem Schritt jedem Kriterium ein ei-

Abbildung 4: Evaluierungsergebnisse elektronischer Dokumente

[Version 2.0] Kap.13:13

genes Gewicht relativ zu den anderen Kriterien gegeben werden. So kann z.B.
der Erhalt des visuellen Erscheinungsbildes eine viel höhere Bedeutung haben
als z.B. der Durchsatz, wenn die Anzahl der zu bearbeitenden Dateien nicht
immens groß ist. In diesem Fall können die Prozessmesswerte geringer gewich-
tet werden, während die entsprechenden Kriterien die das Aussehen und den
Erhalt der Funktionalität messen, höher gewichtet werden. In Plato kann dies
mit Hilfe von Schiebereglern erfolgen, wo für jede Ebene des Baums die rela-
tive Gewichtung jedes einzelnen Knotens nach Wunsch angepasst und fixiert
werden kann. Nicht veränderte Gewichte werden danach automatisch entspre-
chend angepasst.

Sind diese Schritte durchgeführt, kann Plato einen kumulierten Nutzwert für
jede Alternative ausrechnen, d.h. wie gut jede einzelne Alternative die Gesamt-
heit aller Kriterien erfüllt. In der Folge können die Alternativen nach Gewich-
tung gereiht werden. Dazu stehen eine Reihe von Aggregierungsfunktionen zur
Verfügung, von denen üblicherweise zwei im Kern relevant sind, nämlich die
additive und die multiplikative Zusammenführung. Letztere zeichnet sich da-
durch aus, dass ein Tool, das in einem einzigen Kriterium eine nicht akzeptable
Leistung aufweist (also einmal den Nutzwert „null“ zugewiesen bekam), auch
im Gesamtranking mit „null“ gewichtet wird und somit aus der Evaluierung
ausscheidet. Hier kann so noch einmal gesondert die Beurteilung der einzelnen
Messungen hinterfragt und angepasst werden.

Plato bietet dem Anwender dazu auch eine graphische Darstellung der Er-
gebnisse, damit die spezifischen Stärken und Schwächen jeder einzelnen poten-
tiellen Maßnahme „Preservation action“ vom Anwender auf Anhieb gesehen wer-
den können. Abbildung 4 zeigt die Darstellung des Endergebnisses in Plato aus
einem Planungsprozess zur Langzeitarchivierung wissenschaftlicher Arbeiten,
die ursprünglich in PDF vorliegen, ähnlich dem Beispiel in (Becker 2007b) (Si-
ehe dazu auch Abb. 20.2.4 im Kapitel 20.1, wo  Ergebnisse einer ähnlichen
Studie in tabellarischer Form zusammengefasst wurden.) Als Alternativen wird
eine Reihe von Migrationstools evaluiert. Ferner wird zusätzlich die Null-Hypo-
these evaluiert, d.h. das Resultat unter der Annahme, dass man keine Langzeit-
archivierungsmaßname setzt. In der Abbildung 4 sind die Nutzwerte unter Ver-
wendung der beiden Aggregationsmethoden „Gewichtete Summe“ und „Ge-
wichtete Multiplikation“, wie in Kapitel 20.1 beschrieben, dargestellt. Innerhalb
von Plato kann man zwischen den beiden Aggregationsmethoden wechseln
und der Ursache für die unterschiedlichen Rankings auf den Grund gehen. In-
dem der Baum expandiert wird, kann der Anwender erkennen, in welchen Kri-
terien die Leistung der einzelnen Tools mit „nicht akzeptabel“ bewertet wurde.

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:14

Es wird außerdem erkennbar, dass die Alternativen „Migration in RTF (Rich
Text Format) mit Adobe Acrobat“ und „Migration in TXT (Text File) mit Ad-
obe Acrobat“ bei den Kriterien „Apearance“ – „Structure“ – „Structure Tables“ und
„Conten“„ – „Figure Content“ jeweils mit „Null“ bewertet wurden. Die „Con-
vertDoc Migration in RTF“  scheidet wiederum z.B. im Kriterium „Technical
Characteristics“ – „Tool“ – „Makrosupport“ aus. Die Null-Hypothese PDF („un-
changed“) scheidet bei der Aggregationsmethode Multiplikation aus, da das es-
sentielle Kriterium der Verhinderung von eingebetteten Skripts „Behaviour“ –
„Script blocking“ nicht erfüllt wird. Durch Klicken auf das jeweilige Kriterium
kann unmittelbar zu den entsprechenden Messwerten gesprungen werden. Hier
können dann die Gründe für die unterschiedlichen Bewertungen nachvollzogen
werden, sowie zu jedem späteren Zeitpunkt die entsprechend migrierten Doku-
mente geöffnet und deren Bewertung verglichen werden.

Am Ende der dritten Phase liegt nun eine Reihung der einzelnen alternativen
„Preservation Action Tools“ vor, die es erlaubt, das am besten geeignete Tool
auszuwählen sowie zu begründen, warum dieses Tool besser ist als die anderen.
Darüber hinaus kann evaluiert werden, in welchen Bereichen es Schwächen auf-
weist, und so eine eventuelle Kombinationsstrategie empfohlen werden, d.h. es
können unter Umständen zwei Tools kombiniert werden, von denen eines eher
das Aussehen, das andere die interne Struktur und den Inhalt bewahrt, oder
beispielsweise Elemente (z.B. Metadaten), die bei einer anderweitig hervorra-
genden Migration verloren gehen, durch separate Extraktion und Speicherung
gerettet werden.

Phase 4: Aufbau des Durchführungsplans

Nachdem sich der Anwender am Ende der dritten Phase auf Basis der Analy-
seergebnisse für eine Alternative entschieden hat, erfolgt die Erstellung des Pre-
servation Plans in der vierten Phase („Build Preservation Plan“). Diese umfasst
nicht mehr den eigentlichen Planungsprozess, sondern die Vorbereitung der
operativen Umsetzung eines Plans nach dessen Genehmigung. Sie wird hier da-
her nur verkürzt beschrieben. In dieser vierten Phase werden die notwendigen
organisatorischen Maßnahmen definiert, die zur Integration der Erhaltungs-
maßnahmen in die Organisation notwendig sind, dazu gehören ein detaillierter
Arbeitsplan mit definierten Verantwortungen und Ressourcenzuteilungen zur
Installation von notwendiger Hardware und Software. Zusätzlich werden Ko-
sten und Überwachungskriterien für die Erhaltungsmaßnahmen definiert bzw.
berechnet.

[Version 2.0] Kap.13:15

Im ersten Schritt der vierten Phase erstellt der Anwender einen Arbeitsplan
inklusive der technischen Einstellungen wie den Speicherort der Daten, auf
die die Maßnahme angewendet werden soll sowie die dafür notwendigen Para-
metereinstellungen für das Tool. Für die Qualitätssicherung werden Mechanis-
men geplant, welche die Qualität des Ergebnisses der Maßnahme überprüfen.
Der zweite Schritt der Planerstellung beschäftigt sich mit den Kosten der ge-
troffenen Erhaltungsmaßnahmen und der Überwachung des Planes. Die Ko-
sten können entweder nach dem LIFE Kostenmodell15 oder dem TCO Mo-
dell16 (Total Cost of Ownership Modell) aufgeschlüsselt werden. Um die lau-
fende Aktualität des Planes sicherzustellen, werden Überwachungskriterien
(„Trigger conditions“) definiert, die festlegen, wann der Plan neu überprüft werden
muss. Beispielsweise kann eine geänderte Objektsammlung eine Überprüfung
erfordern um eventuell neu zutreffende Alternativen berücksichtigen zu kön-
nen. Der letzte Schritt zeigt dann den vollständigen Preservation Plan mit emp-
fohlenen Maßnahmen zur Erhaltung einer Sammlung von digitalen Objekten.
Nachdem der Plan einer letzten Prüfung unterzogen wurde, wird er von einer
berechtigten Person in Plato bewilligt und damit von diesem Zeitpunkt an als
gültig festgelegt.

Der Preservation Plan

Im letzten Schritt der vierten Phase gibt Plato den gesamten Preservation Plan
aus, welcher dann zur Archivierung als PDF exportiert werden kann. Der Pre-
servation Plan enthält alle Informationen, die der Anwender eingegeben hat,
sowie die Ergebnisse der Evaluierung der einzelnen Alternativen als Balkendia-
gramme. Die Evaluierungsergebnisse der Alternativen werden ebenfalls in einer
Baumstruktur dargestellt, wodurch diese zu allen Anforderungen auf allen Ebe-
nen angezeigt werden können. Der Preservation Plan ist wie folgt aufgebaut:

•	 Identifikation des Planes
•	 Beschreibung der organisatorischen Einrichtung
•	 Auflistung aller Anforderungen
•	 Beschreibung der Alternativen
•	 Aufbau der Experimente
•	 Evaluierung der Experimente
•	 Transformationstabellen
•	 Resultate (Summe und Multiplikation)

15	 Shenton, 2007
16	 http://amt.gartner.com/TCO/index.htm

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:16

[Version 2.0] Kap.13:17

•	 Entscheidung für eine Strategie
•	 Kosten
•	 Überwachung
•	 Bewilligung

Plato unterstützt auch den Export des Preservation Plans als XML Datei, wel-
che einem definierten, öffentlich verfügbaren Schema entspricht. Diese Datei
enthält alle Daten um den Preservation Plan auf einem anderen System repro-
duzieren zu können. Neben der Basisinformation, die der Benutzer während
der Planerstellung eingegeben hat, sind auch alle Beispielobjekte, auf Basis de-
rer die Evaluierung erfolgte, in die XML Datei eingebettet. Ebenfalls enthalten
sind Metadaten über diese Beispielobjekte (z.B. Pronom Unique Identifier), die
detaillierten Transformationstabellen, Evaluierungsergebnisse der einzelnen
Experimente und die Ergebnisse. Die XML Datei ist wie folgt aufgebaut:

Zusammenfassung

Um einen Preservation Plan in Plato zu erstellen bedarf es viel Erfahrung. In
diesem Kapitel wurde das Planungstool Plato vorgestellt, das Institutionen bei
der Erstellung von Langzeitarchivierungsplänen unterstützt, die optimal auf
ihre Bedürfnisse zugeschnitten sind. Plato implementiert den Planungsprozess,
wie er in Kapitel 20.1 vorgestellt wird. Neben der automatischen Dokumentati-
on aller Planungsschritte sowie der durchgeführten Experimente unterstützt es
den Prozess vor allem durch die Integration von Services, welche Schritte wie
die Beschreibung der ausgewählten Objekte, das Auffinden geeigneter Tools
oder die Durchführung und Analyse der Ergebnisse von Langzeitarchivie-
rungsmaßnahmen automatisieren. Durch den Zwang zu exakten Definitionen
zu den zu bewahrenden Eigenschaften („Significant properties“) (und damit auch
automatisch jener Aspekte, die vernachlässigt werden können bzw. verloren
gehen dürfen) sowie der Anforderungen an den Langzeitarchivierungsprozess
selbst bietet die Erstellung des Kriterienbaumes („Objective tree“) einen enormen
Verständnisgewinn. Hierbei wird häufig erstmals bewusst und offensichtlich,
was digitale Langzeitarchivierung insgesamt bedeutet. Der Anwender muss
(und wird dadurch) ein Verständnis für die spezifischen Eigenschaften des zu
archivierenden Bestandes entwickeln, um richtige Anforderungen und Ent-
scheidungen treffen zu können.

Plato ist ein Planungstool, welches laufend weiterentwickelt wird. Erweite-
rungen betreffen vor allem die Einbindung zusätzlicher Services, die einzel-
ne Schritte innerhalb des Planungsworkflows weiter automatisieren. Darüber

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:18

hinaus werden die Library Templates und Fragements laufend durch die Zu-
sammenarbeit mit Bibliotheken, Archiven, Museen und anderen Dokumenta-
tionseinrichtungen erweitert. Bisher werden diese nur eingeschränkt zur Ver-
fügung gestellt, da diese sonst zu „selbsterfüllenden Prophezeiungen“ führen
könnten, weil diese ohne Überarbeitung und kritische Prüfung übernommen
werden würden. Zum jetzigen Zeitpunkt wird in laufenden Case Studies über-
prüft, ob Institutionen gleicher Größe, mit ähnlichen Anforderungen ähnliche
Bäume erstellen, die im positiven Falle als Templates verfügbar gemacht wer-
den können.

Um mit Plato selbstständig arbeiten zu können, wurden neben den wissen-
schaftlichen Veröffentlichungen eine Reihe frei verfügbarer Tutorials, Case Stu-
dies17 und ein Handbuch erstellt, welche unter http://www.ifs.tuwien.ac.at/dp/
plato/intro_documentation.html  abgerufen werden können. Außerdem beste-
hen derzeit Überlegungen, bei Bedarf das derzeit nur in Englisch verfügbare
Webinterface auch in andere Sprachen zu übersetzen.

17	 z.B. Becker, 2007a; Becker 2007b

[Version 2.0] Kap.13:19

Literaturverzeichnis
Becker, Christoph et al. (2007a) Preserving Interactive Multimedia Art: A Case

Study in Preservation Planning. In: Goh, Dion Hoe-Lian et al.: Asian
Digital Libraries. Looking Back 10 Years and Forging New Frontiers.
Proceedings of the Tenth Conference on Asian Digital Libraries
(ICADL‘07). Berlin / Heidelberg: Springer. S. 257-266.

Becker, Christoph et al. (2007b) Long-Term Preservation of Electronic Theses and
Dissertations: A Case Study in Preservation Planning. In: Proceedings of
the Ninth Russian National Research Conference on Digital Libraries:
Advanced Methods and Technologies, Digital Collections. 2007.

Becker, Christoph et al. (2008a) Distributed Preservation Services: Integrating
Planning and Actions. In: Christensen-Dalsgaard, Birte et al.: Research
and Advanced Technology for Digital Libraries. Proceedings of the
12th European Conference on Digital Libraries (ECDL‘08). Berlin,
Heidelberg: Springer-Verlag. S. 25-36.

Becker, Christoph et al. (2008b) A Generic XML Language for Characterising
Objects to Support Digital Preservation. In: Proceedings of the 2008 ACM
symposium on Applied computing. 2008. S. 402-406.

Farquhar, Adam., Hockx-Yu, Helen (2007) Planets: Integrated services for digital
preservation. In: International Journal of Digital Curation, 2. (2007). S.
88-99.

nestor-Arbeitsgruppe Vertrauenswürdige Archive – Zertifizierung (Hrsg.)
(2006): Kriterienkatalog vertrauenswürdige digitale Langzeiarchive. Version 2.
(nestor-Materialien 8). Frankfurt am Main: nestor. www.langzeitarchivierung.
de/downloads/mat/nestor_mat_08.pdf

Shenton, H., et. al.(2007): How much does it cost? The LIFE Project - Costing Models
for Digital Curation and Preservation. In: LIBER Quarterly. The Journal of
European Research Libraries. 17. 2007. http://liber.library.uu.nl/publish/
issues/2007-3_4/index.html?000210

Strodl, Stephan et al. (2007) How to Choose a Digital Preservation Strategy:
Evaluating a Preservation Planning Procedure. In: Proceedings of the ACM
IEEE Joint Conference on Digital Libraries. 2007. S. 29 - 38.

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:20

13.3 	 Das JSTOR/Harvard Object Validation	
	 Environment18 (JHOVE)

Stefan E. Funk

Einführung

Wie in den vorangehenden Kapiteln bereits besprochen wurde, ist es für eine
langfristige Erhaltung von digitalen Objekten dringend erforderlich, zu wissen
und zu dokumentieren, in welchem Dateiformat ein solches digitales Objekt
vorliegt. Zu diesem Zweck sind auch Informationen von Nutzen, die über das
Wissen über den Typ eines Objekts hinausgehen, vor allem detaillierte tech-
nische Informationen. Zu wissen, dass es sich bei einem digitalen Bild um ein
TIFF-Dokument in Version 6.0 handelt, reicht evtl. nicht aus für eine sinnvolle
Langzeiterhaltung. Hilfreich können später Daten sein wie: Welche Auslösung
und Farbtiefe hat das Bild? Ist es komprimiert? Und wenn ja, mit welchem
Algorithmus? Solche Informationen – technische Metadaten – können aus den
Daten des Objekts selbst (bis zu einem gewissen Grad, welcher vom Format
der Datei abhängt) automatisiert extrahiert werden.

Anwendung

Mit JHOVE wird im Folgenden ein Werkzeug beschrieben, das außer einer
Charakterisierung einer Datei (Welches Format liegt vor?) und einer Validierung
(Handelt es sich um eine valide Datei im Sinne der Format-Spezifikation?) zu
guter Letzt auch noch technische Metadaten extrahiert. JHOVE kann entweder
mit einem grafischen Frontend genutzt werden – wobei eine Validierung oder
Extraktion technischer Metadaten von vielen Dateien nicht möglich ist, oder als
Kommandozeilen-Tool. Ebenso kann JHOVE auch direkt als Java-Anwendung
in eigene Programme eingebunden werden, was für eine automatisierte Nut-
zung sinnvoll ist. Letzteres ist jedoch dem erfahrenen Java-Programmierer vor-
behalten. Als Einführung wird hier das grafische Frontend kurz erklärt sowie
eine Nutzung auf der Kommandozeile beschrieben.

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

[Version 2.0] Kap.13:21

Anforderungen
Für die Nutzung von JHOVE wird eine Java Virtual Machine benötigt, auf
der JHOVE Projektseite bei Sourgeforge.net19 wird Java in Version 1.6.0_12
empfohlen.

Das grafische Frontend JhoveView
Download
Nach dem Herunterladen des .zip oder .tar.gz Paketes von der Sourceforge
Projektseite – beschrieben wird hier die Version 1.2 vom 10. Februar 2009 –
wird das Paket in ein beliebiges Verzeichnis entpackt. Zum Starten des grafi-
schen Frontends starten Sie bitte das Programm JhoveView.jar im Verzeichnis
./bin/ – entweder durch Doppelklick oder von der Kommandozeile per java
-jar bin/JhoveView.jar (nach dem Wechsel in das Verzeichnis, indem sich JHO-
VE befindet).

Menü-Optionen
Die beiden vorhandenen Menü-Optionen “File” und “Edit” sind schnell
erklärt:

•	 Unter “File” kann eine Datei aus dem Internet oder vom Dateisystem
geöffnet werden, das sogleich von JHOVE untersucht wird.

•	 Unter “Edit” kann gezielt ein JHOVE-Modul gewählt werden, mit dem
eine Datein untersucht werden soll. Nicht die Einstellung “(Any)” zu
benutzen – für eine automatische Erkennung des Formats – kann zum
Beispiel dann Sinn machen, wenn eine TIFF-Datei nicht automatisch als
solche erkannt wird, weil sie vielleicht nicht valide ist. Dann kann JHO-
VE dazu bewegt werden, dieses Bild mit dem TIFF-Modul zu untersu-
chen, um so eine entsprechende – und weiter helfende – Fehlermeldung
zu bekommen. Weiterhin kann hier die Konfigurationsdatei editiert wer-
den (um neue Module einzubinden).

19	 	 http://sourceforge.net/projects/jhove/

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:22

Dateien untersuchen
Wählt man nun eine Datei aus, für erste Tests sollten die vorhandenen Module
berücksichtigt werden, wird diese Datei von JHOVE untersucht. Im Folgenden
wird ein Fenster angezeigt, in dem alle von JHOVE extrahierten Informationen
angezeigt werden. Hier kann nach Belieben durch den Baum geklickt werden.
An erster Stelle wird das Modul und dessen Versionsnummer angezeigt, mit
dem die Datei untersucht wurde. Wird hier als Modulname “BYTESTREAM”
angezeigt, heißt das, dass JHOVE kein passendes Modul gefunden hat, das By-
testream-Modul wird dann als Fallback genutzt. Hier hilft es unter Umständen
– wie oben erwähnt – das Modul per Hand einzustellen.

JHOVE Ausgaben anzeigen und speichern
Die Speicheroption, die nun zur Verfügung steht, kann genutzt werden, um
die Ergebnisse wahlweise als Text oder als XML zu speichern und in einem
anderen Programm zu nutzen/anzusehen. So können die Informationen bei-
spielsweise in einem XML- oder Texteditor bearbeitet oder anderweitig genutzt
werden. Im Folgenden ein Beispiel einer Untersuchung einer Textdatei im Zei-
chensatz UTF-8:

	 JhoveView (Rel. 1.1, 2008-02-21)
		 Date: 2009-03-03 10:33:31 CET
		 RepresentationInformation:
		 /Users/fugu/Desktop/nestor-hand	
		 buch-kapitel-13_2009-03-03/test.txt

		 ReportingModule: UTF8-hul, Rel. 1.3 (2007-08-30)
	 	 LastModified: 2009-03-03 10:33:12 CET
		 Size: 64
		 Format: UTF-8
 		 Status: Well-Formed and valid
 	 MIMEtype: text/plain; charset=UTF-8
 	 UTF8Metadata:
 		 Characters: 60
 	 	 UnicodeBlocks: Basic Latin, CJK Unified Ideographs

Als XML-Repräsentation sieht das Ergebnis aus wie folgt und kann somit ma-
schinell sehr viel genauer interpretiert werden.

	 <?xml version=“1.0“ encoding=“utf-8“?>
<jhove xmlns:xsi=“http://www.w3.org/2001/XMLS-
chema-instance“ xmlns=“http://hul.harvard.edu/

[Version 2.0] Kap.13:23

ois/xml/ns/jhove“ xsi:schemaLocation=“http://
hul.harvard.edu/ois/xml/ns/jhove http://hul.
harvard.edu/ois/xml/xsd/jhove/1.5/jhove.xsd“
name=“JhoveView“ release=“1.1“ date=“2008-02-21“>

 	 <date>2009-03-03T10:40:00+01:00</date>
 	 <repInfo
	 uri=“/Users/fugu/Desktop/nestor-hand-
buch-kapitel-13_2009-03-03/test.txt“>

 	 <reportingModule release=“1.3“
date=“2007-08-30“>UTF8-hul</reportingModule>

 	 <lastModified>2009-03-03T10:33:12+01:00</lastModified>
 	 <size>64</size>
 	 <format>UTF-8</format>
 	 <status>Well-Formed and valid</status>
 	 <mimeType>text/plain; charset=UTF-8</mimeType>
 	 <properties>
 		 <property>
 			 <name>UTF8Metadata</name>
 			 <values arity=“List“ type=“Property“>
 				 <property>
 					 <name>Characters</name>
 					 <val-
ues arity=“Scalar“ type=“Long“>

 						 <value>60</value>
 					 </values>
 				 </property>
 				 <property>
 					 <name>UnicodeBlocks</name>
 					 <val-
ues arity=“List“ type=“String“>

 						
<value>Basic Latin</value>

 						
<value>CJK Unified Ideographs</value>

 					 </values>
 				 </property>
			 </values>
 		 </property>
 	 </properties>
 	 <note>Additional representation in-
formation includes the line endings:

		 CR, LF, or CRLF</note>
 	 </repInfo>
	 </jhove>

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:24

Eine genauere Dokumentation des grafischen Frontends, des Kommandozei-
lentools, sowie zu JOHVE allgemein findet sich auf der JHOVE-Homepage
(auf Englisch) unter “Tutorial”, aktuelle Informationen zur Distribution und
die neueste Version derselben auf der JHOVE SourceForge-Projektseite.

JHOVE auf der Kommandozeile

Die Möglichkeit, ganze Verzeichnisse zu untersuchen und kurz mal zu schauen,
wieviele valide Dateien darin enthalten sind, ist – neben allen Möglichkeiten
des grafischen Frontends – ein großer Vorteil des Kommandozeilentools, das
JHOVE zur Verfügung stellt.

Konfiguration
Um das Kommandozeilentool nutzen zu können, ändern Sie bitte zunächst den
Namen der Datei jhove.tmpl in jhove (Linux/Unix) oder jhove_bat.tmpl in jho-
ve.bat (Windows). Ändern Sie bitte noch – den Anweisungen in diesen Dateien
zufolge – den Pfad zu Ihrem JHOVE-Verzeichnis in diesen Skripten. Haben Sie
beispielsweise das JHOVE-Paket in /home/ kopiert, lautet der Pfad /home/
jhove (Linux/Unix), arbeiten Sie auf einem Windows-System, tragen Sie für das
Verzeichnis C:\Programme\ bitte C:\Programme\jhove ein. Sollte der Pfad
zu Ihrer Java-Installation nicht stimmen, passen Sie bitte auch diesen noch an.
Wenn Sie alles richtig konfiguriert haben, bekommen Sie durch Tippen von ./
jhove bzw. jhove.bat detaillierte Informationen zu Ihrer JHOVE-Installation.

Verzeichnisse rekursiv untersuchen
Wenn Sie nun beispielsweise alle XML-Dateien untersuchen möchten, die sich
im Beispiel-Verzeichnis der JHOVE-Installation befinden, rufen Sie JHOVE
folgendermaßen auf:
	 ./jhove -h audit examples/xml/

Die Ausgabe enthält folgendes und beschreibt in Kürze, welche Dateien unter-
sucht wurden, ob und wie viele davon valide sind:

	 <?xml version=“1.0“ encoding=“UTF-8“?>
<jhove xmlns:xsi=“http://www.w3.org/2001/XMLSche-
ma-instance“ xmlns=“http://hul.harvard.edu/
ois/xml/ns/jhove“ xsi:schemaLocation=“http://
hul.harvard.edu/ois/xml/ns/jhove http://hul.
harvard.edu/ois/xml/xsd/jhove/1.5/jhove.xsd“
name=“Jhove“ release=“1.1“ date=“2008-02-21“>

[Version 2.0] Kap.13:25

 	
<date>2009-03-03T11:27:27+01:00</date>

<audit home=“/Users/Fugu/Desktop/jhove“>
<file mime=“text/xml“ status=“well-formed“>
examples/xml/build.xml</file>
<file mime=“text/plain; charset=US-ASCII“ status=“valid“>
examples/xml/external-parsed-entity.ent</file>
<file mime=“text/plain; charset=US-ASCII“ status=“valid“>
examples/xml/external-unparsed-entity.ent</file>
<file mime=“text/xml“ status=“well-formed“>
examples/xml/jhoveconf.xml</file>
<file mime=“text/plain; charset=US-ASCII“ status=“valid“>
examples/xml/valid-external.dtd</file>
</audit>
</jhove>
<!-- Summary by MIME type:
text/plain; charset=US-ASCII: 3 (3,0)
text/xml: 2 (0,2)
Total: 5 (3,2)
-->
<!-- Summary by directory:
/Users/Fugu/Desktop/jhove/examples/xml: 5 (3,2) + 0,0
Total: 5 (3,2) + 0,0
-->
<!-- Elapsed time: 0:00:02 >

Weitere Parameter
Als weitere Parameter können unter anderem Handler und Module genauer
spezifiziert werden sowie Ausgabe-Dateien und Encoding konfiguriert werden.
Hier darf nach Belieben probiert, getestet und gespielt werden, um zu probie-
ren, technische Metadaten zu extrahieren und Dateien zu validieren.
Im Folgenden noch eine kurze Beschreibung des Nutzung des
Kommandozeilentools...

jhove 	[-c config] [-m module [-p param]] 	
	 [-h handler [-P param]]

	 [-e encoding][-H handler] [-o output] [-x saxclass]
	 [-t tempdir] [-b bufsize] [[-krs] dir-file-or-uri […]]

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:26

...und die Bedeutung der wichtigsten:

-c config		 –	 Pfad zur JHOVE-Konfigurationsdatei.
-m module		 –	 Name des Moduls, möglich sind hier: 		
				 AIFF-hul, ASCII-hul, BYTESTREAM,
				 GIF-hul, HTML-hul, JPEG-hul,
				 JPEG2000-hul, PDF-hul, TIFF-hul,
				 UTF8-hul, WAVE-hul und XML-hul.

-p param		 –	 Modul-spezifische Parameter.

-h handler		 –	 Name des Output-		
				 Handlers (Grundeinstellung: TEXT).

-P param		 –	 Handler-spezifische Parameter.

-o output		 –	 Name der Ausgabe-		
				 Datei (Grundeinstellung: stdout).

-x saxclass		 –	 SAX-Parser-Klasse 			
				 (Grundeinstellung: J2SE 1.4 default).

-t tempdir		 –	 Temporäres Verzeichnis, 			
				 in dem temporäre Dateien erzeugt werden.

-b bufsize		 –	 Puffergröße für 			
				 gepufferte I/O Operationen	
				 (Grundeinstellung: J2SE 1.4 default).

-k			 –	 Berechnet CRC32, 		
				 MD5, und SHA-1 Checksummen.

-r			 –	 Zeigt rohe Data Flags an, 	
				 nicht die textlichen Äquivalente.

-s			 –	 Format-Identifikation 		
				 basiert nur auf internen Signaturen.

dir-file-or-uri	 –	 Verzeichnis, Pfadname 			
				 oder URI der zu untersuchenden Dateien.

[Version 2.0] Kap.13:27

13.4 	 Die kopal Library for Retrieval 	
	 and Ingest (koLibRI)

Stefan E. Funk

Einführung

Die kopal Library for Retrival and Ingest ist ein Framework zur Integration eines
Langzeitarchivs wie dem IBM Digital Information Archiving System20 (DIAS)
in die Infrastruktur einer Institution. Insbesondere organisiert koLibRI das Er-
stellen und Einspielen von Archivpaketen in DIAS und stellt Funktionen zur
Verfügung, um diese abzurufen und zu verwalten. koLibRI stellt eine Bibliothek
von Java-Tools dar, die im Projekt kopal entwickelt wurden. Sie wurde bewusst
so angelegt, dass sie als Ganzes oder in Teilen auch in anderen Zusammenhän-
gen nachnutzbar ist.

An dieser Stelle soll der Teil koLibRIs beschrieben und beispielhaft darge-
stellt werden, der für das Erstellen von Archivpaketen verantwortlich ist; eine
ausführliche Beschreibung der gesamten Funktionalität der kopal Library for
Retrieval and Ingest sowie weitere technische Details ist in deren Dokumentati-
on21 zu finden und auch auf der Internetseite des Projekts kopal22.

Funktionsweise

Im einfachen Fall generiert koLibRI aus den mit dem zu archivierenden Objekt
gelieferten Metadaten sowie den von JHOVE23 maschinell extrahierten Meta-
daten eine XML-Datei nach METS Schema, verpackt diese zusammen mit dem
Objekt in einer Archivdatei (.zip oder .tar) und liefert diese Datei als Submissi-
on Information Package (SIP) an das DIAS.

So gesehen ist koLibRI für eine vollständige Langzeitarchivierungslösung
mit DIAS entwickelt worden. Jedoch kann koLibRI auch als eigenständige Soft-
ware zur Generierung der METS Dateien oder kompletten SIPs nach dem Uni-
versellen Objektformat24 vollkommen ohne DIAS eingesetzt werden. Die auf
diese Weise generierten XML-Metadatendateien oder die kompletten SIPs kön-

20	 http://www-5.ibm.com/nl/dias/
21	 http://kopal.langzeitarchivierung.de/kolibri/koLibRI_v1_0_dokumentation.pdf 	
22	 http://kopal.langzeitarchivierung.de/
23	 JSTOR/Harvard Object Validation Environment (JHOVE): 				

http://hul.harvard.edu/jhove/
24	 http://kopal.langzeitarchivierung.de/downloads/kopal_Universelles_Objektformat.pdf

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:28

nen für den Datenaustausch zwischen verschiedenen Institutionen verwendet
werden; ein Aspekt, der bei der Entwicklung des UOF besonders im Vorder-
grund stand. Alternativ kann durch den modularen Aufbau der koLibRI auch
mit vertretbarem Aufwand an ein anderes Archivsystem oder ein anderes Me-
tadatenformat angepasst werden, da die Schnittstellen ausreichend spezifiziert
sind.
Mit koLibRI kann ein für das Erstellen der Archivpakete benötigter Workflow
abgebildet werden. Dieser Workflow kann den eigenen Bedürfnissen angepasst
und erweitert werden. Die koLibRI-Infrastruktur nutzt prinzipiell vier Kon-
strukte, um Workflows abzubilden und zu verarbeiten:

•	 Zunächst sammelt der sogenannte ProcessStarter die einzuspielenden Da-
teien/Daten ein, die als kleinste Einheit definiert wurden – in unserem
Beispiel wird dies ein Verzeichnis mit beliebigen Dateien sein.

•	 Jede Einheit wird vom ProcessStarter an die ProcessQueue angehängt, die
dann der Reihe nach (oder auch nebenläufig) abgearbeitet werden.

•	 In den ActionModules werden einzelne Aufgaben implementiert, die für
ein jedes Objekt in der ProcessQueue durchgeführt werden sollen. Für
den Beispiel-Workflow werden hier folgende Module genutzt: FileCo-
pyBase, MetadataExtractorDmd, MetadataGenerator, MetsBuilder und
Zip. Weitere Module werden mit koLibRI geliefert und können integriert
werden.

•	 Die Reihenfolge, in der die ActionModules für jedes dieser Objekte in
der ProcessQueue verarbeitet werden, wird als Policy konfiguriert.

Installation und Konfiguration
Download
Zunächst wird das koLibRI-Paket von der kopal-Homepage benötigt, bitte la-
den Sie diese von der Internetseite des Projekts kopal. Benötigt wird das ge-
packte Programmpaket „kopal Library for Retrieval and Ingest“ (http://kopal.
langzeitarchivierung.de/kolibri/koLibRI_v1_0.zip), das Sie bitte in ein beliebi-
ges Verzeichnis entpacken.

Anforderungen
Da die kopal Library for Retrieval and Ingest komplett in Java implemen-
tiert wurde, sollte die Software prinzipiell auf jeder Plattform laufen, die eine
Java Virtual Machine in der Version 1.5 zur Verfügung stellt. Alle weiteren

[Version 2.0] Kap.13:29

erforderlichen Java Software-Bibliotheken sind in dem Paket enthalten und
vorkonfiguriert.

Konfiguration des Workflowtool Skriptes
Zunächst müssen die folgenden Werte in den beiden Startskripten workflow-
tool (Linux/Unix) oder workflowtool.bat (Windows) an die lokalen
Verhältnisse angepasst werden:

•	 KOLIBRI_HOME

Hier tragen Sie bitte den Pfad zu Ihrer koLibRI-Installation ein, zum Beispiel
/home/funk/kolibri_v1_0 (Linux/Unix) bzw. C:\Programme\koli-
bri_v1_0 (Windows).

•	 JAVA_HOME

Sollte hier der Pfad zu Ihrer Java-Installation nicht stimmen, passen Sie diesen
bitte ebenfalls noch an.

Konfiguration der Policies-Datei
Die Datei policies.xml im Verzeichnis config/ wird um die folgenden Zeilen
ergänzt; vor dem letzten schließenden Tag – </policies> – fügen Sie bitte die
folgenden Zeilen ein:

	
<policy name=“example_lza_handbuch“>

 <step class=“FileCopyBase“>
 <step class=“XorFileChecksums“>
 <step class=“MetadataExtractorDmd“>
 <step class=“MetadataGenerator“>
 <step class=“MetsBuilder“>
 <step class=“Zip“>
 <step class=“CleanPathToContentFiles“/>
 </step>
 </step>
 </step>
 </step>
 </step>
 </step>
</policy>

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:30

Konfiguration der Konfigurations-Datei
In der Datei config.xml im Verzeichnis config/ werden folgende Werte gesetzt:

•	 Der Wert der Eigenschaft des Feldes <field>defaultPolicyName</
field> wird in den Wert <value>example_lza_handbuch</va-
lue> geändert, so wird unsere vorher hinzugefügte Policy genutzt.

•	 Die Werte der Felder logfileDir, destinationDir, workDir und
tempDir werden jeweils mit dem Pfad zu den jeweiligen Verzeichnissen
ersetzt. Bitte legen Sie diese vorher an, am besten direkt in Ihren koli-
bri-Verzeichnis (Beispielsweise als „log“, „dest“, „work“ und „temp“):
<value>./log/</value>, <value>./dest/</value>, <va-
lue>./work/</value> und <value>./temp/</value>.

•	 Schließlich wird noch ein Verzeichnis als Hotfolder benötigt, aus dem
die zu behandelnden Dateien hineinkopiert werden. Bitte legen Sie ein
weiteres Verzeichnis „./hotfolder“ an, dessen Wert sollte bereits in der
Konfigurations-Datei eingetragen sein.

Starten von koLibRI
Zum Starten des Workflowtools wechseln Sie bitte in das Verzeichnis der ko-
LibRI-Installation – oder bleiben gleich dort, sollten Sie schon da sein – und
tippen
	 ./workflowtool -c config/config.xml (Linux/Unix)
bzw.
	 workflowtool /c config\config.xml (Windows)

Sie bekommen nun – wenn nun alles richtig konfiguriert ist – eine Ausgabe auf
der Konsole, die mit den folgenden Zeilen endet:

[INFO]		 Checking hotfolder /Users/fugu/Desk-
top/koLibRI_v1_0/./hotfolder for new content

	
[INFO]	
	
All current files scheduled, waiting for more

Nun können Sie testweise ein beliebiges Verzeichnis in dieses Hotfolder ko-
pieren (bitte zu Anfang mit nicht allzuviel Inhalt!), und koLibRI fängt an zu
arbeiten.

[Version 2.0] Kap.13:31

Ergebnis
Als Ergebnis erhalten Sie im Verzeichnis dest eine .zip-Datei, in der sich
zum einen Ihre im Hotfolder befindlichen Dateien befinden und außerdem
eine METS-Datei im Universellen Objektformat mit dem Namen mets.xml.
Diese enthält neben den in der Template-XML-Datei config/uof_tem-
plate.xml enthaltenen Daten – die für die METS-Datei als Vorlage ge-
nommen wird – technische Metadaten für jede einzelne Datei (extrahiert von
JHOVE) im LMERfile-Format, sowie Metadaten zu dem gesamten Objekt im
LMERobject-Format25.

Weitere Konfigurationsmögichkeiten der kopal Library for Retrieval and In-
gest – von denen es noch viele gibt – sowie eine ausführliche Beschreibung
der Nutzung auch mit dem DIAS, und weitere Nutzungsszenarien und Erwei-
terungsmöglichkeiten der koLibRI sind in der ausführlichen Dokumentation
nachzulesen. Weiterhin gibt es die Möglichkeit, über die koLibRI-Internetseite
den Entwicklern Rückmeldungen zu Erfahrungen mit koLibRI mitzuteilen.

Literatur
Funk, Stefan; Kadir Karaca Koçer, Sabine Liess, Jens Ludwig, Matthias

Neubauer: kopal Library for Retrieval and Ingest – Dokumentation –.
2007. http://kopal.langzeitarchivierung.de/kolibri/koLibRI_v1_0_
dokumentation.pdf

25	 http://www.d-nb.de/standards/lmer/lmer.htm

Tools

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.13:32

[Version 2.0] Kap.14:1

14 Geschäftsmodelle

14.1	 Einführung

Achim Oßwald
Neben der vor dem Hintergrund neuerer Verfahren und Erfahrungen weiter-
hin relevanten Frage, auf welche Weise Langzeitarchivierung optimal realisiert
werden könnte und sollte, drängt sich eine weitere Frage in den Vordergrund:
Wie können die ausgewählten Verfahren finanziert und in Geschäftsmodelle
eingebunden werden?

Nur in den LZA-Anfängen ist optimistisch über die Frage der Kosten spe-
kuliert worden. Zu dieser Zeit bestand die Hoffnung, die Sicherung digitaler
Objekte könne günstiger ausfallen als beispielsweise jene von Druckwerken.
Schon bald jedoch wurde deutlich, dass die gewählten Maßnahmen zur Erhal-
tung bzw. Erneuerung von Daten, Datenträgern und Wiedergabeumgebungen
relativ aufwändig und teuer sind. Dies aber bedeutet, dass die mit einem Verfah-
ren der Langzeitarchivierung und Langzeitverfügbarkeit verbundenen Kosten –
je nach gewähltem Archivierungskonzept – gänzlich oder zumindest in Teilen
unregelmäßig wiederkehrend anfallen.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:2

Zu ermitteln und zu analysieren, welche Kostenfaktoren überhaupt bei der
LZA zum Tragen kommen und welche konkreten Kosten damit aus heutiger
Sicht verbunden sein werden, ist Gegenstand von einigen wenigen Projekten.
Bis auf weiteres stellt diese Frage für alle Einrichtungen, die mit der Aufgabe
der Langzeitarchivierung aufgrund gesetzlicher Bestimmungen und sonstiger
Vereinbarungen betraut sind, einen nur begrenzt abgesicherten Aspekt dar.

Kapitel 14.2 „Kosten“ gibt einen Einblick in die aktuelle Diskussion zum
Thema und einen Überblick zu den Kostenfaktoren, die voraussichtlich mit den
Aktivitäten für die Langzeitarchivierung und Langzeitverfügbarkeit verbunden
sein werden.

Kapitel 14.3. „Service- und Lizenzmodelle“ zeigt auf, welche Optionen sich
auf dieser Grundlage für dienstleistende Organisationen und Einrichtungen
abzeichnen und welche Servicemodelle derzeit von den als Dienstleister aktiven
Organisationen angeboten werden könnten.

Niemand weiß heute, ob die derzeit praktizierten Verfahren zur Langzeit-
archivierung und Langzeitverfügbarkeit mit ihren z. T. sehr unterschiedlichen
Geschäftsmodellen ihrerseits wiederum langzeitfähig sind. Dies wird sich zu-
künftig erweisen. Umso größere Sorgfalt und Professionalität ist notwendig,
wenn Verfahren und Strategien für die Langzeitarchivierung und Langzeitver-
fügbarkeit ausgewählt und in öffentlichem oder privatwirtschaftlichem Auftrag
realisiert werden. Dauerhafte Finanzierungskonzepte sind dabei eine unabding-
bare Voraussetzung, um die methodischen und technischen Überlegungen dau-
erhaft zum Tragen kommen lassen zu können.

[Version 2.0] Kap.14:3

14.2 	 Kosten

Thomas Wollschläger und Frank Dickmann

In diesem Kapitel werden Kostenfaktoren benannt, die für den Betrieb eines digitalen Lang-
zeitarchivs von Bedeutung sind. Des Weiteren werden Ansätze vorgestellt, wie die individu-
ellen Kosten der LZA in einer Institution ermittelt werden können.

Kostenfaktoren bei Einrichtung und Unterhaltung eines
Langzeitarchivs

Abhängig vom konkreten Langzeitarchivierungskonzept der jeweiligen Einrich-
tung werden folgende Kostenfaktoren zu berücksichtigen sein:

Initiale Kosten
•	 Informationsbeschaffung über LZA-Systeme
•	 Erhebung von Bestand, Zugang und gewünschten Zugriffsoptionen für

digitale Materialien im eigenen Haus
•	 Erhebung von vorhandenen Personal- und Technikressourcen im eige-

nen Haus
•	 Projektplanung, ggf. Consulting, Ausschreibung(en)

Beschaffungskosten
•	 Hardware: Speichersysteme und sämtliche infrastrukturellen Einrichtungs-

kosten (Serveranbindungen, Datenleitungen, Mitarbeiterrechner usw.)
•	 Ggf. Lizenz(en) für Software-Systeme oder Beitrittskosten zu Konsortien
•	 Weitere Aufwendungen: z.B. Anpassungsentwicklungen von Open Sour-

ce Software-Produkten, Entwicklung/Anpassung von Schnittstellen, Er-
stellung von physischen und digitalen Schutzmaßnahmen (auch solche
aus rechtlichen Gründen)

•	 Ggf. Einstellung neuer Mitarbeiter und/oder Schulung vorhandener
Mitarbeiter

Betriebskosten
•	 Dateningest des bisher vorhandenen Materials
•	 Dateningest des neu eingehenden Materials
•	 Laufende Storage-Kosten

Geschäftsmodelle

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:4

•	 Sonstige Dauerbetriebskosten: z.B. Strom, Datenleitungskosten, sämtliche
Sicherheitsmaßnahmen, Backups, regelmäßige Wartung(en) und Tests,
Software-Upgrades

•	 Zukauf von weiteren Speichereinheiten
•	 Hard- und Software-Komplettersatz in Intervallen
•	 Ggf. laufende Lizenzkosten und/oder laufende Beitragszahlungen bei

Konsortien

Die konkreten Kosten sind dabei jeweils abhängig von
•	 der Zahl und Komplexität der Workflows bei einer Institution
•	 der Menge, Heterogenität und Komplexität der zu archivierenden Ob-

jekte und ihrer Metadaten
•	 den gewünschten Zugriffsmöglichkeiten und Schnittstellen sowie ggf.
•	 den Anforderungen Dritter an die archivierende Institution bzw. Ver-

pflichtungen der Institution gegenüber Dritten

Die Ermittlung von Kosten für die Langzeitarchivierung

Die tatsächliche Ermittlung der Kosten, die auf eine Einrichtung für die Lang-
zeitarchivierung ihrer digitalen Dokumente zukommen, gestaltet sich in der
Praxis noch relativ schwierig. Viele LZA-Unternehmungen befinden sich der-
zeit noch im Projektstatus oder haben noch nicht lange mit dem produktiven
Betrieb begonnen. Daher liegen noch wenige Erfahrungswerte vor, wie sich
insbesondere der laufende Betrieb eines solchen Archivs kostenmäßig erfas-
sen lässt. Außerdem befindet sich nach wie vor die zunehmende Menge und
Varianz insbesondere der Internet-Publikationen in einem Wettlauf mit den
technischen Möglichkeiten, die von Gedächtnisorganisationen zur Einsamm-
lung und Archivierung eingesetzt werden können.

Einen begrenzten Anhaltspunkt können die angesprochenen Unterneh-
mungen zumindest in der Hinsicht liefern, was die Ersteinrichtung eines di-
gitalen Langzeitarchivs betrifft. BMBF und DFG haben eine ganze Reihe von
solchen Projekten gefördert und verschiedene Institutionen haben Projekte aus
eigenen Mitteln finanziert.1 Das bisher am umfangreichsten geförderte LZA-
Vorhaben in Deutschland war das Projekt kopal mit einem Fördervolumen von
4,2 Mio. Euro.2 Diese Kosten schließen die vollständige Entwicklung eines Ar-

1	 Siehe dazu die Projektübersicht in der nestor-Informationsdatenbank http://nestor.sub.
uni-goettingen.de/nestor_on/browse.php?zeig=10

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .
2	 Vgl. Wollschläger (2007), S. 247.

[Version 2.0] Kap.14:5

chivsystems einschließlich Objektmodell, Aufbau von Hard- und Softwareum-
gebungen in mehreren Einrichtungen und mehrjährige Forschungsarbeiten ein.
Zum Projektende hat kopal allerdings in einem Servicemodell konkrete Kosten
für den Erwerb eines vollständigen Archivs zum Eigenbetrieb vorgelegt. Wenn
das kopal-Archivsystem unter Zukauf von Beratung und ggf. Entwicklung ei-
genständig betrieben wird, soll ein Erstaufwand für Hard- und Software eines
Systems mittlerer Größe von ca. 750.000 € anfallen. Hiervon entfielen 40% auf
Softwarelizenzen und 60% auf Systembereitstellung und -betrieb.3 Wiewohl
solche Angaben nur exemplarisch sein können, kann dennoch davon ausge-
gangen werden, dass die Kosten für die Ersteinrichtung eines LZA-Systems in
einer Einrichtung einen gewissen Schwellenwert nicht unterschreiten werden.

Die Zahl der Ansätze, die bisher versucht haben, Modelle für die Betriebs-
kostenermittlung digitaler LZA zu entwickeln, ist begrenzt. Nennenswert ist
hierbei der Ansatz des LIFE-Projekts aus Großbritannien. „The LIFE Pro-
ject“ war ein einjähriges Projekt (2005/2006) der British Library (BL) in Zu-
sammenarbeit mit dem University College London (UCL) mit dem Hauptziel,
ein Kostenmanagement für die Langzeiterhaltung elektronischer Ressourcen
zu entwickeln. Es wurde eine Formel zur Ermittlung der Archivierungskosten
entwickelt. Manche Fragen mussten noch offen blieben, so war es z.B. bislang
nicht adäquat möglich, im Rahmen des Projektes die Kosten der Langzeiterhal-
tung von gedruckten und elektronischen Veröffentlichungen zu vergleichen.
Die Formel lautet: LT=Aq+IT+MT+AcT+ST+PT. Dabei stehen die Werte für
folgende Parameter.4

•	 L		 = complete lifecycle cost over time 0 to T.
•	 Aq 	 = Acquisition
•	 I 		 = Ingest
•	 M 	 = Metadata
•	 Ac 	 = Access
•	 S 	 = Storage
•	 P 	 = Preservation

Jeder der Parameter kann weiter in praktische Kategorien und Elemente aufge-
teilt werden. Alle Schritte können entweder, wenn der Prozess direkt kalkulier-
bar ist, als Kostenfaktor berechnet werden oder, wenn nötig, jeweils auch noch

3	 Siehe kopal (2007), S. 2.
4	 Vgl. McLeod/Wheatley/Ayris (2006), S. 6. Das tiefergestellte (T) in der Formel bedeutet als

Attribut der Parameter „over time“.

Geschäftsmodelle

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:6

in beliebig viele Unterpunkte untergliedert werden. So kann die Berechnung
für die jeweilige Institution individuell angepasst werden. Innerhalb des LIFE-
Projekts wurden zum einen beispielhafte Berechnungen der LZA-Kosten des
Projektmaterials vorgenommen und dabei Kosten für „the first year of a digi-
tal asset’s existence“ und „the tenth year of the same digital assets’ existence”
vergleichbar ermittelt5 und exemplarisch auch die Kosten pro Speichermenge.
Zum anderen hat das Projekt die entwickelten Formelwerke zur Verfügung ge-
stellt, so dass interessierte Institutionen selbst Berechnungen anhand der Indi-
vidualparameter vornehmen können.

In Anbetracht der aktuellen Erkenntnisse fokussieren Kostenschätzungen
für die LZA hauptsächlich auf die Kosten pro Speichermenge, wie z.B. in
LIFE. Bei eingehender Betrachtung der Prozesse, die im Rahmen eines im-
plementierten LZA-Systems anfallen, sind jedoch die Speicherkosten nicht der
Hauptkostenfaktor. Vielmehr lässt sich aus den Prozessen Acquisition, Meta-
data und Preservation eine hohe Personalintensität ableiten, insbesondere aus
dem Grund, da diese Prozesse nur sehr eingeschränkt automatisierbar sind. Da-
her sind es vielmehr die Personalkosten, die langfristig den höchsten Anteil an
den LZA-Kosten haben werden.6

Ebenso von Bedeutung ist die Anzahl unterstützter Formate, da diese Anzahl
und der Personaleinsatz eng miteinander verknüpft sind. Jedes zusätzliche For-
mat erfordert zusätzlichen Aufwand durch qualifiziertes Personal. Demgegenü-
ber steht aber der Nutzen, den das Angebot eines Formats liefert. Hierzu wur-
de festgestellt, dass weniger häufig verwendete Formate ein unterdurchschnitt-
liches Kosten-Nutzen-Verhältnis aufweisen. Beispielsweise haben in LIFE die
Formate PDF, TXT und HTML ca. 85% aller Dokumente abgedeckt, allerdings
nur 7% der Kosten verantwortet, während die 12 am wenigsten verwendeten
Formate 0,1% der Dateien abgedeckt, aber ca. 41% der Kosten hervorgerufen
haben. Grundlage dabei sind die Gesamtkosten über einen Zeitraum von 20
Jahren.7 Aus diesem Grund ist eine Einschränkung der Formatvielfalt ein emp-
fehlenswertes Kostensteuerungsinstrument für die LZA.

Eine bedeutende Frage für die Festlegung der Archivierungsstrategie – näm-
lich für das eigentliche „Preservation Planning“, die Erhaltungsmaßnahmen
über die Lebenszeit eines digitalen Objekts – einer Institution ist, ob auf Dauer
Migrationen oder Emulationen kostengünstiger sind. Hierzu sind noch keine
abschließenden Aussagen möglich. Generell verbreitet ist die Auffassung, dass
Migration der kostengünstigere Weg sei. Innerhalb von LIFE wurden dazu An-

5	 Vgl. ebenda, S. 3.
6	 Vgl. Ashley (1999), S. 123.
7	 Vgl. Björk, B.-C. (2007), S. 23.

[Version 2.0] Kap.14:7

sätze formuliert, die jedoch hauptsächlich sehr exemplarische Migrationen be-
handeln und noch nicht repräsentativ sind.8 Andere Studien kommen dagegen
zu dem Schluss, dass Emulationen auf längere Sicht kostengünstiger seien:

While migration applies to all objects in the collection repetitively, emulation applies
to the entire collection as a whole. This makes emulation most cost-effective in cases
of large collections, despite the relatively high initial costs for developing an emulation
device. When considering the fact that only small fragments of digital archives need to
be rendered in the long run, it may turn out that from a financial perspective emulation
techniques will be more appropriate for maintaining larger archives.9

Da die bestehenden Langzeitarchive gerade erst dabei sind, die ersten „echten“
Maßnahmen von Preservation Planning umzusetzen, wird hier auf Erfahrungs-
werte zu warten sein, die entsprechende Ergebnisse unterstützen können.

Konsequenzen für die Gedächtnisorganisationen

Angesichts der zu erwartenden nicht unerheblichen Kosten für die Ersteinrich-
tung eines LZA-Systems dürften kleinere Einrichtungen nicht umhin kommen,
zwecks Einrichtung eines solchen Systems mit anderen Institutionen zu koope-
rieren bzw. sich einem bestehenden System anzuschließen und/oder sich den
Zugang dazu über Lizenzen zu sichern. Selbst größere Institutionen werden für
die Einrichtung eines LZA-Systems oft kooperative Formen wählen, um hohe
Ersteinrichtungskosten aufzuteilen, die sich sonst nicht auf mehrere Schultern
verteilen lassen. Ebenso könnte angesichts der noch bestehenden Unsicher-
heit, wie sich künftig die Kosten für den Dauerbetrieb des Langzeitarchivs und
das Preservation Planning entwickeln werden, die Entscheidung zugunsten der
Variante ausfallen, sich in bestehende Systeme einzukaufen oder über kosten-
pflichtige Lizenzen Teilnehmer an einem kommerziell ausgerichteten System
zu werden. Letzteres macht in der Regel Zugeständnisse an die gewünschte
Preservation Policy notwendig, so dass eine Gedächtnisorganisation abwägen
muss, welche Kosten – Lizenzen für ein kommerzielles System oder eigene
Entwicklungskosten, z.B. für die Anpassung von Open Source Software – die
jeweils lohnendere Investition ist.

Die Teilnahme an kooperativen Formen der Langzeitarchivierung ist un-
ter Kostenaspekten in jedem Fall empfehlenswert. Hierbei können Instituti-
onen über z.B. gemeinsame Speichernutzung bzw. gegenseitiges Backup, ge-
genseitige Nutzung von Entwicklungsergebnissen, gemeinsame Adressierung

8	 Vgl. Ebenda, S. 10.
9	 Zitiert nach Oltmans/Kol (2005), #5 – Conclusion.

Geschäftsmodelle

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:8

übergreifender Herausforderungen oder kooperative Verwaltung von Open
Source Software Synergien schaffen und erhebliche Ressourceneinsparungen
ermöglichen.

Quellen und Literatur
Ashley, K. (1999): Digital Archive Costs: Facts and Fallacies, in: Proceedings of the

DLM-Forum on Electronic Records (DLM ’99), DLM-Forum, Brussels,
1999, S. 123, http://ec.europa.eu/archives/ISPO/dlm/fulltext/
full_ashl_en.htm

Björk, B.-C. (2007): Economic evaluation of LIFE methodology, LIFE Project,
London, UK, 2007, URL: http://eprints.ucl.ac.uk/7684/1/7684.pdf

Kopal (2007): kopal: Ein Service für die Langzeitarchivierung digitaler Informationen.
Projekt kopal (Kooperativer Aufbau eines Langzeitarchivs digitaler
Informationen), 2007, http://kopal.langzeitarchivierung.de/downloads/
kopal_Services_2007.pdf

McLeod, Rory; Wheatley, Paul; Ayris, Paul (2006): Lifecycle Information for
E-literature : A summary from the LIFE project ; Report Produced for
the LIFE conference 20 April 2006. LIFE Project, London (via http://
www.ucl.ac.uk/ls/lifeproject/ or directly under http://eprints.ucl.ac.uk/
archive/00001855/01/LifeProjSummary.pdf)

Oltmans, Erik; Kol, Nanda (2005): A Comparison Between Migration
and Emulation in Terms of Costs. In: RLG DigiNews, Volume
9, Number 2, 15.04.2005 (http://worldcat.org/arcviewer/1/
OCC/2007/07/10/0000068902/viewer/file1.html#article0)

Wollschläger, Thomas (2007): kopal – ein digitales Archiv zur dauerhaften Erhaltung
unserer kul-turellen Überlieferung. In: Geschichte im Netz : Praxis, Chancen,
Visionen ; Beiträge der Tagung .hist2006, Berlin: Clio-online und
Humboldt-Universität zu Berlin, 2007, S. 244 – 257 (Historisches Forum
10 (2007), Teilband I).

Siehe außerdem die Einträge in der nestor-Informationsdatenbank zum
Thema „Kosten” unter http://nestor.sub.uni-goettingen.de/nestor_on/
browse.php?show=8

[Version 2.0] Kap.14:9

14.3 	 Service- und Lizenzmodelle

Thomas Wollschläger und Frank Dickmann

In den wenigsten Fällen werden Langzeitarchivierungssysteme von einer einzigen Institution
produziert und genutzt. Schon bei einer zusätzlichen Nutzer- oder Kundeninstitution für das
hergestellte und/oder betriebene Archivsystem müssen Lizenz- oder Geschäftsmodelle aufge-
stellt sowie Servicemodelle für zu leistende Langzeitarchivierungs-Dienstleistungen definiert
werden.

Lizenzmodelle

Lizenzkosten fallen in der Regel für die Nutzung kommerzieller Softwarepro-
dukte an. Dabei gibt es unterschiedliche Möglichkeiten. Zum einen können sol-
che Produkte lizenziert und eigenständig in der eigenen Institution eingesetzt
werden. Dabei ist die Hersteller- oder Vetriebsfirma neben den (einmalig oder
regelmäßig) zu zahlenden Lizenzgebühren zumeist durch Support- und Up-
dateverträge mit der Nutzerinstitution verbunden. Beispiele hierfür sind etwa
das System Digitool der Firma Exlibris10 oder das DIAS-System von IBM.11

Zum anderen besteht bei einigen Produkten die Möglichkeit, dass eine Be-
treiberinstitution (die nicht identisch mit dem Hersteller oder Systemvertreiber
sein muss) das Archivsystem hostet und eine Nutzung für Dritte anbietet. Hier-
bei werden Lizenzkosten meist vom Betreiber auf die Kunden umgelegt oder
fließen in die Nutzungskosten für die Archivierung ein. Ein Beispiel hierfür
ist das insbesondere auf die Archivierung von e-Journals ausgerichtete System
Portico. Hierbei erfolgt eine zentrale, an geografisch auseinander liegenden Or-
ten replizierte Archivierung. Die Kosten von Portico richten sich für eine Bi-
bliothek nach dem verfügbaren Erwerbungsetat. Der jährliche Beitrag für die
Nutzung des Systems kann daher je nach dessen Höhe zwischen 1% des Erwer-
bungsetats und maximal 24.000 US-$ liegen.12

Neben den kommerziellen Produkten gibt es eine Reihe von Open Source-
Lösungen im Bereich der Archivierungssysteme. Durch die Nutzung von Open
Source-Lizenzen13 fallen oft keine Lizenzgebühren bzw. -kosten für die Nutzer-
institutionen an, sondern zumeist nur Aufwands- und Materialkosten. Zudem
sind Archivinstitutionen, die eine Open Source-Software oder ein Open Sour-

10	 Siehe http://www.exlibrisgroup.com/digitool.htm
11	 Siehe http://www-05.ibm.com/nl/dias/
12	 Vgl. http://www.portico.org/libraries/aas_payment.html
13	 Siehe hierzu v.a. http://www.opensource.org/licensez

Geschäftsmodelle

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:10

ce-Netzwerk nutzen, dahingehend gefordert, durch eigene Entwicklungsbeiträ-
ge das Produkt selbst mit weiterzuentwickeln.14 Beispiele für verbreitete Open
Source-Lösungen sind das System DSpace15 und die LOCKSS- bzw. CLOCKSS-
Initiative.16 Die LOCKSS-Technologie will die langfristige Sicherung des archi-
vierten Materials dadurch sicherstellen, dass jedes Archivobjekt mit Hilfe des
Peer-to-Peer-Prinzips bei allen Mitgliedern gleichzeitig gespeichert wird. Jedes
Mitglied stellt einen einfachen Rechner exklusiv zur Verfügung, der im Netz-
werk mit den anderen Mitgliedern verbunden ist und auf dem die LOCKSS-
Software läuft.

Neben der Nutzung reiner kommerzieller Lösungen und reiner Open Sour-
ce-Lösungen gibt es auch Mischformen. Dabei kann es von Vorteil sein, nur
für Teile des eigenen LZA-Systems auf kommerzielle Produkte zurückzugrei-
fen, wenn sich dadurch beispielsweise die Höhe der anfallenden Lizenzkosten
begrenzen lässt. Andererseits erwirbt man mit vielen Lizenzen zumeist auch
Supportansprüche, die etwa bei geringeren eigenen Entwicklungskapazitäten
willkommen sein können. Ein Beispiel für eine solche LZA-Lösung ist das ko-
pal-System. Hierbei wird das lizenz- und kostenpflichtige (modifizierte) Kernsy-
stem DIAS verwendet, während für den Ingest und das Retrieval die kostenfreie
Open Source-Software koLibRI zur Verfügung gestellt wird.17

Eine Institution muss somit abwägen, welches Lizenzmodell für sie am vor-
teilhaftesten ist. Kommerzielle Lizenzen setzen den Verwendungs- und Ver-
breitungsmöglichkeiten der Archivsysteme oft enge Grenzen. Open Source-
Lizenzen bieten hier in der Regel breitere Möglichkeiten, verbieten aber ggf.
die Exklusivität bestimmter Funktionalitäten für einzelne Institutionen. Hat sie
ausreichende Entwicklungskapazitäten und Hard- bzw. Softwareausstattung,
kann die Nutzung von Open Source-Lösungen ein guter und gangbarer Weg
sein. Dies gilt beispielsweise auch, wenn sich die Institution als Vorreiter für
leicht nachnutzbare Entwicklungen sieht oder im Verbund mit anderen Ein-
richtungen leicht konfigurierbare Lösungen erarbeiten will. Hat sie jedoch nur
geringe Enwicklungsressourcen und decken die kommerziellen Lizenzen alle
benötigten Services ab, so kann trotz ggf. höherer Lizenzkosten die Wahl kom-
merzieller Produkte bzw. von standardisierten Services seitens LZA-Dienstlei-
stern angeraten sein.

14	 Vgl. hierzu insbesondere das Kapitel „Kostenrelevante Eigenschaften einer
ungewöhnlichen Organisationsform“, in: Lutterbeck/Bärwolff/Gehring (2007),

	 S. 185 – 194.
15	 Siehe http://www.dspace.org/
16	 Siehe http://www.lockss.org/
17	 Siehe http://kopal.langzeitarchivierung.de/index_koLibRI.php.de.

[Version 2.0] Kap.14:11

Servicemodelle

Wie bereits dargestellt, bestehen die wesentlichen Faktoren für die Entschei-
dung einer Institution für bestimmte Lizenz- und Geschäftsmodelle in den von
ihr benötigten Services zur Langzeitarchivierung.18 Entscheidungskriterien für
die Wahl der Einrichtung und/oder Nutzung bestimmter LZA-Services kön-
nen sein:

Auftrag und Selbstverständnis
•	 Liegt ein (z.B. gesetzlicher) Auftrag vor, dass die Institution digitale Do-

kumente eines bestimmten Portfolios sammeln und (selbst) langzeitar-
chivieren muss?

•	 Gilt dieser Auftrag auch für Materialien Dritter (z.B. durch
Pflichtexemplarregelung)?

•	 Hat die Institution den Anspruch oder das Selbstverständnis, LZA-Ser-
vices selbst anbieten oder garantieren zu wollen?

•	 Liegt eine rechtliche Einschränkung vor, Materialien zwecks LZA Drit-
ten zu übergeben?

Ausstattung und Ressourcen
•	 Hat die Institution die benötigte Hardware- und/oder Softwareausstat-

tung bzw. kann sie sie bereitstellen, um LZA betreiben zu können?
•	 Tritt die Institution bereits als Datendienstleister auf oder ist sie selbst

von Datendienstleistern (z.B. einem Rechenzentrum) abhängig?
•	 Stehen genügend personelle Ressourcen für den Betrieb, den Support

(für externe Nutzer) und für nötige Entwicklungsarbeiten zur Verfügung?
•	 Lassen die Lizenzen des genutzten Archivsystems / der Archivsoftware

eine Anbindung Dritter an die eigene Institution zwecks LZA zu?

18	 Selbstverständlich spielen auch die technischen Möglichkeiten des eingesetzten
Archivsystems selbst eine wesentliche Rolle. Einen Kriterienkatalog zur technischen
Evaluierung von Archivsystemen bietet z.B. das Kapitel Software Systems for Archiving bei
Borghoff (2003), S. 221 – 238.

Geschäftsmodelle

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:12

Je nachdem, wie diese Fragen beantwortet werden, stehen für die Wahl des
Servicemodells potentiell viele Varianten zur Verfügung. Diese drehen sich im
Wesentlichen um die folgenden Konstellationen:

•	 Die Institution stellt einen LZA-Service (nur) für digitale Dokumente
aus eigenem Besitz bereit.

•	 Die Institution stellt diesen LZA-Service auch für Dritte zur Verfügung.
•	 Die Institution stellt selbst keinen LZA-Service bereit, sondern nutzt die

Services eines Dritten für die Archivierung der eigenen Daten.

Dabei ist jeweils zusätzlich und unabhängig von der Frage, welche Institution
den Service an sich anbietet, relevant, ob die Daten bzw. respektive die Hard-
ware-/Storage-Umgebung von der Service-Institution selbst oder von Dritten
gehostet wird. Beispielsweise kann eine Institution verpflichtet sein, selbst ei-
nen LZA-Service anzubieten. Dennoch mag der Umfang des jährlich anfal-
lenden Materials den aufwändigen Aufbau einer solchen Hardware-/Storage-
Umgebung sowie entsprechender Betriebskompetenzen nicht rechtfertigen.
Hier könnte die Institution entscheiden, zwar einen LZA-Service aufzubauen
– und ggf. sogar Dritten gegenüber ein entsprechendes Geschäftsmodell an-
zubieten –, das Datenhosting jedoch an einen geeigneten Dienstleister abzu-
geben. Ein Beispiel für ein solches Servicekonzept ist das kopal-Projekt. Die
Hauptmandanten betreiben zwar gemeinschaftlich das Archivsystem kopal und
stellen ihre Dienstleistungen (zumeist kleineren) Nutzerinstitutionen zur Ver-
fügung, die eigentliche Datenhaltung wird jedoch bei einem Rechenzentrum
betrieben, wo die gemeinschaftlich genutzte Hardware zentral gehostet und per
Fernzugriff genutzt wird.19

Zu den einzelnen Dienstleistungen, die im Rahmen eines LZA-Service-Mo-
dells von einer Institution angeboten werden können, gehören beispielsweise
folgende:

•	 Der Betrieb des LZA-Systems und Annahme von Archivmaterial
•	 Durchführung von Erhaltungsmaßnahmen (von Bitstream-Preservation

bis zur Migration von Material)
•	 Zurverfügungstellung von Datenkopien bei Datenverlusten seitens der

Abliefererinstitution
•	 Bereitstellen eines Pseudonymisierungsdienstes20, wobei die personen-

spezifischen Daten und die inhaltlichen Daten (z.B. medizinische Daten)

19	 Siehe Kopal (2007), S. 1-2.
20	 Reng et. al. (2006), S. 49 f.

[Version 2.0] Kap.14:13

an jeweils anderen Standorten durch andere LZA-Services gespeichert
werden (diese Service-Variante spielt im Hinblick auf die LZA von For-
schungsdaten aus dem biomedizinischen Bereich eine entscheidende
Rolle für die Akzeptanz der LZA)

•	 Installation des Systems bzw. von Zugangskomponenten für Remote Ac-
cess vor Ort

•	 Beratungsleistungen, z.B. zum Geschäftsmodell, zum Einsatz der Archi-
vsoftware, zur Speicherverwaltung etc.

•	 Support und Schulungen
•	 Weiterentwicklung des Archivsystems bzw. von gewünschten

Komponenten

Handelt es sich bei dem Dienstleister, der von einer Archivinstitution in An-
spruch genommen wird, um einen reinen Datenhost, könnten folgende Dienst-
leistungen relevant werden:

•	 Hardwarehosting und -betreuung
•	 Hosting und Betreuung von Standardsoftware
•	 Sichere Datenhaltung (z.B. durch Mehrfachbackups)
•	 Zurverfügungstellung von Datenkopien bei Datenverlusten seitens der

Abliefererinstitution
•	 Notfall- und Katastrophenmanagement
•	 Beratungsleistungen, z.B. zur Speicherverwaltung

Gerade im Hinblick auf ein Commitment sind ebenso Service-Levels bezüglich
der Aufbewahrungsdauer sinnvoll. Ebenso können mit derartigen Service-Le-
vels die Wünsche von Nutzern feingranularer adressiert werden:

•	 Aufbewahrung bis zu 5 Jahre als Backup-Lösung
•	 Aufbewahrung bis zu 10 Jahre zur Realisierung guter wissenschaftli-

cher Praxis
•	 Aufbewahrung bis zu 30 Jahre zur Erfüllung gesetzlicher Anforderun-

gen und langfristiger Speicherung
•	 Aufbewahrung für mehr als 30 Jahre als „richtige“ Langzeitarchivierung

Entsprechend einer Kostenkalkulation muss dann jeder LZA-Dienstleister
Preise für die einzelnen Service-Levels definieren, die zum einen die eigenen
Vollkosten decken und zum anderen die nachhaltige Entwicklung der LZA – im
Sinne der Preservation – ermöglichen. Letzteres bezieht sich insbesondere auf

Geschäftsmodelle

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.14:14

die Entwicklungskosten für technische Maßnahmen durch einen LZA-Dienst-
leister und auf Kostensteigerungen, wie z.B. durch höhere Personalkosten in
Folge neuer Tarifverträge.

Jede Institution muss die eigenen Möglichkeiten bezüglich des Angebots von
LZA-Services sorgfältig evaluieren. Hat sie einmal damit begonnen, insbeson-
dere für Dritte solches Services anzubieten, werden dadurch Verpflichtungen
eingegangen, die durch künftige technische Entwicklungen ggf. nur erschwert
eingehalten werden können. Daher kann es ratsam sein, LZA-Services koordi-
niert oder kooperativ mit anderen Einrichtungen anzubieten bzw. zu nutzen.
Lassen sich die Dienstleistungen von externen Anbietern nutzen und ist dies
auch unter Kostengesichtspunkten der wirtschaftlichere Weg, kann es auch für
Teile des digitalen Bestands einer Einrichtung sinnvoll sein, diese durch den
Service eines solchen Anbieters archivieren zu lassen. Eine andere Möglich-
keit bietet sich in dem beschriebenen Hardware-Hosting bzw. Storage-Betrieb
durch einen ausgewiesenen Dienstleister.

Quellen und Literatur
Borghoff, Uwe M. et al. (Hrsg.) (2003): Long-Term Preservation of Digital

Documents : Principles and Practices. Heidelberg [u.a.] : Springer
Kopal (2007): kopal: Ein Service für die Langzeitarchivierung digitaler Informationen.

Projekt kopal (Kooperativer Aufbau eines Langzeitarchivs digitaler
Informationen), 2007 (s. http://kopal.langzeitarchivierung.de/
downloads/kopal_Services_2007.pdf)

Lutterbeck, Bernd / Bärwolff, Matthias / Gehring, Robert A. (Hrsg.)
(2007): Open Source Jahrbuch 2007 : Zwischen freier Software und
Gesellschaftsmodell. Berlin : Lehmanns Media, 2007 (s. http://www.
opensourcejahrbuch.de/download/jb2007)

Reng, C. et al.. (2006): Generische Lösungen zum Datenschutz für die
Forschungsnetze in der Medizin. Berlin : Medizinisch-Wissenschaftliche
Verlagsgesellschaft.

[Version 2.0] Kap.15:1

15 Organisation

15.1 	 Einführung

Sven Vlaeminck

Die Organisation der digitalen Langzeitarchivierung (LZA) ist eine vielschich-
tige Aufgabe, die zahlreiche Handlungsfelder aufweist: So ist „die Informati-
onsübernahme in ein digitales Langzeitarchiv […] nicht nur ein technischer
Transfer zwischen zwei Systemen, sondern sie ist insbesondere ein Prozess mit
vielen organisatorischen Anforderungen, an dessen Ende die Übernahme der
Verantwortung durch das digitale Langzeitarchiv steht.“1

Aufgrund dieser zahlreichen organisatorischen Anforderungen haben sich
in den letzten Jahren verschiedene Arbeitsgruppen mit der Problematik der

1	 nestor-Arbeitsgruppe Standards für Metadaten, Transfer von Objekten in digitale
Langzeitarchive und Objektzugriff (Hg.): Wege ins Archiv. Ein Leitfaden für die
Informationsübernahme in das digitale Langzeitarchiv - Version I - zur öffentlichen
Kommentierung, nestor-materialien 10, Göttingen/Koblenz, November 2008, S.2.
Verfügbar unter: http://nbn-resolving.de/urn:nbn:de:0008-2008103009

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:2

Organisation der digitalen Langzeitarchivierung beschäftigt: Allein aus dem ne-
stor-Netzwerk entstanden zwei Publikationen, die diese Fragestellung als we-
sentliches Thema behandeln. Hierbei handelt es sich um den Kriterienkatalog
vertrauenswürdige digitale Langzeitarchive2 und, ergänzend dazu, um den Rat-
geber Wege ins Archiv. Ein Leitfaden für die Informationsübernahme in das
digitale Langzeitarchiv3. Bereits im Jahr zuvor wurden mit der Trustworthy Re-
positories Audit & Certification (TRAC): Criteria and Checklist4 eine ähnliche
Publikation aus den USA veröffentlicht. Zudem entwickelte die Deutsche In-
itiative für Netzwerkinformation e. V. (DINI) bereits für das Jahr 2007 das so
genannte DINI-Zertifikat5. Dieses zielt darauf ab, detailliert die technischen,
organisatorischen und prozessualen Anforderungen an einen Dokumenten-
und Publikationsservice zu beschreiben, wünschenswerte Entwicklungsmög-
lichkeiten im technischen und organisatorischen Bereich aufzuzeigen sowie die
Einhaltung von Standards und Empfehlungen zu gewährleisten.6

Organisatorische Anforderungen an ein digitales Langzeitarchiv

Teil der organisatorischen Anforderungen an digitale Langzeitarchive ist es,
dass sinnvolle Arbeitsabläufe oder Workflows entwickelt werden. Diese müs-
sen sowohl den Weg eines digitalen Objekts vom Produzenten in das digitale
Langzeitarchiv hinein abdecken, als auch – da der archivierte Inhalt auch von
den Nutzern des digitalen Langzeitarchivs abgerufen und nachgenutzt werden
soll – im umgekehrter Richtung den Weg aus dem digitalen Langzeitarchiv zu
den jeweiligen Nutzern der Daten.

2	 nestor-Arbeitsgruppe Vertrauenswürdige Archive - Zertifizierung (Hg.): Kriterienkatalog
vertrauenswürdige digitale Langzeitarchive. Version 2, nestor-materialien 8, Frankfurt am
Main, November 2008. Verfügbar unter: http://www.langzeitarchivierung.de/downloads/
mat/nestor_mat_08.pdf

3	 nestor-Arbeitsgruppe Standards für Metadaten, Transfer von Objekten in digitale
Langzeitarchive und Objektzugriff, 2008.

4	 The RLG - National Archives and Records Administration Digital Repository
Certification Task Force (Ed.): Trustworthy Repositories Audit & Certification: Criteria
and Checklist, Version 1.0, February 2007. Verfügbar unter: http://www.crl.edu/content.
asp?l1=13&l2=58&l3=162&l4=91

5	 Deutsche Initiative für Netzwerkinformation e.V. (DINI), Arbeitsgruppe „Elektronisches
Publizieren“ DINI – Zertifikat. Dokumenten- und Publikationsserver 2007, Version 2.0,
2006. Verfügbar unter: http://edoc.hu-berlin.de/series/dini-schriften/2006-3 PDF/3.pdf

6	 http://www.dini.de/service/dini-zertifikat/

[Version 2.0] Kap.15:3

Eine besondere Herausforderung besteht darin, dass „Daten […]aus üblicher-
weise heterogenen technischen und organisatorischen Kontexten so übernom-
men werden [müssen], dass sie trotzdem in ganz anderen, zukünftigen Kontex-
ten verstehbar und nutzbar sein werden.“7

Für eine erfolgreiche Organisation der digitalen Langzeitarchivierung müssen
unterschiedliche Prozesse definiert und umgesetzt sein:8 So ist es zunächst
notwendig, dass das digitale Langzeitarchiv seine Ziele klar definiert hat. Dazu
zählt sowohl die Erklärung der Übernahme der Verantwortung für den dauer-
haften Erhalt der in digitalen Objekten repräsentierten Information als auch
die Bestimmung der Zielgruppe(n) sowie die Entwicklung von Kriterien zur
Auswahl digitaler Objekte (etwa durch von Sammelrichtlinien, Auswahl- und
Bewertungskriterien oder Kriterien der Überlieferungsbildung).

Zudem muss das digitale Langzeitarchiv seiner Zielgruppe bzw. seinen Ziel-
gruppen eine angemessene Nutzung der durch die digitalen Objekte repräsen-
tierten Informationen ermöglichen. Eine solche Nutzung von Informationen
ist jedoch nur möglich, wenn bereits bei der Planung und Entwicklung des di-
gitalen Langzeitarchivs Maßnahmen zum Erhalt, zur Verfügbarkeit sowie zur
Interpretierbarkeit der digitalen Objekte getroffen wurden.

Zur angemessenen Nutzung eines Langzeitarchivs zählt ferner, dass Nutzer
und Nutzerinnen angemessene Recherchemöglichkeiten vorfinden und die Be-
dürfnisse der Nutzer-Community auch bei den Dienstleistungsportfolios Be-
rücksichtigung finden. Die transparente Darstellung der Nutzungsbedingungen
und ggf. anfallender Kosten ist ebenfalls Teil der Ermöglichung einer angemes-
senen Nutzung.

Auch die Gewährleistung des Agierens auf der Basis rechtlicher Regelungen
zählt zu den organisatorischen Fragestellungen. Diese betreffen sowohl den
Bereich der Übernahme der digitalen Objekte als auch deren Archivierung und
Nutzung.

Zur Schaffung von Planungs- und Rechtssicherheit sollte das digitale Lang-
zeitarchiv nach Möglichkeit formale Übereinkünfte mit den Produzenten bzw.

7	 nestor-Arbeitsgruppe Standards für Metadaten, Transfer von Objekten in digitale
Langzeitarchive und Objektzugriff, 2008, S.2.

8	 Ausführlich werden die zu lösenden organisatorischen, technischen und finanziellen
Fragestellungen im „Kriterienkatalog digitale Langzeitarchive“ beschrieben. Darüber hinaus
werden ina dieser Publikation der Umgang mit Objekten sowie Fragen der Infrastruktur
und der Sicherheit behandelt.

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:4

Lieferanten digitaler Objekte schließen.9 Zudem ist darauf zu achten, dass so-
wohl bei der Archivierung (Archivablage, Einsatz von Maßnahmen zur Lang-
zeiterhaltung, etc.) wie auch bei der Nutzung der fraglichen Daten auf recht-
liche und geschlossene vertragliche Regelungen (z.B. Urheberrecht, Daten-
schutz, Schutzfristen…) geachtet wird.

Eine bedeutende Herausforderung für die Organisation des digitalen Langzeit-
archivs liegt in der Angemessenheit der Organisationsform und der Organi-
sationsstrukturen des digitalen Langzeitarchivs. Dazu zählt, dass die Ziele des
digitalen Langzeitarchivs kurz-, mittel- und langfristig erfüllt werden können.
Die Finanzierung des digitalen Langzeitarchivs muss dazu ebenso sichergestellt
sein, wie die ausreichende Präsenz qualifizierten Personals für die anfallenden
Aufgaben.

Das digitale Langzeitarchiv ist dazu angehalten, langfristig zu planen und sicher-
zustellen, dass die übernommenen Aufgaben notfalls auch über das Bestehen
des digitalen Langzeitarchivs sichergestellt werden können. Zudem ist es not-
wendig, dass organisatorische Maßnahmen getroffen werden, um auf wichtige
Veränderungen in technischen, organisatorischen oder rechtlichen Bereichen
schnell und angemessen reagieren zu können.

Abschließend ist es für die Organisation des digitalen Langzeitarchivs notwen-
dig, ein angemessenes Qualitätsmanagement durchzuführen. Dieses ist vor
allem durch die Definition und Dokumentation aller Prozesse und Verantwort-
lichkeiten zu gewährleisten. Als Ausgangsbasis zur Definition von Kernprozes-
sen können beispielsweise die funktionalen Entitäten des OAIS10, wie Aufnah-
me (Ingest), Archivablage (Archival Storage) und Nutzung (Access) herangezo-
gen werden. Anhand dieser Kernprozesse können dann Unterstützungs- und
Managementprozesse definiert werden, etwa in den Bereichen Datenmanage-
ment und Qualitätsmanagement. Eine Dokumentation anhand definierter Ver-
fahren empfiehlt sich darüber hinaus auch für Ziele, Konzepte, Spezifikationen,
Implementationen, Prozesse, Software, Objekte und Metadaten etc. 11

9	 Ein Mustervertrag findet sich beispielsweise unter: http://www.babs-muenchen.de/
content/netzpublikationen/einzelbewilligung.pdf

10	 Consultative Committee for Space Data Systems (Ed.): Recommendation for Space Data
System Standards. Reference Model for an Open Archival Information System (OAIS).
Blue Book, January 2002, http://public.ccsds.org/publications/archive/650x0b1.pdf

11	 Vgl. nestor-Arbeitsgruppe Vertrauenswürdige Archive - Zertifizierung, 2008, S.19.

[Version 2.0] Kap.15:5

Literaturverzeichnis

nestor-Arbeitsgruppe Vertrauenswürdige Archive - Zertifizierung (Hg.):
Kriterienkatalog vertrauenswürdige digitale Langzeitarchive. Version 2, nestor-
materialien 8, Frankfurt am Main, November 2008, http://nbn-resolving.
de/urn:nbn:de:0008-2008021802

The RLG – National Archives and Records Administration Digital
Repository Certification Task Force (Ed.): Trustworthy Repositories Audit &
Certification: Criteria and Checklist, Version 1.0, February 2007, http://
www.crl.edu/content.asp?l1=13&l2=58&l3=162&l4=91

nestor-Arbeitsgruppe Standards für Metadaten, Transfer von Objekten
in digitale Langzeitarchive und Objektzugriff (Hg.): Wege ins Archiv.
Ein Leitfaden für die Informationsübernahme in das digitale Langzeitarchiv –
Version I – zur öffentlichen Kommentierung, nestor-materialien 10,
Göttingen/Koblenz, November 2008, S.2, http://nbn-resolving.de/
urn:nbn:de:0008-2008103009

Deutsche Initiative für Netzwerkinformation e.V. (DINI), Arbeitsgruppe
„Elektronisches Publizieren“ (Hg.): DINI – Zertifikat. Dokumenten- und
Publikationsserver 2007, Version 2.0, 2006, http://edoc.hu-berlin.de/series/
dini-schriften/2006-3/PDF/3.pdf

Lyon, Liz (Ed.): Dealing with Data: Roles, Rights, Responsibilities and Relationships
Consultancy Report, Bath, 19. Juni 2007, S. 55f, http://www.ukoln.ac.uk/
ukoln/staff/e.j.lyon/reports/dealing_with_data_report-final.pdf

Consultative Committee for Space Data Systems (Ed.): Recommendation for
Space Data System Standards. Reference Model for an Open Archival
Information System (OAIS). Blue Book, January 2002, http://public.
ccsds.org/publications/archive/650x0b1.pdf

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:6

15.2 	 Perspektiven der Beschreibung

Christian Keitel

Die Organisation der Archivierung wird aus unterschiedlicher Perspektive an-
gedacht. Die verschiedenen Ansätze werden vorgestellt. Mögliche übergreifen-
de Dienstleistungen werden ebenso beschrieben wie die Aufgaben, die sich den
Phasen im Lebenszyklus der Unterlagen – Produktion, Archiv, Benutzung – zu-
ordnen lassen. Abschließend werden einige konkrete Beispiele skizziert.

Wie kann die Archivierung digitaler Objekte organisatorisch umgesetzt wer-
den? Zwei Ansätze versuchen diese Frage auf unterschiedlichem Weg zu beant-
worten. Dabei liegt der Hauptunterschied in der Ausgangsposition, von der aus
der Gedankengang entwickelt wird. Der eher traditionell zu nennende Ansatz
geht von den bei der Archivierung insgesamt anfallenden Aufgaben aus und
beschreibt dann, von wem sie umgesetzt werden können. Die entsprechenden
Studien setzen zumeist das OAIS-Funktionsmodell an den Anfang ihrer Über-
legungen. Der Ansatz findet sich eher bei den Einrichtungen, die bereits ein
klares Mandat für die Archivierung der Objekte besitzen. Als Beispiel können
hier die staatlichen Archive genannt werden, die seit jeher für die in den Be-
hörden entstandenen Unterlagen zuständig sind. Daneben gibt es seit wenigen
Jahren vor allem im Bereich der Digitalisierung und der Archivierung natur-
wissenschaftlicher Daten Versuche, zunächst nach den Personen oder Einrich-
tungen zu fragen, die mit der Archivierung im weitesten Sinne befasst sind
oder befasst sein müssten. Fragebögen stehen denn auch häufig am Anfang
der Studien, die diesen Ansatz verfolgen. 2007 konnte Liz Lyon so überzeu-
gend sechs unterschiedliche Rollen zusammen mit ihren Rechten, Verantwort-
lichkeiten und wechselseitigen Beziehungen beschreiben.12 Konkret unterschei-
det sie zwischen Wissenschaftler, Institution, Datenzentrum, Benutzer, Träger
(Geldgeber) und Verleger. Die Vertreter dieses Ansatzes fragen dann in einem
zweiten Schritt, welche Aufgaben von den Beteiligten in Zukunft übernommen
werden sollten. Ziel ist es, auf diese Weise ein tragfähiges Geschäftsmodell zu
erstellen.13 Dieser zweite Ansatz findet sich eher bei den Objektarten, für die

12	 Lyon (2007).
13	 Im Rahmen der DFG Aktionslinie:„Entwicklung von Organisations-

und Geschäftsmodellen zur Langzeitarchivierung“ sind hier sowohl das in
Göttingen angesiedelte KolaWiss-Projekt (Kooperative Langzeitarchivierung für
Wissenschaftsstandorte, http://kolawiss.uni-goettingen.de/) als auch das von der
Bayerischen Staatsbibliothek und der Universität der Bundeswehr in München getragene
DFG-Projekt „Entwicklung von Organisations- und Geschäftsmodellen für die

[Version 2.0] Kap.15:7

bislang keine Zuständigkeiten geklärt sind. So konstatiert etwa der Zwischen-
bericht der Blue Ribbon Task Force als eines der zentralen Probleme digitaler
Langzeitarchivierung „Confusion and/or lack of alignment between stakehol-
ders, roles, and responsibilities with respect to digital access and preservation.“14
Die beiden Modelle ergänzen sich komplementär, sie können als zwei Seiten
einer Medaille angesehen werden. Die Stärke des Rollenmodells liegt in der ge-
genseitigen Abgrenzung einzelner Einrichtungen. Dagegen macht es das OAIS
möglich, die Aufgabenverteilung innerhalb eines Archivs auf abstrakte Weise
zu beschreiben.

Übergreifende Dienstleistungen

Drei Bereiche sind es, die in der einschlägigen Fachliteratur als Kandidaten für
übergreifende Dienstleistungen genannt werden: Die Rede ist von fachlichen,
technischen und administrativen Diensten. Sie bieten eine Möglichkeit, kon-
krete Schritte in Richtung einer arbeitsteiligen kooperativen Umsetzung der
Aufgabe vorzunehmen. Auf der anderen Seite werden diese Bereiche vom
OAIS-Standard als Bestandteile eines Archivsystems beschrieben. Auch werden
ihre Funktionen teilweise durch bereits bestehende digitale Archive ausgeübt.

Fachliche Dienstleistungen für den ganzen Lebenszyklus werden seit eini-
gen Jahren gerne unter dem Stichwort digital curation zusammengefaßt. Bereits
2003 haben Philip Lord und Alison MacDonald hierzu organisatorische Über-
legungen angestellt.15 Das digitale Archiv selbst wird von ihnen in einen größe-
ren Rahmen mit drei weiteren Komponenten eingebettet. Sowohl die Produk-
tion als die Benutzung sollen durch disziplinspezifische und operative kurato-
rische Dienstleistungen unterstützt werden, welche ihrerseits durch allgemeine
disziplinbezogene zentrale Dienste unterstützt werden, die als nationale Kom-
petenzzentren gedacht werden können. Den Abschluss bilden disziplinüber-
greifende Dienste wie Schulungen oder die Überwachung von Technologie und
Dateiformaten. Die Autoren sehen hier ein weiteres nationales Kompetenzzen-
trum und setzen dieses explizit mit dem Digital Curation Centre in Edinburgh
gleich.

Ein übergreifender technischer Support ist in verschiedener Hinsicht denk-
bar. Zunächst müssen die Daten während aller Phasen physisch erhalten wer-
den. Bitstream-Preservation stellt durch den ganzen Lebenszyklus hindurch erst

Langzeitarchivierung der Digitalisate aus DFG-geförderten Projekten“, s. Beinert et al.
(2008).

14	 Sustaining the digital investment (2008), S. 2.
15	 Lord (2003).

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:8

die Grundlage, auf der alle anderen Maßnahmen aufbauen können. Auch die
Bereitstellung der notwendigen Hardware sowie der Netzinfrastruktur kann
übergreifend geregelt werden. Bei der Software lassen sich vergleichbar allge-
meine Aussagen nur schwer treffen.

Übergreifende administrative Dienstleistungen lassen sich schließlich in grö-
ßeren verteilten Forschungseinrichtungen wie z.B. Universitäten beschreiben.
Das KolaWiss-Projekt16 benennt hier zunächst das Präsidium und die Hoch-
schulleitung, dann den Datenschutzbeauftragten. Diese Stellen kennen eine Zu-
ständigkeit sowohl für die kurzfristige Sphäre der Produktion als auch die des
langfristig angelegten Bereiches der Archivierung.

15.2.1 	 Aufgaben im Lebenszyklus

Produktion

Wer erstellt die interessierenden Daten? Bereits hier geben die einschlägigen
Studien unterschiedliche Antworten. Das KolaWiss-Projekt unterscheidet, ob
die Informationen durch einzelne Forscher oder ein Institut, instituts- bzw. or-
ganisationsübergreifend oder auch nur zeitlich befristet zusammengestellt wer-
den. Dagegen ist bei Lyon die Produktion nur auf den Wissenschaftler selbst
bezogen. Sie trennt stattdessen im Bereich der Produktion eine weitere Rolle ab.
Die Institution gilt ihr nicht als Produzent, sie steht für den kurzfristigen Erhalt
der Daten, bevor diese Aufgabe dann zur langfristigen Aufbewahrung an ein
Datenzentrum übergeht. Obwohl sie bei ihrer Aufgabenbeschreibung davon
ausgeht, dass sowohl Produzent als auch Datenzentrum (Archiv) kuratorische
Aufgaben vorzunehmen haben, obwohl sie also das Konzept der digital curation
reflektiert, trennt sie beide Bereiche doch klar und in der Tradition des OAIS
voneinander. Tatsächlich sind die meisten digitalen Archive organisatorisch
vom Produzenten getrennt. Dennoch wird gerade diese Trennung manchmal
relativiert oder auch aufgehoben:

Archivierung durch die Produzenten (1): 1996 wurde den australischen Behörden
nach der Theorie des records continuum auferlegt, alle alten, im Dienst nicht mehr
benötigten Dokumente dauerhaft selbst zu verwahren. Den Archiven kam da-
bei die Rolle zu, das Funktionieren des Konzepts sicherzustellen, also eine Art
„Archivierungspolizei“ zu spielen. Bereits 2000 kehrte das Australische Nati-
onalarchiv wieder zu seiner traditionellen Politik zurück, d.h. zur Übernahme
dieser Dokumente. Begründet sein dürfte diese Rückkehr in dem Umstand,

16	 http://kolawiss.uni-goettingen.de/

[Version 2.0] Kap.15:9

dass nur Archive und Bibliotheken ein genuines Interesse an der Erhaltung
von Informationen haben, die in den Augen ihrer Ersteller „veraltet“ sind. Erst
dieses Interesse gewährleistet, dass vermeintlich uninteressante Daten weiterhin
gepflegt werden.

Archivierung durch die Produzenten (2): Die Systeme der Umweltbeobachtung
verwahren aktuell produzierte Daten zusammen mit den Daten vergangener
Jahrzehnte. Die einzelnen Informationen sollen dauerhaft im selben System
und unter denselben Namen aufgefunden und angesprochen werden, die syste-
mische Einheit dieser Daten ist über einen langen Zeitraum hinweg erwünscht.
Die Information veraltet also im Gegensatz zum beschriebenen australischen
Beispiel theoretisch nie. Vergleichbare Systeme werden derzeit in vielen Natur-
wissenschaften aufgebaut. Diese Form der Digital Curation geht über die von
Lyon vertretene Rollenverteilung weit hinaus.

Archivisches Engagement bei den Produzenten: Seit über 15 Jahren engagieren sich
die klassischen Archive in den Behörden bei der Einführung elektronischer Ak-
ten und anderer digitaler Systeme. Ihr Motiv: Bei der Einführung eines Systems
werden die Grundlagen dessen gelegt, was dann später im Archiv ankommt.
Danach ist es weniger aufwändig, in der Behörde Dinge grundsätzlich zu re-
geln, als später jedes Objekt einzeln nachbearbeiten zu müssen. Im DOMEA-
Konzept (Dokumentenmananagement und Elektronische Archivierung) wer-
den die beiden Bereiche auch begrifflich zusammengezogen. In eine ähnliche
Richtung gehen auch Überlegungen, in größeren Organisationen, die gleicher-
maßen für die Produktion und Erhaltung digitaler Objekte zuständig sind (z.B.
Universitäten) einen Preservation Officer anzustellen, der durch den gesamten Le-
benslauf der Objekte angesprochen werden kann.

Archive werden zu Produzenten: Durch die Digitalisierungsstrategien der Ar-
chive und Bibliotheken mutieren diese klassischen Gedächtnisinstitutionen auf
einmal selbst zu Datenproduzenten. Zunächst bedarf es zusätzlicher Qualitäts-
sicherungsmaßnahmen für die Digitalisate. Mittel- und langfristig muss auch
das Verhältnis von Produktion und Archiv neu bestimmt werden.

Archiv

Interne Organisationsmodelle zur Arbeitsteilung in einem digitalen Archivs
wurden bislang kaum veröffentlicht. Teilweise dürfte dies darin begründet sein,
dass noch immer viele Aktivitäten nur einen zeitlich befristeten Projektstatus
besitzen. Es bietet sich daher an, die veröffentlichten Details einem abstrakteren
Rahmen einzufügen, wie ihn das OAIS-Funktionsmodell anbietet. Gesondert
beschrieben wird im Anschluss das Modell der Koninklijke Bibliotheek der

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:10

Niederlande, das eine alternative Darstellung der in einem Archiv anfallenden
Aufgaben anbietet. Schließlich werden noch weitere Faktoren genannt, die bei
der Organisation eines digitalen Archivs zu berücksichtigen sind.

Darstellung nach Aufgaben (OAIS)
Im Ingest werden die Übernahmepakete (SIPs) definiert, entgegen genommen,
überprüft und in Archivierungspakete (AIPs) umgewandelt. Auch bei einer
festen Trennung zwischen Produzenten und Archiv können die einzelnen Auf-
gaben sehr unterschiedlich aufgeteilt werden. Hierzu gehören die Auswahl der
Objekte, ihre Ausstattung mit Metadaten und die ggf. erforderliche Migration
der Objekte in ein archivierungsfähiges Format. Entsprechend kann sich die
dem Archiv verbleibende Ingest-Aufgabe vor allem administrativ gestalten (es
gibt dem Produzenten die entsprechenden Vorgaben) oder zunehmend auch
technische Komponenten enthalten (es setzt diese Punkte selbst um). Die Ent-
scheidung für eine der beiden Optionen ist wesentlich von der Gleichartigkeit
der Objekte abhängig: Erst wenn sich die Objekte sehr stark gleichen, kann die
Zahl der Vorgaben so weit reduziert werden, dass eine entsprechende Automa-
tisierung auch erfolgreich umgesetzt werden kann. Bei stark differierenden Ob-
jekten lassen sich diese Regeln nicht in einer vergleichbar umfassenden Weise
aufstellen, weshalb die Aufgaben vom Archiv selbst übernommen werden müs-
sen, was dessen Aufwand entsprechend erhöht. Im letztgenannten Fall können
dann weitere Teilaufgaben gebildet werden. Beispielsweise kann die Metadaten-
erfassung in zwei aufeinanderfolgende Schritte aufgespaltet werden: a) Anlegen
erster identifizierender Metadaten und b) nähere Beschreibung im Zuge der
weiteren Bearbeitung.

Im Bereich Archival Storage werden die AIPs über einen langen Zeitraum
gespeichert. Der Zustand der Speichermedien wird kontinuierlich überwacht,
im Bedarfsfall werden einzelne Medien ersetzt, regelmäßig werden auch ganze
Medien-Generationen in neuere Speichertechnologien migriert. Neben Hard-
ware und Software sind hier also vor allem IT-Kenntnisse erforderlich. Es ist
daher auch der Bereich, der am ehesten von den klassischen Gedächtnisinstitu-
tionen an externe Rechenzentren ausgelagert wird. Andererseits unterscheiden
sich die Anforderungen der digitalen Archivierung z.T. erheblich von denen,
die gewöhnlich an Rechenzentren gestellt werden. Die National Archives and
Records Administration (NARA) der Vereinigten Staaten hat daher Anfang der
1990er Jahre den Bereich wieder ins Haus geholt.

In den meisten Gedächtniseinrichtungen kann der Bereich des Data Manage-
ment auf eine lange Tradition zurückblicken. Hier werden die identifizierenden,
beschreibenden und administrativen Metadaten gepflegt. Bibliotheken spre-

[Version 2.0] Kap.15:11

chen von Katalogen, Archive von Findmitteln und –büchern. Sofern nicht ein
eigenes Recherchesystem für die digitalen Objekte aufgebaut wird, liegt es nahe,
die Verantwortung für diesen Bereich an die Organisationseinheiten zu dele-
gieren, die bereits für die Beschreibung der analogen Objekte zuständig sind.

Eine zentrale Rolle kommt schließlich dem Bereich der Digitalen Bestand-
serhaltung, also des Preservation Planning zu. Digitale Archivierung erfordert eine
kontinuierliche aktive Begleitung der archivierten Objekte. Wesentlich ist die
Terminierung und Koordination der einzelnen Erhaltungsprozesse. Schnittstel-
len bestehen zu den Bereichen Ingest, Archival Storage und Data Management.
Zu diesem Bereich wurden bislang nur wenige organisatorische Überlegungen
veröffentlicht.

Darstellung nach Kompetenzbereichen
Die Koninklijke Bibliotheek der Niederlande hat einen zu OAIS alternativen
Entwurf einer Archivbeschreibung vorgelegt.17 Die Autoren der Studie kennen
nicht nur fünf Kompetenzbereiche, sie unterscheiden in diesen jeweils noch in
die Ebenen der Anweisung, Kontrolle und Ausführung (direct, control, execute).
Service management enthält so auf der obersten Ebene eine release strategy und
einen distribution plan. Auf der mittleren Ebene fließen diese strategischen
Vorstellungen in die Rechteverwaltung ein. Im operativen Bereich finden sich
dann Lesesaal, Internet und andere praktische Dienstleistungen. Weitere Be-
reiche sind das Collection Management, Preservation Management, Business Management
und IT Management. Im operativen Bereich besitzen Collection und Preservation
Management drei gemeinsame Aufgaben: Characterisation, Validation und Catalo-
guing. Die anderen Aufgaben sind klar voneinander getrennt.

Weitere Faktoren
Über die Aufgaben und Kompetenzbereiche hinaus können noch weitere Fak-
toren genannt werden, die bei der Organisation der digitalen Archivierung zu
berücksichtigen sind. Genannt werden können die Größe der Einrichtung, ihre
sonstigen Aufgaben und die Qualifikation ihres Personals. Sehr große Archive
können zu jeder Einheit des OAIS-Funktionsmodells mindestens eine admini-
strative Einheit bilden. Zusätzlich kann noch ein Forschungsbereich ausgegli-
edert werden. Kleinere Archive sind dagegen gezwungen, mit weniger admi-
nistrativen Einheiten auszukommen. Bei klassischen Gedächtniseinrichtungen
stellt sich die Frage, welche Aufgaben unabhängig vom Medientyp bearbeitet
werden können. Sollen z.B. digitale und analoge Objekte, sollen Datenbanken

17	 Van Diessen (2008).

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:12

und Publikationen im PDF-Format zusammen beschrieben werden? In zahl-
reichen Bereichen sind zudem sowohl die Kenntnisse traditionell ausgebildeter
Archivare oder Bibliothekare als auch ausgeprägte IT-Kenntnisse erforderlich.
Die Organisation ist daher auch von dem bereits bestehenden Personalbestand
der Einrichtung und den Möglichkeiten zur Neueinstellung abhängig.

Benutzung

Ebenso wie die Produktion lässt sich auch dieser Bereich nicht allgemeingül-
tig von dem des Archivs abgrenzen. Wo wird recherchiert? Ist dies noch, wie
OAIS vermutet, innerhalb des Data Managements des Archivs oder greift der
Benutzer auf ein institutionenübergreifendes Internetportal zu? Recherchiert
er also innerhalb oder außerhalb des Archivs? Ähnliche Fragen lassen sich auch
bei der Benutzung selbst anstellen: Muss der Benutzer in den Lesesaal oder auf
die Internetseiten des Archivs kommen oder bekommt er ein Datenpaket aus-
gehändigt, das er dann an einem beliebigen Ort einsehen kann? Zwar greifen
Recherche und Benutzung letztlich auf Daten zu, die im Archiv vorgehalten
werden. Dennoch ist es im Sinne der verteilten Rollen denkbar, dass diese Rolle
auch von einer archivübergreifenden zentralen Recherche- und Benutzungsstel-
le ausgeübt werden kann. In diesem Fall wäre der Begriff des Archivs neu zu
überdenken.

15.2.2 	 Beispiele/Umsetzung in die Praxis

Centre national d‘études spatiales (CNES)

Die französische Raumfahrtagentur CNES archiviert fast ausschließlich digitale
Daten. Es wurden drei administrative Einheiten gebildet: a) Ingest, b) Archival
Storage und c) Data Management und Access. Im Ingest arbeiten Archivare
und Computerspezialisten zusammen. Der Archivar definiert die zu überneh-
menden Objekte, überprüft sie auf ihre Vollständigkeit und strukturiert sie.
Der Computerspezialist definiert Daten und Metadaten, nimmt die physische
Übernahme und die Validierung vor und entwickelt entsprechende Tools. Das
neue Berufsbild des Digital Data Manager kann auf beiden Gebieten des Ingest
tätig werden. Beim Archival Storage werden ausschließlich Computerspezia-
listen eingesetzt. Seit 1994 wird dieser Bereich vom STAF (Service de Transfert
et d’Archivage de Fichiers) ausgeführt. Die OAIS-Bereiche Data Management
und Access werden beim CNES zusammengezogen. Im Vordergrund stehen
Datenbank-, Retrieval- und Internettechnologien, daneben werden vertiefte

[Version 2.0] Kap.15:13

Kenntnisse über das Archiv benötigt. Das Funktionieren des Archivs wird durch
eine Koordinationsstelle, bewusst klein konzipierte Überlappungsbereiche und
die weitgehende Unabhängigkeit der einzelnen Einheiten gewährleistet.

The National Archives (UK)

Die National Archives haben mehrere objektspezifische Ansätze zur digitalen
Archivierung entwickelt, die zusätzlich von zentralen Systemen (z.B. die For-
matdatenbank PRONOM) unterstützt werden. Seit 2001 ist zudem für die Er-
haltung von born digital material nicht mehr das Records Management Depart-
ment sondern das neu eingerichtete Digital Preservation Department zuständig.
Für strukturierte Daten wurde 1997 eine Kooperationsvereinbarung mit dem
Rechenzentrum der Londoner Universität (University of London Computer
Centre) geschlossen, in deren Folge das National Digital Archive of Datasets
(NDAD) 1998 in Betrieb genommen werden konnte. Die National Archives
sind für die Auswahl der Daten und die Definition der Service-Levels zuständig,
NDAD für alle weiteren Aufgaben (explizit unterschieden werden Ingest, Pre-
servation und Access). Im NDAD arbeiten zwölf Personen in vier Disziplinen:
Die Project Archivists treffen zentrale Entscheidungen über die Organisation
des Archivs, Katalogisierung und Indexierung und leiten die Computer-Spezia-
listen an. Die Archive Assistants sind für die Benutzerbetreuung zuständig. Sie
unterstützen die Project Archivists z.B. durch Einscannen der Papierdokumen-
tation. Die Data Specialists sind für die technische Umsetzung der getroffenen
Entscheidungen zuständig. Der Systems Support Staff stellt schließlich das
Funktionieren von Hard- und Software sicher. Für die Archivierung elektro-
nischer Records (Akten) wurde in den National Archives Mitte der 1990er Jahre
das EROS-Projekt aufgesetzt, das dann im Seamless-Flow-Programm fortge-
setzt wurde. Gleichzeitig werden im 2003 in den National Archives gegründe-
ten Digital Archive bereits Records übernommen und Erfahrungen aufgebaut.
Für die Archivierung von Internetseiten haben sich die National Archives 2003
mit der British Library, den Nationalbibliotheken von Wales und Schottland,
JISC und dem Wellcome Trust zum UK Web Archiving Consortium zusam-
mengeschlossen, um eine gemeinsame Infrastruktur zur Web-Archivierung
aufzubauen.

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:14

Deutsche Nationalbibliothek (DNB) und Staats- und
Universitätsbibliothek Göttingen (SUB)

Die Deutsche Nationalbibliothek und die Staats- und Universitätsbibliothek
Göttingen haben ihre Lösung zur Archivierung digitaler Objekte im Projekt
KOPAL18 gemeinsam mit der Gesellschaft für wissenschaftliche Datenverar-
beitung mbH Göttingen (GWDG) und der IBM Deutschland entwickelt. Die
Partner gehen von einem arbeitsteiligen Vorgehen aus: Die Übernahme und
Aufbereitung der AIPs liegt in den Händen der beteiligten Bibliotheken und
erfolgt durch eine OpenSource-Software. Die fertigen AIPs werden dann per
Fernzugriff zentral im Rechenzentrum der GWDG gespeichert. Dabei kommt
das durch die IBM entwickelte DIAS-System zu Einsatz. Die Benutzung erfolgt
dann wiederum durch Fernzugriff bei den beiden Bibliotheken. Weitere Auf-
schlüsse soll für Göttingen das Projekt KolaWiss erarbeiten.

Literatur
Beinert, Tobias et al. (2008): Development of Organisational and Business Models for

the Long-Term Preservation of Digital Objects, http://www.bl.uk/ipres2008/
presentations_day1/04_Lang.pdf

Brown, Adrian (2006 a): Archiving Websites. A Practical Guide for Information
Management Professionals, London.

Brown, Adrian (2006 b): Developping practical approaches to active preservation, in:
Proceedings of the 2nd International Conference on Digital Curation,
Glasgow.

van Diessen, Raymond J. / Sierman, Barbara / Lee, Christopher A. (2008):
Component Business Model for Digital Repositories: A Framework for Analysis,
http://www.bl.uk/ipres2008/presentations_day1/van_Diessen_a03.pdf

DOMEA-Konzept: Das Organisationskonzept, die Erweiterungsmodule
und weitere Informationen finden sich auf den Seiten http://www.
verwaltung-innovativ.de unter dem Stichwort “Organisation“

Huc, Claude (2004): An organisational model for digital archive centres, http://
www.erpanet.org/events/2004/amsterdam/presentations/erpaTraining-
Amsterdam_Huc.pdf

Jones, Richard (2006): Theo Andrew, John MacColl, The Institutional Repository,
Oxford 2006

KolaWiss-Projekt (Kooperative Langzeitarchivierung für
Wissenschaftsstandorte), http://kolawiss.uni-goettingen.de/

18	 http://kopal.langzeitarchivierung.de/

[Version 2.0] Kap.15:15

Lord, Philip/Macdonald/Alison (2003): e-Science Curation Report. Data
curation for e-Science in the UK: an audit to establish requirements for future
curation and provision, http://www.jisc.ac.uk/uploaded_documents/e-
ScienceReportFinal.pdf

Lyon, Liz (2007): Dealing with Data: Roles, Rights, Responsibilities and Relationships,
http://www.ukoln.ac.uk/ukoln/staff/e.j.lyon/reports/dealing_with_
data_report-final.pdf

Reference Model for an Open Archival Information System (OAIS), Blue
Book 2002, http://www.ccsds.org/publications/archive/650x0b1.pdf

Sleeman, Patricia (2004): It’s Public Knowledge: The National Digital Archive of
Datasets. In: Archivaria 58 (2004), S. 173 – 200.

Sustaining the digital investment: Issues and Challanges of Economically Sustainable
Digital Preservation (2008), http://brtf.sdsc.edu/biblio/BRTF_Interim_
Report.pdf

Organisation

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.15:16

[Version 2.0] Kap.16:1

16 Recht

16.1 	 Einführung

Mathias Jehn

Die Langzeitarchivierung digitaler Dokumente stellt Gedächtnisinstitutionen
aber nicht nur in technischer Hinsicht vor ganz neue Herausforderungen.
Auch in juristischer Hinsicht ist die Archivierung von gedrucktem Material
ganz anders zu beurteilen als die Archivierung von digitalen Daten. Diesen ju-
ristischen Aspekten der Langzeitarchivierung ist der Beitrag von Arne Upmeier
gewidmet.

Während es Gedächtnisorganisationen bisher mit Objekten zu tun hatten,
deren Eigentümer sie waren und deren Benutzung und Erhaltung sie als Eigen-
tümer allein verantworteten, ist die Situation bei unkörperlichen, digitalen Ob-
jekten rechtlich eine völlig andere. Im digitalen Raum ist bereits jede technische
Aktivierung von Inhalten als Vervielfältigungsakt urheberrechtlich relevant. Die
Entscheidung etwa, ob ein Buch aufgeschlagen werden darf, kann ein Eigentü-
mer des Buches alleine treffen (ohne also Autor oder Verlag um Zustimmung

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:2

bitten zu müssen). Liegt der gleiche Text aber in elektronischer Form vor, ist
das dem Aufschlagen entsprechende Aufrufen auf dem Computer eine urhe-
berrechtlich relevante Vervielfältigung, die die Rechte von Autor oder Verlag
tangieren kann. In ähnlicher Weise kann der Eigentümer eines historischen Do-
kuments alleine entscheiden, ob das Papier einer chemischen Entsäuerung zu-
geführt werden soll, um es der Nachwelt zu erhalten. Digitale Quellen können
aber nur für die Nachwelt bewahrt werden, wenn sie regelmäßig vervielfältigt
und gegebenenfalls auch (z.B. durch Formatänderungen) in ihrer Datenstruk-
tur verändert werden. Im Gegensatz zu einer Papierentsäuerung berühren auch
diese Tätigkeiten das Urheberrecht.

Last not least ist die Archivierung von Daten, egal welcher Art, kein Selbst-
zweck. Die Daten sollen irgendwann, irgendwem in irgendeiner Form wieder
präsentiert werden. Die rechtlichen Voraussetzungen (und Möglichkeiten),
wann und wie digitale Dokumente wieder zugänglich gemacht werden dürfen,
sind teilweise ganz andere als bei den vertrauten analogen Objekten.

[Version 2.0] Kap.16:3

16.2 	 Rechtliche Aspekte

Arne Upmeier

Die Langzeitarchivierung digitaler Dokumente stellt Gedächtnisinstitutionen
nicht nur in technischer Hinsicht vor ganz neue Herausforderungen.1 Auch in
juristischer Hinsicht ist die Archivierung von gedrucktem Material ganz anders
zu beurteilen als die Archivierung von digitalen Daten. Während es Gedächtni-
sorganisationen bisher mit Objekten zu tun hatten, deren Eigentümer sie waren
und deren Benutzung und Erhaltung sie als Eigentümer allein verantworteten,
ist die Situation bei unkörperlichen, digitalen Objekten rechtlich eine völlig an-
dere. Im digitalen Raum ist bereits jede technische Aktivierung von Inhalten
als Vervielfältigungsakt urheberrechtlich relevant. Die Entscheidung etwa, ob
ein Buch aufgeschlagen werden darf, kann ein Eigentümer des Buches alleine
treffen (ohne also Autor oder Verlag um Zustimmung bitten zu müssen). Liegt
der gleiche Text aber in elektronischer Form vor, ist das dem Aufschlagen ent-
sprechende Aufrufen auf dem Computer eine urheberrechtlich relevante Ver-
vielfältigung, die die Rechte von Autor oder Verlag tangieren kann. In ähnlicher
Weise kann der Eigentümer eines historischen Dokuments alleine entscheiden,
ob das Papier einer chemischen Entsäuerung zugeführt werden soll, um es der
Nachwelt zu erhalten. Digitale Quellen können aber nur für die Nachwelt be-
wahrt werden, wenn sie regelmäßig vervielfältigt und gegebenenfalls auch in
ihrer Datenstruktur verändert werden (Migrationen). Im Gegensatz zu einer
Papierentsäuerung berühren auch diese Tätigkeiten das Urheberrecht.

Die sich aus der gewachsenen Bedeutung des Urheberrechtes ergebenden
Spannungen zwischen Archivierungsinteressen und betroffenen Urheber-
rechten sind kein ausschließlich deutsches Phänomen, sondern bereiten Lang-
zeitarchivierungsprojekten weltweit zunehmende Schwierigkeiten.2 Die prak-

1	 Zum ganzen Thema ausführlicher: Euler, Ellen: Zur Langzeitarchivierung digital
aufgezeichneter Werke und ihrer urheberrechtlichen Einordnung und Beurteilung. In:
AfP 2008/5, S. 474-482. Im Projekt nestor gibt es innerhalb der „AG Kooperative
Langzeitarchivierung“ eine „TaskForce Recht“, die sich speziell mit Rechtsfragen der
Langzeitarchivierung beschäftigt.

2	 Stellvertretend auch für viele kleinere Projekte und Initiativen weltweit sei hier eine große
gemeinsame Studie der Library of Congress, des JISC (Vereinigtes Königreich), des OAK
Law Projects (Australien) und der SURFfoundation (Niederlande) aus dem Juli 2008
erwähnt: „International Study on the Impact of Copyright Law on Digital Preservation“
(http://www.digitalpreservation.gov/library/resources/pubs/docs/digital_preservation_
final_report2008.pdf)

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Recht

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:4

tischen Schwierigkeiten werden noch verschärft durch die – für den juristischen
Laien kaum noch zu durchschauende – Kompliziertheit des Urheberrechts.
Sehr vieles hängt von den konkreten Umständen im Einzelfall ab und lässt
sich nicht generalisieren. Auch die folgenden Ausführungen bleiben daher not-
wendig allgemein und vieles – im Einzelfall Entscheidendes – muss außen vor
bleiben.

Was darf archiviert werden?

Ein digitales Objekt muss über eine bestimmte Schöpfungshöhe verfügen, um
überhaupt im Sinne des Urheberrechts schutzwürdig zu sein, d.h. es muss über
einen bestimmten geistigen Inhalt, der in einer bestimmten Form Ausdruck ge-
funden hat und eine gewisse Individualität verfügen. Nicht jeder Text oder jedes
Musikstück unterliegt daher automatisch dem Urheberrecht. Auch eine unge-
ordnete Sammlung von wissenschaftlichen Rohdaten ist im Regelfall nicht ur-
heberrechtlich geschützt. Digitale Objekte, die danach gar nicht dem Urheber-
recht unterliegen, können im Allgemeinen unproblematisch archiviert werden.

Rechtlich unproblematisch sind auch Dokumente, die aus dem einen oder
anderen Grunde gemeinfrei sind. Hierzu zählen beispielsweise amtliche Werke
§ 5 Urheberrechtsgesetz (UrhG), wie etwa Gesetze oder Verordnungen und
auch alle Werke, deren Urheberrechtsschutz bereits abgelaufen ist. Dies ist in
der Regel siebzig Jahre nach dem Tode des Urhebers der Fall (§ 64 UrhG).3

Gesetzlich bisher nur sehr unzureichend geregelt ist der Umgang mit soge-
nannten „verwaisten Werken“ (orphan works) bei denen der Urheber nicht mehr
zu ermitteln ist oder bei denen es aus anderen Gründen schwierig oder gar un-
möglich ist, die genaue Dauer des Urheberrechtsschutzes zu bestimmen.4

Juristisch betrachtet, ist die Archivierung von digitalen Objekten vor allen
Dingen deswegen problematisch, weil die Objekte im Normalfall für die Archi-
vierung kopiert werden müssen. Für das Kopieren von Werken stellt das deut-
sche Urheberrecht aber bestimmte Hürden auf.

Unter bestimmten Umständen dürfen auch urheberrechtlich geschützte
Werke kopiert und archiviert werden. Der einfachste Fall ist das Vorliegen einer
ausdrücklichen oder konkludenten Zustimmung des Urheberrechtsinhabers.

3	 In Einzelfällen kann es auch bei gemeinfreien Werken und digitalen Objekten, die nicht
dem Urheberrecht unterliegen rechtliche Hindernisse geben, die eine freie Verwertung
untersagen (z.B. aus dem Wettbewerbsrecht.). Die sollen an dieser Stelle aber nicht weiter
diskutiert werden. Näher dazu: Rehbinder: Urheberrecht, Rn. 126, 534.

4	 Spindler, Gerald / Heckmann, Jörn: Retrodigitalisierung verwaister Printpublikationen –
Die Nutzungsmöglichkeiten von „orphan works“ de lege lata und ferenda. In: GRUR Int
2008/4, S. 271-284.

[Version 2.0] Kap.16:5

Bei Internetpublikationen ist das häufig der Fall, etwa wenn auf bestimmte Li-
zenzmodelle Bezug genommen wird (GNU GPL, Creative Commons etc.). Aus
dem bloßen Einstellen von Inhalten im Internet alleine kann aber nicht auf
eine konkludente Zustimmung geschlossen werden. Alleine aus der Tatsache,
dass jemand etwas öffentlich zugänglich macht, kann nämlich nicht geschlos-
sen werden, dass er auch damit einverstanden ist, wenn sein Angebot kopiert
und dauerhaft gespeichert wird (und die Kopie womöglich seinem weiteren
Zugriff entzogen ist). Zudem sind Anbieter und Urheber eines Internetange-
bots oft nicht identisch. Dann kann der Anbieter einem Dritten schon deswe-
gen kein Recht zur Vervielfältigung einräumen, weil er selbst im Zweifel dieses
Recht nicht hat. Anders ausgedrückt: Es ist ohne zusätzliche Zustimmung nicht
erlaubt, eine interessant erscheinende Website zu Archivierungszwecken zu ko-
pieren. Ausnahmen können sich aber ergeben, wenn zugunsten der archivie-
renden Institution eine spezialgesetzliche Ermächtigung besteht. Dies kann bei-
spielsweise im Bundesarchivgesetz oder im Gesetz über die Deutsche National-
bibliothek der Fall sein.5

Wie darf gesammelt werden?

Digitale Langzeitarchive lassen sich im Prinzip auf zweierlei Weisen füllen.
Zum einen können analoge oder digitale Objekte, die sich bereits im Besitz
einer archivierenden Institution befinden, ins Archiv übernommen werden. Im
Regelfall setzt dies die vorherige Anfertigung einer Archivkopie oder, im Falle
von analogen Objekten, deren Digitalisierung voraus. Zum anderen können
auch Objekte, die sich nicht im Besitz der Institution befinden (sondern bei-
spielsweise frei zugänglich im Internet) in das Archiv übernommen werden.
Beide Wege sind nur innerhalb bestimmter rechtlicher Grenzen erlaubt. Das
Problem ist auch hier jeweils, dass das Anfertigen von Vervielfältigungen nicht
gemeinfreier Werke regelmäßig einer Zustimmung des Urheberrechtsinhabers
bedarf. Es gibt jedoch wichtige Ausnahmen.

Anfertigung von Archivkopien
Auf den ersten Blick erscheint es naheliegend, von ohnehin vorhandenen di-
gitalen Objekten Kopien anzufertigen, um diese dauerhaft zu archivieren.

5	 Vgl. Heckmann, Jörn / Weber, Philipp: Elektronische Netzpublikationen im Lichte
des Gesetzes über die Deutsche Nationalbibliothek. In: AfP 2008/3, S. 269-276;
Steinhauer, Eric: Pflichtablieferung von Netzpublikationen. Urheberrechtliche Probleme
im Zusammenhang mit der Pflichtablieferung von Netzpublikationen an die Deutsche
Nationalbibliothek. In: K&R 2009/3, S. 161-166.

Recht

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:6

Ebenso naheliegend scheint es, analoge Objekte, die sich sowieso im Besitz
der archivierenden Institution befinden, zu digitalisieren und die Digitalisate zu
archivieren.

Die wichtigste Norm im Urheberrecht, die eine Anfertigung von solchen Ar-
chivkopien auch ohne Zustimmung eines Urhebers erlaubt, steht in § 53 Abs.
2 Satz 1 Nr. 2 UrhG. Demnach sind Vervielfältigungen (und darum handelt es
sich bei einer Digitalisierung) gestattet, wenn die Vervielfältigung ausschließlich
zur Aufnahme in ein eigenes Archiv erfolgt. Dies gilt aber nur mit wichtigen
Einschränkungen:

•	 Die Vervielfältigung darf ausschließlich der Sicherung und internen
Nutzung des vorhandenen Bestandes dienen (Archivierungszweck). Un-
zulässig ist hingegen die Verfolgung sonstiger Zwecke, wie etwa einer
Erweiterung des eigenen Bestandes.

•	 Als Kopiervorlage muss ein „eigenes Werkstück“ dienen. Für jede ein-
zelne Archivierung ist dabei jeweils ein Original im Eigentum der archi-
vierenden Institution erforderlich, selbst dann, wenn die ansonsten iden-
tischen Kopien nur unter anderen Schlagworten abgelegt werden sollen.6

•	 Es muss sich um ein Archiv handeln, das im öffentlichen Interesse tätig
ist und keinerlei wirtschaftlichen Zweck verfolgt. Gewerbliche Unter-
nehmen, anders als beispielsweise gemeinnützige Stiftungen, sind also
nicht privilegiert und dürfen ohne ausdrückliche Zustimmung der Urhe-
berrechtsinhaber keine elektronischen Archive anlegen. Ihnen bleibt nur
die analoge Archivierung, beispielsweise durch Mikroverfilmung.

•	 Von „Datenbankwerken“ dürfen keine Archivkopien angefertigt werden
(§ 53 Abs. 5 UrhG). „Datenbankwerke“ sind Sammlungen von „Werken,
Daten oder anderen unabhängigen Elementen, die systematisch oder
methodisch angeordnet und einzeln mit Hilfe elektronischer Mittel oder
auf andere Weise zugänglich sind“ (§ 87a Abs. 1 UrhG)7. Hierzu zählen
auch komplexere Webseiten.8

•	 Technische Kopierschutzverfahren dürfen nicht entfernt oder umgangen
werden. Befindet sich beispielsweise eine kopiergeschützte CD-ROM im
Besitz einer Gedächtnisorganisation und will diese die darauf befind-
lichen Daten archivieren, dann darf der Kopierschutz nicht ohne wei-
teres umgangen werden (§ 95a UrhG). Die Gedächtnisorganisation hat
allerdings einen Anspruch darauf, dass der Rechteinhaber (z.B. der Her-

6	 BGHZ 134, 250 – CB-Infobank I.
7	 Die Unterscheidung des Gesetzgebers zwischen „Datenbankwerken“ (§ 4 UrhG) einerseits

und „Datenbanken“ (§ 87a ff. UrhG) andererseits ist in diesem Fall unbeachtlich.
8	 Vgl. z.B. LG Köln NJW-COR 1999, 248 L; LG Köln CR 2000, 400 – kidnet.de.

[Version 2.0] Kap.16:7

steller der CD-ROM), die zur Umgehung des Schutzes erforderlichen
Mittel zur Verfügung stellt, wenn die geplante Archivkopie ansonsten
erlaubt ist (§ 95b UrhG). Größere Institutionen können auch mit der
herstellenden Industrie pauschale Vereinbarungen treffen.9

Harvesting10

Vor besondere rechtliche Probleme stellt das Harvesting von Internetange-
boten, und zwar unabhängig davon, ob nach bestimmten Selektionskriterien
(etwa bestimmten Suchworten) oder unspezifisch (etwa eine ganze Top-Level-
Domain) gesammelt wird. Obwohl Harvesting ein gängiges Verfahren im In-
ternet ist (vgl. etwa die Angebote von Google Cache oder archive.org), ist es
nach derzeitiger Rechtslage in Deutschland nicht unproblematisch. Das Har-
vesting ist jedenfalls dann zulässig, wenn die Zustimmung des Urhebers vorliegt
(wenn beispielsweise die Betreiber einer museal interessanten Homepage einem
Museum gestatten, in regelmäßigen Abständen ein automatisiertes Abbild der
Homepage zu machen und dieses zu archivieren). Ohne Zustimmung des Ur-
hebers darf keine Archivkopie angefertigt werden.

In einigen Rechtsgebieten, insbesondere den USA, kann von einer Zustim-
mung ausgegangen werden, wenn einer Speicherung nicht ausdrücklich wider-
sprochen wurde und auch im Nachhinein kein Widerspruch erfolgt.11 Nach
deutscher Rechtslage reicht dies nicht aus. Die Zustimmung muss eindeutig
sein. Ausnahmen, die ein Harvesting durch bestimmte Gedächtnisorganisati-
onen gestatten, sind nur über spezielle Bundesgesetze möglich. Beispielsweise
soll nach dessen amtlicher Begründung das Gesetz über die Deutsche National-
bibliothek dieser den Einsatz von Harvesting-Verfahren ermöglichen.12

9	 Vgl. die Vereinbarung zwischen dem Bundesverband der phonographischen Wirtschaft,
dem Deutschen Börsenverein und der Deutschen Nationalbibliothek: http://www.ddb.de/
wir/recht/vereinbarung.htm.

10	 Dazu näher: Euler, Ellen: Web-Harvesting vs. Urheberrecht : was Bibliotheken und Archive
dürfen und was nicht. In: Computer und Recht 2008/1, S. 64-68.

11	 „Google Cache“, „Archive.org“ und vergleichbare Harvester respektieren robots.
txt Dateien über die eine Speicherung untersagt wird. Zudem werden auf Antrag des
Rechteinhabers Seiten aus dem Archiv gelöscht. Zur Rechtslage in den USA vgl. das Urteil
„Blake A. Field v. Google Inc. (No. 2:04-CV-0413, D.Nev)“ (Online unter: http://www.
linksandlaw.com/decisions-148-google-cache.htm)

12	 Vgl. die amtliche Begründung zu § 2 Nummer 1 des DNBG: http://www.ddb.de/wir/pdf/
dnbg_begruendung_d.pdf [6.3.2009]. Ungeachtet dieser amtlichen Begründung erlaubt
auch das Gesetz über die Deutsche Nationalbibliothek kein flächendeckendes Harvesting
(Euler, oben Fn. 10, S. 66 und Steinhauer, oben Fn. 5, S. 164).

Recht

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:8

Wann und wie dürfen Archivobjekte verändert werden?

Migration und Emulation
Im Sinne einer langfristigen Verfügbarkeit der archivierten Objekte müssen die-
se gelegentlich migriert oder emuliert werden. Bei jeder Migration und, in einge
schränkterem Maße, auch bei jeder Emulation13 kommt es zu gewissen quali-
tativen und/oder quantitativen Änderungen am jeweiligen Objekt. Das Wesen
von Migrationen und Emulationen besteht gerade darin, die Interpretation digi-
taler Daten, die aufgrund ihres veralteten Formats wertlos sind, zu sichern, um
sie weiterhin nutzen zu können. Diesem Ziel wird aber nur entsprochen, wenn
die neuen Dateien trotz etwaiger Veränderungen denselben Kern von Informa-
tionen aufweisen wie die veralteten. Dieser wesentliche Informationskern stellt
sicher, dass die neue Datei durch dieselben schöpferischen Elemente geprägt
sein wird wie die alte.

Entgegen gewichtigen Stimmen in der juristischen Literatur14, handelt es sich
bei den notwendigen Änderungen im Erscheinungsbild des Objekts in aller Re-
gel noch nicht um eine – zustimmungspflichtige – Bearbeitung / Umgestaltung
im Sinne des § 23 UrhG, sondern um eine Vervielfältigung (§ 16 UrhG). Zum
einen sind die Änderung eines Dateiformates oder das Öffnen einer Datei in
einer emulierten EDV-Umgebung rein mechanische Vorgänge, die nicht von
einem individuellen Schaffen desjenigen geprägt sind, der diese Vorgänge tech-
nisch umsetzt. Zum anderen kommt es bei (rechtlich unproblematischeren) Ver-
vielfältigungen ebenfalls häufig zu kleineren Abweichungen. Solange die Ver-
vielfältigungsstücke jedoch ohne eigene schöpferische Ausdruckskraft geblie-
ben sind, sie noch im Schutzbereich des Originals liegen und ein übereinstim-
mender Gesamteindruck besteht,15 reichen auch gewisse Detailabweichungen
vom Original nicht, um von einer Bearbeitung/Umgestaltung auszugehen.

Mit anderen Worten: Soweit eine Institution das Recht hat, Kopien anzufer-
tigen (z.B. aus dem erwähnten § 53 Abs. 2 UrhG), darf sie auch migrieren oder
emulieren. Nur in den Ausnahmefällen, in denen die Migration zu einer deut-

13	 Es kommt dabei nicht darauf an, ob der Bitstream des ursprünglichen Objekts selbst
verändert wurde, um die Abbildung auf einem neueren System zu ermöglichen.
Entscheidend ist vielmehr das Erscheinungsbild für den Nutzer. In einer ganz anderen
Hard- und Softwareumgebung kann im Einzelfall auch ein Objekt, dessen Daten
selbst vollkommen unverändert geblieben sind, so anders erscheinen, dass von einer
Umgestaltung des ursprünglichen Objekts gesprochen werden kann.

14	 Hoeren: Rechtsfragen zur Langzeitarchivierung, S. 7-9; Euler, oben Fn. 10, S. 475f.;
Steinhauer, oben Fn. 5, S. 164.

15	 BGH GRUR 1988, 533, 535; Schulze-Dreier/Schulze: UrhG, § 16 Rn. 10.

[Version 2.0] Kap.16:9

lichen Abweichung vom Original führt, bedarf es einer zusätzlichen Zustim-
mung des Urhebers.

In bestimmten Fällen wird von der archivierenden Institution aber mehr
verlangt als bloße Konformität mit dem Urheberrechtsgesetz. Gerade im ju-
ristischen oder auch medizinischen Zusammenhang (z.B. bei der Archivie-
rung von beweiskräftigen Dokumenten oder Patientenakten) können erhöhte
Ansprüche an Authentizität und Integrität der Archivobjekte gestellt werden.
Auch hier ist zu vieles rechtlich ungeklärt, als dass an dieser Stelle näher darauf
eingegangen werden könnte.

Wer darf von wo auf die archivierten Objekte zugreifen?

Der Archivbegriff der Informationswissenschaften unterscheidet sich wesent-
lich von dem des Urheberrechts. Während in den Informationswissenschaften
auch und gerade die Erschließung und Zugänglichmachung der archivierten
Materialien im Vordergrund stehen, ist der Archivbegriff in § 53 Abs. 2 UrhG
deutlich enger. Hier werden ausschließlich die Sammlung, Aufbewahrung
und Bestandssicherung als Archivzwecke angenommen. Ein Archiv, dessen
Zweck in der Benutzung durch außenstehende Dritte liegt, ist daher kein Ar-
chiv im Sinne des § 53 UrhG. Damit sind die meisten klassischen Gedächtnis
organisationen, die ihre Aufgabe in der Informationsversorgung ihrer Nutzer
und weniger im Sammeln und Sichern der Bestände sehen, auf den ersten Blick
von der Privilegierung des § 53 ausgenommen. Sie dürften ohne ausdrückliche
Zustimmung der jeweiligen Rechteinhaber keine Vervielfältigungen anfertigen.
Eine Langzeitarchivierung digitaler Daten ohne – unter praktischen Vorzeichen
oft nur schwer zu erlangende – Zustimmung wäre damit de facto unmöglich.

Die Berechtigung, Archivkopien anzufertigen, hängt wesentlich davon ab,
ob und inwiefern außenstehende Nutzer Zugang zu den Archivmaterialien er-
langen sollen. Hier sind grundsätzlich drei Varianten denkbar: rein interne Nut-
zung, eingeschränkte Nutzung und eine offene Nutzung.

Interne Nutzung
Noch verhältnismäßig unproblematisch ist eine rein interne Nutzung. Wenn
Daten aus einem digitalen Archiv ausschließlich von den Mitarbeitern des
Archivs im Rahmen des Archivzweckes eingesehen werden, ist dies gestattet.
Schwierig wird es jedoch bereits, wenn Mitarbeiter, zum Beispiel per Down-
load oder Computerausdruck, weitere Vervielfältigungen herstellen. Hier muss
jeweils erneut geprüft werden, ob diese Vervielfältigungen auch ohne Zustim-
mung des Urhebers erlaubt sind (z.B. aus Gründen der wissenschaftlichen For
schung – § 53 Abs. 2 S. 1 Nr. 1 UrhG).

Recht

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:10

Nutzung durch einen begrenzten Nutzerkreis
§ 52b UrhG gestattet es öffentlichen Bibliotheken, Museen und Archiven, ihren
Bestand an eigens dafür eingerichteten elektronischen Leseplätzen zugänglich
zu machen. Analoge Bestände dürfen zu diesem Zweck digitalisiert werden und
bereits vorhandene Archivdigitalisate in den gesteckten Grenzen öffentlich zu-
gänglich gemacht werden.
§ 52b UrhG enthält aber auch wichtige Beschränkungen, die es zu beachten
gilt.

•	 Privilegiert werden nur nichtkommerzielle öffentliche Bibliotheken,
Museen und Archive. Nicht-öffentliche Bibliotheken, wie Schul-,
Forschungseinrichtungs- oder Institutsbibliotheken oder gewerbliche
Archive dürfen sich nicht auf § 52b UrhG berufen.

•	 Die Anzahl der erlaubten Zugriffe an den eingerichteten Leseplätzen
richtet sich grundsätzlich nach der Zahl des in der Gedächtnisorganisati-
on vorhandenen Bestandes.

•	 Vertragliche Vereinbarungen (etwa Datenbanklizenzen) gehen vor. Wenn
die Nutzung durch Dritte vertraglich ausgeschlossen worden ist, kann
dies nicht unter Berufung auf § 52b UrhG umgangen werden.

Ähnlich wie bei einer internen Nutzung ist zu entscheiden, ob und wann Nut-
zer downloaden oder ausdrucken dürfen (s.o.).

Wenn aus einem der genannten Gründe § 52b UrhG nicht greift (etwa, weil
es sich bei der archivierenden Institution um eine nicht-öffentliche Forschungs-
bibliothek handelt), bleibt die Frage, inwieweit die Institution ihren Nutzern
Zugang zu den archivierten Materialien gewähren darf. Dies ist in bestimmten
Fällen möglich. Beispielsweise ist die Zugänglichmachung von kleinen Teilen
von Werken, kleineren Werken und einzelnen Zeitungs- oder Zeitschriften
beiträgen durch (eng) abgrenzte Personengruppen, wie etwa einzelnen For-
scherteams oder den Teilnehmern eines Universitätsseminars, erlaubt, soweit
die Nutzung dabei zum Zwecke der wissenschaftlichen Forschung oder zu Un-
terrichtszwecken (§ 52a UrhG) erfolgt.16

Offene externe Nutzung
Es gehört zum Charme der neuen Medien und insbesondere des Internets, dass
sie im Prinzip einen weltweiten Zugriff ermöglichen. Der Gesetzgeber hat aber
die Entscheidung darüber, ob ein digitales Objekt einer breiten Öffentlichkeit
zugänglich gemacht werden soll, alleine dem Urheber übertragen. Ohne Zu-

16	 Das gilt auch für den Zugang zu Vervielfältigungsstücken, die zu Archivzwecken
angefertigt worden sind (§ 53 Abs. 2 S. 1 Nr. 2 UrhG).

[Version 2.0] Kap.16:11

stimmung des Urhebers darf also keine Gedächtnisorganisation urheberrecht-
lich geschütztes Material ortsungebunden öffentlich zugänglich machen.

Wer haftet für die Inhalte?

Wenn eine Gedächtnisorganisation in großem Umfang digitale Objekte der
mehr oder weniger breiten Öffentlichkeit anbietet, besteht die Gefahr, dass
einige der Objekte durch ihren Inhalt gegen Rechtsnormen verstoßen. Volks-
verhetzende oder pornografische Inhalte lassen sich durch entsprechende
Filtersoftware und im Idealfall eine intellektuelle Sichtung des Materials noch
relativ leicht erkennen. Oft ist es aber nahezu unmöglich, ehrverletzende Be-
hauptungen oder Marken- und Patentverletzungen zu identifizieren. Es ist also
eine wichtige Frage, welche Sorgfaltspflichten eine Gedächtnisorganisation zu
beachten hat, die ihr digitales Archiv öffentlich zugänglich machen will.

Leider ist auch hier so vieles vom konkreten Einzelfall abhängig, dass es sich
nicht mehr wirklich sinnvoll in einer kurzen Zusammenfassung darstellen lässt.
Eine ausführlichere Darstellung würde den hier vorgegebenen Rahmen aber
sprengen. Nur ganz allgemein lässt sich Folgendes sagen:

Die in diesem Bereich wichtigsten Normen stehen in den §§ 7 - 10 Teleme-
diengesetz (TMG). Danach ist zu unterscheiden, ob es sich bei den veröffent-
lichten Inhalten um eigene oder fremde handelt. Eine straf- und zivilrechtliche
Verantwortung für die Richtigkeit und Rechtmäßigkeit der Inhalte trifft die an-
bietende Organisation nur im ersten Fall. Ob die Inhalte im Einzelfall der Or-
ganisation als eigene zugerechnet werden, richtet sich dabei nicht nach Her-
kunft oder Eigentum der Objekte, sondern nach der Sicht der Nutzer.17 Nur
wenn ein Nutzer aus den Gesamtumständen eindeutig erkennen konnte, dass
es sich bei dem Angebot nicht um ein eigenes Informationsangebot der betref-
fenden Organisation handelt, ist die Haftung eingeschränkt. Eine Gedächtnis
organisation, die fremde Daten allgemein zugänglich macht, sollte daher darauf
achten, dass die „fremden“ Angebote im Layout hinreichend deutlich von den
eigenen abgegrenzt sind. Außerdem sollte deutlich darauf hingewiesen werden,

17	 Das ist im Falle von Gedächtnisorganisationen schwierig, handelt es sich doch um
Material aus eigenen Archiven. In einem bestimmten Sinne ist also auch das angebotene
Archivmaterial „eigen“ und wird insbesondere nicht „für einen Nutzer“ (§ 10 TMG)
gespeichert. Trotzdem ist es klar ersichtlich und ergibt sich meist auch aus dem (oft
gesetzlichen) Auftrag der Gedächtnisorganisation, dass sie sich die angebotenen Inhalte
nicht zu Eigen machen will und kann. Eine Haftung als Content-Provider wäre daher
unbillig. Vielmehr ist § 10 TMG zugunsten der jeweiligen Gedächtnisorganisation analog
anzuwenden, wenn die Abgrenzung der Inhalte, die im engeren Sinne „eigen“ sind und
denjenigen, die als „fremde“ zur Verfügung gestellt werden, hinreichend deutlich ist.

Recht

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:12

dass sich die Gedächtnisorganisation nicht mit den Inhalten der angebotenen
Publikationen oder verlinkten Seiten identifiziert und eine Haftung für diese In-
halte ausgeschlossen ist. Hiermit stellt sie klar, dass sie lediglich dann zur Haf-
tung herangezogen werden kann, wenn sie falsche oder rechtswidrige Inhalte
trotz Kenntnis oder Evidenz nicht beseitigt.

Auch wenn deutlich gemacht wurde, dass die zugänglich gemachten Inhalte
keine eigenen sind, müssen bestimmte Sorgfaltspflichten beachtet werden. Vor
allen Dingen muss bei Bekanntwerden einer Rechtsverletzung der Zugang un-
verzüglich gesperrt werden (§ 7 Abs. 2 TMG). Eine weitere Speicherung des
Objektes bleibt aber – von wenigen Ausnahmen abgesehen – möglich, denn
nur die Zugänglichmachung muss unterbunden werden.

Literatur
Dreier, Thomas / Schulze, Gernot: Urheberrechtsgesetz: Urheberrechtswahr

nehmungsgesetz, Kunsturhebergesetz; Kommentar. 3. Auflage. München: Beck,
2008

Euler, Ellen: Zur Langzeitarchivierung digital aufgezeichneter Werke und ihrer
urheberrechtlichen Einordnung und Beurteilung. In: AfP 2008/5, S. 474-482

Euler, Ellen: Web-Harvesting vs. Urheberrecht : was Bibliotheken und Archive dürfen
und was nicht. In: Computer und Recht 2008/1, S. 64-68

Goebel, Jürgen W. / Scheller, Jürgen: Digitale Langzeitarchivierung und Recht;
nestor-Materialien 01: urn:nbn:de:0008-20040916022

Heckmann, Jörn / Weber, Philipp: Elektronische Netzpublikationen im Lichte des
Gesetzes über die Deutsche Nationalbibliothek. In: AfP 2008/3, S. 269-276

Hoeren, Thomas: Rechtsfragen zur Langzeitarchivierung (LZA) und zum Anbieten
von digitalen Dokumenten durch Archivbibliotheken unter besonderer Berück
sichtigung von Online-Hochschulschriften: urn:nbn:de:0008-20050305016

Library of Congress. National Digital Information Infrastructure and
Preservation Program / Joint Information Systems Committee (UK)
/ Queensland University of Technology. Open Access to Knowledge
(OAK) Law Project / Surf Foundation (Netherlands): International
Study on the Impact of Copyright Law on Digital Preservation: http://www.
digitalpreservation.gov/library/resources/pubs/docs/ digital_
preservation_final_report2008.pdf

Rehbinder, Manfred: Urheberrecht: Ein Studienbuch. 15. Auflage, München:
Beck, 2008

Schack, Haimo: Dürfen öffentliche Einrichtungen elektronische Archive anlegen? In:
AfP – Zeitschrift für Medien- und Kommunikationsrecht 1/2003, S. 1-8

[Version 2.0] Kap.16:13

Spindler, Gerald / Heckmann, Jörn: Retrodigitalisierung verwaister
Printpublikationen – Die Nutzungsmöglichkeiten von „orphan works“ de lege lata
und ferenda. In: GRUR Int 2008/4, S. 271-284

Steinhauer, Eric: Pflichtablieferung von Netzpublikationen. Urheberrechtliche Probleme
im Zusammenhang mit der Pflichtablieferung von Netzpublikationen an die Deutsche
Nationalbibliothek. In: Kommunikation & Recht 2009/3, S. 161-166

Recht

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:14

16.3	 Langzeitarchivierung wissenschaftlicher 			
	 Primärdaten

Gerald Spindler und Tobias Hillegeist

Neben der Langzeitarchivierung von Büchern und Zeitschriften gewinnt die Langzeit-
archivierung von wissenschaftlichen Primärdaten (sog. Rohdaten) in jüngster Zeit eine immer
bedeutendere Rolle, da immer mehr Hochschulen und Forschungseinrichtungen dazu überge-
hen, die von ihnen gewonnenen Daten zu archivieren. Dabei sollen die Daten in den meisten
Fällen nicht nur archiviert, sondern auch Dritten, wie beispielsweise anderen Forschungs-
einrichtungen oder einzelnen Fremdforschern zur Verfügung gestellt werden. Aus rechtlicher
Sicht ist dabei vor allem entscheidend, ob die Archivierung dieser Daten eine urheberrechtliche
Relevanz aufweist, die Daten also urheberrechtlich geschützt sind und, sofern dies zutrifft,
wer Inhaber der erforderlichen Nutzungsrechte ist. Des Weiteren stellt sich für Forschungs-
einrichtungen die Frage, ob es in ihrem Ermessen liegt, die von ihnen gewonnenen Daten
zu archivieren oder ob diesbezüglich unter Umständen sogar eine gesetzliche Verpflichtung
besteht. Hinsichtlich der Archivierung personenbezogener Daten können sich darüber hinaus
datenschutzrechtliche Probleme stellen, was vor allem für Universitätskliniken relevant ist.

Urheberrechtlicher Schutz an einzelnen Daten

Sofern an wissenschaftlichen Primärdaten ein urheber- oder leistungsrecht-
licher Schutz besteht, dürften diese nur archiviert werden, sofern die archivie-
rende Einrichtung Inhaber der erforderlichen Nutzungsrechte wäre bzw. der
jeweilige Rechteinhaber der Einrichtung die Archivierung gestatten würde. Ein
urheberrechtlicher Schutz würde gem. § 2 Abs. 2 UrhG voraussetzen, dass die
einzelnen Daten eine persönliche geistige Schöpfung darstellen. Da es, wie
oben bereits festgestellt, bei wissenschaftlichen Primärdaten jedoch an der für
einen urheberrechtlichen Schutz notwendigen geistigen Schöpfungshöhe fehlt,
unterliegen zumindest die einzelnen Daten grundsätzlich nicht dem Schutz des
Urheberrechtsgesetzes18.

18	 Siehe dazu bereits oben S. 16:3.

[Version 2.0] Kap.16:15Recht

Urheberrechtlicher Schutz gem. § 4 UrhG bzw. §§ 87a ff. UrhG

Etwas anderes könnte jedoch dann gelten, wenn Daten in Tabellen oder auf an-
dere Art zusammengefasst werden. In diesen Fällen könnte nämlich ein Daten-
bankwerk nach § 4 Abs. 2 UrhG und/oder eine Datenbank gem. § 87a UrhG
vorliegen.

Die Entstehung eines urheberrechtlich geschützten Datenbankwerkes im
Sinne des § 4 UrhG wird regelmäßig an der dafür erforderlichen geistigen
Schöpfungshöhe scheitern, die nach § 4 Abs. 2 UrhG in der individuellen Aus-
wahl oder Anordnung der enthaltenen Daten bestehen muss. Eine solche In-
dividualität wird in den bei Sammlungen von wissenschaftlichen Primärdaten
nämlich grundsätzlich nicht vorliegen, da die Anordnung nach logischen Ge-
sichtspunkten erfolgen wird und es damit im Regelfall an einer besonderen
Struktur hinsichtlich der Auswahl oder Anordnung der Daten fehlen wird19.

Im Gegensatz zum urheberrechtlichen Schutz nach § 4 UrhG setzt der lei-
stungsrechtliche Schutz der §§ 87a ff. zwar keine geistige Schöpfungshöhe vo-
raus. Allerdings wird der sui-generis-Schutz der Datensammlung nach § 87a
UrhG für Datenbanken, in denen wissenschaftliche Primärdaten enthalten sind,
in den meisten Fällen daran scheitern, dass für die Erstellung dieser Daten-
banken keine wesentliche Investition im Sinne des § 87a UrhG erforderlich
ist. Investitionen werden vielmehr bei der Datenerhebung, also beispielsweise
der Durchführung der Forschungsreihe oder eines Experimentes getätigt wer-
den. Die Investitionen für die Datengewinnung sind jedoch im Rahmen des §
87a UrhG nach überwiegender Ansicht in Rechtsprechung und Literatur gerade
nicht zu berücksichtigen20.

Datenbankhersteller im Sinne des § 87a UrhG

Sofern für eine Datenbank mit wissenschaftlichen Primärdaten im Einzelfall
doch eine wesentliche Investition erforderlich wäre, wäre gem. § 87a UrhG
diejenige Person bzw. die Einrichtung Datenbankhersteller und damit Inhaber
der an der Datenbank bestehenden Nutzungsrechte, die diese Investition ge-

19	 BGH GRUR 2005, 857, 858 – HIT BILANZ; OLG Nürnberg GRUR 2000, 607; Dreier in
Dreier/Schulze, § 4 Rn. 12; Czychowski in Fromm/Nordemann, § 4 Rn. 12; Loewenheim in
Loewenheim, § 9 Rn. 229; ders. in Schricker, § 4 Rn. 8.

20	 EuGH GRUR 2005, 254, 256 Tz. 40 ff. – Fixtures-Fußballspielpläne II; EuGH C-46/02
Tz. 44 ff.; EuGH GRUR 2005, 252, 253 – Fixtures-Fußballspielpläne I; siehe auch
Erwägungsgrund 9, 10 und 12 der RL96/9/EG; Vogel in Schricker, § 87a Rn. 30; ; a.A.
Czychowski in Fromm/Nordemann, § 87a Rn. 19.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:16

tätigt hat21. Dies wird im Regelfall die Hochschule oder das Forschungsinsti-
tut sein, in dessen Einrichtungen die Daten zusammengestellte wurden. Damit
würden sich hinsichtlich einer Langzeitarchivierung der Daten keine urheber-
rechtlichen Probleme ergeben. Zu beachten ist jedoch, dass in Fällen, in denen
Forschungsprojekte durch sogenannte Drittmittel finanziert werden, die finan-
zierende Einrichtung wohl Trägerin der wesentlichen Investition und damit
Datenbankherstellerin im Sinne des § 87a UrhG wäre, so dass ihr die zur Lang-
zeitarchivierung erforderlichen Nutzungsrechte zustünden. In diesen Fällen
könnten Forschungseinrichtungen in ihren Verträgen mit den Drittmittelgebern
im Vorfeld vereinbaren, dass eventuell entstehende Nutzungsrechte an Daten-
banken, die im Rahmen des finanzierten Forschungsprojektes erstellt werden,
der Forschungseinrichtung zumindest als einfache Nutzungsrechte eingeräumt
werden. Auf diese Weise wäre sichergestellt, dass die Forschungseinrichtung die
anfallenden Daten auch archivieren und Dritten zugänglich machen zu dürfen.

Inhaber der Nutzungsrechte an einem Datenbankwerk

Sollte eine Datensammlung im Einzelfall doch einem urheberrechtlichen
Schutz gem. § 4 UrhG unterliegen, wäre der Urheber Inhaber der Nutzungs-
rechte. Im Gegensatz zum Datenbankhersteller, der auch eine juristische Per-
son sein kann22, kann Urheber jedoch nur eine natürliche Person sein23. Die
Forschungseinrichtung wäre damit also nicht automatisch Inhaberin der Nut-
zungsrechte an einem Datenbankwerk. Eine gesetzliche Schranke würde zu-
gunsten der Hochschule bzw. Forschungseinrichtung jedoch, wie oben bereits
festgestellt, nicht eingreifen24. Die Forschungseinrichtung müsste sich demnach
die zur Archivierung erforderlichen Nutzungsrechte vom Nutzungsrechtsinha-
ber vertraglich einholen.

21	 Dreier in Dreier/Schulze, § 87a Rn. 19; Czychowski in Fromm/Nordemann, § 87a Rn. 25;
Vogel in Schricker, § 87a Rn. 45.

22	 Kotthoff in Dreyer/Kotthoff/Meckel, § 87a Rn. 40; Czychowski in Fromm/Nordemann, §
87a Rn. 25, 27; Dreier in Dreier/Schulze, § 87a Rn. 20.

23	 Katzenberger/Loewenheim in Schricker, § 7 Rn. 2; W. Nordemann in Fromm/Nordemann, § 7
Rn. 9; Schulze in Dreier/Schulze, § 7 Rn.2

24	 Siehe bereits oben S. 16:5	 f.

[Version 2.0] Kap.16:17Recht

Erlangung der Rechte aufgrund eines bestehenden
Arbeitsverhältnisses mit dem Rechteinhaber

Unter Umständen erlangt die Hochschule die Rechte jedoch bereits aufgrund
eines bestehenden Arbeitsverhältnisses mit dem Rechteinhaber. Dies wäre
grundsätzlich der Fall, wenn der Urheber des betreffenden Datenbankwerkes
in einem Angestelltenverhältnis zur Universität stünde. Aus diesem folgt näm-
lich die Pflicht des Arbeitnehmers, dem Arbeitgeber die Nutzungsrechte zu
übertragen, die er in Erfüllung seiner aufgrund des Arbeits- oder Dienstver-
hältnisses geschuldeten Tätigkeit erlangt hat25. Dabei erfolgt die Einräumung
der Nutzungsrechte regelmäßig im Voraus bei Abschluss des Arbeits- oder
Dienstvertrages26, spätestens jedoch mit Ablieferung des Werkes27. Sofern der
Urheber eines Werkes bzw. der Datenbankhersteller oder Lichtbildner in einem
Angestellten- oder Dienstverhältnis zur Universität stand, wäre er also gegen-
über der Universität grundsätzlich zur Übertragung der Nutzungsrechte ver-
pflichtet. Zu beachten ist jedoch, dass aufgrund der durch Art. 5 Abs. 3 GG
verfassungsrechtlich garantierten Wissenschaftsfreiheit diese Grundsätze nicht
auf Hochschul-, Honorar- oder Gastprofessoren übertragen werden können,
da die Veröffentlichung von Forschungsergebnissen nicht mehr zu deren Auf-
gabenbereich gehört28. Handelt es sich bei dem Urheber des Datenbankwerkes
oder dem Datenbankherstellers also um einen Professor, so wird die Universi-
tät nicht aufgrund des bestehenden Arbeitsverhältnisses Inhaberin der entspre-
chenden Nutzungsrechte. Aus diesem Grund sollte in den von Hochschulen
oder Forschungseinrichtungen geschlossenen Arbeitsverträgen grundsätzlich
eine Klausel enthalten sein, wonach die Vertragspartner ihrem künftigen Ar-
beitgeber die Rechte, die sie im Rahmen ihrer Forschungstätigkeit erlangen,
zumindest als einfache Nutzungsrechte einräumen. Hinsichtlich des Inhalts
einer solchen Klausel ist zu beachten, dass diese aufgrund der sogenannten

25	 BGH GRUR 1991, 523, 525; 1952, 257, 258 – Krankenhauskartei; Dreier in Dreier/
Schulze, § 43 Rn. 18; Dreyer in Dreyer/Kotthoff/Meckel, § 43 Rn. 7, 13; A. Nordemann in
Fromm/Nordemann, § 43 Rn. 1; Rojahn in Schricker, § 43 Rn. 37; Wandtke, GRUR 1999,
390, 392.

26	 Dreier in Dreier/Schulze, § 43 Rn. 19; Rojahn in Schricker, § 43 Rn. 46.
27	 BGH GRUR 1974, 480, 483 – Hummelrechte; A. Nordemann in Fromm/Nordemann, § 43

Rn. 30.
28	 BGH GRUR 1991, 523, 525 – Grabungsmaterialien; 1985, 529, 530 – Happening; OLG

Karlsruhe GRUR 1988, 536, 537 – Hochschulprofessor; Dreier in Dreier/Schulze, § 43 Rn.
12; Rojahn in Schricker, § 43 Rn. 31, 65; A. Nordemann in Fromm/Nordemann, § 43 Rn. 43.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:18

Zweckübertragungslehre nicht pauschal abgefasst sein darf, sondern vielmehr
die genauen Nutzungsrechte und -arten bezeichnen muss.

Pflicht zur Archivierung

Des Weiteren ist im Rahmen der Langzeitarchivierung von wissenschaftlichen
Primärdaten relevant, ob für Forschungseinrichtungen eine gesetzliche Pflicht
besteht, die erhobenen Daten zu archivieren. Grundsätzlich besteht dabei kei-
ne Verpflichtung zur Archivierung der erhobenen Daten. Ausnahmen ergeben
sich jedoch im Bereich der Buchführung, bei Personalsachen, bei Bankunter-
lagen, Akten der Verwaltung, Gerichtsakten und für medizinische Dokumen-
tationen. Im Rahmen der Langzeitarchivierung von wissenschaftlichen Primär-
daten sind dabei vor allem Aufbewahrungs- und Archivierungspflichten von
medizinischen Dokumentationen relevant. Diese ergeben sich hauptsächlich
aus den §§ 28 Röntgenverordnung (RöntgV), 42 Strahlenschutzverordnung
(StrlSchV), sowie 1 Gentechnikaufzeichnungsverordnung (GenTAufzV). Da-
rüber hinaus können sich standesrechtliche Dokumentationspflichten aus den
Landesberufsordnungen der Ärzte ergeben. Die genannten Vorschriften schrei-
ben dabei zwar nicht ausdrücklich eine elektronische Archivierung vor, sondern
lediglich, dass die Daten generell dokumentiert werden müssen. Dabei wird
eine Dokumentation aufgrund des technischen Fortschrittes aber wohl in der
überwiegenden Zahl der Fälle elektronisch erfolgen.

Verantwortliche Personen für die ordnungsgemäße Archivierung

Dies wirft die Frage auf, wer für die Durchführung der Archivierung verant-
wortlich ist, sofern eine Archivierungspflicht besteht.
Verantwortlich für die Dokumentation ist dabei grundsätzlich der gesetzliche
Vertreter der Forschungseinrichtung, die in den Anwendungsbereich der oben
genannten Normen fällt. Sofern der Anwendungsbereich der RöntgV eröffnet
ist, sind daneben gem. § 15 Abs. 2 RöntgV ebenfalls die Strahlenschutzbeauf-
tragten der Einrichtung verantwortlich. Für die Archivierung von Behandlungs-
und Untersuchungsdaten ist neben dem gesetzlichen Vertreter der Klinik, an
der diese erhoben worden sind, ebenfalls der jeweilige behandelnde Arzt auf-
grund des Behandlungs- bzw. Krankenhausvertrages für die ordnungsgemäße
Archivierung der Behandlungs- und Untersuchungsverantwortlich.

[Version 2.0] Kap.16:19Recht

Verhinderung der Weitergabe archivierter Daten durch Dritte

Sofern die archivierende Einrichtung ihre Daten Dritten, wie zum Beispiel
Fremdforschern oder anderen Forschungseinrichtungen zur Verfügung stellt,
hat sie unter Umständen ein Interesse daran, dass der Empfänger der Daten
diese nicht unbefugt an Dritte weitergibt. Dies gilt vor allem für medizinische
Forschungsdaten, da diese in der Regel personenbezogen sind und ihre Ver-
wendung damit den Vorschriften des BDSG bzw. der Landesdatenschutzge-
setze unterliegt. Da die Daten aber grundsätzliche keinem urheberrechtlichen
oder leistungsrechtlichen Schutz unterliegen werden und ein Unterlassungsan-
spruch nach § 97 Abs. 1 UrhG damit ausscheidet, muss die unbefugte Weiterga-
be auf andere Weise verhindert werden. Aus diesem Grund sollte mit Dritten,
denen ein Zugriff auf die archivierten Daten gewährt wird, ein Lizenzvertrag
geschlossen werden, der die zulässige Nutzung der Daten durch den Fremd-
forscher regelt und eine Verschwiegenheitsklausel beinhaltet, die die Fremdfor-
scher verpflichtet, die Daten nicht unbefugt weiterzugeben. Für den Fall, dass
gegen diese Vereinbarung verstoßen wird, sollte in der Vereinbarung außerdem
eine Vertragsstrafe vorgesehen werden.

Sicherstellung der Authentizität und Integrität der archivierten
Daten

Eine rechtsgültige Authentizität und Integrität der archivierten Forschungs-
daten kann durch Verwendung einer qualifizierten elektronischen Signatur
erreicht werden. Dabei besteht grundsätzlich keine Pflicht, die Authentizität
und Integrität der Daten sicherzustellen. Eine Ausnahme gilt jedoch für me-
dizinische Forschungsdaten. Bei diesen ist aufgrund der Anforderungen des
Bundesdatenschutzgesetzes sowie der einzelnen Landesdatenschutzgesetze, die
im Falle der Archivierung medizinischer Forschungsdaten einschlägig sein kön-
nen, eine Verpflichtung zur Gewährleistung der Integrität und Authentizität
anzunehmen29. Aber auch in den übrigen Fällen ist die Verwendung einer qua-
lifizierten elektronischen Signatur anzuraten. Da die Daten nicht nur archiviert,
sondern unter Umständen auch fremden Forschungsstellen zur Verfügung ge-
stellt werden sollen, liefe die archivierende Forschungseinrichtung andernfalls
Gefahr, das Vertrauen anderer Forschungsstellen in die Authentizität seiner
Daten zu verlieren. Darüber hinaus könnten Schadensersatzansprüche anderer
Forschungsstellen entstehen, sofern diesen aufgrund von manipulierten Daten

29	 Vgl. Anlage zu § 9 BDSG.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:20

ein Schaden entstünde und die archivierende Forschungseinrichtung keine ent-
sprechenden Vorkehrungen gegen eine derartige Manipulation getroffen hat.

Zulässigkeit der Archivierung personenbezogener Daten

Neben den Vorschriften des Urheberrechtes könnte sich ein Verbot der Lang-
zeitarchivierung von Daten ebenfalls aus dem BDSG bzw. den Landesdaten-
schutzgesetzen ergeben, sofern es sich um personenbezogene Daten handelt.
In diesen Fällen müsste sich die archivierende Einrichtung das Einverständnis
der Personen einholen, auf die sich die Daten beziehen30. Eine rechtswirksame
Einwilligung eines Probanden bedarf dabei sowohl nach den Landesdaten-
schutzgesetzen als auch dem Bundesdatenschutzgesetz der Schriftform31. Aus
diesem Grund empfiehlt es sich, vom Probanden gleich mehrere Einwilligungs-
erklärungen unterschreiben zu lassen, damit für den Fall der Beschädigung oder
Zerstörung eines Exemplars noch mindestens eine weitere formgerechte Erklä-
rung als Ersatz vorhanden ist. Die Anfertigung von Kopien genügt hingegen
nicht, da eine Kopie oder auch ein elektronischer Scan nicht der Schriftform
des BGB, sondern lediglich der Textform entsprechen32. Auch wenn das Ge-
setz Ausnahmefälle vorsieht, in denen die Einwilligung auch formlos möglich
ist, sollte aus Gründen der Rechtssicherheit stets eine schriftliche Einwilligung
eingeholt werden, da die Beurteilung bzw. der Beweis vor Gericht, dass die
Schriftform im Einzelfall entbehrlich war, mitunter schwierig sein kann. Darü-
ber hinaus ist der Proband gezielt darauf aufmerksam zu machen, dass er in die
Verwertung seiner Daten einwilligt. Dies kann dadurch erreicht werden, dass
die Einwilligung visuell hervorgehoben oder im Dokument explizit auf diese
hingewiesen wird. Der Proband muss ferner vor Abgabe ausdrücklich darüber
informiert werden, welche seiner Daten auf welche Art verarbeitet oder ge-
nutzt werden sollen. Insbesondere ist er darauf hinzuweisen, dass seine Daten
eventuell anderen Fremdforschern zugänglich gemacht werden. Hinsichtlich
des Inhalts der Erklärung muss diese ebenfalls genau spezifizieren, hinsichtlich
welcher Daten der Proband seine Einwilligung erteilt und auf welche Arten die
Daten genutzt werden dürfen. Schließlich muss die Einwilligung des Probanden
auf dessen freier Entscheidung beruhen. Sofern eine wirksame datenschutz-
rechtliche Einwilligung des Probanden vorliegt, ist darin außerdem gleichzeitig

30	 Vgl. z.B. § 4 Abs. 1 Nr. 2 NDSG sowie § 4 BDSG.
31	 Siehe nur § 4a BDSG und § 4 Niedersächsisches Datenschutzgesetz (NDSG).
32	 Ellenberger in Palandt, Bürgerliches Gesetzbuch, 68. Aufl. 2009, § 126 Rn. 8; Wendtland in

Bamberger/Roth (Hrsg.), Kommentar zum Bürgerlichen Gesetzbuch Bd. 1, 2. Aufl. 2007, §
126 Rn. 6, 8, 11; Simitis in Simitis, § 4a Rn. 38.

[Version 2.0] Kap.16:21Recht

eine (zumindest konkludent erteilte) Entbindung des Arztes von seiner ärzt-
lichen Schweigepflicht zu sehen. Die Entbindung von der Schweigepflicht ent-
spricht dabei konsequenterweise in ihrer Reichweite dem Umfang, in welchem
der Proband auch der datenschutzrechtlich relevanten Nutzung seiner Daten
eingewilligt hat.

Rechtliche Anforderungen an die Archivierung
personenbezogener Daten

Sofern die Forschungseinrichtung das Einverständnis des Betroffenen zur Ar-
chivierung seiner Daten eingeholt hat, treffen Sie im Rahmen der Nutzung und
Verarbeitung dieser Daten gewisse Pflichten hinsichtlich der zu treffenden or-
ganisatorischen und technischen Maßnahmen33. So hat sie unter anderem dafür
Sorge zu tragen, dass Unbefugte keinen Zutritt zu den Datenverarbeitungsan-
lagen erhalten. Die archivierende Forschungseinrichtung hat also festzulegen,
welche Personen in welchem Umfang Zugang zu ihren Verarbeitungsanlagen
und deren IT-Systemen haben dürfen und muss die Bedingungen und die Form
der Identifikation und Authentisierung der Zugriffsberechtigten festzulegen34.
Hinsichtlich des Zugriffs und der Bearbeitung der Daten ist darüber hinaus
genau festzulegen, wie die Authentisierung und Identifikation von Mitarbeitern
und Zugriffsgeräten zu erfolgen hat und welche Aktionen bei einer nicht erfolg-
reichen Authentisierung zu erfolgen haben. Dies kann unter anderem erreicht
werden, indem für den Zugriff auf den Datenkatalog und die Eingabe neuer
bzw. die Veränderung bereits gespeicherter Daten spezielle Zugriffsrechte ent-
sprechend den Aufgabenfeldern der einzelnen Mitarbeiter zugeteilt werden35.
Damit könnte nur ein begrenzter und möglichst kleiner Kreis von Mitarbei-
tern Eingaben vornehmen und die gespeicherten personenbezogenen Daten
ändern. Dabei sind die Zugriffsrechte nur insoweit zu erteilen, als die Inhaber
der Zugriffsrechte diese auch tatsächlich ihrem Tätigkeitsfeld entsprechend be-
nötigen. So könnten separate Nutzungsrechte für den Zugang zu den Daten,
der Eingabe von neuen Daten, der Übertragung der Daten an einen anderen
Speicherort, der Veränderung sowie der Löschung der Daten erteilt werden.
Die Vergabe, Änderung oder Entziehung dieser Nutzungsrechte darf dabei nur
durch autorisierte Personen erfolgen und ist genau zu dokumentieren, damit

33	 Siehe z.B. § 9 BDSG und § 7 NDSG
34	 Bundesamt für Sicherheit in der Informationstechnik BSI (Hrsg.), Handbuch für die sichere

Anwendung der Informationstechnik, 1992, 11.2.4; abrufbar unter: http://www.bsi.bund.
de/literat/kriterie.htm; siehe auch Kommentar zum NDSG, § 7 Zu Abs. 2 Nr. 5.

35	 BSI, 1992, 11.2.4; 11.2.5; 11.2.6.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:22

stets Klarheit darüber herrscht, wie groß der Personenkreis ist, der Zugriff
auf die Daten hat und welche Personen er umfasst. Die Datenbestände sind
infolge dessen so aufzubereiten, dass bei einer Eingabe in den Datenbestand
zunächst geprüft wird, ob die jeweilige Person auf die Daten zugreifen darf,
bzw. ob und inwieweit sie Änderungen an den Datensätzen vornehmen darf.
Dies kann beispielsweise durch die Einrichtung von Zugriffssicherungen in
Form von Passwörtern und durch chipkartenbasierte oder biometrische Iden-
tifikationsverfahren geschehen. Des Weiteren empfiehlt sich in diesem Zusam-
menhang die Installation eines physikalischen Schreibschutzes, damit die Daten
nicht nachträglich manipuliert werden können36. Daneben sollten Regeln für
die Aufbewahrung von Datenträgern, wie etwa CD-ROM oder Festplatten,
aufgestellt werden, auf denen sich personenbezogene Daten befinden. Neben
diesen Maßnahmen, die eine unbefugte Veränderung bzw. einen unbefugten
Zugriff verhindern sollen, sollten die archivierten Daten unter Umständen mit
einer qualifizierten elektronischen Signatur versehen werden, um so etwaige
Manipulationen von Datenbeständen möglichst schnell aufzufinden, die trotz
aller getroffenen Sicherheitsvorkehrungen unter Umständen nicht verhindert
werden können. Ferner sollten Ereignisse im Zusammenhang mit den perso-
nenbezogenen Daten protokolliert werden, um so feststellen zu können, zu
welchem Zeitpunkt welche Daten von welchem Zugriffsgeräte aufgerufen bzw.
verändert worden sind. Eine Protokollierung sollte ferner hinsichtlich der er-
teilten Zugriffsrechte erfolgen. Zu beachten ist dabei, dass die vorgenommenen
Protokollierungen vollständig und klar aufgebaut sind, um im Ernstfall tatsäch-
lich nachvollziehen zu können, zu welchem Zeitpunkt welche Veränderung von
welchem Arbeitsplatz vorgenommen wurde37.

36	 BSI, 11.2.5.
37	 So auch Kommentar zum NDSG, § 7 Zu Abs. 2 (Nr.6) Nr. 7; BSI, 11.2.4.

[Version 2.0] Kap.16:23Recht

Literatur
Bamberger, H. G./Roth, H. (Hrsg.), Kommentar zum Bürgerlichen Gesetzbuch, Bd.

1, 2. Aufl. 2007.
Bundesamt für Sicherheit in der Informationstechnik BSI (Hrsg.), Handbuch

für die sichere Anwendung der Informationstechnik, 1992, abrufbar unter: http://
www.bsi.bund.de/literat/kriterie.htm.

Der Landesbeauftragte für den Datenschutz Niedersachsen, Kommentar
zum NDSG; abrufbar unter: http://www.lfd.niedersachsen.de/master/
C52351301_N38588372_L20_D0_I560.html.

Dreier, T./Schulze, G., Urheberrechtsgesetz: Kommentar, 3. Aufl. 2009.
Dreyer, G./Kotthoff, J./Meckel, A. (Hrsg.), 	Heidelberger Kommentar zum

Urheberrecht, 2. Aufl. 2009.
Fromm, F.K./Nordemann, W. (Hrsg.), Urheberrecht: Kommentar zum

Urheberrechtsgesetz, 10. Aufl. 2009.
Loewenheim, U. (Hrsg.), Handbuch des Urheberrechts, 2003.
Schricker, G. (Hrsg.), Urheberrecht: Kommentar, 3. Aufl. 2006.
Simitis , S. (Hrsg.), Bundesdatenschutzgesetz, 6. Aufl. 2006.
Wandtke, A., „Reform des Arbeitnehmerurheberrechts?“, GRUR 1999, 390.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.16:24

[Version 2.0] Kap.17:1

17 Vorgehensweise für ausgewählte Objekttypen

17.1 	 Einführung

Regine Scheffel
Die vorangegangenen Kapitel über Strategien, Modelle, Standards u.a. vermit-
teln den (derzeitigen) Kenntnisstand, der notwendig ist, um kompetent Pro-
bleme der Langzeitarchivierung und Langzeitverfügbarkeit anzupacken. Viel-
fach treten jedoch Anforderungen zutage, die Praktikerinnen und Praktiker in
(Kulturerbe-)Institutionen nicht kurzfristig selbst klären, ändern oder erfüllen
können (z.B. policies, Organisationsmodelle oder Hardwareumgebung). Den-
noch stehen sie unter Handlungsdruck, um die digitalen Objekte in ihrem Ver-
anwortungsbereich nutzbar zu erhalten. Hier setzt das folgende Kapitel an, das
konkrete Anwendungsfelder der genannten Aspekte (z.B. Formate) in der Pra-
xis vorstellt.

Diese Anwendungsfelder beziehen sich nicht auf Handlungsfelder in Biblio-
theken, Museen, Archiven oder Forschungseinrichtungen (z.B. Publikationen),
sondern auf den Umgang mit den unterschiedlichen Medienarten wie Text,
Bild und Multimedia in seinen diversen Ausprägungen. Darüber hinaus wer-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:2

den Langzeitarchiverung und Langzeitverfügbarkeit komplexer digitaler Ma-
terialsammlungen thematisiert, die über den Medienmix hinaus weitere spezi-
fische Anforderungen stellen, z.B. Websites, wissenschaftliche Rohdaten oder
Computerspiele.

[Version 2.0] Kap.17:3

17.2 	 Textdokumente

Karsten Huth

Der langfristige Erhalt von Textdokumenten ist nur scheinbar einfacher als der Erhalt von
anderen digitalen Objekten. In digitalen Textdokumenten vereint sich Fachwissen aus der
Kunst des Buchdrucks, der Linguistik und der Semiotik. Nur der Aspekt, dass wir vom frü-
hen Kindesalter ans Lesen, Schreiben und Textverstehen herangeführt werden, sodass Texte
wie selbstverständlich unseren Alltag prägen, lassen uns die komplexen Kenntnisse und ko-
gnitiven Fähigkeiten, die der Mensch dafür benötigt, kaum mehr wahrnehmen. Das optische
Erscheinungsbild eines digitalen Textes besteht auf der Datenebene aus zwei wesentlichen
Komponenten. Die Wichtigste ist der Zeichensatz, über den numerische Werte Textzeichen
zugewiesen werden. Die zweite Komponente ist der Font, d.h. ein kompletter Satz von Bildern
der benötigten Schriftzeichen. Dieses Kapitel klärt in einführender Weise über die Abhängig-
keiten dieser Komponenten auf.

Definition

Die Definition des Begriffs Textdokument im Bereich der Langzeitarchivierung
bzw. die Antwort auf die Frage: “Was ist ein Textdokument?“, ist nicht einfach
zu beantworten. Kommen doch zwei Ebenen eines digitalen Objekts für eine
Definitionsgrundlage in Frage1. Auf der konzeptuellen Ebene liegt ein Textdo-
kument genau dann vor, wenn das menschliche Auge Text erkennen, lesen und
interpretieren kann. Diese Anforderung kann auch eine Fotografie, bzw. das
Bild eines Textes erfüllen. Auf der logischen Ebene eines digitalen Objektes,
der Ebene der binären Codierung und Decodierung liegt ein Textdokument
genau dann vor, wenn innerhalb des Codes auch Textzeichen codiert sind und
dadurch Gegenstand von Operationen werden (z.B. Kopieren und Verschieben,
Suchen nach bestimmten Worten und Wortfolgen, Ersetzen von bestimmten
Zeichenfolgen usw.).

Da ein Archiv seine Archivobjekte generell auf der konzeptuellen Ebene
betrachten muss, insbesondere da sich die technikabhängige logische Ebene im
Laufe der Zeit durch Migration grundsätzlich ändert,2 soll für dieses Kapitel die
erste Definition zur Anwendung kommen: Ein Textdokument liegt genau dann vor,
wenn das menschliche Auge Text erkennen, lesen und interpretieren kann.

1	 Vgl. Funk, Stefan, Kap 7.2 Digitale Objekte und Formate
2	 Vgl. Funk, Stefan, Kap 8.3 Migration

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:4

Diese Definition ermöglicht die Verwendung von Dateiformaten zur Spei-
cherung von Bildinformationen ebenso wie die speziell auf Textverarbeitung
ausgerichteten Formate. Welchen Formattyp ein Archiv zur Speicherung wählt,
hängt von den wesentlichen Eigenschaften des Archivobjekts ab. Die wesent-
lichen Eigenschaften eines digitalen Archivobjekts müssen vom Archiv bei oder
bereits vor der Übernahme des Objekts in das Archiv festgelegt werden und er-
geben sich gemäß den Vorgaben des Open Archive Information System (OA-
IS) größtenteils aus den Ansprüchen und Möglichkeiten der Archivnutzer.3

Archivierung von Textdokumenten mit Bildformaten:

Die Archivierung von Textdokumenten in Bildformaten empfiehlt sich genau
dann, wenn der optische Eindruck eines Textdokuments eine der wesentlichen
Eigenschaften des Archivobjekts ist, welches auf das Genaueste erhalten wer-
den muss. Solche Fälle ergeben sich z.B. bei der Digitalisierung von amtlichem
Schriftgut, bei der anschließend das Original aus Papier vernichtet wird, wäh-
rend man die digitale Fassung archiviert. Da bei diesen Objekten das originale
Schriftbild sowie von Hand aufgetragene Zeichen (z.B. Anmerkungen, Un-
terschriften und Paraphen) für die dauerhafte korrekte Interpretation des Ar-
chivobjektes unbedingt erhalten werden müssen, ist die Speicherung als Bild
der beste Weg. In einem Bildformat sind in der Regel nur Informationen über
Bildpunkte und ihre jeweiligen Farb- und Helligkeitswerte in einem Raster ver-
zeichnet (Bitmap-Grafik). Diese Formate beinhalten von sich aus keinerlei In-
formationen über den abgebildeten Text. Deshalb kann man in einer solchen
Datei nicht nach bestimmten Textstellen suchen, Textinhalte herauskopieren
oder verschieben. Die Unveränderlichkeit der inhaltlichen und optischen Dar-
stellung ist für ein Archiv von Vorteil.

Eine Abhandlung zu möglichen Bildformaten im Archiv befindet sich im
Kapitel 15.2 „Bilddokumente“.4 Bildformate werden in diesem Kapitel nicht
weiter thematisiert.

3	 Consultative Committee for Space Data Systems (Hrsg.) (2002): Reference Model for an Open
Archive Information System: Blue Book. Washington, DC. Page 3-4

4	 Für eine kurze Übersicht über Bildformate s. Rohde-Enslin, Stefan (2004): nestor - Ratgeber -
Nicht von Dauer: Kleiner Ratgeber für die Bewahrung digitaler Daten in Museen. Berlin: nestor, IfM .
S. 12ff : urn:nbn:de:0008-20041103017

[Version 2.0] Kap.17:5

Archivierung von Textdokumenten mit Textformaten:

Die Archivierung von Textdokumenten in Textformaten empfiehlt sich genau
dann, wenn die Erhaltung der Textinformation des Objektes im Vordergrund
steht. Bei der Archivierung von Textformaten sind grundsätzliche technische
Abhängigkeiten zu beachten.

•	 Abhängigkeit 1: der Zeichensatz (Character Set)
Einen Zeichensatz kann man sich als Tabelle vorstellen, in der ein nume-
rischer einem Zeicheninhalt zugeordnet wird. Die Maschine nimmt den
Wert der Zahl und sieht in der Zeichensatztabelle an der entsprechenden
Stelle nach, in welches Zeichen die Zahl decodiert werden muss. Dieser
Vorgang hat noch nichts mit der Darstellung eines Zeichens auf dem
Bildschirm oder beim Druckvorgang zu tun.5
Beispiel: Beim American Standard Code for Information Interchange
(ASCII) Zeichencode entspricht der Wert 65 (binär 01000001) dem Zei-
chen „A“.

•	 Abhängigkeit 2: Schriften (Font)
Fonts geben den Zeichen eine Gestalt auf dem Bildschirm oder beim
Druck. Dem Zeichen eines Zeichensatzes ist innerhalb eines Fonts ein
Bild (oder mehrere Bilder) zugeordnet. Bekannte Schrifttypen sind z.B.
Arial, Times New Roman usw.

Die korrekte Darstellung eines Textes ergibt sich demnach aus einer Kette von
Abhängigkeiten. Um ein Textdokument mitsamt dem Schriftbild (d.h. For-
matierungen, Absätze und Font) erhalten zu können, benötigt ein Archiv den
korrekten Zeichensatz und den korrekten Font. Dies ist ein Problem für den
dauerhaften Erhalt, denn die meisten Dateiformate, die im Bereich der Text-
verarbeitung verwendet werden, sind von Zeichensätzen und Fonts abhängig,
die außerhalb der Textdatei gespeichert werden. Insbesondere die Zeichensätze
sind oft ein Teil des Betriebssystems. Das Textverarbeitungsprogramm leistet
die Verknüpfung von Code – Zeichen – Schriftzeichen und sorgt für die kor-
rekte Darstellung des Textdokuments.

5	 Für eine gelungene Einführung in das Gebiet der Zeichensätze s. Constable, Peter
(2001): Character set encoding basics. Understanding character set encodings and legacy encodings.
In: Implementing Writing Systems: An introduction. 13.06.2001. http://scripts.sil.org/
IWS-Chapter03

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:6

Konsequenzen für das Archiv

Für die langfristige Darstellbarkeit eines Textes muss das Archiv zumindest den
oder die verwendeten Zeichensätze kennen. Die Informationen über die Zei-
chensätze sollten mit Bezug auf die jeweiligen Dateien in den Metadaten des
Archivs fest verzeichnet sein.

Bei Neuzugängen sollte das Archiv Dateiformate wählen, die weit verbrei-
tete und standardisierte Character Sets unterstützen. Der älteste (seit 1963)
Zeichensatz ASCII kann beinahe auf allen Plattformen decodiert und darge-
stellt werden. Leider wurde dieser Zeichensatz allein für den amerikanischen
Raum entwickelt, so dass er keinerlei Umlaute und kein „ß“ enthält. Damit ist
ASCII für deutsche Textdokumente nicht ausreichend. Für Archive besonders
zu empfehlen sind Dateiformate, die Unicode,6 speziell Unicode Transforma-
tion Format (UTF)-8 (Unicode encoding Form neben UTF-16 und UTF-32)
unterstützen. UTF-8 ist auch der empfohlene Zeichensatz für Dokumente im
HTML-, XML- oder SGML-Format. Weit verbreitet und für Archive geeignet
ist der Zeichensatz „Latin-1, Westeuropäisch“ ISO 8859-1, der auch ASCII-
Texte darstellen kann.

Die gewissenhafte Dokumentation der verwendeten Zeichensätze sollte ein
Archiv zumindest vor dem Verlust der reinen Textinformation bewahren. Um
auch die ursprüngliche optische Form zu erhalten, sollten die technischen In-
formationen über die verwendeten Schriftsätze (Fonts) ebenso vom Archiv in
den Metadaten nachgewiesen werden.

Bei bereits bestehenden Beständen an Textdokumenten, sollte mit geeig-
neten technischen Werkzeugen der zugrundeliegende Zeichensatz ermittelt
werden. Sollte der ermittelte Zeichensatz nicht den oben erwähnten weit ver-
breiteten Standards entsprechen, empfiehlt sich auf lange Sicht wahrscheinlich
eine Migration, vorausgesetzt die geeigneten technischen Werkzeuge sind im
Archiv vorhanden.

Besonders geeignete Dateiformate für Archive

Da das Archiv alle Informationen über die verwendeten Zeichensätze und
Fonts sammeln und erschließen muss, sollten nur Dateiformate verwendet wer-
den, aus denen diese Informationen auch gewonnen werden können. Dies ist

6	 Whistler, Ken/ Davis, Mark/ Freytag, Asmus (2004): Unicode Technical Report #17. Character
Encoding Model. Revision 5. In: Unicode Technical Reports. 09.09.2004. http://www.unicode.
org/reports/tr17/

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

[Version 2.0] Kap.17:7

bei Dateiformaten der Fall, wenn ihr technischer Aufbau öffentlich (entweder
durch Normung oder Open Source) beschrieben ist. Ein Archiv sollte Textfor-
mate meiden, deren technischer Aufbau nicht veröffentlicht wurde (proprietäre
Formate), da dann der Zugriff auf die für die Langzeitarchivierung wichtigen
technischen Informationen kompliziert ist.

Ein Beispiel für ein offenes Dokumentformat ist das „Open Document
Format“ (ODF). Der gesamte Aufbau einer ODF-Datei ist öffentlich doku-
mentiert. Eine Datei besteht im wesentlichen aus mehreren komprimierten
XML-Dateien, die alle mit dem Zeichensatz UTF-8 gespeichert wurden. Die
von ODF-Dateien verwendeten Schriftsätze sind kompatibel zu UTF-8 und in
den XML-Dateien angegeben. Sollte eine ODF-Textdatei im Archiv mit den
vorhandenen technischen Mitteln nicht mehr darstellbar sein, dann kann min-
destens der Textinhalt und die Struktur des Dokuments über die zugrundelie-
genden XML-Dateien zurückgewonnen werden.

Ein Textformat, das speziell für die Archivierung entwickelt wurde, ist das
PDF/A-Format. Das Dateiformat wurde so konzipiert, dass Zeichensatz und
die verwendeten Fonds in der jeweiligen Datei gespeichert werden. Ein Text-
dokument im PDF/A Format ist somit unabhängiger von der jeweiligen Platt-
form, auf der es dargestellt werden soll.

Literatur
Consultative Committee for Space Data Systems (Hrsg.) (2002): Reference

Model for an Open Archive Information System: Blue Book. Washington, DC.
Page 3-4

Constable, Peter (2001): Character set encoding basics. Understanding character
set encodings and legacy encodings. In: Implementing Writing Systems: An
introduction. 13.06.2001. http://scripts.sil.org/IWS-Chapter03

Rohde-Enslin, Stefan (2004): nestor - Ratgeber - Nicht von Dauer: Kleiner Ratgeber
für die Bewahrung digitaler Daten in Museen. Berlin: nestor, IfM . S. 12ff :
urn:nbn:de:0008-20041103017

Whistler, Ken/ Davis, Mark/ Freytag, Asmus (2004): Unicode Technical Report
#17. Character Encoding Model. Revision 5. In: Unicode Technical Reports.
09.09.2004. http://www.unicode.org/reports/tr17/

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:8

17.3 	 Bilddokumente

Markus Enders

Digitale Bilddokumente (auch Images genannt) sind seid einigen Jahrzehnten in Gebrauch.
Digitale Fotos, gescannte Dokumente oder anderweitig digital erzeugte Bilddokumente sind
und werden millionenfach erstellt. Gedächtnisorganisationen müssen mit diesen Daten um-
gehen und sie langfristig archivieren können. Diese Aufgabe bietet verschiedene Herausfor-
derungen. Unterschiedliche Datenformate, deren Benutzung und Unterstützung durch Soft-
wareapplikationen bestimmten Moden unterliegen, sind nur ein Problem. Es stellt sich ferner
die Frage, welche Metadata für Bilddokumente generiert werden können, wo diese gespeichert
werden sollten und mit welchen Hilfsmitteln diese erzeugt bzw. extrahiert werden.

Seitdem Anfang der 1990er Jahre Flachbettscanner nach und nach in die Büros
und seit Ende der 1990er Jahre auch zunehmend in die Privathaushalte einzo-
gen, hat sich die Anzahl digitaler Bilder vervielfacht. Diese Entwicklung setzte
sich mit dem Aufkommen digitaler Fotoapparate fort und führte spätestens
seit der Integration kleiner Kameramodule in Mobiltelefone und Organizer so-
wie entsprechender Consumer-Digitalkameras zu einem Massenmarkt.
Heute ist es für Privatleute in fast allen Situationen möglich, digitale Images zu
erzeugen und diese zu verschiedenen Zwecken weiterzubearbeiten. Der Markt
bietet unterschiedliche Geräte an: von kleinen Kompaktkameras bis zu hoch-
wertigen Scanbacks werden unterschiedliche Qualitätsbedürfnisse befriedigt.

Entsprechend haben sich auch Softwarehersteller auf diesen Markt einge-
stellt. Um Bilddokumente nicht im Dateisystem eines Rechners verwalten zu
müssen, existieren heute unterschiedliche Bildverwaltungsprogramme für Ein-
steiger bis hin zum Profifotografen.

Diese Entwicklung kommt auch den Gedächtnisorganisationen zugute. Ver-
gleichsweise günstige Preise ermöglichen es ihnen, ihre alten, analogen Mate-
rialien mittels spezieller Gerätschaften wie bspw. Scanbacks, Buch- oder Mi-
crofilmscannern zu digitalisieren und als digitales Image zu speichern. Auch
wenn Texterfassungsverfahren über die Jahre besser geworden sind, so gilt die
Authentizität eines Images immer noch als höher, da Erkennungs- und Erfas-
sungsfehler weitestgehend ausgeschlossen werden können. Das Image gilt so-
mit als „Digitales Master“, von dem aus Derivate für Online-Präsentation oder
Druck erstellt werden können oder deren Inhalt bspw. durch Texterkennung /
Abschreiben für Suchmaschinen aufbereitet werden kann.

[Version 2.0] Kap.17:9

Datenformate

Digitale Daten müssen immer in einer für den Computer lesbaren und interpre-
tierbaren Struktur abgelegt werden. Diese Struktur wird Datenformat genannt.
Eine Struktur muss jedoch jeden Bildpunkt nicht einzeln speichern. Vielmehr
können Bildpunkte so zusammengefasst werden, dass eine mehr oder weniger
große Gruppe von Punkten als ein einzige Einheit gespeichert werden. Anstatt
also jeden Bildpunkt einzeln zu speichern, belegen mehrere Bildpunkte densel-
ben Speicherplatz. Die Art und Weise, wie diese Punkte zusammengefasst wer-
den, wird als Komprimierungsalgorithmus bezeichnet. Dieser kann fest mit
einem bestimmten Datenformat verbunden sein.

Sowohl das Datenformat als auch der Komprimierungsalgorithmus können
bestimmte technische Beschränkungen haben. So kann durch das Format bspw.
die Farbtiefe oder maximale Größe eines Bildes eingeschränkt sein. Der Kom-
primierungsalgorithmus kann bspw. nur auf reine schwarz-weiss Bilder ange-
wendet werden.

In den letzten zwei Jahrzehnten wurde eine Vielzahl von Datenformaten für
Bilddaten entwickelt. Zu Beginn der Entwicklung wirkten technische Faktoren
stark limitierend. Formate wurden im Hinblick auf schnelle Implementierbar-
keit, wenig Resourcenverbrauch und hohe Performanz während des Betriebs
entwickelt. Dies führte zu vergleichsweise einfachen Lösungen, die auf einen
bestimmten Anwendungszweck zugeschnitten waren. Teilweise wurden sie so
proprietär, dass entsprechende Dateien nur von der Herstellersoftware, die zu
einem Scanner mitgeliefert wurde, gelesen und geschrieben werden konnten.
Der Austausch von Daten stand zu Beginn der Digitalisierung nicht im Vorder-
grund, so dass nur ein Teil der Daten zu Austauschzwecken in allgemein aner-
kannte und unterstützte Formate konvertiert wurden.

Heute ermöglicht das Internet einen Informationsaustausch, der ohne stan-
dardisierte Formate gar nicht denkbar wäre. Der Begriff „Standard“ ist aus
Sicht der Gedächtnisorganisationen jedoch kritisch zu beurteilen, da „Stan-
dards“ häufig lediglich so genannte “De-facto“-Standards sind, die nicht von
offiziellen Standartisierungsgremien erarbeitet und anerkannt wurden. Ferner
können derartige Standards bzw. deren Unterstützung durch Hard- und Soft-
warehersteller lediglich eine kurze Lebenserwartung haben. Neue Forschungs-
ergebnisse können schnell in neue Produkte und damit auch in neue Datenfor-
mate umgesetzt werden.

Für den Bereich der Bilddokumente sei hier die Ablösung des GIF-Formats
durch PNG (Portable Network Graphics) beispielhaft genannt. Bis weit in die
1990er Jahre hinein war GIF der wesentliche Standard, um Grafiken im Inter-

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:10

net zu übertragen und auf Servern zu speichern. Dieses wurde aufgrund lei-
stungsfähigerer Hardware, sowie rechtlicher Probleme durch das JPEG- und
PNG-Format abgelöst. Heute wird das GIF-Format noch weitestgehend von
jeder Software unterstützt, allerdings werden immer weniger Daten in diesem
Format generiert. Eine Einstellung der GIF-Format-Unterstützung durch die
Softwarehersteller scheint damit nur noch eine Frage der Zeit zu sein.

Ferner können neue Forschungsansätze und Algorithmen zu neuen Daten-
formaten führen. Forschungsergebnisse in dem Bereich der Wavelet-Kompri-
mierung7 sowie die Verfügbarkeit schnellerer Hardware führten bspw. zu der
Erarbeitung und Implementierung des JPEG2000 Standards, der wesentlich
bessere Komprimierungsraten bei besserer Qualität liefert als sein Vorgänger
und zeigt, dass heute auch hohe Komprimierungsraten bei verlustfreier Kom-
primierung erreicht werden können.

Verlustfrei ist ein Komprimierungsverfahren immer dann, wenn sich aus
dem komprimierten Datenstrom die Quelldatei bitgenau rekonstruieren lässt.
Verlustbehaftete Komprimierungsverfahren dagegen können die Bildinfor-
mationen lediglich annäherungsweise identisch wiedergeben, wobei für das
menschliche Auge Unterschiede kaum oder, je nach Anwendung, überhaupt
nicht sichtbar sind.

Trotz eines starken Anstiegs der Übertragungsgeschwindigkeiten und Re-
chengeschwindigkeiten sind auch heute noch bestimmte Datenformate für spe-
zifische Einsatzzwecke im Einsatz. Ein allgemeines Universalformat existiert
nicht. Dies hat mitunter auch mit der Unterstützung dieser Formate durch
gängige Internetprogramme wie Web-Browser, Email-Programme etc. zu tun.
Nachfolgend sollen die gängigsten derzeit genutzten Datenformate kurz vor-
gestellt werden:

PNG (Portable Network Graphics): Dieses Datenformat wurde speziell für den
Einsatz in Netzwerken entwickelt, um Bilder schnell zu übertragen und anzu-
zeigen. Entsprechend wurde ein Komprimierungsalgorithmus mit einem guten
Kompromiss zwischen Dateigröße und Performanz gewählt. Dieser kompri-
miert das Bild verlustfrei. Überwiegend kommt dieses Format für die Anzeige
von kleineren Images im Web-Browser zum Einsatz.

JPEG: Das JPEG Format komprimiert im Gegensatz zu PNG verlustbehaf-
tet. D.h. das ursprüngliche Ergebnis-Bild lässt sich nach der Dekomprimierung

7	 Weitere, einführende Informationen zu Wavelets finden sich unter: Graps, Amara (o.J.): An
Introduction to Wavelets, http://www.amara.com/ftpstuff/IEEEwavelet.pdf

[Version 2.0] Kap.17:11

nicht mehr genau reproduzieren. Dadurch lässt sich ein wesentlich höherer
Komprimierungsfaktor erreichen, der zu kleineren Dateien führt. Speziell für
den Transfer von größeren Farbbildern in Netzwerken findet dieses Format
Anwendung.

TIFF (Tagged Image File Format): TIFF wurde als universelles Austauschformat
in 1980ern von Aldus (jetzt Adobe) entwickelt. Obwohl letzte Spezifikation
zwar schon aus dem Jahr 1992 datiert,8 ist es heute immer noch in Gebrauch.
Dies liegt überwiegend an dem modularen Aufbau des Formats. Das Format
definiert sogenannte Tags, die über eine Nummer typisiert sind. Entsprechend
dieser Nummer enthalten diese Tags unterschiedliche Informationen. Somit
ließen sich mit der Zeit neue Tags definieren, um neuartige Daten abzuspei-
chern. Auch die Art und Weise, wie die Bilddaten komprimiert werden ist nicht
eindeutig definiert. Vielmehr definiert TIFF eine Liste unterschiedlicher Kom-
primierungsalgorithmen, die zum Einsatz kommen können. Darunter ist neben
einigen verlustfreien Algorithmen auch dasselbe verlustbehaftete Verfahren zu
finden, welches auch im JPEG Format angewandt wird. Als eines der wenigen
Datenformate erlaubt TIFF auch die unkomprimierte Speicherung der Bild-
daten. Aus diesem Grund wurde TIFF lange als einziges Format für die Spei-
cherung der Archivversion eines digitalen Bildes (Master-Image) angesehen,
auch wenn es nicht sehr effizient mit dem Speicherplatz umgeht. Dieser relativ
große Speicherbedarf trug allerdings auch dazu bei, dass TIFF nicht als geeig-
netes Format für die Übertragung von Bilddaten im Internet angesehen wurde
und mit der Entwicklung alternativer Formate wie GIF oder PNG begonnen
wurde. Auch wenn bei heutigen Ressourcen und Bandbreiten dies nicht mehr
ein so grosses Problem wäre, können TIFF-Dateien von keinem Web-Browser
angezeigt werden.

JPEG2000: Ursprünglich wurde JPEG2000 als „Nachfolgeformat“ für JPEG
entwickelt. Hierbei wurde versucht Nachteile des JPEG Formats gegenüber
TIFF unter Beibehaltung hoher Komprimierungsraten auszugleichen. Dies
gelang durch die Anwendung neuartiger sogenannter Wavelet basierter Kom-
primierungsalgorithmen. Neben einer verlustbehafteten Komprimierung
unterstützt JPEG2000 auch eine verlustfreie Komprimierung. Aufgrund des
neuartigen Komprimierungsalgorithmus sind die erzeugten Dateien wesentlich
kleiner als bei TIFF. Dies ist nicht zuletzt auch der Grund, warum JPEG2000

8	 O.V.:TIFF 6.0 Specification. http://partners.adobe.com/public/developer/en/tiff/TIFF6.
pdf

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:12

neben TIFF als Datenformat für das „Digital Master“ eingesetzt wird, wenn es
um das Speichern großer Farbbilder geht. Ähnlich des TIFF Formats können
JPEG2000 Bilder derzeit nicht von einem Web-Browser angezeigt werden. Als
Auslieferungsformat im Internet ist es daher derzeit nicht brauchbar.

Aus Perspektive der Langzeitarchivierung kommen also generell die Datenfor-
mate TIFF und JPEG2000 als Datenformat für das „Digital Master“ in Frage.
Allerdings sind beide Formate so flexibel, dass diese Aussage spezifiziert wer-
den muss.

Beide Formate können unterschiedliche Arten der Komprimierung nut-
zen. Diese ist entscheidend, um die Eignung als „Digital Master“-Format be-
urteilen zu können. So ist bspw. die LZW-Komprimierung für TIFF Images
nach Bekanntwerden des entsprechenden Patents auf den Komprimierungsal-
gorithmus aus vielen Softwareprodukten verschwunden. Als Folge daraus las-
sen sich LZW-komprimierte TIFF Images nicht mit jeder Software einlesen,
die TIFF unterstützt. Die Verlustbehaftete Komprimierung von JPEG2000 ist
ebenfalls nicht als Format für das „Digital Master“ geeignet. Da hierbei Bytes
nicht originalgetreu wieder hergestellt werden können, kommt für die Archi-
vierung lediglich die verlustfreie Komprimierung des JPEG2000-Formats zum
Einsatz.

Ferner spielt auch die Robustheit gegenüber Datenfehlern eine Rolle. So ge-
nannter „bitrot“ tritt mit der Zeit in fast allen Speichersystemen auf. Das be-
deutet das einzelne Bits im Datenstrom kippen – aus der digitalen „1“ wird
also eine „0“ oder umgekehrt. Solche Fehler führen dazu, dass Bilddateien gar
nicht oder nur teilweise angezeigt werden können. Verschiedene Komprimie-
rungsalgorithmen können entsprechend anfällig für einen solchen „bitrot“ sein.
Datenformate können auch zusätzliche Informationen enthalten (sogenannte
Checksums), um solche Fehler aufzuspüren oder gar zu korrigieren.

JPEG2000 bietet aufgrund seiner internen Struktur und des verwendeten
Algorithmus einen weitreichenden Schutz gegen „bitrot“. Eine Fehlerrate von
0.01% im Bilddatenstrom (bezogen auf die Imagegesamtgröße) führt zu kaum
sichtbaren Einschränkungen, wohingegen unkomprimierte TIFF-Dateien zu
einzelnen fehlerhaften Zeilen führen können. Komprimierte TIFF-Dateien
sind ohnehin wesentlich stärker von Bitfehlern beeinträchtigt, da der Bilddaten-
strom nicht mehr vollständig dekomprimiert werden kann.9

9	 Buonora, Paolo / Liberati, Franco: A Format for Digital Preservation – a study on JPEG
2000 File Robustness in: D-Lib Magazine, Volume 14, Number 7/8, http://www.dlib.org/
dlib/july08/buonora/07buonora.html

[Version 2.0] Kap.17:13

Die Farbtiefe eines Bildes ist ebenfalls ein wichtiges Kriterium für die Aus-
wahl des Datenformats für das „Digital Master“. Rein bitonale Bilddaten (nur 1
bit pro Pixel, also reines Schwarz oder reines Weiß) können nicht im JPEG2000-
Format gespeichert werden. Diese Bilddaten können jedoch im TIF-Format10
durch die Verwendung des optionalen FaxG4-Komprimierungsalgorithmus
sehr effizient gespeichert werden, welches verlustfrei komprimiert.

Den oben genannten Datenformaten ist gemein, dass sie von der Aufnah-
mequelle generiert werden müssen. Digitalkameras jedoch arbeiten intern mit
einer eigenen an den CCD-Sensor angelehnten Datenstruktur. Dieser CCD-
Sensor erkennt die einzelnen Farben in unterschiedlichen Sub-Pixeln, die ne-
beneinander liegen, wobei jedes dieser Sub-Pixel für eine andere Farbe zustän-
dig ist. Um ein Image in ein gängiges Rasterimageformat generieren zu können,
müssen diese Informationen aus den Sub-Pixeln zusammengeführt werden –
d.h. entsprechende Farb-/Helligkeitswerte werden interpoliert. Je nach Aufbau
und Form des CCD-Sensors finden unterschiedliche Algorithmen zur Berech-
nung des Rasterimages Anwendung. An dieser Stelle können aufgrund der un-
terschiedlichen Strukturen bereits bei einer Konvertierung in das Zielformat
Qualitätsverluste entstehen. Daher geben hochwertige Digitalkameras in aller
Regel das sogenannte „RAW-Format“ aus, welches von vielen Fotografen als
das Master-Imageformat betrachtet und somit archiviert wird. Dieses so ge-
nannte „Format“ ist jedoch keinesfalls standardisiert.11 Vielmehr hat jeder Ka-
merahersteller ein eigenes RAW-Format definiert. Für Gedächtnisinstitutionen
ist diese Art der Imagedaten gerade über längere Zeiträume derzeit nur schwer
zu archivieren. Daher wird zumeist auch immer eine TIFF- oder JPEG2000-
Datei zusätzlich zu den RAW-Daten gespeichert.

Die Wahl eines passenden Dateiformats für die Images ist, gerade im Rah-
men der Langzeitarchivierung, also relativ schwierig. Es muss damit gerechnet
werden, dass Formate permanent auf ihre Aktualität, d.h. auf ihre Unterstüt-
zung durch Softwareprodukte, sowie auf ihre tatsächliche Nutzung hin über-
prüft werden müssen. Es kann davon ausgegangen werden, dass Imagedaten
von Zeit zu Zeit in neue Formate überführt werden müssen, wobei unter Um-
ständen auch ein Qualitätsverlust in Kauf genommen werden muss.

10	 TIFF-Image oder TIFF-Datei aber TIF-Format, da in TIFF bereits „Format“ enthalten ist
(Tagged Image File Format).

11	 Zu den Standarisierungsbestrebungen siehe http://www.openraw.org/info sowie http://
www.adobe.com/products/dng/

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:14

Metadaten für die Archivierung

Ziel der Langzeitarchivierung ist das dauerhafte Speichern der Informationen,
die in den Bilddokumenten abgelegt sind. Das bedeutet nicht zwangsläufig, dass
die Datei als solche über einen langen Zeitraum aufbewahrt werden muss. Es
kann bspw. erforderlich werden Inhalte in neue Formate zu überführen. Eine
sogenannte Migration ist immer dann erforderlich, wenn das Risiko zu hoch
wird ein bestimmtes Datenformat nicht mehr interpretieren zu können, weil
kaum geeignete Soft- oder Hardware zur Verfügung steht.

Neben dem dauerhaften Speichern der Bilddaten ist es ebenfalls wichtig den
Kontext der Bilddaten zu sichern. Unter Kontext sind in diesem Fall alle In-
formationen zu verstehen, die den Inhalt des Bilddokuments erst zu- und ein-
ordnen lassen. Dies ist in aller Regel der Archivierungsgegenstand. So ist bspw.
eine einzelne als Bild digitalisierte Buchseite ohne den Kontext des Buches (=
Archivierungsgegenstand) nicht einzuordnen. Im dem Fall eines Katastrophen-
szenarios, in dem auf zusätzliche Informationen, wie sie in etwa ein Reposito-
ry oder ein Katalog enthält, nicht zugegriffen werden kann, weil entweder das
System nicht mehr existiert oder aber die Verknüpfung zwischen System und
Bilddokument verloren gegangen ist, können zusätzliche Metadaten, die in dem
Bilddokument direkt gespeichert werden, den Kontext grob wieder herstellen.

Deskriptive Metadaten in Bilddokumenten

Diese sogenannten deskriptiven Metadaten, die den Archivierungsgegenstand
und nicht das einzelne Bilddokument beschreiben, können direkt in jedem Bild-
dokument gespeichert werden. Jedes Datenformat bietet dazu eigene proprie-
täre Möglichkeiten.

Frühe Digitalisierungsaktivitäten haben dazu bspw. die TIFF-Tags PAGE-
NAME, DOCUMENTNAME und IMAGEDESCRIPTION genutzt, um
entsprechende deskriptive Metadaten wie Titelinformation und Seitenzahl ab-
zubilden.12 Diese sind mitunter auch heute noch in Digitalisierungsprojekten
gebräuchlich. Eine weniger proprietäre Lösung ist die von Adobe entwickelte
Extensible Metadata Plattform (XMP).13 Zum Speichern von deskriptiven

12	 O.V.: Bericht der Arbeitsgruppe Technik zur Vorbereitung des Programms „Retrospektive
Digitalisierung von Bibliotheksbeständen“ im Förderbereich „Verteilte Digitale
Forschungsbibliothek“, Anlage 1, http://www.sub.uni-goettingen.de/ebene_2/vdf/
anlage1.htm

13	 O.V.: XMP Specification, September 2005, http://partners.adobe.com/public/developer/
en/xmp/sdk/XMPspecification.pdf

[Version 2.0] Kap.17:15

Metadaten verwendet XMP das Dublin Core Schema. XMP-Daten können so-
wohl zu TIFF und JPEG2000 hinzugefügt werden als auch zu PDF und dem
von Adobe entwickeltem Bilddatenformat für RAW-Bilddaten DNG.

Im Falle eines Katastrophenszenarios im Rahmen der Langzeitarchivierung
lässt sich mittels dieser XMP-Daten ein entsprechender Kontext zu jedem Bild-
dokument wieder aufbauen.

Technische Metadaten für Bilddokumente

Jede Datei hat aufgrund ihrer Existenz inhärente technische Metadaten. Di-
ese sind unabhängig vom verwendeten Datenformat und dienen bspw. dazu
die Authentizität eines Images zu beurteilen. Checksummen sowie Größenin-
formationen können Hinweise darauf geben, ob ein Image im Langzeitarchiv
modifiziert wurde.

Darüber hinaus gibt es formatspezifische Metadaten. Diese hängen direkt
vom eingesetzten Datenformat ab und enthalten bspw. allgemeine Informati-
onen über ein Bilddokument:

•	 Bildgröße in Pixel sowie Farbtiefe und Farbmodell
•	 Information über das Subformat – also bspw. Informationen zum an-

gewandten Komprimierungsalgorithmus, damit der Datenstrom auch
wieder entpackt und angezeigt werden kann.

Mittels Programmen wie bspw. JHOVE14 lassen sich eine Vielzahl von tech-
nischen Daten aus einer Datei gewinnen. Gespeichert wird das Ergebnis als
XML-Datei. Als solche können die Daten in Containerformate wie bspw.
METS eingefügt und im Repository gespeichert werden. Aufgrund der Menge
der auszugebenden Informationen sind diese allerdings kritisch zu bewerten.
Entsprechende Datensätze bspw. für ein digitalisiertes Buch sind entsprechend
groß. Daher wird nur in seltenen Fällen der komplette Datensatz gespeichert,
sondern bestimmte technische Metadaten ausgewählt. Für Bilddokumente be-
schreibt NISO Z39.87 ein Metadatenschema für das Speichern von technischen
Metadaten.15 Eine entsprechende Implementierung in XML steht mit MIX
ebenfalls bereit.16

14	 JHOVE – JSTOR/Harvard Object Validation Enviroment, http://hul.harvard.edu/jhove/
15	 O.V.: Data Dictionary – Technical Metadata for Digital Still Images, http://www.niso.org/

kst/reports/standards/kfile_download?id%3Austring%3Aiso-8859-1=Z39-87-2006.pd
f&pt=RkGKiXzW643YeUaYUqZ1BFwDhIG4-24RJbcZBWg8uE4vWdpZsJDs4RjLz
0t90_d5_ymGsj_IKVa86hjP37r_hM9t9qad1BrrORLqssvegis%3D

16	 http://www.loc.gov/standards/mix/

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:16

Es ist anzunehmen, dass zukünftig Migrationsprozesse vor allem bestimmte
Sub-Formate betreffen werden, also bspw. nur TIFF-Dateien mit LZW-Kom-
primierung anstatt alle TIFF-Dateien. Für die Selektion von entsprechenden
Daten kommt dem Format also eine große Bedeutung zu. Mit PRONOM steht
eine Datenbank bereit, die Dateiformate definiert und beschreibt. Dabei geht
die Granularität der Datenbank weit über gängige Formatdefinitionen, wie sie
bspw. durch den MIME17-Type definiert werden, hinaus. TIFF-Dateien mit un-
terschiedlicher Komprimierung werden von PRONOM18 als unterschiedliche
Formate verstanden. Um diese Formatinformationen aus den Bilddokumenten
zu extrahieren steht mit DROID19 ein entsprechendes Tool zur Verfügung.

Herkunftsmetadaten für Bilddokumente

Für die Langzeitarchivierung sind neben technischen Metadaten auch Informa-
tionen über die Herkunft der Bilddateien wichtig. Informationen zur eingesetz-
ten Hard- und Softwareumgebung können hilfreich sein, um später bestimmte
Gruppen zur Bearbeitung bzw. Migration (Formatkonvertierungen) auswählen
oder aber um Bilddokumente überhaupt darstellen zu können.

Im klassischen Sinn werden Formatmigrationen zwar anhand des Dateifor-
mats ausgewählt. Da jedoch Software selten fehlerfrei arbeitet, muss bereits
bei der Vorbereitung der Imagedaten Vorsorge getroffen werden, entspre-
chende Dateigruppen einfach selektieren zu können, um später bspw. automa-
tische Korrekturalgorithmen oder spezielle Konvertierungen durchführen zu
können.

Ein nachvollziehbares und in der Vergangenheit real aufgetretenes Szena-
rio ist bspw. die Produktion fehlerhafter PDF-Dateien auf Basis von Images
durch den Einsatz einer Programmbibliothek, die sich im nachhinein als de-
fekt erwies. In der Praxis werden diese nur zugekauft, sodass deren Interna
dem Softwareanbieter des Endproduktes unbekannt sind. Tritt in einer sol-
chen Programmbibliothek ein Fehler auf, so ist dieser eventuell für den Pro-
grammierer nicht auffindbar, wenn er seine selbst erzeugten Dateien nicht
wieder einliest (bspw. weil Daten nur exportiert werden). Ein solcher Feh-
ler kann auch nur in einer bestimmten Softwareumgebung (bspw. abhän-
gig vom Betriebssystem) auftreten. Kritisch für die Langzeitarchivierung
wird der Fall dann, wenn einige Softwareprodukte solche Daten unbeanstan-

17	 Freed, N; Borenstein, N (1996): Multipurpose Internet Mail Extensions (MIME) part one,
RFC2045, http://tools.ietf.org/html/rfc2045

18	 http://www.nationalarchives.gov.uk/pronom/
19	 Digital Record Object Identification (DROID): http://droid.sourceforge.net

[Version 2.0] Kap.17:17

det laden und anzeigen, wie in diesem Fall der Adobe PDF-Reader. „Schwie-
rigkeiten“ hatten dagegen OpenSource Programme wie Ghostscript so-
wie die eingebauten Postscript-Interpreter einiger getesteter Laserdrucker.

Trotz gewissenhafter Datengenerierung und Überprüfung der Ergebnisse
kann es also dazu kommen, dass nicht konforme Bilddokumente über Monate
oder Jahre hinweg produziert werden. Entsprechende Informationen zur tech-
nischen Laufzeitumgebung erleichtern jedoch die spätere Identifikation dieser
„defekten“ Daten im Langzeitarchivierungssystem.

Eine weitere Aufgabe der Herkunftsmetadaten ist es den Lebenszyklus
eines Dokuments aufzuzeichnen. Durch Verweise auf Vorgängerdateien kön-
nen Migrationsprozesse zurückverfolgt werden. Dies gewährleistet, dass auch
auf frühere Generationen als Basis für eine Migration zurückgegriffen werden
kann. Im Fall von „defekten“ Daten ist das eine wesentliche Voraussetzung, um
überhaupt wieder valide Inhalte generieren zu können.

Sowohl technische als auch Herkunftsmetadaten werden als eigenständige
Metadatenrecords unter Verwendung spezifischer Metadatenschemata gespei-
chert. Für Bilddokumente bietet sich MIX für die technischen Metadaten an.
Da Herkunftsmetadaten nicht spezifisch auf Bilddokumente zugeschnitten
sind, stellen allgemeine Langzeitarchivierungsmetadatenschemata wie bspw.
PREMIS20 entsprechende Felder bereit.

Um die unterschiedlichen Metadaten zusammen zu halten, kommt darüber
hinaus ein Containerformat wie METS21 oder MPEG-21 DIDL22 zum Einsatz.

Ausblick

Sollen Bilddokumente entsprechend der oben skizzierten Anforderungen für
die Langzeitarchivierung vorbereitet werden, ist es aus praktischer Sicht uner-
lässlich aktuelle Werkzeuge und Geschäftsprozesse zu evaluieren. Viele Werk-
zeuge sind bspw. nicht in der Lage entsprechende Metadaten wie bspw. XMP
in einem Bilddokument zu belassen. Ein Speichern des Bilddokuments sichert
zwar den entsprechenden Bilddatenstrom, lässt die deskriptiven Metadaten
außen vor.

20	 http://www.loc.gov/premis
21	 Siehe Kap. 6.2 Metadata Encoding and Transmission Standard – Einführung und

Nutzungsmöglichkeiten
22	 Bekart, Jeroen; Hochstenbach, Patrick; Van de Sompel Herbert (2003): Using MPEG-21

DIDL to represent complex objects in the Los Alamos National Laboratory Digital Library
In: D-Lib Magazine, Band 9, November 2003, http://www.dlib.org/dlib/november03/
bekaert/11bekaert.html

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:18

Das Vorbereiten der Bilddokumente für die Langzeitarchivierung ist in aller
Regel ein mehrstufiger Prozess. Dieser Prozess muss wohl dokumentiert und
gesteuert werden, um eine gleichbleibende Qualität sicherzustellen. Ein „spon-
tan“ durchgeführtes Laden und Abspeichern eines Images könnte dazu führen,
dass sich bspw. technische Metadaten wie die Checksumme ändern, da eigene,
zusätzliche Metadaten durch die Software eingefügt wurden. In der Praxis hat
sich für die Aufbereitung von Bilddokumente folgender, hier stark vereinfach-
ter Workflow als sinnvoll erwiesen:

•	 Einfügen der deskriptiven Metadaten in das Bilddokument
•	 Validieren des Datenformates des Bilddokuments
•	 Extrahieren der Formatinformation (JHOVE) inkl. der Formatbestim-

mung (DROID)
•	 Extrahieren der allgemeinen technischen Metadaten (Checksummen)
•	 Generierung der technischen und Herkunftsmetadaten (MIX und PRE-

MIS) aus den Formatinformationen
•	 Einfügen der technischen und Herkunftsmetadaten in ein Containerfor-

mat des Repositories.

Aufgrund der Menge an Bilddokumenten ist dieser Prozeß nur automatisiert
durchführbar. Um Fehler zu vermeiden und auch auf nachträglich notwendi-
ge Korrekturen reagieren zu können, ist der Einsatz spezieller Software zur
Steuerung von Geschäftsprozessen sinnvoll. Dadurch wird eine gleichbleiben-
de Qualität gewährleistet. Ferner ist zu hoffen, dass damit Zeitaufwand und
Kosten für die Langzeitarchivierung von Bilddokumenten sinken.

[Version 2.0] Kap.17:19

17.4 	 Multimedia/Komplexe Applikationen

Winfried Bergmeyer

Die Anforderung für den Erhalt und die Nutzung von multimedialen und komplexen Ap-
plikationen werden bestimmt durch die Vielfältigkeit der integrierten Medien und den oft
nichtlinearen, da benutzergesteuerten Ablauf. Kern der Langzeitarchivierung ist daher der
Erhalt der Progammlogik und -ausführung, der nur durch eine angemessene Dokumentation
und Bereitstellung der notwendigen Laufzeitumgebung gewährleistet werden kann. Mit der
Bewahrung dieser Programme wird der Umgang mit digitalen Daten in unserer Gesellschaft
für spätere Generationen dokumentiert.

Bis zum Beginn des 20. Jahrhunderts bestanden die kulturellen Erzeugnisse, die
ihren Weg in Bibliotheken, Archive und Museen fanden, in der Regel aus Bü-
chern, Handschriften, Plänen, Gemälden und anderen Medien, deren Nutzung
ohne technische Hilfsmittel erfolgen konnte. Mit Erfindung der Fotografie, des
Films und der Tonaufzeichnung hat sich das Spektrum der kulturellen Produk-
tion um Medien erweitert, die das Kulturschaffen bzw. dessen Aufzeichnung
revolutionierten, dabei aber technische Hilfsmittel, beispielsweise in Form von
Tonbandgeräten oder Schallplattenspielern, für deren Nutzung erforderlich
machten. Zum Ende des ausgehenden 20. Jahrhunderts erlebten wir mit der
Revolution der Informationstechnologie eine weitere, tiefgreifende Verände-
rung. Nicht nur, dass mit dem Internet und dem Aufkommen moderner audi-
ovisueller Anwendungen neuartige Kommunikations- und Ausdrucksformen
entstanden, auch wurden und werden analoge Objekte zum Zweck der Lang-
zeitbewahrung und der Langzeitverfügbarkeit in das digitale Format überführt.
Diese digitalen Objekte sind ohne entsprechende Interpretation der Datenströ-
me durch den Computer nicht nutzbar und damit verloren. Der Auftrag zur
Bewahrung des kulturellen Erbes23 erfordert angesichts dieser Abhängigkeiten
neue Konzepte für die Sicherung und Nutzbarkeit digitaler Zeugnisse unserer
Kultur in Bibliotheken, Archiven und Museen.

Der Begriff „Multimedia“ bedarf in diesem Zusammenhang einer genaueren
Definition.24 Entsprechend des eigentlichen Wortsinnes beinhalten multimedi-
ale Objekte zumindest zwei unterschiedliche Medien, z.B. Ton und Bildfolgen.

23	 http://portal.unesco.org/ci/en/files/13367/109966596613Charter_ge.pdf/Charter_ge.pdf
24	 Das Wort „Multimedia“ wurde 1995 durch die Gesellschaft für deutsche Sprache

zum „Wort des Jahres“ erklärt. 1995 stand der Begriff vor allem für die interaktiven
Innovationen im Bereich der Computertechnologie.

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:20

Mittlerweile ist dieser Begriff allerdings für die Bezeichnung von Objekten mit
nichttextuellen Inhalten gebräuchlich. Wir werden den Begriff hier in diesem
letztgenannten Sinne verwenden.

Vor allem im Audio- und Videobereich steht die technische Entwicklung in
Abhängigkeit von der permanenten Erschließung neuer kommerzieller Mär-
kte. Damit ergibt sich, angeschoben durch den Innovationsdruck des Marktes,
das Problem der Obsoleszens von Hardware, Software und Dateiformaten. Ein
Blick auf den Bereich der Tonaufzeichnung zeigt z.B. im Hardwarebereich seit
den frühen Wachszylindern ein vielfältiges Entwicklungsspektrum über Schall-
platte, Tonband, Kassette, Diskette, CD-Rom und DVD, deren Innovations-
zyklen sich sogar beschleunigen. Ein Ende der technischen Fort- und Neu-
entwicklung ist nicht in Sicht. Die Bewahrung der so gespeicherten kulturellen
Erzeugnisse erfordert für die kulturbewahrenden Institutionen erhebliche fi-
nanzielle, technische und personelle Anstrengungen. In der Bestandserhaltung
rücken die inhaltserhaltenden Maßnahmen, beschleunigt durch den Trend zur
digitalen Herstellung von Publikationen, sowie zur Digitalisierung von analo-
gem Material, immer stärker in den Mittelpunkt.25

Seit den 1990er Jahren wurden beispielsweise CD-Roms mit multimedialen
Inhalten auf den Markt gebracht, die sich das neue Medium und seine inter-
aktiven Möglichkeiten zunutze machten. Bereits heute sind die ersten Exem-
plare auf aktuellen Computern nicht mehr nutzbar. Zwar ist das Medium (CD-
Rom) nicht veraltet, aber die digitalen Informationen können nicht interpretiert
werden, da die notwendigen Programme auf aktuellen Betriebssystemen nicht
mehr lauffähig sind. Ganze Sammlungen dieser multimedialen Publikationen
drohen unbrauchbar zu werden und somit als Teil unseres kulturellen Erbes
verloren zu gehen. In diesem Rahmen sei auch auf die zahlreichen Disketten,
CD-Roms und DVDs verwiesen, die als Beilagen zu Publikationen in die Bibli-
otheken Eingang finden. Hier stellt sich zusätzlich die Aufgabe, die darauf ent-
haltenen Informationen (Programme, Texte, Bilder, Videos etc.) zu bewahren
und darüber hinaus den Verweis auf die gedruckte Publikation, ohne die die
digitalen Inhalte oft unverständlich sind, zu erhalten.

Mit den sich verändernden Distributionsformen (Video-on-demand, File-
sharing u.a.) entstehen neue Notwendigkeiten für die Sicherung der Urheber-
und Verwertungsrechte in Form des „Digital Rights Mangement“ mit Nut-
zungslimitierungen, die weitreichende Folgen für die Langzeitarchivierung, vor
allem im Bereich der audiovisuellen Medien, mit sich bringen.

25	 Royan, Bruce/Cremer, Monika: Richtlinien für Audiovisuelle und Multimedia-Materialien in
Bibliotheken und anderen Institutionen, IFLA Professional Reports No. 85, http://www.ifla.org/
VII/s35/index.htm#Projects

[Version 2.0] Kap.17:21

Unter einer komplexen Applikation wird eine Datei oder eine Gruppe von
Dateien bezeichnet, die als Computerprogramm ausgeführt werden können. Dies
kann ein Anwendungsprogramm, ein Computerspiel ebenso wie eine eLear-
ning-Anwendung sein. Multimediale Elemente sind dabei oftmals Bestandteil
dieser Applikationen. Anders als bei den oben besprochenen, nichttextuellen
Objekten ist bei den Applikationen oftmals eine direkte Abhängigkeit der Nutz-
barkeit vom Betriebssystem und/oder Hardware gegeben.26 Erst die diesen Ap-
plikationen inhärenten Programmabläufe inklusive der Einbettung multimedi-
aler Elemente erfüllen die intendierten Aufgaben und Ziele. Interaktive Appli-
kationen verlangen daher Langzeitarchivierungsstrategien in Form der Emulati-
on27 oder aber der „Technology preservation“, der Archivierung der Hardware
und Betriebssysteme. Eine Migration der Daten für die Nutzung auf anderen
Betriebssystemen wird hier nur in wenigen Fällen über die Compilierung des
Quellcodes (falls vorhanden) möglich sein.

Ein wesentliches Element von komplexen Applikationen ist der Verzicht auf
lineare Abläufe, d.h. die Nutzer können selbstbestimmt mit dem Programm
interagieren. Im Gegensatz zur Erhaltung der Digitalisate von Einzelobjekten
oder Objektgruppen ist ein wesentlicher Bestandteil interaktiver Applikationen,
dass hier nicht das Einzelobjekt und seine Metadaten im Vordergrund stehen,
sondern die Verarbeitung von Daten, die entweder Teil der Applikation sind
(z.B. in einer Datenbank) oder aber über Schnittstellen importiert oder manuell
eingegeben werden.

Eine in diesem Zusammenhang immer wieder gestellte Frage ist die nach der
Zulässigkeit dieser Emulations- und Migrationskonzepte im Bezug auf Kunst-
werke und deren Authentizität.28 Die zunehmenden Interaktions- und Modifi-
kationsmöglichkeiten durch den Rezipienten, die Einfluß auf das künstlerische
„Objekt“ (Anwendung) haben und haben sollen, werfen zusätzliche Fragen auf,

26	 Ein Beispiel aus der Praxis der Langzeiterhaltung von multimedialen CD-Roms bietet
Martin, Jeff: Voyager Company CD-ROMs: Production History and Preservation Challenges of
Commercial Interactive Media. In: http://www.eai.org/resourceguide/preservation/computer/
pdf-docs/voyager_casestudy.pdf

27	 Rothenberg, Jeff: Avoiding Technological Quicksand: Finding a Viable Technical Foundation for
Digital Preservation. In: http://www.clir.org/PUBS/reports/rothenberg/contents.html. Er
fordert die Einbindung digitaler Informationen in die Emulatoren, so dass es möglich wird,
originäre Abspielumgebungen zu rekonstruieren.

28	 Als Beispiel siehe die Diskussion um das Projekt “The Earl King”. Rothenberg , Jeff/
Grahame Weinbren/Roberta Friedman: The Erl King, 1982–85, in: Depocas ,Alain/Ippolito,
Jon/Jones, Caitlin (Hrsg.) (2003): The Variable Media Approach - Permanence through Change.
New York, S. 101 – 107. Ders.: Renewing The Erl King, January 2006, in: http://bampfa.
berkeley.edu/about/ErlKingReport.pdf

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:22

die im Rahmen der Langzeitarchivierung und der Langzeitverfügbarkeit beant-
wortet werden müssen.29 Hier besteht eine Verbindung zu den Erhaltungspro-
blematiken von Computerspielen, da auch hier über die reine Nutzbarkeit der
Programme hinaus das „Look and Feel“-Erlebnis, das u.a. auch vom Einsatz
originaler Hardwareumgebungen abhängig ist, elementarer Bestandteil der An-
wendung ist.30

Insbesondere für komplexe Applikationen gilt, dass für die Erhaltung und
Nutzungsfähigkeit beiliegendes Material in Form von Verpackungen, Handbü-
chern, Dokumentation etc. ebenfalls archiviert werden muss. Für die weitere
Nutzung der Programme ist die Sicherung der Installationsanweisungen, Pro-
grammierungsdokumentationen und Bedienungsanleitungen notwendig.31 Die-
se Aufgabe stellt somit erhöhte Anforderungen an die Erstellung und Anwen-
dung von umfassenden Archivierungskonzepten, z.B. auf Grundlage des OAIS
(Open Archival Information System).32

Die Bedeutung der unterschiedlichen Arten von Metadaten im Rahmen der
Langzeitarchivierung komplexer Applikationen wird u.a. in vielen Projekten zur
Archivierung von Medienkunst deutlich.33 Es sind nicht nur die zusätzlich anfal-
lenden Informationen wie Handbücher, Installationsanweisungen etc sondern

29	 Rinehart, Richard: The Straw that Broke the Museum’s Back? Collecting and Preserving Digital Media
Art Works for the Next Century. In: http://switch.sjsu.edu/web/v6n1/article_a.htm

30	 Die Kombination unterschiedlicher Verfahren der Langzeitarchivierung wurde von der
University of Queensland durchgeführt. Hunter, Jane/Choudhury, Sharmin: Implementing
Preservation Strategies for complex Multimedia Objects. In: http://metadata.net/panic/Papers/
ECDL2003_paper.pdf

31	 Duranti, Luciana: Preserving Authentic Electronic Art Over The Long-Term: The InterPARES
2 Project, Presented at the Electronic Media Group, Annual Meeting of the American
Institute for Conservation of Historic and Artistic Works, Portland, Oregon, June 14, 2004.
Die Projekte InterPares und InterPares2 und aktuell InterPares3 setzen sich u.a. mit den
Anforderungen zur Langzeitarchivierung aktueller Werke der bildenden und darstellenden
Künste auseinander. Siehe dazu http://www.interpares.org/ip2/ip2_index.cfm

32	 Siehe als Beispiel der Implementierung des OAIS das Projekt „Distarnet“ der
Fachhochschule Basel. Melli, Markus: Distartnet. A Distributed Archival Network. In: http://
www.distarnet.ch/distarnet.pdf und Margulies, Simon: Distranet und das Referenzmodell
OAIS. In: http://www.distarnet.ch/distoais.pdf. Das europäische Projekt CASPAR
(Cultural, Artistic and Scientific knowledge for Preservation, Access and Retrieval) befasst
sich u .a. mit der Implementierung des OAIS in der Archivierungsprozess. http://www.
casparpreserves.eu/

33	 Mikroyannidis, Alexander/Ong, Bee/Ng, Kia/Giaretta, David: Ontology-Driven Digital
Preservation of Interactive Multimedia Performances. In: http://www.leeds.ac.uk/icsrim/caspar/
caspar-data/AXMEDIS2007-caspar20071022-v1-4-a.pdf. Rinehart, Richard: A System of
Formal Notation for Scoring Works of Digital and Variable Media Art. In: http://aic.stanford.
edu/sg/emg/library/pdf/rinehart/Rinehart-EMG2004.pdf

[Version 2.0] Kap.17:23

auch die integrierten Medien (Audio, Video, Grafik etc.) mit ihren unterschied-
lichen Nutzungsanforderungen und der Bezug zur Applikationslogik, die eine
umfangreiche, strukturierte Metadatensammlung erfordern. Vorhandene Stan-
dards für Metadatenschemata, die für multimediale und interaktive Applikati-
onen im Rahmen der Langzeitarchivierung Verwendung finden können, sind
mit PREMIS34 und LMER35 bereits vorhanden, darüber hinaus wird in vie-
len Projekten METS (Metadata Encoding and Transmission Standard) für die
Kapselung (packaging) der Beschreibung der digitalen Objekte und deren Me-
tadaten verwendet.36

Den Umgang und die Nutzung digitaler Informationen in unserer Gesell-
schaft und Kultur auch für folgende Generationen zu dokumentieren, ist für
die Bewahrung komplexer Applikationen das entscheidende Argument. Nicht
allein die Produktion digitaler Daten hat unsere Welt verändert, sondern vor
allem der Umgang mit ihnen. Die Bewahrung und Sicherung der Ausführbar-
keit dieser Computerprogramme trägt dem Prozess der grundlegenden Verän-
derungen in vielen Lebensbereichen, die sich durch den Einsatz der neuen Me-
dien revolutioniert haben, Rechnung.

Literatur
Borghoff, Uwe M. /Rödig, Peter/ Scheffczyk, Jan (2003): Langzeitarchivierung.

Methoden zur Rettung digitaler Datenbestände. Dpunkt Verlag.
Hunter, Jane/Choudhury, Sharmin: Implementing Preservation Strategies for complex

Multimedia Objects. In: http://metadata.net/panic/Papers/ECDL2003_
paper.pdf

Melli, Markus (2003): Distartnet. A Distributed Archival Network. In: http://
www.distarnet.ch/distarnet.pdf

Rinehart, Richard: The Straw that Broke the Museum’s Back? Collecting and
Preserving Digital Media Art Works for the Next Century. In: http://switch.
sjsu.edu/web/v6n1/article_a.htm

34	 PREMIS (PREservation Metadata: Implementation Strategies) wurde durch das OCLC
Online Computer Library Center entwickelt. http://www.oclc.org/research/projects/
pmwg/

35	 LMER (Langzeitarchivierungsmetadaten für elektronische Ressourcen) ist eine
Entwicklung der von der Deutschen Bibliothek auf Basis des „Metadata Implementation
Schema“ der Nationalbibliothek Neuseelands. http://www.d-nb.de/standards/lmer/lmer.
htm

36	 http://www.loc.gov/standards/mets/

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:24

Rothenberg, Jeff: Avoiding Technological Quicksand: Finding a Viable Technical
Foundation for Digital Preservation. In: http://www.clir.org/PUBS/reports/
rothenberg/contents.html

Steinke, Tobias (Red.) (2005): LMER. Langzeitarchivierungsmetadaten für
elektronische Ressourcen. Leipzig, Frankfurt a. M., Berlin. http://www.d-nb.
de/standards/pdf/lmer12.pdf

[Version 2.0] Kap.17:25

17.5 	 Video

Dietrich Sauter

Videoformate haben in den letzten Jahren an Komplexität stark zugenommen. Ursache ist
die fortschreitende Entwicklung immer neuer und effizienterer Kompressionsverfahren, aber
auch die starke Integration der Speicherbausteine jeder Art. Die vielfältigen Produktionsfor-
mate, die heute zum Einsatz kommen, schlagen aber nicht direkt auf die Speicherung in den
Langzeitarchiven durch. Denn für Langzeitarchive gelten andere Regeln, die nicht so kurz-
atmig sind. Nachdem das Produktionsformat der nächsten Jahre feststeht, ist eine gewisse
Ruhe zu erwarten. Der Beitrag gibt einen Überblick über (Standardisierungs-) Ansätze und
offene Fragen, die für die Langzeitarchivierung von Video von Bedeutung sind. Zum besseren
Verständnis werden in einem umfangreichen Anhang die Videoformate in ihrer Entwicklung
vorgestellt. Die Übersicht über die gängigen Speichermedien und das Glossar ermöglichen
auch Nicht-Fachleuten die Fachdiskussion nachzuvollziehen und sind als Nachschlagewerk
angelegt.

Die Anzahl und Komplexität der Formate im Bereich Video ist in den ver-
gangenen Jahren nicht übersichtlicher geworden: Ständig werden neue Tech-
niken präsentiert, immer kürzer werden die Produktzyklen. Dabei herrschen
Zustände, die den Anwendern etliches Fachwissen abverlangen. Für die Pro-
duktion und die alltägliche Verwendung hat die EBU (European Broadcast
Union) vier Systeme für HDTV und ein System für das herkömmliche SDTV
definiert. Die folgende Formatübersicht listet die digitalen Systeme auf.

Zielformat ist das System4 1080p/50, d.h. 1080 Zeilen mit 1920 Pixeln und
50 Vollbildern/sec bei progressiver Abtastung. Da aus Gründen der Übertra-
gungsbandbreite die Kosten heute zu hoch sind, wird das System1 720p/50 für
den Übergang in den nächsten ca. 10 Jahren vorgeschlagen.

Produktionsspeicher

Die Datenrate ist die erste Orientierung für die Qualität. Hoch entwickelte Ko-
diertechniken nutzen dabei die verfügbare Datenrate am effektivsten aus.
Ein Signal mit einer Videodatenrate von 200 Megabit pro Sekunde (Mbit/s)
und einem Abtastverhältnis von 4:4:4 kann eine höhere Bildqualität aufzeich-
nen als eines mit 100 Mbit/s und 4:2:2.

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:26

Abbildung 1: Von der EBU definierte Formate (HDTV-Breitbildformat 16:9, SDTV
4:3)

Eine wichtige Rolle spielt auch das Raster, mit dem das jeweilige Verfahren
arbeitet. Bei SD-Verfahren liegt dieses Raster fest: 576 Zeilen mit je 720 Pixeln,
bei HD gibt es den Unterschied zwischen 720 Zeilen und je 1280 Pixeln oder
1080 Zeilen mit je 1920 Pixeln.

Weiteren Einfluss hat das Kompressionsverfahren. Ein grundlegender Un-
terschied besteht darin, ob nur innerhalb eines Bildes komprimiert wird (In-
traframe), oder ob mehrere aufeinander folgende Bilder gemeinsam verarbeitet
werden (Interframe). Interframe-Verfahren, also auf mehreren Bildern basie-
rend, arbeiten prinzipiell effektiver, erlauben also bei einer vorgegebenen Da-
tenrate höhere Bildqualität als Intraframe-Verfahren. Interframe-Verfahren er-
fordern jedoch höhere Rechenleistung beim Kodieren und Dekodieren, sie sind
dadurch für die Postproduktion ungünstiger, da sich die Nachbearbeitungs-
zeiten wie Rendering verlängern. Je intensiver Material bearbeitet werden soll,
umso höher sollte die Datenrate sein und umso besser ist es, nur Intraframe-
Kompression zu nutzen.

Archive zur alltäglichen Verwendung und in der Sendung

Die Rundfunkanstalten unterhalten Produktions- und Sendearchive. Diese Ar-
chive enthalten z. Zt. meist Metadaten, die auf die Inhalte verweisen. In zu-
nehmendem Maße werden aber digitale Inhalte eingestellt. Die Fortschritte

[Version 2.0] Kap.17:27

sind in der Audiowelt wegen der geringeren Datenrate größer als bei den Vi-
deoarchiven. Geschlossene Contentmanagementsysteme sind heute überall im
Aufbau. Dabei wird immer noch in High- und Low-Resolution-Speicherung
unterschieden. Für die Zukunft sind aber integrierte Systeme zwingend. Die
trimediale Ausspielung erfordert auch noch ein formatunabhängiges Abspei-
chern der Inhalte. Die angewandten Kompressionsformate erlauben außer bei
JPEG2000 keine skalierte Speicherung, sodass die Formate in der Auflösung
diskret vorgehalten werden müssen.
Kriterien für Archivmaterial sind:

•	 Festigkeit: Es muss das wieder heraus kommen, was einmal hineingesteckt
wurde.

•	 Nutzbarkeit: was herauskommt, muss auch zu gebrauchen sein.

Langzeitarchive

Die Langzeitarchivierung von Medien erfordert Speichermedien, die möglichst
lange gelagert werden können, ohne dass sich die Eigenschaften elementar ver-
ändern. Die meisten der heutigen Träger erfüllen diese Anforderung nicht.
Die Folge ist, die Medien müssen ständig ausgetauscht und damit die Inhalte
kopiert werden.

In der Informationstechnik verwendete Träger werden deshalb in der Regel
ca. alle sieben Jahre kopiert bzw. geklont. Bei häufiger Benutzung der Träger
sind auch kürzere Zyklen angesagt. Im Bereich der analogen Aufzeichnung von
Videosignalen haben sich die Aufzeichnungsformate alle fünf Jahre verändert.
Die Lebensdauer der Formate beträgt aber dennoch ca. 15 Jahre. Jahrzehnte-
lang wurde ein Fehler beim Auslesen eines analogen Videobandes durch das
„Concealment“ verdeckt. Eine Zeile konnte durch den Inhalt der vorherigen
ersetzt werden und die Wiedergabe lief ohne Störung weiter. Sicher gibt es eine
Grenze dabei, wie viel Concealment man tolerieren kann, bevor die Fehlerver-
deckung sichtbar wird. Aber ein paar Fehler pro Bild würden sicher akzeptiert
werden.

In der digitalen Welt sind IT- Systeme so ausgelegt, dass sie ein File perfekt
auslesen. Es gibt zahlreiche Firmen, die diese Fähigkeiten betonen, und es ist
alles sehr imponierend, wenn es dann auch funktioniert. Aber wenn etwas ver-
sagt, wird in der Regel das ganze File abgelehnt. Was genau passiert, hängt vom
File- Management System, vom Operativen System und von den Details der in-
dividuellen Anwendungen ab. Es ist aber die Realität, dass häufig ‚cannot read

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:28

file‘ oder ‚cannot open file‘ als Fehlermeldungen erscheinen und dann kann
nicht mehr weiter gearbeitet werden.

Die MAZ-Fehlerverdeckung war immer vorhanden, arbeitete in Echtzeit im-
mer dann und dort, wo sie gebraucht wurde und hielt so den analogen Betrieb
am Laufen.

Für Langzeitarchive gilt generell: es dürfen nur standardisierte Codecs ver-
wendet werden, bei denen alle Parameter offen zugänglich und dokumentiert
sind. Dabei sind Codecs vorzuziehen, die auch eine Softwarevariante haben,
damit nach Wegfall der Hardware die Inhalte trotzdem wieder erschlossen wer-
den können. Die Metadaten sollen der Essenz beigefügt werden, damit sie nicht
verloren gehen. Die dafür notwendigen Auslesemechanismen (Wrapper) sollten
möglichst weit verbreitet sein.

Video-Aufzeichnungsformate

Um die Komplexität der Problemstellung bei der Langzeitarchivierung von Vi-
deo nachvollziehen zu können, muss man ein Verständnis für die Vielfalt der
in der Praxis verbreiteten Videoformate entwickeln. Deshalb werden zunächst
Formate mit Videokompression genannt und anschließend die marktgängigen
Formate in ihrer Entwicklung vorgestellt. Da dieser Part sehr umfangreich ist,
wird er im Anhang aufgeführt. An dieser Stelle findet eine Konzentration auf
langzeitachivierungsrelevante Formate statt, für die die marktüblichen Video-
formate nicht geeignet sind.

Empfehlung zur Anwendung des Fileformats MXF (Material
eXchange Format)

Für den Austausch wird das Fileformat MXF entsprechend der aktuellen
SMPTE-Spezifikationen eingesetzt. Das übergebene Fileformat MXF hat den
vereinbarten Übergaberichtlinien zu entsprechen. Darin ist unter anderem fol-
gendes festgelegt:

Essence Container
Es wird der MXF Generic Container verwendet. Es wird im produzierten
Kompressionsverfahren abgegeben. An Kompressionsverfahren werden
zugelassen:

•	 MPEG 422P/ML (SMPTE S356, EBU-D94),
•	 DV-based/DV-based50 (SMPTE S314),

[Version 2.0] Kap.17:29

•	 DV (schließt MiniDV und DVCAM ein).
•	 Für die Filmverteilung JPEG2000

Operational Pattern
Es ist vorgesehen zeitlich kontinuierliche Einzelobjekte in separaten Files zu
übertragen.

Video, Audio und Daten sind in gemultiplexter Form (compound) auszutau-
schen. Damit ist sichergestellt, dass die ausgetauschten MXF Files streaming-
fähig sind. Aus diesem Grund wird im Austausch ausschließlich das Operati-
onal Pattern 1a vorgesehen (siehe Abbildung 2). In einem operational pattern
können Komplexitäten hinsichtlich folgender Parameter festgelegt bzw. ange-
zeigt werden:

•	 Zusammensetzung der output timeline
•	 Anzahl der essence containers
•	 ob ein oder mehrere output timelines im MXF-File vorhanden sind
•	 ob der MXF-File für einen Stream-Transfer geeignet ist oder nicht
•	 ob sich Essenz außerhalb des MXF-Files befindet
•	 ob alle essence containers des MXF-Files nur einen essence track besit-

zen oder mindestens ein essence container mehr als einen essence track
aufweist

•	 ob die Essenz durch eine index table indexiert wird.

Bislang sind die operational patterns OP-1a, OP-1b, OP-2a, OP-2b und OP-
Atom bei der SMPTE standardisiert. Die Standards der operational patterns
OP-1c, OP-2c, OP-3a bis 3c werden gerade erarbeitet (Sohst, Lennart (2006).

Allgemeine Anforderungen an eine Langzeitarchivierung für
Videosignale

Ziel eines Formates für die Langzeitarchivierung ist eine möglichst werkgetreue
Aufzeichnung und nachträgliche Wiedergabe.

Das Kodierverfahren darf nicht von spezieller Hardware abhängig sein, des-
halb kommt kein klassisches Videoformat für die Langzeitarchivierung in Be-
tracht. Filebasierte Aufzeichnungen sind deshalb vorzuziehen, wenn auch eine
größere Neigung zu Infizierung mit Viren, Trojanern etc. besteht. Reine soft-
warebasierte Kodierverfahren können langfristiger eingesetzt werden. Zu den
Sicherheitsanforderungen an Langzeitarchive bezüglich Viren, Trojanern, Wür-
mern etc., siehe Oermann, A. (2007).

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:30

Abbildung 2: Achsen der operational pattems 1-c, 2a-c und 3a-c (FP = file package)(Sohst,
Lennart (2006))

Metadaten
Angelpunkt für eine gute Langzeitarchivierung und Nutzung sind die erfassten
Metadaten. Die Organisation und Speicherung erfordert genau angepasste Mo-
delle. Das Broadcast Metadata Exchange Format (BMF) ist das Austauschfor-
mat mit dem einheitlichen Datenmodell für den Broadcastbereich; es beinhaltet
mehrere Bestandteile (siehe Abbildung).

Das grundlegende Dokument zu BMF (Ebner, A. (2005)) beschreibt das
zugrundegelegte Klassenmodell. Auf Basis dieses Klassenmodells wurde ein
XML-Schema erstellt sowie die KLV-Codierung (Key-Length-Value). Diese
wird durch eine in Arbeit befindliche Registrierung in den SMPTE-Dictionaries
gewährleistet. Der zweite wesentliche Bestandteil umfasst die Spezifikation der
Schnittstelle und deren Semantik.

[Version 2.0] Kap.17:31

Abbildung. 3: Bestandteile des Broadcast Metadata Exchange Format – BMF

Das Klassenmodell von BMF, welches das geforderte einheitliche Datenmo-
dell repräsentiert, dient einem geregelten und eindeutigen Austausch von Meta-
daten, es beschreibt nicht deren Speicherung.
Anforderungen, entwickelt aus den Analysen von Anwendungsfällen und Pro-
zessen der öffentlich-rechtlichen Rundfunkanstalten, bilden die Grundlage von
BMF. Die Analysen umfassen die gesamte Wertschöpfungskette dieser Rund-
funkanstalten. Damit ist es für nahezu den gesamten Produktionsprozess an-
wendbar. Folgende Produktionsprozesse sind momentan berücksichtigt:

•	 Idee/Schemaplanung, Programmplanung, Sen-
deplanung, Sendungsplanung

•	 Herstellungsplanung, redaktionelle Arbeit (Produktkonzept)
•	 Akquise, Bearbeitung, Sendevorbereitung, Playout, Archivierung.

Zur Unterstützung dieser Prozesse sind die zur Abwicklung erforderlichen In-
formationen in BMF berücksichtigt. Eine zeitliche Abfolge der Prozesse wird
durch BMF nicht vorgegeben, da diese sich zwischen den Rundfunkanstalten
unterscheidet. Bei der Anwendung von BMF ist es jedoch nicht erforderlich
für jeden Prozessschritt, bzw. Anwendungsfall das gesamte BMF anzuwenden,
sondern nur den jeweils erforderlichen relevanten Anteil.

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:32

Bei der Realisierung von BMF sind mehrere Konzepte berücksichtigt worden:

•	 Konzept für den Austausch (nicht Speicherung)
•	 Redaktionelles Konzept zur Ausarbeitung und Herstellung des Produkts,

welches in Redaktionsmanagement- und Produktionsplanungssystemen
bereits angewendet wird

•	 Konzept von MXF zur Beschreibung von Essenz, das von Herstellern,
die Essenz handhaben, bereits implementiert ist

•	 Konzept eines Schedulers zur Unterstützung der Distribution des Pro-
dukts, das in Sendeplanungssystemen und Automationen Anwendung
findet

•	 Konzept der Stratifikation zur Unterstützung der Dokumentation, das in
FESADneu/ARCHIMEDES (Archivdatenbanken in der ARD) bereits
angewendet wird.

Als weiter Bestandteil von BMF wird die Schnittstelle definiert. Sie beschreibt
die Semantik und die Syntax, also die Kommandos, welche über die Schnittstel-
le zur Verfügung stehen. Dies sind im Wesentlichen Anweisungen, was mit den
ausgetauschten Metadaten im Zielsystem geschehen soll. Die Datenstruktur der
Schnittstellen ist durch das Klassenmodell und das XML-Schema von BMF
definiert.

Austauschformate bei der Wiederverwendung

Die meisten europäischen Rundfunkanstalten haben das Format 720 Zeilen
mit je 1280 Pixel, progressive Abtastung mit 50 Bildern/s als Produktions-
und Austauschformat vereinbart. Als Kompressionsformate werden heute
die Produkte für den Mainstream verwendet. Formate mit möglichst geringer
Kompression erleichtern die Wiederverwendung und eine nachträgliche weitere
Postproduktion.

Tabelle der möglichen Austauschformate für den Mainstream heute

Sony XDCAM-
HD 4:2:2

50 Mbit/s, MPEG-2 Long-GOP,

Panasonic
AVC-Intra

100 Mbit/s und 50 Mbit/s, I-Frame

[Version 2.0] Kap.17:33

Thomson
JPEG2000

100 Mbit/s, 75 Mbit/s und 50 Mbit/s, I-Frame

Avid DNxHD 175 Mbit/s und 115 Mbit/s, I-Frame

Qualitätssicherung beim Kopiervorgang

Da alle Trägermaterialen altern, ist das Kopieren nicht zu vermeiden. Der Ko-
piervorgang muss damit auf die schonendste Weise mit dem Inhalt und den
Metadaten umgehen. Ein Klonen wäre die beste Art. Bei diesem Verfahren
wird der Inhalt so dupliziert, dass sich das Original nicht von der Kopie unter-
scheidet. Ist dieses Verfahren nicht anwendbar, so sind die folgenden Regeln zu
beachten: Bei der Langzeitarchivierung ist eine Reduzierung der Bitauflösung
nicht zulässig, weil dies zu einer schlechteren Qualität führt. Der Wechsel des
Kodierverfahrens ist nur dann zulässig, wenn das Ergebnis nicht verschlechtert
wird. Transcodierung sollte also möglichst vermieden werden. Wird eine Trans-
codierung notwendig, so sollte möglichst, wenn vorhanden die höchste Bitrate
verwendet werden. Weiterhin ist darauf zu achten, dass der Farbraum nicht ver-
ändert wird, d.h. keine Reduzierung der Auflösung z.B. 8-bit anstelle von 10-bit.
Kommpressionverfahren wie JPEG2000 sind für Video-Langzeitarchive besonders geeignet,
da dies eine skalierte Speicherung verschiedener Auflösungen zulässt; so können die Format
4k/2k für Film, HDTV oder SDTV im selben File abgelegt werden.

Mechanische Stabilität der Träger

Die Träger der Informationen sind bei der Langzeitspeicherung besonders
kritisch auszuwählen, da sie möglichst stabil bleiben sollen, um ein ständiges
Kopieren vermeiden zu können. Magnetische Träger sind dabei nur bedingt
geeignet, da sich die Träger sehr oft verändern. Es treten z.B. Substanzen aus,
die ein Verkleben der einzelnen Schichten fördern, oder die Magnetschicht löst
sich ab. Mit Filmen hat man bessere Erfahrungen gemacht.

Haltbarkeit von Filmen (analoge Speicherung)

Die Farbstoffe von Farbfilmen bleichen mit der Zeit aus. Sie werden blasser
und farbstichig. Schwarzweißfilme sind sehr lange haltbar, wenn sie sachgemäß
entwickelt wurden. Ältere Farbmaterialien hatten nach 20 bis 25 Jahren einen
deutlichen Farbstich. Heute sind sie bei richtiger Lagerung (Aufbewahrung in
Kühlräumen bei ca. 0 bis -2 Grad Celsius nach Angaben der Hersteller 50 bis

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:34

100 Jahre haltbar ohne erkennbar an Qualität zu verlieren. Die Erfahrungen
können diese optimistische Prognose leider nicht immer bestätigen.

Auf der Filmverpackung ist ein Datum aufgedruckt, bis zu dem der Film
unbelichtet einwandfrei ist. Er darf nicht wärmer gelagert werden als angegeben,
meist um 20° C. Je wärmer er gelagert wird, desto schneller verliert der Film
seine garantierten Eigenschaften.

Am längsten halten Filme bei niedrigen Temperaturen. Lagern sie im Kühl-
schrank, haben sie noch lange nach dem Garantiedatum gute Qualität und zwar
um so länger, je niedriger die Temperatur ist. Nach einer Kaltlagerung sollten
die Filme so lange in ihrer wasserdichten Verpackung im Zimmer stehen, bis sie
Zimmertemperatur haben (eine oder mehrere Stunden), sonst beschlagen sie
mit Kondenswasser.

Belichtet man den Film, sollte er möglichst bald entwickelt werden, späte-
stens nach 4 Wochen, denn das latente Bild hält wesentlich kürzer als ein unbe-
lichteter Film.

Bei zu langer Lagerung verringert sich die Lichtempfindlichkeit. Die Bilder
sind dann unterbelichtet, zu dunkel und eventuell farbstichig, weil die einzelnen
Farbschichten unterschiedlich auf die lange Lagerung reagieren.

Feuchtigkeit verkürzt die Haltbarkeit von Filmen. Originalverpackte Filme
sind gut dagegen geschützt. Ist der Film in der Kamera, sollte man sie vor allem
in Gegenden mit hoher Luftfeuchtigkeit (zum Beispiel Tropen) gut schützen.

Schädigende Gase verkürzen die Lebensdauer der Filme. Sind Filme von Pil-
zen oder Bakterien befallen, lassen sich die entstandenen Schäden nicht mehr
beheben. Filme sollten kühl, chemisch neutral, dunkel und bei geringer Luft-
feuchtigkeit um 40 % aufbewahrt werden.

Diese Zahlen in der Tabelle sind optimistisch und wurden leider bis heu-
te nur sehr selten erreicht. Das Essigssäuresyndrom (Vinegar Syndrom) bildet
sich immer aus und wird durch die Luftfeuchtigkeit und die Lagertemperatur
beschleunigt. Diese autokatalytische Reaktion bewirkt, dass die freigesetzte Es-
sigsäure den weiteren Zerfall fördert.

[Version 2.0] Kap.17:35

Temperatur °C
Relative
Feuchte

2 7 13 18 24 29 35

20% 1250 600 250 125 60 30 16
30% 900 400 200 90 45 25 12
40% 700 300 150 70 35 18 10
50% 500 250 100 50 25 14 7
60% 350 175 80 40 20 11 6
70% 250 125 60 30 16 9 5
80% 200 100 50 25 13 7 4

Abbildung 4: Haltbarkeit nach Kodak in Jahren (Reilly, J. M. (1993))

Digitale Speichermedien

Digitale Speicher unterscheiden sich von analogen Speichern durch eine ge-
ringere Fehleranfälligkeit, die digital gespeicherten Informationen sind in der
Regel durch Fehlercodes geschützt. Eine detaillierte Aufstellung der digitalen
Speichermedien findet sich in Anhang 3.

Rechtefragen bei unterschiedlichen Produktionsformaten

Die Vielfalt der Produktionsformate ist deshalb so groß, weil verschiedene Aus-
spielwege bedient werden. Diese verschiedenen Ausspielwege führen zu unter-
schiedlichen Rechtesituationen. So werden SD-Produktionen, obwohl sie aus
HD-Produktionen hervorgingen, meistens rechtlich getrennt verwertet. Zu-
sätzliche Online-Ausspielungen werden in der Regel in einem weiteren Vertrag
bewertet und natürlich auch getrennt verrechnet.

Einzelne Bildrechte in den Produktionen werden für unterschiedliche Aus-
spielwege getrennt bewertet. Hier kann es zu teuren Nachbearbeitungen kom-
men, weil z.B. einzelne Bilder für eine CD-Ausspielung, für die das Recht nicht
erworben wurde, aus der Essenz genommen werden müssen. Bei Internet-Ver-
öffentlichungen gibt es für private Teile starke Einschränkungen. Auch hier
muss nachgeschnitten werden. Für die Langzeitarchivierung sind aber nur voll-
ständige Dokumente zu gebrauchen.

Viele Rundfunkanstalten sichern sich die Senderechte und weitere Einstel-
lungen z.B. in Mediatheken durch individuelle Verträge.

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:36

Zu befürchten ist, dass sich die Zersplitterung durch immer feingliederige
Rechtverwertungsformen fortsetzt. Für die Langzeitarchivierung ist das Recht
am Content abschließend zu klären, d.h. bei der Übernahme müssen alle be-
kannten Verwertungswege im Vertrag erfasst sein.

Literaturhinweise:
Ebner, A. (2005): Austausch von Metadaten – Broadcast Metadata Exchange Format,

BMF, Technischer Bericht Nr. B 193/2005 IRT-München 2005
Fößel, Siegfried (2009): Videoakquisitionsformate im Überblick. In: Fernseh- und

Kinotechnik (FKT) 1-2/2009
Gebhard, Ch. / Müller-Voigt, G (2005); Technikreport: aktuelle digitale

Videoformate – im Dickicht der Formate, www.film-tv-video
Höntsch, Ingo (2004): MXF – Das Austauschformat für den Fernsehbetrieb. In:

Jahresbericht 2004. Institut für Rundfunktechnik München
Knör, Reinhard (2008): Aufzeichnungs- und Kompressionsformate für die HD-

Produktion, HD-Symposium Bregenz 2008
Nufer, Christoph (2003): Analyse von MXF Dateien hinsichtlich ihrer

Leistungsmerkmale und Standardkonformität, Diplomarbeit Fachhochschule
Stuttgart, Hochschule der Medien

Oermann, Andrea / Lang, Andreas / Dittmann, Jana (2007): Allgemeine
Bedrohungen von Programmen mit Schadensfunktionen in digitalen Multimedia-
Langzeitarchiven. In: Viren, Trojaner, Würmer in schützenswerten
Langzeitarchiven. Symposium im Institut für Rundfunktechnik 2007

Reilly, J. M. (1993): IPI Storage Guide for Acetate Film. Image Permance Institut,
RIT, Rochester NY

Sohst, Lennart (2006): Erfassung der MXF-Technologie und Erstellung einer
Planungshilfe für MXF-Anwender. Diplomarbeit FH Oldenburg Ostfriesland
Wilhelmshafen Fachbereich Technik Studiengang Medientechnik

Thomas, Peter (2008): Dateiformate für Archivierung und Programmaustausch. In:
Fernseh- und Kinotechnik (FKT 4/2008)

[Version 2.0] Kap.17:37

Anhang
•	 Anhang 1: Nomenklatur der Videoformate
•	 Anhang 2: Video-Aufzeichnungsformate
•	 Anhang 3: Digitale Speichermedien
•	 Anhang 4: Glossar

1. Nomenklatur der Videoformate

IEC 61016TransparentSDD-11986D-1

IEC 61179CompositeSDD-21988D-2

IEC 61327CompositeSDD-31989D-3

Jap. Unglücks-NrD-4

IEC 61835TransparentSDD-51994D-5

SMPTE 277M, 278MTransparentHDVoodoo1996D-6

IEC 62071
Compression

DV-based
I-frame only

SDDVCPRO1997/98D-7

Res. Betacam SXD-8

IEC 62156
Compression

MPEG-2
I-frame only

SDDigital S1997D-9

IEC 62289, EBU D94CompressionSDIMX2001D-10

IEC 62356 CompressionHDHDCAM2000D-11

IEC 62447CompressionHDDVCPROHD2000D-12

US/EU Unglücks-Nr.D-13

IEC 61016TransparentSDD-51994D-14

IEC 62330CompressionHDHD-D51998D-15

IEC 62141CompressionHDHDCAM-SR2005D-16

---CompressionSDDCT1993DCT

IEC 61904CompressionSDDigiBeta1993Digital Betacam

Compression

MPEG-2
Long GOP

SDBetacam SX1997Betacam SX

Compression
DV-based

(I-frame only)
SDDVCAM2000DVCAM

Tab. 1: Band-basierte Systeme (Knör, Reinhard (2008))

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:38

2. Video-Aufzeichnungsformate

XDCAM Optical Disc

XDCAM HD Optical Disc

P2 Solid state

P2 HD Solid state

Editcam HardDisk / Solid state

Editcam HD Harddisk/Solid State

Infinity Harddisk Cartridge / Solid
State

Consumer HDV Band bis DVD

Consumer HD AVC DVD, Solid State, Harddisk

SD

HD MPEG-2
Long GOP

SD

HD MPEG-4/AVC
I-Frame only

SD

HD DNxHD
I-Frame only

SD / HD JPEG2000
I-Frame only

SD / HD MPEG-2
Long GOP

SD / HD MPEG-
4/AVC Long GOP

Compression

Compression

Compression

Compression

Compression

Compression

Compression

Compression

Compression

XDCAM EX Solid state HD MPEG-2
Long GOP

Compression

Tab. 2: Bandlose-Formate (Knör, Reinhard (2008))

Übersicht über die Art der Kompression bei Videoformaten

Die relevanten Video-Magnetaufzeichnungsformate arbeiten fast ausschließ-
lich (Ausnahme D-5 Format) mit implementierter, oft firmenspezifischer
Videokompression:

•	 Digital Betacam	 eigene Videokompression,
•	 D-5		 transparentes Format DSK270 entsprechend ITU-R 	

			 BT.601
•	 DVCPRO	 DV-based-Kompression mit 25 Mbit/s (SMPTE 		

			 314M)
•	 Betacam SX	 eigene Videokompression
•	 DVCPRO50	 DV-based-Kompression mit 50 Mbit/s (SMPTE 		

			 314M)
•	 IMX		 MPEG-2 422P@ML Kompression (EBU D94 und 	

			 SMPTE 356M)

[Version 2.0] Kap.17:39

•	 DV-home	DV 	 Kompression mit Abtastraster 4:2:0 (DIN EN 		
			 61834-1,2,4)

Die gängigen Videoformate im Einzelnen

DV
SD-Videobandformat für die Aufzeichnung digitaler Ton- und Bilddaten auf
ein ME-Metallband mit einer Breite von 6,35 mm (1/4“). Das DV-Format
arbeitet mit einer Auflösung von 8 Bit und komprimiert die Daten mit dem
Faktor 5:1. Die Komprimierung findet immer nur innerhalb eines Bildes statt
(Intraframe).

Hierfür wird ein mathematisches Verfahren, die diskrete Cosinus-Transfor-
mation (DCT), eingesetzt. Mit Hilfe dieser DCT und weiteren Rechenopera-
tionen werden die nicht relevanten Informationen innerhalb eines Bildes er-
kannt und dann gezielt weggelassen. Zudem werden die Helligkeits- und Farb-
anteile des Bildsignals nicht im Verhältnis 4:2:2, sondern im Verhältnis 4:2:0
verarbeitet.

DV arbeitet mit einer Videodatenrate von rund 25 Megabit pro Sekunde
(Mbit/s) und zeichnet den Ton unkomprimiert im Zweikanal-Modus mit 16 Bit
und 48 Kilohertz digital auf. Viele Geräte ermöglichen auch das Arbeiten mit
vier Tonkanälen.

DVCPRO “6,35 mm - Schrägspurformat D-7“
Panasonic entwickelte das digitale SD-Videobandformat DVCPRO auf der Ba-
sis des DV-Formats. Die technischen Daten des DVCPRO-Standards sind also
denen von DV sehr ähnlich.

Allerdings gibt es einige Unterschiede: DVCPRO arbeitet mit einer Spurbrei-
te von 18 µm. Das Band läuft bei DVCPRO mit 33,8 mm/s, also fast doppelt
so schnell wie bei DV. Weitere Unterschiede zu DV: als Abtastverhältnis wur-
de bei DVCPRO in der PAL-Version 4:1:1 festgelegt und nicht 4:2:0. Dadurch
wollten die Entwickler vertikale Farbfehler reduzieren, die sich bei DV nach
mehrfachem Kopieren als Farbschmieren bemerkbar machen können. DV-
CPRO arbeitet mit einer Intraframe-Kompression.

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:40

DVCPRO50 “6,35 mm - Schrägspurformat D-7“
Das digitale SD-Videobandformat DVCPRO50 ist eine weitere Evolutions-
form des DV-Formats. Vom Grundkonzept entspricht dieses Panasonic-For-
mat dem Format DVCPRO. Es unterscheidet sich hauptsächlich durch die
4:2:2-Signalverarbeitung und die Videodatenrate von 50 Mbit/s von DVCPRO
und den anderen DV-Formaten, ist also für eine höhere Bildqualität konzipiert.
DVCPRO50 arbeitet mit Intraframe-Kompression.

Um die höherwertige Signalverarbeitung und die höhere Datenrate zu errei-
chen, wird das Band im Vergleich zu DVCPRO mit doppelter Geschwindigkeit
bewegt, die Laufzeit pro Kassette reduziert sich im Vergleich zu DVCPRO um
die Hälfte.

DVCPRO50 zeichnet in der PAL-Ausführung 24 Spuren pro Bild auf, also
doppelt so viele Schrägspuren wie DVCPRO. Beim Ton sieht DVCPRO50 vier
anstelle von zwei digitalen Audiokanälen vor. Sie bieten eine Auflösung von 16
Bit/48 kHz.

Alle DVCPRO50-Geräte können auch DVCPRO-Aufnahmen abspielen.
Wie DVCPRO wird auch DVCPRO50 in Deutschland bei einigen TV-Sendern
eingesetzt (unter anderem ZDF, MDR, SWR). Dieses Format kommt mit sei-
ner höheren Datenrate und der daraus resultierenden höheren Bildqualität bei
»höherwertigen« SD-Produktionen zum Einsatz, also bei Dokumentationen
und Produktionen, bei denen man glaubt, sie später mehrfach verwerten zu
können.

Digital Betacam
SD-Videobandformat für die digitale Komponentenaufzeichnung mit 10 Bit
Auflösung. Digital Betacam arbeitet mit einer Datenkompression von 2:1
(DCT-basierend). Es wird immer nur innerhalb eines Bildes komprimiert (In-
traframe). Aufgezeichnet wird bei Digital Betacam auf Halbzoll-Reineisenma-
gnetband (12,7 mm breit). Digital Betacam wurde von Sony entwickelt und
ist das älteste der aktuellen Digitalformate mit einer weiten Verbreitung im
TV-Produktionsbereich.
IMX “12,65 mm (0,5 in) Schrägspurformat D-10“
MPEG-IMX

Sony wählte MPEG-IMX als Bezeichnung für ein SD-Format, bei dem Vide-
obilder gemäß dem MPEG-Standard mit einer Videodatenrate von 50 Mbit/s
komprimiert gespeichert werden. IMX, wie das Format üblicherweise genannt
wird, wurde von den Normungsgremien unter der Bezeichnung D10 standar-
disiert. Bei MPEG-IMX wird immer nur innerhalb eines Bildes komprimiert
(Intraframe).

[Version 2.0] Kap.17:41

Mit dem IMX-Datenformat arbeiten auch XDCAM-Geräte von Sony. Band-
basierte Geräte im IMX-Format nutzen Kassetten aus der Betacam-Familie.
Recorder können so ausgelegt werden, dass sie auch Bänder der Formate Beta-
cam, Betacam SP, Betacam SX und Digital Betacam abspielen können.

Bei disk-basierten Geräten wird IMX ebenfalls als Aufzeichnungsformat an-
geboten. Hierbei besteht die Möglichkeit, mit verschiedenen Video-Datenraten
zu arbeiten, bei den XDCAM-Geräten sind 30, 40 und 50 Mbit/s wählbar.

XDCAM SD
XDCAM nennt Sony seine SD-Produktlinie auf Optical-Disc-Basis für den
professionellen Markt. Speichermedium ist dabei die »Professional Disc«, die
technisch mit der Blu-ray Disc verwandt, aber damit nicht kompatibel ist.

XDCAM-Geräte können DVCAM- und IMX-Daten aufzeichnen. Dabei
werden natürlich die spezifischen Vorteile eines Disc-Speichermediums ge-
nutzt, um die Arbeitsabläufe bei der Bearbeitung zu verbessern.

Sony bietet derzeit zwei reine SD-Camcorder im XDCAM-Format an. Diese
Geräte können ausschließlich Single-Layer-Discs verarbeiten.

DVCAM
Das digitale SD-Videobandformat DVCAM basiert auf dem DV-Format und
wurde von Sony entwickelt. Sony variierte beim DVCAM-Format etliche DV-
Parameter: Es blieb bei der 4:2:0 -Abtastung und der Datenreduktion mittels
DCT, aber die Spurbreite wurde bei DVCAM auf 15 µm erhöht.

Das Band läuft entsprechend auch mit einer höheren Geschwindigkeit (28,2
mm/s), dadurch sind die Spielzeiten kürzer als bei DV. Sie betragen je nach
Kassette 12, 64, 124, 164 oder 184 Minuten. Aufgezeichnet wird wie bei DV
auf ME-Bänder. DVCAM-Geräte können auch DV-Kassetten abspielen.

Wie bei DVCPRO sollen auch bei DVCAM die Änderungen gegenüber DV
das Format robuster und profitauglicher machen. Es wird immer nur innerhalb
eines Bildes komprimiert (Intraframe).

HDV
Canon, Sharp, Sony und JVC haben gemeinsam die Basis-Spezifikationen dieses
High-Definition-Formats für den Consumer-Bereich erarbeitet und verabschie-
det. HDV basiert auf DV, dem weltweit immer noch am weitesten verbreiteten
digitalen Videoproduktionsformat. HDV nutzt als Speichermedium normale
DV-Videokassetten und kann mit Auflösungen von 1080i/25 oder 720p/50
Zeilen arbeiten. Damit die Bilder mit höherer Auflösung auf die DV-Kassette

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:42

passen, werden Video- und Audio-Signale bei der Aufzeichnung mittels MPEG
komprimiert.

Für die Videosignale ist das eine Kodierung gemäß MPEG-2 jeweils über
mehrere Bilder hinweg (Interframe Compression, Long-GoP), was die Auf-
zeichnung und Wiedergabe von HD-Video mit einer Datenrate erlaubt, die der
des DV-Formats entspricht, wo aber jeweils nur innerhalb eines Bildes kompri-
miert wird (Intraframe Compression). Audiosignale werden bei HDV mit einer
Abtastfrequenz von 48 kHz und 16-Bit-Quantisierung digitalisiert und gemäß
MPEG-1 Audio Layer 2 komprimiert.

Zusammengefasst lässt sich sagen: HDV arbeitet mit der gleichen Videoda-
tenrate wie DV, also mit maximal 25 Mbit/s. Durch die veränderte Form der
Kompression erreicht aber HDV eine insgesamt höhere Bildqualität als DV,
was die Zeilenzahl betrifft.

Wichtiger Unterschied zwischen HDV und DV: HDV arbeitet immer mit
Breitbild (16:9), ist also auch vom Bildsensor her auf Breitbild optimiert, DV
arbeitet dagegen originär mit 4:3 und kann nur mit Kompromissen als 16:9-For-
mat betrieben werden.

AVCHD
AVCHD ist ein HD-Format für digitale Camcorder, das die Aufzeichnung von
1080i- und 720p-Signalen auf 8-cm-DVDs und auch auf SD-Speicherkarten
normieren soll. Das Format nutzt die MPEG-4-basierte AVC/H.264-Kodie-
rung zur Video-Kompression und Dolby Digital (AC-3) oder Linear-PCM für
die Audio-Kodierung. AVCHD-Geräte bieten unterschiedliche Datenraten bis
24 Mbit/s, die bei den Geräten selbst meist nur als Qualitätsstufen mit Kürzeln
wie LP, SP und HQ bezeichnet sind. Die maximale AVCHD-Systemdatenrate
von 24 Mbit/s entspricht der Videodatenrate der 720p-Variante von HDV,
aber das AVCH D-Verfahren gilt als moderner, effektiver und leistungsfähiger
als MPEG-2. Allerdings ist der Codec auch so komplex, dass man derzeit in
der Postproduktion beim Bearbeiten von AVCHD sehr schnell die Grenze der
Echtzeitbearbeitung erreicht.

DVCPROHD
DVCPROHD entwickelte Panasonic zunächst als Bandformat auf der Basis
von DVCPRO und somit indirekt aus dem Consumer-Format DV. Es wird
immer nur innerhalb eines Bildes komprimiert (Intraframe).

DVCPROHD unterscheidet sich durch die 4:2:2-Signalverarbeitung und die
Videodatenrate von 100 Mbit/s, sowie das Raster (1080i oder 720p Zeilen) von

[Version 2.0] Kap.17:43Vorgehensweise für ausgewählte Objekttypen

den anderen DV-Formaten. Um die höherwertige Signalverarbeitung und die
höhere Datenrate zu erreichen, wird das Band mit vierfacher Geschwindigkeit
eines DVCPRO-Bandes bewegt, die Laufzeit pro Kassette reduziert sich im
Vergleich zu DVCPRO auf ein Viertel.

DVCPROHD erfordert mit der Videodatenrate von 100 Mbit/s zwar eine
höhere Kompression bei der HD-Aufzeichnung als HD-D5 und HDCAM, er-
möglicht aber den Bau von preisgünstigeren und aufgrund der kleineren Kas-
sette auch kompakteren Camcordern.

Um im DVCPROHD-Format bei bandbasierter Aufzeichnung längere ma-
ximale Spielzeiten pro Kassette realisieren zu können, hat Panasonic die Band-
aufzeichnung in diesem Format auf zwei verschiedene Arten variiert.

DVCPROHD EX ist ein Extended-Format, bei dem mit einer Spurbreite
von 9 µm aufgezeichnet wird, wodurch längere Spielzeiten von bis zu 124 Mi-
nuten auf einem einzigen Band möglich werden. Diese Intraframe-Aufzeich-
nungsart ist bei jeweils einem Camcorder- und einem Recorder-Modell in der
aktuellen Produktpalette von Panasonic im Einsatz.

XDCAM HD
XDCAM HD nutzt das gleiche optische Speichermedium wie XDCAM (Pro-
fessional Disc), zeichnet aber HD-Bilder in 1080i als MPEG-2 Long-GoP bei
einstellbarer Bitrate von 35, 25 oder 18 Mbit/s auf (Interframe-Kompression).
Dabei werden verschiedene Varianten der Quantisierung genutzt: bei 18 und 35
Mbit/s wird mit variabler, bei 25 Mbit/s mit konstanter Datenrate gearbeitet.
Dadurch sind die Datenströme von XDCAM-HD-Aufnahmen mit 25 Mbit/s
kompatibel zu denen von HDV. Von Aufnahmen mit 35 Mbit/s mit variabler
Datenrate ist dagegen eine bessere Qualität zu erwarten als von HDV. XDCAM
HD arbeitet mit einem Abtastverhältnis von 4:2:0 und einem Raster von 1440
x 1080 Bildpunkten.

XDCAM EX
XDCAM EX nennt Sony die HD-Aufzeichnung von Bild und Ton auf Fest-
speichermedien mit PC-Express-Abmessungen. Die Speicherkarten tragen die
Bezeichnung SxS.

Aber nicht nur das Speichermedium unterscheidet XDCAM EX von XD-
CAM HD: XDCAM EX nutzt im Unterschied zu XDCAM HD nicht aus-
schließlich das reduzierte Raster von 1440 x 1080 Bildpunkten, sondern arbeitet
in der höchsten einstellbaren Qualitätsstufe mit 1920 x 1080. Es bleibt aber bei
XDCAM EX wie schon bei XDCAM HD beim Abtastverhältnis 4:2:0.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:44

XDCAM HD 422
XDCAM HD 422 basiert auf XDCAM HD, arbeitet aber mit höheren Daten-
raten und nutzt, um auf vernünftige Spielzeiten zu kommen, als Speichermedi-
um eine Dual-Layer-Disc (DL). Die höheren Datenrate von XDCAM HD 422
resultiert aus der 4:2:2-Signalverarbeitung, die das Format bietet. Und ebenfalls
nicht ohne Einfluss auf die Datenrate: XDCAM HD 422 arbeitet nicht wie
XDCAM HD mit dem reduzierten Raster von 1440 x 1080 Bildpunkten, son-
dern mit vollen 1920 x 1080. Gemeinsam ermöglichen diese Maßnahmen eine
höhere Bildqualität.

HDCAM
Digitales Videoformat für die HD-Aufzeichnung mit 1920 x 1080 Bildpunkten
im 16:9-Format. Aufgezeichnet wird auf ein 14 μm dickes Metallpartikelband
mit extrem feinen Partikeln (0,125 μm Länge), das in ein Gehäuse aus der Beta-
cam-Kassettenfamilie gespult ist. HDCAM zeichnet pro Bild 12 Spuren mit je
20 μm Breite auf. Das Bandlaufwerk entspricht weitgehend dem einer Digital-
Betacam-Maschine. Da bei HD hohe Datenraten von rund 1,5 Gbit/s anfallen,
können diese von HDCAM nicht direkt auf das Band geschrieben werden.
Deshalb wird im Verhältnis 3:1:1 abgetastet und nach einer Vorfilterung (Redu-
zierung der horizontalen Auflösung auf 1440 Pixel mit 8-Bit Auflösung) und
folgt dann eine Intraframe-DCT-Kompression von rund 4,4:1, so dass die Vi-
deodatenrate am Ende bei 185 Mbit/s liegt.

HDCAM SR
Wichtigster Unterschied zu HDCAM: HDCAM SR HQ zeichnet RGB-Daten
im 4:4:4-Abtastverhältnis mit 880 Mbit/s auf. Dabei arbeitet HDCAM SR aber
nicht unkomprimiert, sondern mit einer MPEG-4-basierten, relativ niedrigen
Kompressionsrate von 4,2:1 bei 1080i-Betrieb. Weitere Formate sind 4:2:2 YUV
bei einer Datenrate von 440 Mbit/s, was einem Kompressionsverhältnis von
2,3:1 entspricht. Das Gerät kann sowohl 720p50 als auch 1080i25 aufzeichnen
und wiedergeben. HDCAM SR soll dort zum Einsatz kommen, wo die mit dem
stärker komprimierenden HDCAM erreichbare Qualität nicht ausreicht, etwa
bei Kinofilm-Produktionen, bei Special-Effects-Shots, die intensiv nachbear-
beitet werden müssen, beim Film-Mastering, aber auch in der Archivierung.

P2HD, AVC-Intra
P2HD nutzt die exakt gleichen Speicherkarten wie P2, es ist im Grunde kein
eigenständiges Format, sondern wird von Panasonic für bandlose HD-Geräte

[Version 2.0] Kap.17:45Vorgehensweise für ausgewählte Objekttypen

benutzt, seit der Hersteller neben DVCPROHD mit AVC-Intra einen weiteren
Codec eingeführt hat, um HD-Signale auf P2-Karten zu speichern. P2-AVC-
Intra arbeitet effektiver, als der von Panasonic in HD-Camcordern ebenfalls
genutzte DVCPROHD-Codec. Diese höhere Effektivität kann auf zwei Ar-
ten eingesetzt werden: Bei der gleichen Videodatenrate wie DVCPROHD (100
Mbit/s) erreicht man demnach mit AVC-Intra eine verbesserte Bildqualität und
volle 4:2:2-Abtastung bei 10-Bit-Quantisierung. Alternativ kann mit der glei-
chen Bildqualität wie bei DVCPROHD gearbeitet werden, dann kommt AVC-
Intra mit halber Videodatenrate aus (50 Mbit/s) und es passt doppelt so viel
Bildmaterial auf die Speicherkarte wie mit DVCPROHD.

D5-HD
Das eigentlich für die unkomprimierte Aufzeichnung von Standard-Videosi-
gnalen konzipierte D5-Format kann auch zur Aufzeichnung von hoch aufge-
lösten HD-Signalen verwendet werden. Dann werden anstelle der unkompri-
mierten SD-Videosignale eben komprimierte HD-Videosignale auf das Band
geschrieben. D5-HD bietet eine höhere Videodatenrate als das konkurrierende
Sony-Format HDCAM und ermöglicht dadurch eine niedrigere Kompressi-
onsrate. 235 Mbit/s bei D5-HD gegenüber 185 Mbit/s bei HDCAM können
sich besonders in der Postproduktion und der Archivierung qualitätssteigernd
bemerkbar machen. D5-HD-Maschinen können auch im SD-Format D5
aufnehmen.

Infinity, JPEG2000
Thomson Grass Valley hat mit Infinity ein Konzept für ein Videoproduktions-
system entwickelt, bei dem Speichermedium und Codecs weitgehend entkop-
pelt sind. Bislang gibt es nur ein Camcorder-Modell, das mit diesem Konzept
arbeitet. Als Speichermedien können dabei CF-Karten oder Rev-Pro-Wechsel-
festplatten verwendet werden.

Der Camcorder arbeitet laut Hersteller intern immer im 1080i-Bildmodus
mit 4:2:2-Abtastverhältnis bei 10 Bit Farbtiefe. Die maximal erreichbare Daten-
rate liegt bei 100 Mbit/s.

Als bevorzugten Codec nutzt Infinity JPEG2000, sowohl für HD-, wie für
SD-Aufnahmen.

Redcode Raw
Die Kamera Red One des Herstellers Red Digital Cinema wird derzeit beson-
ders von Independent-Filmern stark beachtet: Sie verspricht kinotaugliche Bil-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:46

der mit 4K-Auflösung zu vergleichsweise moderaten Preisen. Die Red One kann
auf CF-Speicherkarten oder auf Festplatte aufnehmen. Hierbei verwendet der
Hersteller das eigene Kompressionsverfahren Redcode Raw. Dabei werden die
Rohdaten des Bildsensors unter Einsatz eines Wavelet-Verfahrens mit variabler
Bitrate komprimiert (ähnlich JPEG2000). Die maximale Datenrate kann dabei
auf 224 Mbit/s oder auf 288 Mbit/s festgelegt werden, was einer Kompression
von 12:1 und 9:1 entspricht, wenn man die Rohdatenrate zugrunde legt, die der
Sensor abgibt. Aufgezeichnet werden dabei komprimierte Rohdaten, also keine
RGB- oder Videosignale im engeren Sinn. Diese Daten müssen vor der Vorfüh-
rung in jedem Fall bearbeitet und aufbereitet werden, was eher den Abläufen
bei der Filmproduktion entspricht, als der klassischen Videoproduktion.

DNxHD
Der Coder für DNxHD wurde von der Firma Avid für ihre Schnittsysteme
entwickelt. Er steht als 8-und auch als 10-Version zur Verfügung. In beiden
Versionen ist das Abtastverhältnis 4:2:2. Die notwendige Datenrate liegt bei 175
Mbit/s für 720p/50 und 185 Mbit/s für 1080i/25 bzw. 1080p/25. Es stehen 8
Tonkanäle mit 24 bit 48 kHz zur Bearbeitung bereit. Die Kompression beträgt
5,5:1 bei 10-bit-Signalen.

3. Digitale Speichermedien

P2
P2 steht als Kürzel für Professional Plug-In Card, ein Speichermedium, das
Panasonic speziell für den Einsatz in bandlosen Profi-Camcordern entwickelt
hat.

Die P2-Speicherkarte ist ein Solid-State-Speichermedium, es gibt also kei-
ne bewegten Teile. Jede P2-Karte kombiniert vier SD-Card-Speicherchips in
einem PCMCIA-Gehäuse, dadurch wird zumindest in der Theorie die vierfache
Transfer- und Schreib-Datenrate erreicht, wie bei einer einzelnen SDHC-Karte:
bis zu 640 Mbit/s Transferrate sind theoretisch möglich.

Eine 8-GB-Karte kann 36 Minuten DVCPRO-Material oder 8 Minuten DV-
CPROHD aufzeichnen.

Aktuell verfügbare P2-Geräte sind mit zwei bis fünf Karten-Slots ausgestat-
tet, die Speicherkapazität soll in den kommenden Jahren weiterhin rasch anstei-
gen, der Kartenpreis rasch sinken.

[Version 2.0] Kap.17:47Vorgehensweise für ausgewählte Objekttypen

SxS
Solid-State-Speicherkarten für XDCAM EX von Sony und SanDisk. Die SxS-
Speicherkarten passen in PC-Express-Slots an Laptops und PCs, sowie in XD-
CAM-EX-Geräte von Sony.Die maximale, theoretische Übertragungsrate gibt
Sony mit 800 Mbit/s an.

Professional Disc
Die Professional Disc (PD) hat Sony als Speichermedium für das XDCAM-
Format entwickelt. Das optische Speichermedium ist technisch mit der Blu-ray
Disc verwandt, aber damit inkompatibel.

In einem zweiten Schritt hatte Sony erstmals zur NAB2007 eine Professio-
nal Disc mit höherer Speicherkapazität vorgestellt. Diese 50-GB-Variante der
Professional Disc bietet mehr als die doppelte Speicherkapazität gegenüber der
zuerst eingeführten Single-Layer-Scheibe.

Die höhere Speicherkapazität wird mit einer zweiten Speicherschicht auf
der Scheibe erreicht, einem Verfahren, das es auch bei der DVD und bei Blu-
ray gibt. Die 50-GB-Scheibe ist also eine Dual-Layer-Disc (DL). Um diese be-
schreiben und lesen zu können, sind Laufwerke nötig, deren Schreib/Lese-Ein-
heit die beiden Schichten getrennt beschreiben und auslesen kann. Vor der Ein-
führung der Dual-Layer-Disc ausgelieferte XDCAM-Geräte können das nicht,
in alle neuen und zukünftigen Modelle will Sony ausschließlich die neue Tech-
nik integrieren.

Die Dual-Layer-Scheibe erhöhte nicht nur die Kapazität von neuen und
kommenden Geräten in den Formaten XDCAM und XDCAM HD, sondern
ermöglichte auch ein weiteres Format:

CF-Card
CompactFlash-Speicherkarte, die ursprünglich im Fotobereich größere Ver-
breitung fand, sich später aber auch in anderen Bereichen etablieren konnte.
Diesen Speicherkartentyp setzt unter anderem der Hersteller Red Digital Ci-
nema als Speichermedium bei der Kamera Red One ein. Sony bietet für zwei
seiner HDV-Camcorder den andockbaren CF-Card-Recorder HVR-MRC1 an,
der wahlweise HDV-Files (.m2t) oder DV/DVCAM-Files (.avi/.dv) aufzeich-
nen kann.

Der CF-Kartentyp Ultra II ist für Datenraten von bis zu 80 Mbit/s ausge-
legt und derzeit in einer Größe von maximal 16 GB erhältlich. Extreme III
schafft Datenraten von bis zu 160 Mbit/s und ist ebenfalls mit einer Maximal-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:48

kapazität von 16 GB im Handel. Extreme IV soll einen Datenstrom von bis zu
320 Mbit/s verarbeiten.

SD-Card
SD ist das Kürzel für Secure Digital, ein von SanDisk entwickeltes, kom-
paktes Speicherchip-System. SD-Karten sind kleiner und dünner als
CF-Speicherkarten.

Die aktuell leistungsfähigste Version von SD-Speicherkarten sind SDHC-
Karten. Panasonic nutzt SDHC-Karten in AVCHD-Camcordern. Die SDHC-
Karten sind nach der Transferrate in Klassen unterteilt: Bei Klasse 2 sind das
16 Mbit/s, bei Klasse 4 32 Mbit/s. Um also in der maximalen AVCHD-Qualität
von 18 Mbit/s aufnehmen zu können, reichen Klasse-2-SDHCs nicht aus.
Bei vielen Camcordern werden SD-Speicherkarten nicht als Träger der Bild- und
Toninformation genutzt, sondern um Camcorder-Einstellungen zu speichern
und zwischen Geräten austauschen zu können (Scene Files, Picture Profiles).

Memory Stick
Der von Sony entwickelte Memory-Stick kommt bei aktuellen Camcordern
nur vor, um digitale Fotos oder Camcorder-Parameter (Picture Profiles) zu
speichern.

GFPak
In Form der GF-Paks bietet Toshiba in Zusammenarbeit mit Ikegami eine
weitere Variante von Festspeicher für Videoaufnahmen an. Dieses Speicher-
medium kommt im jüngsten bandlosen Camcorder von Ikegami zum Einsatz.
GFPaks sind deutlich größer als SD- oder CF-Speicherkarten, bieten aber etwa
eine integrierte Kapazitätsanzeige und sind mit zwei Schnittstellen ausgestattet,
die im IT-Bereich weit verbreitet sind: SATA und USB 2.0 man benötigt also
nicht unbedingt einen Reader oder einen Rechner mit speziellen Slots, um das
Material von GFPaks kopieren und sichten zu können.

Rev Pro
Rev Pro ist eine Entwicklung von Iomega und Thomson Grass Valley für das
Infinity-System. Dabei handelt es sich um spezielle Wechselfestplatten: Die ein-
zelne Cartridge enthält einen Spindelmotor und eine magnetische Disk, alle
anderen, teureren Komponenten, die eine normale Festplatte ausmachen, wie
etwa Controller, Datenpuffer, Schreib- und Leseköpfe, sind nicht in der Wech-
seldisk, sondern im zugehörigen Laufwerk enthalten.

[Version 2.0] Kap.17:49Vorgehensweise für ausgewählte Objekttypen

Thomson Grass Valley bietet drei Disks an: Die rot markierte Disk bietet
eine Kapazität von 35 GB und wird von Thomson zum Netto-Listenpreis von
67,50 US-Dollar angeboten. Die neue goldene Rev Pro XP bietet 40 GB und
erreicht eine höhere Schreib- und Leserate: Sie kann laut Hersteller zwei Daten-
ströme mit bis zu 75 Mbit/s gleichzeitig schreiben oder wiedergeben. Der Net-
to-Listenpreis dieser schnelleren Disk liegt bei rund 70 US-Dollar. Die blaue
Rev Pro ER ist auf größere Kapazität optimiert und erreicht laut Thomson 65
GB.

Die goldene XP-Disk kann bis zu 50 Minuten JPEG2000-HD-Material mit
einer Datenrate von 75 Mbit/s oder mehr als 40 Minuten mit 100 Mbit/s auf-
zeichnen. DV-Material mit 25 Mbit/s kann laut Hersteller in sechsfacher Ge-
schwindigkeit übertragen werden, selbst komplexere Postproduction-Aufgaben
sollen sich damit direkt auf der Disk realisieren lassen.

Die blaue ER-Disk speichert rund 70 Minuten HD-Material mit einer Da-
tenrate von 100 Mbit/s, oder 90 Minuten mit 75 Mbit/s.

FieldPaks
Dieses spezielle Wechselfestplattensystem nutzt Ikegami bei seinem Editcam-
System. Am Camcorder können verschiedene Codecs eingestellt werden, die
Daten werden dann im entsprechenden Format auf die FieldPaks geschrieben.

Festplatten, Diskrecorder: Focus Firestore, Sony
Über Schnittstellen wie IEEE-1394 oder USB 2.0 kann heute an viele Camcor-
der auch ein portabler Diskrecorder angeschlossen werden, der dann parallel
oder alternativ zum eingebauten Laufwerk des Camcorders die Bild- und Ton-
daten speichert. Solche Diskrecorder gibt es von den Camcorder-Herstellern
Sony, JVC und Panasonic, sowie von weiteren Anbietern, unter denen Focus
Enhancements mit seiner Firestore-Familie zu den populärsten und erfolg-
reichsten zählt. Die Besonderheit der Firestores besteht darin, dass diese Geräte
eine Vielzahl von Dateiformaten unterstützen und es erlauben, die Daten gleich
so auf die Platte zu schreiben, dass das jeweils gewünschte Schnittsystem direkt
auf die Dateien zugreifen kann.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:50

4. Glossar

Abtastung - 4:2:2 Abtastung: Die beiden Farbsignale (Chrominanz) werden in je-
der Zeile nur halb so häufig abgetastet wie das Schwarzweißsignal (Luminanz)
4:2:0 Abtastung: Die beiden Farbsignale (Chrominanz) werden in jeder zweiten
Zeile gar nicht abgetastet („0“). In den anderen Zeilen geschieht das Abtasten
nur halb so häufig („2“) wie das des Schwarzweißsignals („4“).
4:1:1 Abtastung: Von der Luminanz wird jedes Pixel aufgezeichnet, von der
Chrominanz nur jedes vierte (bei DV).
3:1:1 Abtastung: Die beiden Farbsignale (Chrominanz) werden in jeder Zeile
nur halb so häufig abgetastet wie das Schwarzweißsignal (Luminanz), insgesamt
ist das Signal durch downsampling reduziert, z.B. statt 1920 nur 1440 Pixel je
Zeile.
aliasing - (aliasing effect, aliasing error) Aliasing, Alias-Störung, Alias-Effekt,
Rückfalt-Effekt: Allgemein könnte man Alias-Störungen als „Erzeugung fal-
scher Signale durch Wahl ungünstiger Frequenzen“ bezeichnen. Beispiele: Ge-
nerell können Alias-Störungen beim Digitalisieren analoger Daten auftreten:
Im Fall einer Unterabtastung des Signals vor der A/D-Wandlung wird ein (fal-
sches) niederfrequentes Signal (Alias) anstatt des korrekten Signals erzeugt. Zu
den Alias-Effekten zählen auch Bildschirm-“Unschönheiten“ wie Treppenstu-
fen bei schrägen Linien, die Erzeugung von „falschen“ Mosaikstrukturen bei
der Darstellung feiner Muster sowie Crawling, die auf mangelnde Pixel-Auf-
lösung zurückzuführen sind; auch das Rückwärtsdrehen von Rädern im Film
zählt dazu.
Analoges Video - Ein von einer unendlichen Anzahl von gleichmäßig kleinen
Abstufungen dargestelltes Videosignal zwischen gegebenen Videopegeln.
Aspect Ratio - TV-Bildseitenverhältnis. Beim Standard-TV verhalten sich Breite
und Höhe zueinander im Verhältnis 4:3 bzw. 1,33:1, bei Breitbild-TV sind es
16:9 bzw. 1,78:1
Bandbreite - Bandbreite umschreibt in der Analogtechnik den Umfang eines Fre-
quenzbereiches innerhalb eines Signalspektrums, das für die Übertragung eines
Signals ohne größere Abweichung von den Nenndaten erforderlich ist. In der
Informationstechnologie ist damit die Datenmenge gemeint, die sich pro Zeit-
einheit über einen Kanalweg übertragen lässt.
Bildauflösung - Gibt die Zahl der Bildpunkte (Pixel), aus denen sich ein Monitor-
bild zusammensetzt, als Zahlenpaar an. Zum Beispiel 1920 (waagerechte) mal
1080 (senkrechte Pixelzahl).
BMF – Broadcast Metadata Exchange Format. Vom Institut für Rundfunktech-
nik auf der Basis von Prozessanalysen in den Rundfunkanstalten entwickelt.

[Version 2.0] Kap.17:51Vorgehensweise für ausgewählte Objekttypen

Chroma - Begriff in der Fernsehtechnik für Farbsättigung, „Farbstärke“, wird
aber auch für „Farbart“ Farbton plus Farbsättigung gebraucht.
Chroma - Chrominanz, C, Cr, Cb, U, V; Farbanteil des Videosignals. Kompo-
nentensignale enthalten ein Signal für die Differenz weiss-rot (Cr oder U) und
weiss-blau (Cb oder V).
Chrominanz - Anteil des Videosignals, das die Farbinformationen in sich trägt,
(Farbton und Sättigung, aber nicht die Helligkeit). In der Digitaltechnik stellt
eine Matrix, ein Block oder ein einzelner Pixel den Farbunterschied dar, der sich
auf die Hauptfarben R, G und B bezieht. Die für den Farbanteile verwendeten
Bezeichnungen lauten Cr und Cb. Siehe auch YCbCr.
Codec - Kunstwort aus Compression (Kompression, Verdichtung) und De-
compression (Dekompression, Wiederaufblasen). Der Begriff kann für einen
Software-Algorythmus oder einen Hardware-Chipsatz verwendet werden. Soft-
oder Hardware, welche speziell dafür entwickelt wurde, Videos nach bestimm-
ten Kompressionsalgorythmen umzurechnen. Der Compressor verkleinert eine
Datei, um sie besser speichern oder übertragen zu können, der Decompressor
rechnet die kodierte Datei zur Darstellung in Echtzeit temporär um, ohne diese
jedoch zu speichern. Decompressoren werden auch zum Rendern benötigt, da
Pixelinformationen nicht in komprimiertes Videomaterial eingerechnet werden
können.
Datenrate - Video; Sie entscheidet über die Bildqualität digitaler Fernsehpro-
gramme und wird in Megabit pro Sekunde (Mbit/s) angegeben. Datenraten von
5 bis 6 Mbit/s entsprechen dabei einer Bildqualität, wie sie analoge Fernsehpro-
gramme liefern. Für HDTV werden 12 bis 16 Mbit/s veranschlagt.
DCT - Abkürzung für Discrete Cosine Transform - Diskrete Kosinustransfor-
mation. Eine Kompressionsmethode (insbesondere der Bildschirmdaten) aus
dem Orts- in den Frequenzbereich, mit der Daten digitalisiert werden. Verbrei-
tete Methode zur Datenkompression von digitalen Videobildern, die durch die
Auflösung von Bildblöcken (normalerweise 8x8 Pixel) in Frequenzen, Ampli-
tuden und Farben erreicht wird. Dabei erfolgt erst eine Intraframe Kodierung
und dann eine Bild-zu-Bild Kodierung. Somit bestehen die erzeugten Daten aus
den Informationen des ersten Bildes und danach nur noch aus den Unterschie-
den von einem Bild zum nächsten. Siehe auch verlustbehaftete Kompression.
EBU - European Broadcast Union
Essenz – Bezeichnung für den Inhalt einer Produktion. Zu unterscheiden vom
Content= Essenz und Rechte an dieser
Farbmodelle - Videokameras zeichnen das Bild in drei Farbauszügen Rot, Grün
und Blau (RGB) auf. Da das menschliche Auge empfindlicher auf die Helligkeit
ist als auf die Farbe, wird das Signal umgerechnet in einen Helligkeitsanteil (Lu-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:52

minanz, Y) und einen Farbanteil (Chrominanz) mit der Rot- und der Blaudif-
ferenz (Cb, Cr). Digitales Video mit 8 bit Auflösung, erlaubt die Werte 16-235
für Luminanz und 0-224 für Chrominanz. Von der Luminanz wird jedes Pixel
aufgezeichnet, von der Chrominanz nur jedes zweite (4:2:2 Abtastung bei D1
und Digibeta) oder gar nur jedes vierte (4:1:1 Abtastung bei DV).
Flash Memory - Ein Speicherbaustein, der auch nach Abschalten des Systems die
auf ihm gespeicherten Daten dauerhaft behält.
GOP - Abkürzung für Group of Pictures, im System MPEG gebräuchlich zur De-
finition einer zusammengehörigen Bildergruppe. Nach MPEG-1 und MPEG-
2: „Gruppe von Bildern“ im hierarchischen Datenstrom, zwischen „Bild“ und
„Sequenz“. Am Anfang dieser Gruppe steht immer ein „Intraframe“-codiertes
(Stütz-)Bild (I-Bild, intraframe coding). Darauf folgen P- und B-Bilder (uni-
irektional und bi-direktional codierte Bilder).
HDTV - Abkürzung für High Definition TeleVision. Hochauflösendes Fern-
sehen, Fernsehen in Kinoqualität mit besonders hoher Bild- und Tonqualität:
Breitbild 16:9.
HD - Abkürzung für High Definition
Interlace - Synonym für Zwischensprung, Zwischenzeile,
Zeilensprung-Verfahren.
International Organization for Standardisation - (ISO) Eine weltweite Vereini-
gung nationaler Normungsinstitutionen, die internationale Standards erarbeitet.
Diese Standards werden von speziellen technischen Ausschüssen, die jeweils
für eine bestimmte Norm zuständig sind, zunächst in Form von Entwürfen
vorgelegt.
interframe coding - Zwischenbild-Codierung: Kompressionsverfahren, bei dem
unter Ausnutzung der zwischen aufeinanderfolgenden Bildern bestehenden
Redundanzen lediglich die Unterschiede codiert werden.
intraframe coding - englisch für „Innenbild-Codierung“: Kompressions-Codie-
rung unter Ausnutzung der zwischen den Punkten eines Vollbildes bestehenden
Redundanzen (jedes Bild wird für sich allein codiert, I-Bild).
ITU - Abkürzung für International Telecommunications Union (UIT). Die In-
ternational Telecommunications Union ist eine zivile Organisation, die etwa
175 Mitglieds- und Beobachter-Staaten vereinigt und auf eine weltweit stan-
dardisierte Telekommunikation hinarbeitet. Der Sitz der ITU ist Genf, zwei
bekannte Untergremien der Union sind die CCIR und CCITT.
JPEG - Abkürzung für Joint Photographic Experts Group. Bezeichnung für
einen Standard zur nicht verlustfreien Kompression von Bilddaten. Ein ISO/
ITU-Standard für das Speichern von Farb- und Schwarzweißbildern in einem
komprimierten Format über die diskrete Kosinustransformation (DCT). Es ist

[Version 2.0] Kap.17:53Vorgehensweise für ausgewählte Objekttypen

ein kompaktes Bildformat mit variabler Kompressionsrate, das als Alternative
zu GIF entwickelt wurde, aber die Anzahl der Farben nicht wie GIF auf 256
reduziert und nutzt die Schwächen des menschlichen Auges aus, indem es In-
formationen spart, wo das Auge sie nicht bemerkt. Der Komprimierungsgrad
lässt sich wählen; je höher er allerdings ist, desto geringer wird die Bildqualität.
Ein Komprimierungsverhältnis von 100:1 bedeutet einen erheblichen Verlust
und ein Verhältnis von ungefähr 20:1 zeigt nur einen unerheblichen Verlust. Je
höher die Kompression, desto kleiner die Datei; allerdings gehen auch mehr
Detail-Informationen verloren. Dieser Effekt macht sich als Treppeneffekt an
Linien bemerkbar. Dieses Dateiformat wird in vielen Digitalkameras als Spei-
cherformat eingesetzt, um mehr Aufnahmen auf einem Speichermedium un-
terzubringen. JPEG ist gleichzeitig die Kurzbezeichnung für eine Grafik, die
als Datei im JPEG-Format gespeichert wurde. Mit JPEG komprimierte Bildda-
teien sind an der Endung jpg zu erkennen. Obwohl JPEG Grafiken eines be-
liebigen Farbraumes codieren kann, werden die besten Kompressionsraten bei
Verwendung eines Farbraumes wie Lab erzielt, bei dem jedes Pixel sich aus ei-
ner Helligkeits- und zwei Farbkomponenten zusammensetzt. Neben dem „nor-
malen“ JPEG-Standard gibt es nun auch JPEG-LS [ISO/IEC 14495-1] zur
verlustfreien bzw. nahezu verlustfreien Kompression fotorealistischer Bilder.
Kompression - Reduzierung der File-Größe durch entsprechende Kompressions-
algorithmen. Man kann hier prinzipiell zwischen verlustfreien und nicht verlust-
freien Algorithmen unterscheiden.
Mainstream – technische Produktionsform in den Rundfunkanstalten, unter der
die alltägliche Arbeit wie Nachrichten, Magazine, Telenovas verstanden wird.
Nicht die höchste Stufe der technischen Qualität.
MAZ – Magnetische AufZeichnung von Bild und Ton
Material eXchange Format (MXF) – „Es ist ein Hüllformat, auch Wrapper Format
oder Containerformat genannt, welches ein oder mehrere Essenzen (auch pay
load) in sich kapselt und akkurat beschreibt. Diese Essenzen können Bilder,
Ton oder auch Daten sein. Eine MXF-Datei enthält genug Informationen, um
zwei Anwendungen den Austausch von Essenzen zu ermöglichen, ohne vorher
Informationen ausgetauscht zu haben. Dazu enthält sie so genannte Metadaten,
die z.B. Informationen über die Länge der Datei, verwendete Codecs (Kom-
pressionsverfahren) und Timeline-Komplexität bereitstellen.
Im Unterschied zu den bandbasierten Videoformaten (MAZ-Technik) soll die
MXF-Definition den dateibasierten Umgang mit professionellen Videofor-
maten vereinfachen. Durch Standardisierung soll der Weg zum IT-basierten
nonlinearen Videoschnitt (NLE) beschleunigt werden, ohne durch gemischte
und herstellerspezifische (proprietäre) Datenformate behindert zu werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:54

Der Standard wurde vom SMPTE, von der European Broadcasting Union
(EBU) und von der Advanced Authoring Format (AAF)-Association voran-
getrieben und im Jahre 2003 unter der Normbezeichnung SMPTE 377M ver-
abschiedet. Das Dateiformat ist als ISO-Standard vorgeschlagen.“ (Quelle.
http://www.pro-mpeg.org; nach: http://de.wikipedia.org/wiki/MXF, zitiert
in: Höntsch 2004)
MAZ – Magnetische AufZeichnung von Bild und Ton
MPEG - Abkürzung für Moving Pictures Experts Group. Normungsausschuss
für Datenkompressionsverfahren bei bewegten Bildern.
MPEG-1 - Bei Audio: Kompressionsstandard für Multimedia-Anwendungen bis
zu einer Datenrate von 1,5 MBit/s. System zur datenreduzierten Codierung von
bis zu 2 Kanälen.
MPEG-1 - Bei Video: Kompressionsstandard für Multimedia-Anwendungen bis
zu einer Datenrate von 1,5 Mbit/s. System zur datenreduzierten Codierung mit
niedriger Bildqualität. Verwendet bei CD-I und Video-CD.
MPEG-2 - Bei Audio: MPEG2 Mehrkanal Audio ist, neben Dolby Digital, eines
der digitalen Surround-Systeme, die bei DVD eingesetzt werden. System zur
datenreduzierten Codierung von bis zu 7+1 Kanälen.
MPEG-2 - Bei Video: MPEG2 ist eine erweiterte Version des MPEG1-Standards
bis zu einer Datenrate von 100 MBit/s (Gesamtdatenrate), der bereits für Vi-
deo CD-Aufzeichnungen eingesetzt wird. MEPG2 wurde 1994 als universelles
Video-Kompressionssystem für Übertragung, Kommunikation und Speiche-
rung auf optischen Datenträgern eingeführt. System zur datenreduzierten Co-
dierung mit hoher Bildqualität. Verwendet bei DVD.
MPEG-4 - bietet höhere Bildqualität bei niedrigeren Datenraten und die Mög-
lichkeit der Bildskalierung und der Manipulation. H.264 ist eine Variante für
eine bessere Kodierung bei gleichzeitiger Reduzierung der Datenrate.
MXF - Material eXchange Format. Von der SMPTE definierter Austauschcon-
tainer (s.o.)
Operational Patterns- MXF-Container können Daten fast beliebiger Komple-
xität beinhalten. Operational Patterns (OPs) definieren die Komplexität eines
MXF-Files. Dies erfolgt über Einschränkungen der Anzahl und Struktur
der verwendeten Packages bzw. Clips. Vier dieser neun allgemeinen OPs
(Generalized Operational Patterns) werden bereits in entsprechenden SMPTE
Standards definiert (OP 1a, 1b, 2a, 2b). Darüber hinaus existieren spezielle
OPs (Specialized Operational Patterns), die eigene Grenzen für den Grad der
Komplexität definieren. „OP Atom“ ist beispielsweise für den Transport
und die Speicherung eines einzigen Essence Elementes konzipiert. Zudem
gibt es OP für die Codierung von Audio-only Files mit der Absicht, sie für

[Version 2.0] Kap.17:55Vorgehensweise für ausgewählte Objekttypen

nicht-MXF-Decoder lesbar zu machen.
Nufer, Christoph (2003), Sohst, Lennart (2006)
Normierung der einzelnen Operational Pattern:

•	 OP1a: SMPTE 378M
•	 OP1b: SMPTE 391M
•	 OP1c: SMPTE 408M
•	 OP2a: SMPTE 392M
•	 OP2b: SMPTE 393M
•	 OP2c: SMPTE 408M
•	 OP3a: SMPTE 407M
•	 OP3b: SMPTE 407M
•	 OP3c: SMPTE 408M
•	 OP-Atom: SMPTE 390M

PAL - Abkürzung für Phase Alternate (oder Alternation) Line. „Phasenum-
schaltung von Zeile zu Zeile“: von Prof. Bruch (Telefunken) entwickeltes ana-
loges Farbcodier-Verfahren (für die Farbfernseh-Übertragung), das vor allem in
Westeuropa (außer Frankreich), Australien und in einigen anderen Regionen der
Erde verbreitet ist: Es handelt sich um ein Interlaced-Signal mit 15,5 kHz Ho-
rizontalfrequenz, 50 Hz Bildwechselfrequenz, 625 Zeilen, davon 576 sichtbar,
Farbdarstellung mit YUV. Die Chrominanz-Information wird (wie bei NTSC)
mit QAM (Quadratur Amplituden Modulation) im Frequenzbereich des Lumi-
nanzsignals übertragen (FBAS-Signal). Im Unterschied zu NTSC wird aber die
Polarität der Chrominanz-V-Komponente (R-Y) zeilenweise umgeschaltet. Auf
diese Weise werden Phasenfehler (und dadurch bedingte Farbfehler) weitge-
hend eliminiert. Der PAL Standard ist definiert nicht mit NTSC kompatibel.
RGB Farbraum - Im RGB Farbraum setzt sich jedes sichtbare Pixel aus den drei
Komponenten R(ot), G(rün) und B(lau) zusammen. Will man eine naturge-
treue Farbwiedergabe am Computer erreichen, so muss jede dieser Komponen-
ten mindestens 256 Ausprägungen haben. Dies entspricht genau einem Byte
Speicherplatz pro Farbkomponente. Für ein einziges vollständiges Videobild
benötigt man daher 768 Pixel x 576 Pixel x 3 Byte = 1327104 Byte. Dies ent-
spricht ungefähr 1,2 MB pro Bild. Will man also eine Sekunde Video im RGB
Farbraum darstellen, benötigt man ca 31,6 MB Speicherplatz. Eine 2 Gigabyte
Festplatte hätte bei diesem Verfahren eine Videokapazität von ungefähr einer
Minute. Abgesehen davon, dass es (noch) keine Festplatte gibt, die diese Daten-
mengen in Echtzeit übertragen könnte, gibt es Möglichkeiten die Datenmen-
ge des Videosignals durch Transformation in einen anderen Farbraum (meist

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:56

YUV) und durch Komprimierung (meist MJPEG) stark zu reduzieren.
SD - Abkürzung für Standard Definition
SDTV – Abkürzung für Standard Definition Television. Mit der Abkürzung
wird auch das heutige PAL-Fernsehen bezeichnet.
SMPTE – Abkürzung für Society of Motion Picture and Television Engineers.
Internationale berufsständische Organisation (gegründet in den USA), die Ar-
beits- und Normenvorschläge erarbeitet.
Transcoder - Transcoder, Normenwandler, Umkodierer.
Verlustbehaftete Kompression - Eine Methode zur Reduzierung von Bild-Dateigrö-
ßen, bei der Bildpunkte in einem Feld zusammengefasst und einander angegli-
chen werden. Dadurch gehen Detailinformationen unwiederbringlich verloren.
Die Qualität eines Bildes nach der Dekompression ist schlechter wie das einer
nicht komprimierten Datei. JPEG verwendet eine solche Kompressionsmetho-
de. Das Ausmaß der Veränderung hängt von der gewählten Kompression ab, je
höher die Kompression, desto stärker die Veränderungen.
Trimediale Produktion – bei der Produktion wird bereits auf die unterschiedlichen
Ausspielwege Radio, Fernsehen, Internet geachtet
Verlustfreie Kompression - Reduzierung von Bild-Dateigrößen durch Zusammen-
fassung gleicher Pixel. Die Dekompression liefert das qualitativ gleiche Ergebnis
wie eine nicht komprimierte Datei. Es gehen hierbei keine Detailinformationen
verloren. Nach der Dekompression sind die Daten völlig wiederhergestellt. Ver-
lustfreie Kompression ist sehr viel uneffektiver als verlustbehaftete Kompres-
sion, d.h. es werden nur sehr geringe Kompressionsraten erreicht (Faktor 2 bis
3). Beispiele: GIF, TIFF.
Wavelet-Codierung - Die Waveletcodierung ist ein entwickeltes Kompressions-/
Dekompressionsverfahren zur Reduzierung der Datenmengen bei digitalen
Fotos und Video, ein so genannter Codec, bei dem bestimmte Wellenmuster
genutzt werden und das der zunehmenden digitalen Datenflut Rechnung trägt
und daher Kompressionsverfahren wie JPEG überlegen ist. Bei der Wavelet-
codierung wird das Signal in Teilbänder zerlegt, die komprimiert, gespeichert
bzw. übertragen und am Schluss wieder zusammengesetzt werden. Die Co-
dierung erfolgt in drei Schritten, wobei der erste in einer diskreten Wavelet-
Transformation besteht (ähnlich wie bei JPEG, wo allerdings eine diskrete Co-
sinustransformation benutzt wird; außerdem besteht die JPEG-Codierung aus
fünf Schritten).
XDCAM - von Sony entwickeltes Aufzeichnungsformat
XML - Abkürzung für Extensible Markup Language. Neue Standardsprache
für Web-Publishing und Dokumenten-Management in Client/Server-Umge-
bungen, welche es dem Entwickler ermöglicht, dynamische und animierte, also

[Version 2.0] Kap.17:57Vorgehensweise für ausgewählte Objekttypen

sich verändernde Webseiten zu erstellen. Das alte HTML wird in XML inte-
griert. Mit XML wird das Web damit flexibler und einfacher: Umlaute brauchen
nicht mehr als ue oder ü geschrieben zu werden. Aktive Elemente benötigen
nicht mehr extra Javascript oder Java Applets. Die Strukturierung einer Website
wird übersichtlicher, die Suche nach einzelnen Begriffen im XML-Web schnel-
ler und effizienter.
Y/R-Y/B-Y - Abkürzung für Componenten Signale. Statt den Farbdaten (Rot,
Grün, Blau) verwendet man in der Videotechnik Schwarzweiß (Luminanz) und
Farbsignal (Chroma). Das Auge ist für Chrominaz Daten weniger empfindlich,
sie lassen sich durch diese Aufspaltung gezielt schlechter (und damit sparsamer)
übertragen - ein wesentlicher Trick in Fernsehnormen wie PAL und NTSC. Ty-
pische Chrominanzsignale sind einerseits U (Rot-Cyan Balance) und V (Gelb-
Blau Balance) sowie andererseits I (Cyan-Orange-Balance) und Q (Magenty-
Grün Balance). Durch Hinzunahme des Luminanzsignals Y enstehen die YIQ
und YUV Farbsysteme. Zur Digitalisierung dient normalerweise (CCIR-601) Y
R-Y B-Y, was bis auf Skalierung identisch mit YUV ist. Die Chrominanzsignale
bestehen hier aus der Differenz von Y und Rot beziehungsweise Blau.
YCrCb - YCrCb bezeichnet einerseits die analogen Quellensignale (Komponen-
ten) für die Übertragung nach einem MAC-Verfahren oder für die Abtastung
nach CCIR 601-Empfehlung (Digitalisierung), andererseits auch die bereits
digitalisierten Komponenten. Y Luminanz, Cr R-Y, Cb B-Y. (Anm.: Oftmals
werden mit YCrCb auch nur die digitalen Komponentensignale bezeichnet.)

Zeilensprungverfahren - Darstellungsart bei Monitoren, bei der der Elek-
tronenstrahl pro Bilddurchlauf nur jede zweite Zeile beschreibt. Abwechselnd
werden so einmal die geraden und danach die ungeraden Zeilen abgetastet
Dieser Modus wird verwendet, wenn die Grafikkarte bei hohen Auflösungen
nicht mehr in der Lage ist, eine ausreichende Bildwiederholrate zu erzeugen.
Bei modernen Monitoren mit kurz oder mittellang nachleuchtendem Phosphor
ist diese Darstellungsart nicht flimmerfrei und somit auch nicht ergonomisch
einsetzbar.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:58

17.6 	 Audio

Winfried Bergmeyer

Einerseits werden Tondokumente auf alten und gefährdeten Speichertechno-
logien, wie Tonwalzen oder Tonbändern, digitalisiert um sie langfristig zu er-
halten, andererseits werden durch die neuen Möglichkeiten der Informations-
technologie große Mengen digitaler Audiodateien von Privatpersonen über das
Internet verbreitet. Neben der technischen Aufgabe archivierte Digitalaufnah-
men in Bibliotheken, Archiven und Museen zu erhalten, zwingt der Umfang der
aktuellen Produktion von Tondokumenten aller Art Konzepte zur Auswahl der
zu erhaltenen Dokumente zu entwickeln.

Die Langzeitarchivierung von digitalen Audiodaten ist eine Herausforde-
rung für Bibliotheken, Archive und Museen. Ob Sprachaufnahmen, Konzerte,
Tierstimmen oder Geräusche, die Variabilität der Inhalte ist groß. Das Ziel der
Langzeitarchivierung ist der Erhalt der akustischen Inhalte in der vorhandenen
Qualität, die Sicherung der Nutzbarkeit und die Bewahrung der zugehörenden
Informationen.

Die für die Speicherung auditiven Contents verwendeten Medien unterlagen
in den letzten 100 Jahren einem permanenten Wandel und tun dies weiterhin.
Ersten Aufzeichnungen auf Tonwalzen folgten Schellack- und Vinyl-Platten,
daneben entwickelten sich die wieder beschreibbaren Medien wie Tonbänder
und Kassetten unterschiedlicher Formate. Die Revolution der digitalen Auf-
zeichnung und ihrer Wiedergabe bediente sich ebenfalls unterschiedlicher Spei-
chermedien wie Kassetten, CDs, Minidiscs und DVDs. Im Gegensatz zu analo-
gen Technologien sind allerdings digitale Informationen nicht an ein bestimmtes
Speichermedium gebunden. Spätestens seit der Verbreitung von Musik und
Hörbuchern durch Internetportale ist diese Abhängigkeit verschwunden.

Mit diesem Medien- und Formatspektrum sowie den z. T. umfangreichen
Datenmengen wird die Langzeitarchivierung zu einer technologischen Heraus-
forderung. Stehen wir bei den analogen und digitalen Speichermedien vor dem
Problem der physischen Zerstörung und der selten werdenden medienspezi-
fischen Abspielgeräte, so muss man bei digitalen Daten zusätzlich den Datei-
formaten eine besondere Beachtung schenken.

[Version 2.0] Kap.17:59Vorgehensweise für ausgewählte Objekttypen

Digitalisierung analoger Aufnahmen für eine dauerhafte
Bewahrung

Eine Speicherung auf einem Medium gleichen Typs ist bei vielen Technologien
heute kaum mehr möglich, da die Medien und die Aufnahme- und Abspiel-
geräte kaum noch zur Verfügung stehen werden. Audio-Material auf älteren
Tonträgern wie Walzen oder Schellackplatten wurden daher vor dem digitalen
Zeitalter zur Archivierung auf Tonbänder aufgenommen. Diese für die dau-
erhafte Konservierung gedachten Tonbänder sind aber mehreren Verfallsme-
chanismen ausgeliefert (Entmagnetisierung, Ablösung der Trägerschichten,
Sprödigkeit, Feuchtigkeitsbefall etc.) und damit stark gefährdet. Zudem gibt es
weltweit zur Zeit (2009) nur noch zwei Produzenten dieser Bänder und nur
noch wenige Hersteller von Abspielgeräten. Die Zukunft der Konservierung
von Audio-Objekten ist die Übertragung in digitale Computerdaten. Digitale
audiovisuelle Archive, wie sie von Rundfunk- und Fernsehanstalten geführt
werden, sind heute so organisiert, dass sie das gesicherte Material in definierten
Zeitabständen in einem neuen und damit aktuellen Format sichern. Sogenannte
DMSS (Digital-Mass-Storage-Systems) beinhalten Sicherheitsmechanismen, die
die Datenintegrität bei der Migration sicherstellen.

Zur Digitalisierung analogen Materials benötigt man einen Analog-to-Digi-
tal-Converter (ADC), der in einfachster Form bereits in jedem handelsüblichen
PC in Form der Soundkarte vorhanden ist. Professionelle Anbieter von Digitali-
sierungsmassnahmen verfügen allerdings über technisch anspruchsvollere Anla-
gen, so dass hier ein besseres Ergebnis zu erwarten ist. Es gibt mittlerweile zahl-
reiche Anbieter, die auch spezielle Aufnahmegeräte für die einzelnen Techno-
logien bereitstellen, so z.B. für die Digitalisierung von Tonwalzen-Aufnahmen.

Die Qualität der Digitalisierung vorhandener analoger Objekte ist neben der
Qualität des technischen Equipments von der Abtastrate und der Abtasttiefe
abhängig. Erstere bestimmt die Wiederholungsfrequenz, in der ein analoges Si-
gnal abgetastet wird, letztere die Detailliertheit der aufgezeichneten Informati-
onen. Wurde lange Zeit CD-Qualität (Red Book, 44.1 kHz, 16 bit) als adäquate
Archivqualität angesehen, so ist mit der technischen Entwicklung heute Audio
DVD-Qualität (bis zu 192 kHz und 24 bit) im Gebrauch. Hier sind zukünftige
Weiterentwicklungen zu erwarten und bei der Langzeitarchivierung zu berück-
sichtigen. Auf Datenkompression, die von vielen Dateiformaten unterstützt
wird, sollte verzichtet werden, da es um das möglichst originäre Klangbild geht.
PCM (Pulse-Code-Modulation) hat sich als Standardformat für den unkompri-
mierten Datenstrom etabliert. Eine Nachbearbeitung (Denoising und andere
Verfahren) zur klanglichen Verbesserung des Originals ist nicht vorzunehmen,

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:60

da sonst das originäre Klangbild verändert würde. Eine Fehlerkorrektur ist hin-
gegen zulässig, da es bestimmte, durch die Aufnahmetechnik bedingte, Fehler-
potentiale gibt, deren Korrektur dem Erhalt des originären Klangs dient. Bei
„Born digital“-Audiodaten ist allerdings abzuwägen, ob das originale Dateifor-
mat erhalten werden kann oder ob auf Grund der drohenden Obsoleszenz eine
Format- und Medienmigration vorzunehmen ist.

Maßnahmen zur Langzeitarchivierung

Die permanente Weiterentwicklung von Aufnahme- und Abspielgeräten sowie
die Entwicklung der für die Verfügbarkeit, vor allem über das Internet oder für
Mobilgeräte, verwendeten Dateiformate erfordert eine dauerhafte Überwachung
des Technologiemarktes. Datenmigration in neue Datenformate und Speicher-
medien wird deshalb zum grundlegenden Konzept der Langzeitarchivierung
gehören müssen. Musikarchive, die sich die Archivierung von kommerziell ver-
triebenen Audio-CDs zur Aufgabe gemacht haben, stellen mittlerweile bereits
erste Verluste durch Zersetzung der Trägerschichten fest. Auch hier wird ein
Wechsel der Speichermedien und die Migration der Daten in Zukunft nicht zu
vermeiden sein.

In den letzten Jahren wurde die Archivierung von Tondokumenten in Form
von digitalen Audiodateien zur gängigen Praxis. Als Containerfomat hat sich
das WAVE37-Format als de-facto-Standard durchgesetzt. Zudem findet das
AIFF-Format38 des MacOS -Betriebssystems breite Anwendung. Beide kön-
nen als stabile und langfristig nutzbare Formate gelten. Als Sonderformat für
den Rundfunkbereich wurde das BWF-Format (Broadcast-Wave-Format) von
der European Broadcasting Union erarbeitet. Dieses Format wird vom Tech-
nischen Komitee der International Association of Sound and Audiovisual Archives
offiziell empfohlen (vgl. IASA-TC 04, 6.1.1.1 und 6.6.2.2).39 Das Format ist
WAVE-kompatibel, beinhaltet aber zusätzliche Felder für Metadaten. Ein am-
bitioniertes Beschreibungsformat ist MPEG-21 der Moving Pictures Expert
Group, das ein Framework für den Austausch und die Weitergabe multimedi-
aler Objekte durch unterschiedliche Benutzer bildet. Es findet bereits in einigen
audiovisuellen Archiven Anwendung.40

37	 Zum Wave-Format siehe: http://www.it.fht-esslingen.de/~schmidt/vorlesungen/mm/
seminar/ss00/HTML/node107.html und http://ccrma.stanford.edu/courses/422/
projects/WaveFormat/

38	 http://www.digitalpreservation.gov/formats/fdd/fdd000005.shtml
39	 Weitere Informationen zu diesem Format unter: http://www.sr.se/utveckling/tu/bwf/

und http://www.iasa-online.de /
40	 Beispielsweise in der Los Alamos National Laboratory Digital Library: http://www.dlib.

[Version 2.0] Kap.17:61Vorgehensweise für ausgewählte Objekttypen

Die Bereitstellung des digitalen Materials für den Zugriff kann auch über
Formate mit verlustbehafteter Datenkompression erfolgen, wie dies bei der
Nutzung über das Internet in Form von Streaming-Formaten (z.B. Real Audio)
oder bei MP3-Format der Fall ist. Diese Formate eignen sich jedoch nicht für
die Langzeitarchivierung.41

Neben der Sicherung der Nutzung des Audio-Datenstromes erfordert ei-
ne effektive und erfolgreiche Langzeitarchivierung die Verfügbarkeit von Me-
tadaten aus unterschiedlichen Bereichen.42 Inhaltliche Metadaten betreffen die
Beschreibung des Inhaltes, beispielsweise des Genres oder den Namen des
Komponisten.43 Für die Erhebung technischer Metadaten stehen Programme zur
Verfügung, die diese aus den Dateien auslesen können. Der Digitalisierungs-
vorgang sollte ebenfalls in den technischen Metadaten abgelegt werden und
Informationen zum originalen Trägermedium, seinem Format und dem Er-
haltungszustand sowie zu den für seine Wiedergabe notwendigen Geräten und
Einstellungs-Parametern beinhalten. Zusätzlich sind die Parameter des Digitali-
sierungsvorganges und die verwendeten Geräte zu dokumentieren. Administra-
tive Metadaten beinhalten die rechtlichen Informationen, strukturelle Metadaten
Zeitstempel, SMIL-Dokumente44 u.a. Informationen zur Struktur des Tondo-
kumentes. Für die Kontrolle der Integrität des Datenstroms sind Prüfsummen
zu sichern.

Ausblick

Eine neue Herausforderung für die langfristige Sicherung unseres Kulturgutes
ist das sich immer stärker als Distributionsweg etablierende Internet. Der Ver-
kauf, aber auch der Tausch und die kostenlose Bereitstellung von digitalen
Tondokumenten über das Web erreichen explosionsartig zunehmende Aus-
maße. Die neuesten Songs werden über Internetportale und Internetshops per

org/dlib/november03/bekaert/11bekaert.html
41	 Umfangreiche Beispiele von Konzepten zur Langzeitarchivierung digitaler Tondokumente

findet man bei Schüller, Dietrich (2008) oder bei Casey, Mike/Gordon, Bruce (Hrsg.)
(2007).

42	 Das Probado-Projekt der Bayerischen Nationalbibliothek ist ein Beispiel für die Definition
von Metadatenschemata im Rahmen der Langzeitarchivierung. Diet, Jürgen/Kurth, Frank
(2007): The Probado Music Repository at the Bavarian State Library. In: 8th International
Conference on Music Information Retrieval, September 23rd-27th 2007. 8th International
Conference on Music Information Retrieval, September 23rd-27th 2007

43	 Casey, Mike/Gordon, Bruce (2007) empfehlen hierfür die Metadatenschemata MARC oder
MODS. Casey, Mike/Gordon, Bruce (Hrsg.) (2007), S. 62.

44	 SMIL (Synchronized Multimedia Integration Language)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:62

Download erworben oder im Internetradio mitgeschnitten. Selbstproduzierte
Aufnahmen der Nutzer werden getauscht oder einer breiten Öffentlichkeit in
entsprechenden Portalen angeboten. Podcasts werben für Politiker, Fahrzeuge,
aber auch für den Besuch von Museumsaustellungen. Die Möglichkeiten der
neuen Produktions- und Informationsmedien verändern unseren Umgang mit
der auditiven Ware.

Für die kulturbewahrenden Institutionen bedeuten diese neuen Produk-
tions- und Verteilungswege, dass bewährte Zuliefer- und Ingestverfahren über-
arbeitet und den neuen Anforderungen angepasst werden müssen. Neben der
Notwendigkeit neue Auswahlkriterien für die zu archivierenden Daten zu de-
finieren, gibt es zusätzliche Hindernisse in Form der zunehmenden Verbrei-
tung technischer Schutzmaßnahmen. Durch immer neue Kopierschutzmecha-
nismen versuchen die Musikverlage ihre Rechte zu sichern. Die daraus erwach-
senden technischen wie auch rechtlichen Auswirkungen müssen bei der Lang-
zeitarchivierung berücksichtigt werden. Leider gibt es keine generelle Sonderre-
gelung für Institutionen, die für den Erhalt unseres kulturellen Erbe zuständig
sind. Sogenannte „Schrankenregelungen“ im Urheberrechtsgesetz ermöglichen
allerdings Institutionen aus kulturellen oder wissenschaftlichen Bereichen indi-
viduelle Regelungen mit den Branchenvertretern zu vereinbaren. Hier könnten
auch die besonderen Aspekte in Bezug auf die Langzeitarchivierung geregelt
werden.

Literatur
Block, Carsen et. al. (2006): Digital Audio Best Practice, Version 2.1. CDP Digital

Audio Working Group. In: http://www.bcr.org/cdp/best/digital-audio-
bp.pdf

Breen, Majella (2004): Task Force to establish selection criteria of analogue and digital
audio contents for transfer to data formats for preservation purposes. International
Association of Sound and Audiovisual Archives (IASA). In: http://www.
iasa-web.org/downloads/publications/taskforce.pdf

Schüller, Dietrich (2008): Audiovisual research collections and their preservation.
TAPE (Training for Audiovisual Preservation in Europe). http://www.
tape-online.net/docs/audiovisual_research_collections.pdf

Casey, Mike/Gordon, Bruce (Hrsg.) (2007): Sound Directions. Best Practices
for Audio Preservation. In: http://www.dlib.indiana.edu/projects/
sounddirections/bestpractices2007/

[Version 2.0] Kap.17:63

17.7 	 Langzeitarchivierung und -bereitstellung	
	 im E-Learning-Kontext

Tobias Möller-Walsdorf

In der elektronisch unterstützten Lehre hat sich in den letzten zehn Jahren ein breites
Spektrum unterschiedlicher Technologien, E-Learning-Werkzeuge und didaktischer
Szenarien entwickelt. Unter dem Aspekt der Archivierung kann das Themenfeld E-
Learning in zwei Bereiche unterteilt werden, zum einen in E-Learning-Kurse bzw.
-Kursangebote, zum anderen in Lehr- oder Lernmaterialien (E-Learning-Content).
Liegt bei den E-Learning-Kursen der Fokus mehr auf der formalen oder rechtlichen Not-
wendigkeit einer Archivierung, so kommt bei E-Learning-Content die Nachnutzbarkeit und
Weiterverwendung der Materialen hinzu. E-Learning-Kursbestandteile sind technisch sehr
eng mit dem jeweiligen E-Learning-System verbunden und damit in der Langzeitarchivierung
komplex zu handhaben. E-Learning-Content kann, in Form unterschiedlichster multimedi-
aler oder auch dynamischer Objekte, in einer Vielzahl technischer Formate vorliegen. Gerade
dieses breite Spektrum macht die Langzeitarchivierung schwierig. Metadaten und Standard-
Formate sind daher eine wichtige Voraussetzung für die Langzeitarchivierung von E-Lear-
ning-Kursinformationen und E-Learning-Content.

Einführung

Möchte man sich der Frage der Archivierung und Langzeitarchivierung im
Kontext des E-Learnings nähern, so ist zuerst eine Differenzierung und Defini-
tion des Themenfeldes nötig, denn was konkret unter dem Begriff E-Learning
verstanden wird, hat sich in den letzten Jahren stark gewandelt. Bezeichnete
der Begriff bei seiner Etablierung in den 1990er Jahren besonders eigenstän-
dige Lern-Anwendungen, sog. Computer Based Trainings bzw. später mit der
Etablierung des Internets sog. Web Based Trainings, so wird der Begriff heute
allgemein weiter gefasst.

Beispielsweise definiert Michael Kerres E-Learning wie folgt: „Unter E-
Learning (englisch electronic learning – elektronisch unterstütztes Lernen),
auch E-Lernen genannt, werden alle Formen von Lernen verstanden, bei de-
nen digitale Medien für die Präsentation und Distribution von Lernmaterialien
und/oder zur Unterstützung zwischenmenschlicher Kommunikation zum Ein-
satz kommen.“45

45	 http://de.wikipedia.org/wiki/E-learning

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:64

Es geht somit im E-Learning heute neben dem technisch gestützten Selbst-
lernen mehr auch um die Unterstützung von Präsenzlehre. Unter dem Begriff
E-Learning werden daher mittlerweile eine Vielzahl unterschiedlicher Techno-
logien zusammengefasst, deren Spektrum technisch von Autorensystemen, Si-
mulationen, Videokonferenzen und Teleteaching, Audiomitschnitten und Pod-
casts, Lernmanagementsystemen bis zu Lernspielen und Web-3D-Plattformen
reicht.46 Diese Technologien können in vielen unterschiedlichen didaktischen
Szenarien mit unterschiedlichstem Umfang und unterschiedlichster Ausprä-
gung eingesetzt werden. Galt in den Anfängen E-Learning noch als Alternati-
ve zu klassischen Lernformen, so wird es heute vor allem als sinnvolle Unter-
stützung und Ergänzung in der Lehre und im Lernprozess (dem sogenannten
„Blended Lerarning“) eingesetzt. Das niedersächsische (Open-Source-)„Er-
folgsprodukt“ Stud.IP ist ein gutes Beispiel für diese Entwicklung.47 Traditio-
nelle Lehre und E-Learning werden so gemeinsame Bestandteile eines hybriden
Lernarrangements.

Dies hat zur Folge, dass bei der Betrachtung der Bereitstellung und beson-
ders bei der Archivierung und Langzeitarchivierung das Themenfeld E-Lear-
ning in zwei Bereiche geteilt werden sollte, die differenziert betrachtet werden
müssen: Gemeint ist die Unterscheidung zwischen a) E-Learning-Kursen bzw.
Kursangeboten und b) E-Learning-Content. Also dem E-Learning-Kurs als or-
ganisatorischer Veranstaltungsform oder virtuellem Ort der Lernorganisation
und Kommunikation und E-Learning-Content als die elektronischen Materi-
alien, die bei der Lehre und dem Lernen Einsatz finden. Hierbei kann E-Lear-
ning-Content Teil eines E-Learning-Kurses sein, es kann aber auch selbstän-
dig unabhängig von einem Kurs nutzbar sein. Ein E-Learning-Kursangebot ist
auch gänzlich ohne E-Learning-Materialien möglich, beispielsweise wenn E-
Learning-Komponenten wie Foren, Wikis oder elektronische Semesterapparate
in einem Lernmanagementsystem eingesetzt werden.

E-Learning-Kurse

Ein großer Teil des E-Learning hat heute mit dem Einsatz neuer Medien und
Technologien zur Organisation, Durchführung und Effizienzsteigerung der
Lehre zu tun. Hierbei stellt sich die Frage, was von den dabei anfallenden Da-
ten auf den Servern der Bildungseinrichtungen archiviert werden sollte. Wel-
chen Sinn macht es E-Learning-Kurse zu archivieren bzw. welche Bestandteile

46	 Vgl. http://www.elan-niedersachsen.de/index.php?id=134
47	 http://www.studip.de

[Version 2.0] Kap.17:65

eines E-Learning-Kurses sollten bzw. müssten archiviert werden: Veranstal-
tungsdaten, Teilnehmerlisten, Foreneinträge und Chats, Umfragen, Test- und
Prüfungsergebnisse?

Da diese Informationen zu E-Learning-Kursen sehr stark personenbezogen
sind, hat eine Archivierung dieser Daten eher einen reinen Archivierungscha-
rakter und nur wenig Aspekte einer Nachnutzbarkeit und Weiterverwertung; der
Zugriff auf diese Daten wäre aus Datenschutzgründen stark eingeschränkt.

Die genannten Bestandteile der E-Learning-Kurse sind technisch sehr eng
mit dem System zur Kursorganisation (beispielsweise dem Lernmanagement-
System) oder einem E-Learning-Tool (z.B. für Foren und Wikis) verbunden,
so dass für die Archivierung zukünftig eine Emulationsumgebung des gesam-
ten Systems (inkl. beispielsweise der Datenbank) notwendig wäre. Alterna-
tiv könnte nur ein Export einzelner, losgelöster Bestandteile des Kurses (bei-
spielsweise der Foreneinträge in Textform oder von Lerneinheiten nach dem
SCORM-Standard) erfolgen.

E-Learning-Content

E-Learning-Content bezeichnet in dieser Aufteilung im Gegensatz zu den E-
Learning-Kursen die elektronischen Lehr- und Lernmaterialien, die im E-Lear-
ning eingesetzt werden. Die Art dieses E-Learning-Contents ist sehr heterogen
und vom technischen System und didaktischen Szenario abhängig. Es kann sich
u.a. um reine Textdateien, Bilddateien, Power-Point-Präsentationen, Audio-
und Videodateien, Simulationen und Animationen (Flash-Dateien), HTML-
Projekte und komplexe Multimedia-Programme handeln.

Oftmals sind dies unterschiedlichste multimediale und dynamische Objekte,
die zusätzlich durch Interaktionen mit dem Nutzer gesteuert werden, also ei-
ner komplexen Programmierung folgen. Eine Vielzahl technischer Formate,
unzureichende Normierung und besonders ein sehr hoher Innovationszy-
klus bei den Dateiformaten der multimedialen Objekte, machen das Thema
der Archivierung von E-Learning-Content zu einem der Komplexesten, ver-
gleichbar vielleicht mit der Archivierung von Multimedia-Anwendungen oder
Computerspielen.

Werden die Dateien archiviert, besteht zudem die Gefahr, dass sie – losge-
löst vom Kontext und ohne den Kurszusammenhang – didaktisch unbrauch-
bar oder für den Lehrenden und Lernenden inhaltlich unverständlich werden.
Zusätzlich können rechtliche Aspekte den zukünftigen Zugriff auf diese Ar-
chivmaterialien erschweren, da für den Einsatz im Kurs-Zusammenhang des

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:66

E-Learning-Kurses andere rechtliche Rahmenbedingungen für den E-Lear-
ning-Content bestehen, als bei frei zugänglichen Materialien (§52a UrhG).

E-Learning-Content ist oftmals in einem technischen, proprietären System
erstellt bzw. bedarf eines speziellen E-Learning-Systems, um ihn anzuzeigen,
beispielsweise bei Kurs-Wikis, Contentmanagement-Systemen oder speziellen
Authoring-Tools wie z.B. ILIAS. Ist ein Export der Materialien in ein Standard-
format möglich bzw. wurden die Materialien bereits in einem gebräuchlichen
Format erstellt, so ist die Archivierung einfacher. Die möglichen Formate, die
im E-Learning zum Einsatz kommen, entsprechen zum größten Teil den ge-
bräuchlichen Multimedia-Formaten, also beispielsweise PDF, Power-Point,
Flash, AV-Formate, HTML-Projekte. Dazu aber auch noch Spezialformate wie
z.B. Dateien des weit verbreiteten Aufzeichnungstools Lecturnity.48

Um die Lesbarkeit digitaler Materialien möglichst lange zu gewährleisten,
sollten allgemein Dateiformate verwendet werden, deren Spezifikation offen
gelegt ist (z.B. ODF, RTF, TIFF, OGG). Proprietäre Formate, die an die Pro-
dukte bestimmter Hersteller gebunden sind, wie z.B. DOC oder PPT, sind zu
vermeiden. Der Grund hierfür liegt darin, dass langfristig zumindest die Wahr-
scheinlichkeit hoch sein sollte, dass eine Interpretationsumgebung (Hardware,
Betriebssystem, Anwendungsprogramm) für das archivierte Objekt in der künf-
tigen Nutzergemeinde vorhanden sein wird.49 Diese Forderung ist für den Be-
reich E-Learning allerdings heute nur schwer umsetzbar. Auf jeden Fall sollten
aber für die Erstellung von E-Learning-Content die auch in anderen Bereichen
üblichen Multimediaformate eingesetzt werden. Die Archivierung ist dann zu-
mindest analog zu anderen multimedialen Objekten zu sehen, natürlich mit al-
len dort auftretenden Schwierigkeiten der Emulierung oder Migration.

Archivierungskriterien

Betrachtet man beispielsweise den im Rahmen des Projektes ELAN in Nie-
dersachsen entstandenen E-Learning-Content (www.elan-niedersachsen.de), so
zeigt sich, dass nicht alle entstehenden E-Learning-Materialien auch langfristig
relevant sind und nicht immer eine Archivierung und Bereitstellung mit dem
Zweck der Nachnutzung und Weiterverwendung sinnvoll ist. Oftmals wandeln
sich Kurse pro Semester so stark, dass von der Seite der Dozenten kein Inte-
resse an der Archivierung und späteren Bereitstellung besteht. Eine Selektion
des Materials, besonders unter dem Aspekt der Nachnutzbarkeit, ist daher an-
gebracht. Allerdings sollte bei der Archivierung die Meinung des Autors bezüg-

48	 http://www.lecturnity.de/
49	 siehe hierzu auch nestor Handbuch 17.8 „Interaktive Applikationen“

[Version 2.0] Kap.17:67

lich der Relevanz der Archivierung nicht immer ausschlaggebend sein, denn für
viele Materialien ist es derzeit nur sehr schwer vorhersehbar, welcher Wert ihnen
in Zukunft beigemessen wird. Dass heute beispielsweise sehr frühe (Magneto-
phon-)Aufzeichnungen der Vorlesungen von Max Planck als großer Glücksfall
angesehen werden, war zum Zeitpunkt ihrer Erstellung in vollem Umfang si-
cher noch nicht abschätzbar.50 Das „absehbare historische Interesse“ ist somit
besonders für Bibliothekare und Archivare, die mit diesen Materialien zu tun
haben, eine der wichtigen und auch schwierigen Fragen bei der Archivierung.

Auch für die Dozenten interessant ist bei der Archivierung die Wiederver-
wendbarkeit und Nachnutzung von Lehrmaterial. Hier sind beispielsweise Un-
terlagen für Grundlagenvorlesungen zu nennen. Material also, dass in derglei-
chen Form regelmäßig verwendet wird und sich ggf. nur in seiner jeweiligen
Zusammenstellung unterscheidet. Solche Materialien könnten zudem über
die Universität hinaus im Umfeld von Weiterbildung und Erwachsenenbil-
dung (Lifelong Learning) eingesetzt werden. Auch Kostenreduktion bei zum
Teil sehr kostenintensiven E-Learning-Produktionen, wie z.B. Videoaufzeich-
nungen oder komplexen Multimedia-Anwendungen, könnte bei der Archivie-
rung eine Rolle spielen (vgl. z.B. die IWF Campusmedien51).

Ein weiterer Grund für die Archivierung von erstellten Lehr-, Lern- und be-
sonders Prüfungsmaterialien können zukünftig rechtliche Anforderungen sein,
nämlich zur späteren Kontrolle von Prüfungsergebnissen. Derzeit besteht al-
lerdings noch keine konkrete rechtliche Verpflichtung, solche E-Learning-Do-
kumente längerfristig zu archivieren. Bei weitergehender Etablierung von E-
Learning-Bestandteilen, besonders durch den Anstieg der nötigen Prüfungslei-
stungen beispielsweise bei den Bachelor-Master-Studiengängen, wird sich diese
Situation aller Voraussicht nach zukünftig ändern.

Metadaten für E-Learning-Kurse und E-Learning Content

Um die Bereitstellung von E-Learning-Archivobjekten, also E-Learning-Kursen
und E-Learning-Content oder Bestandteilen daraus, zu gewährleisten, werden
neben technischen Metadaten inhaltsbeschreibende Metadaten und nachhaltig
gültige Identifikatoren (Persistent Identifier) für die zu archivierenden Objekte
benötigt. Nur anhand dieser Metadaten ist eine Suche in den Datenbeständen
möglich. Im Bereich der Metadaten erfolgt u.a. im Rahmen von ELAN eine
rege Forschungsaktivität mit Fokus auf der Entwicklung von Standards für
solche Metadaten. Welche inhaltsbeschreibenden Metadaten für E-Learning-

50	 http://webdoc.sub.gwdg.de/ebook/a/2002/nobelcd/html/fs_planck.htm
51	 http://www.iwf.de/campusmedien/

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:68

Objekte geeignet sind und an welchen bestehenden Standard (z.B. Dublin Core,
LOM52) sie orientiert werden, wurde im Rahmen des ELAN-Projektes in Nie-
dersachsen ausgearbeitet, auf die Ergebnisse des „ELAN Application Profile“
sei hier verwiesen.53 Daneben ist das vom Bundesministerium für Wirtschaft
und Technologie (BMWi) 2004 bis 2006 geförderte Projekt Q.E.D. (http://
www.qed-info.de) zu nennen, welches das Ziel verfolgte, die Etablierung von
innovativen Lernszenarien und eben auch internationalen Qualitätsstandards
und Normen im E-Learning in Deutschland weiterzuentwickeln. Projektpart-
ner war unter anderem das Deutsche Institut für Normung e.V. (DIN).

Bei allen diesen Bemühungen der Erfassung von Metadaten und Standardi-
sierung mit dem Ziel der strukturierten Bereitstellung, Archivierung und Lang-
zeitarchivierung sollten die Bibliotheken und Archive mehr als bisher in die
Entwicklungsprozesse eingebunden werden. E-Learning-Content sollte, wie
andere elektronische Materialien auch, in den regulären Geschäftsgang beson-
ders der Bibliotheken einfließen und damit auch unabhängig von Projekten und
temporären Initiativen Berücksichtigung finden. Nur so ist eine langfristige Be-
reitstellung und Archivierung dieses Teils unseres kulturellen Erbes möglich.

52	 Vgl. http://ltsc.ieee.org/wg12/files/LOM_1484_12_1_v1_Final_Draft.pdf, Januar 2009.
53	 DINI Schriften 6: ELAN Application Profile: Metadaten für elektronische Lehr-

und Lernmaterialien [Version 1.0, Oktober 2005]. http://nbn-resolving.de/
urn:nbn:de:kobv:11-10050226

[Version 2.0] Kap.17:69

17.8 	 Interaktive digitale Objekte

Dirk von Suchodoletz

Interaktive Applikationen sind spezielle digitale Objekte, die sich aufgrund ihres dyna-
mischen, nichtlinearen Charakters schlecht mit traditionellen Archivierungsstrategien wie der
Migration bewahren lassen. Sie treten dem Archivbetreiber typischerweise in zwei Ausprä-
gungen entgegen. Entweder sie sind aus sich heraus von Bedeutung und primärem Interesse:
In diese Klasse zählen Datenbankprogramme oder Computerspiele oder auch besondere tech-
nische Umgebungen, die als solche bewahrt werden sollen. Diese Objekte kann man auch als
Primärobjekte fassen. Zusätzlich benötigt werden weitere dynamische Objekte, wie Applika-
tionen zum Anzeigen oder Abspielen bestimmter Datenformate.
Sie werden als Hilfsmittel für die eigentlich interessierenden Objekte gebraucht und könnten
daher als Sekundärobjekte bezeichnet werden. Allen dynamischen Objekten ist gemein, dass
sie sich nur durch die Rekonstruktion ihrer Nutzungsumgebungen, einer bestimmten Zu-
sammenstellung aus Software und / oder Hardware bewahren lassen. Diese Umgebungen
lassen sich mithilfe der Emulationsstrategie langzeitbewahren. Oft genügt das interaktive
Objekt alleine nicht: Je nach Primärobjekt oder Komplexität sind weitere Komponenten wie
Schriftarten, Codecs oder Hilfsprogramme erforderlich, die in einem Softwarearchiv zusätzlich
aufgehoben werden müssen.

Einführung

Mit der Durchdringung fast aller Bereiche des täglichen Lebens mit Compu-
tern änderten sich die Verfahren zur Speicherung, Verbreitung und Vervielfälti-
gung von Informationen. Die elektronische Universalmaschine übernimmt eine
dominierende Rolle: Eine zunehmende Zahl traditioneller Objekte wie Texte,
Bilder, Musik und Film sind nicht mehr an analoge Medien gebunden, son-
dern können effizient digital bearbeitet, kopiert und verbreitet werden. Wissen-
schaftler fast aller Disziplinen erheben ihre Daten immer seltener ohne elektro-
nische Maschinen, erfasste Informationen nehmen ohne Umweg über Papier
und Stift den Weg zur Verarbeitung, Nutzung, Auswertung und Archivierung.

Die erzeugten digitalen Objekte können, anders als klassische Medien wie
Papier oder Leinwände, nicht aus sich alleine heraus betrachtet werden. Die Er-
stellung und der Zugriff auf sie ist nur mithilfe eines nicht unerheblichen tech-
nischen Apparates möglich und gerade dieser Apparat unterliegt einer rasanten
Fortentwicklung. Digitale Objekte erfordern eine bestimmte technische Um-
gebung, die sich aus Soft- und Hardwarekomponenten zusammensetzt. Diese
Umgebung, hier als Erstellungs- oder Nutzungsumgebung bezeichnet, sorgt

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:70

dafür, dass ein Benutzer ein digitales Objekt je nach Typ betrachten, anhören
oder ausführen kann.

Bei Computerprogrammen und Betriebssystemen, allgemein unter dem Be-
griff Software zusammengefasst, handelt es sich um dynamische, interaktive di-
gitale Objekte. Vielfach wurden sie für die direkte Benutzerinteraktion mit dem
Computer geschrieben, damit Menschen überhaupt erst sinnvoll Rechnerhard-
ware nutzen können. Interaktive Objekte zeichnen sich durch einen nicht-line-
aren Aufbau und Ablauf aus. Erst die Interaktion mit dem Computeranwender
bestimmt, wie sich das Objekt verhält. Jede Sitzung verläuft anders, deshalb ist
die Zahl der möglichen Handlungswege typischerweise unbeschränkt.

Solche interaktiven Objekte treten dem Archivbetreiber und -nutzer in zwei
Ausprägungen gegenüber. Einerseits handelt es sich um Primärobjekte. Diese
sind als archivwürdig eingestufte Objekte, an denen ein direktes Interesse be-
steht. Hierzu zählen beispielsweise Computerspiele, interaktive Medien, Unter-
haltung oder digitale Kunst, deren Archivierung in eigenen Abschnitten darge-
stellt wird. Sekundärobjekte meint alle digitalen Objekte, die zur Darstellung oder
zum Ablaufenlassen von Primärobjekten erforderlich sind.54

54	 Sekundärobjekte werden je nach Vorhandensein bestimmter Primärobjekte
nachgefragt und besitzen keine eigene Archivwürdigkeit aus sich heraus.

Abbildung 1: Je nach Art des Primärobjekts sind unterschiedliche Schritte zu seiner
Darstellung oder Ausführung notwendig.

[Version 2.0] Kap.17:71

Diese Zusammenhänge lassen sich durch View-Paths (Kapitel 9.3) forma-
lisieren. Darunter versteht man Darstellungswege, die vom darzustellenden
oder auszuführenden digitalen Primärobjekt starten und bis in die tatsächliche
Arbeitsumgebung des Archivnutzers reichen (Abbildung 1). Sie unterscheiden
sich in ihrer Länge je nach Objekttyp und eingesetzter Archivierungsstrategie.
Ein klassisches statisches Objekt wie ein Textdokument, Bild oder eine Videose-
quenz (linearer Ablauf ohne beliebige Verzweigungen) benötigen eine Darstel-
lungsapplikation. Diese kann im Fall einer Migration direkt in der Arbeitsum-
gebung des Archivnutzers (Abbildung 1, Mitte) ablaufen. Damit fällt der View-
Path kurz aus. Ist diese Applikation nicht mehr auf aktuellen Systemen instal-
lierbar und lauffähig, so sind weitergehende Maßnahmen erforderlich. Dann
muss die Nutzungsumgebung auf geeignete Weise nachgebildet werden, was
durch Emulation realisiert werden kann. Damit verlängert sich der View-Path
und die Menge der benötigten Sekundärobjekte vervielfacht sich mindestens
um den Emulator und ein zur Applikation passendes Betriebssystem.

Vorgehensweise für ausgewählte Objekttypen

Abbildung 2: Die Klasse der dynamischen digitalen Objekte umfasst die interaktiven Ob-
jekte, die für eine direkte Benutzerinteraktion erstellt wurden. Ihre Einordnung muss nicht
immer eindeutig ausfallen.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:72

Typen interaktiver Objekte und ihre Bedeutung

Die Ausdifferenzierung und technologische Entwicklung auf dem Gebiet
der elektronischen Datenverarbeitung hat inzwischen einen hohen Grad der
Differenzierung erreicht, der sich in einer Reihe spezialisierter Komponenten
niederschlägt. Erst das Zusammenspiel von ausführbaren Programmen, Be-
triebssystemen, Softwarebibliotheken und weiteren Komponenten (Abbildung
2) erlaubt die Erschaffung der typischen Objekte, mit denen sich die digitale
Langzeitarchivierung befasst.

Die Liste wichtiger Sekundärobjekte umfasst:

•	 Betriebssysteme - sind die Grundkomponenten eines jeden Rechners ne-
ben seiner (physikalischen) Hardware (Abbildung 3). Sie übernehmen die
Steuerung der Hardware, kümmern sich um Ressourcenverwaltung und
-zuteilung und erlauben die Interaktion mit dem Endanwender. Sie sind
im kompilierten Zustand55 deshalb nur auf einer bestimmten Architektur
ablauffähig und damit angepasst an bestimmte Prozessoren, die Art der
Speicheraufteilung und bestimmte Peripheriegeräte zur Ein- und Aus-
gabe. Da eine Reihe von Funktionen von verschiedenen Programmen
benötigt werden, sind diese oft in sogenannte Bibliotheken ausgelagert.
Programme, die nicht alle Funktionen enthalten, laden benötigte Kom-
ponenten aus den Bibliotheken zur Laufzeit nach. Bibliotheken und Pro-
gramme hängen dementsprechend eng miteinander zusammen.

•	 Anwendungsprogramme - oberhalb der Betriebssystemebene56 befin-
den sich die Anwendungen (Abbildung 3). Dieses sind Programme,
die für bestimmte, spezialisierte Aufgaben erstellt wurden. Mit diesen
Programmen generierten und bearbeiteten Endanwender Daten der
verschiedensten Formate. Der Programmcode wird im Kontext des Be-
triebssystems ausgeführt. Er kümmert sich um die Darstellung gegenü-
ber dem Benutzer und legt fest, wie beispielsweise die Speicherung von

55	 Computerprogramme werden in verschiedenen Programmiersprachen erstellt. Dieses
sind typischerweise sogenannte Hochsprachen, die nicht direkt von einem Prozessor
interpretiert werden können und erst in Maschinensprache übersetzt werden müssen.
Während die Hochsprache relativ abstrakt von der konkreten Hardware ist, kann
Maschinensprache immer nur auf einer bestimmten Computerarchitektur ausgeführt
werden.

56	 Für die schematische Darstellung der Arbeit eines Computers wird oft ein Schichtenmodell
gewählt.

[Version 2.0] Kap.17:73

Objekten in einer Datei organisiert ist und wie der Anwender mit dem
Computer interagiert. Das Betriebssystem übernimmt die Speicherung
von Dateien auf Datenträgern üblicherweise angeordnet in Verzeichnis-
sen. Zur Ausführung auf einer bestimmten Rechnerarchitektur werden
Betriebssysteme und Applikationen aus dem sogenannten Quellcode in
den passenden Binärcode übersetzt. Deshalb können Programme und
Bibliotheken nicht beliebig zwischen verschiedenen Betriebssystemen
verschoben werden.

Ein wichtiges Beispiel digitaler Objekte primären Interesses sind Datenbanken.
Die Bewegung, Durchsuchung und Verknüpfung großer Datenbestände gehört
zu den großen Stärken von Computern. Zur Klasse der datenbankbasierten
Anwendungen zählen Planungs- und Buchhaltungssysteme, wie SAP, elek-
tronische Fahrpläne diverser Verkehrsträger bis hin zu Content Management
Systemen (CMS) heutiger Internet-Auftritte von Firmen und Organisationen.
Wenn von einer Datenbank sehr verschiedene Ansichten ad-hoc erzeugt wer-
den können, ist sehr schwer abzusehen, welche dieser Ansichten zu einem spä-
teren Zeitpunkt noch einmal benötigt werden könnten. Unter Umständen hat
man sich dann auf Teilmengen festgelegt, die von nachfolgenden Betrachtern
als unzureichend oder irrelevant eingestuft werden könnten. Gerade bei Daten-
sammlungen wichtiger langlebiger Erzeugnisse wie Flugzeugen besteht großes
allgemeines Interesse eines zeitlich unbeschränkten Zugriffs.

Vorgehensweise für ausgewählte Objekttypen

Abbildung 3: Eine typische Ablaufumgebung neuerer Rechnerarchitekturen für digitale Ob-
jekte bestehend aus Hard- und Software als Schichtenmodell. Interpreter und abstrakte Pro-
grammiersprachen wie Java können eine weitere Schicht einführen (rechts).

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:74

Alle genannten dynamischen Objekttypen zeichnen sich dadurch aus, dass
sie außerhalb ihres festgelegten digitalen Kontextes heraus nicht sinnvoll inter-
pretiert und genutzt werden können. Zudem ist ihre Migration nicht trivial:57 Es
fehlt typischerweise die gesamte Entwicklungsumgebung und der Zugriff auf
den Quellcode, die eine Anpassung und Übersetzung auf aktuelle Systeme er-
lauben würden. Zudem wäre der personelle Aufwand immens und stünde häu-
fig nicht in einem sinnvollen Verhältnis zum Wert des Objekts. Ebenso scheidet
eine Überführung in ein analoges Medium in den meisten Fällen aus: Der Aus-
druck des Programmcodes auf Papier oder Mikrofilm oder die Aufnahme einer
Programmsitzung auf Video sind derart „verlustbehaftete“ Speicherverfahren,
dass sie im Sinne der Archivierung vielfach die gestellten Anforderungen nicht
erfüllen.

Emulation – Erhalt von Nutzungsumgebungen
Emulation heißt zuerst einfach erstmal nur die Schaffung einer virtuellen Um-
gebung in einer gegebenen Nutzungsumgebung, üblicherweise dem zum Zeit-
punkt des Aufrufs üblichen Computersystem. Das kann bedeuten, dass Soft-
ware durch eine andere Software nachgebildet wird, ebenso wie Hardware in
Software.

Emulation setzt dabei nicht am digitalen Objekt selbst an, sondern beschäf-
tigt sich mit der Umgebung, die zur Erstellung dieses Objektes vorlag. Das be-
deutet beispielsweise die Nachbildung von Software durch andere Software, so
dass es für ein betrachtetes digitales Objekt im besten Fall keinen Unterschied
macht, ob es durch die emulierte oder durch die Originalumgebung behandelt
wird. Dem Prinzip folgend kann Computerhardware durch Software nachge-
bildet werden, auch wenn dieses erstmal deutlich komplexer erscheint. Einen
ausführlichen Überblick zur Emulation als Langzeitarchivierungsstrategie gibt
Kapitel 8.4, das entsprechende Kapitel in Borghoff (2003) oder auch Holds-
worth (2001). Das Grundlagenwerk zur Emulation in der Langzeitarchivierung
stammt von Jeff Rothenberg (1999) und (2000). Eine erste praktische Einbin-
dung von Emulationsansätzen erfolgt derzeit im EU-geförderten PLANETS
Project.58

57	 Maschinencode kann nicht trivial von einer Rechnerarchitektur auf eine andere übersetzt
werden so wie dieses für wohldefinierte Datenformate statischer Objekte möglich ist.

58	 Es wird unter dem „Information Society Technologies (IST) Programme“ des Framework
6 anteilig finanziert (Project IST-033789) und beschäftigt sich mit der prototypischen
Erstellung von Tools

[Version 2.0] Kap.17:75

Emulatoren sind spezielle Software-Applikationen, die in der Lage sind Nut-
zungsumgebungen, wie Hardware-Plattformen, in derart geeigneter Weise in
Software nachzubilden, dass ursprünglich für diese Nutzungsumgebung erstell-
te Applikationen weitgehend so arbeiten wie auf der Originalplattform. Emu-
latoren bilden damit die Schnittstelle, eine Art Brückenfunktion, zwischen dem
jeweils aktuellen Stand der Technik und einer längst nicht mehr verfügbaren
Technologie. Dabei müssen sich Emulatoren um die geeignete Umsetzung der
Ein- und Ausgabesteuerung und der Peripherienachbildung bemühen.

Die Hardwareemulation setzt auf einer weit unten liegenden Schicht an (Ab-
bildung 3). Das bedeutet auf der einen Seite zwar einen sehr allgemeinen Ansatz,
erfordert umgekehrt jedoch eine ganze Reihe weiterer Komponenten: Um ein
gegebenes statisches digitales Objekt tatsächlich betrachten zu können oder ein
dynamisches Objekt ablaufen zu sehen, müssen je nach Architektur die Ebenen
zwischen der emulierten Hardware und dem Objekt selbst „überbrückt“ wer-
den. So kann ein Betrachter nicht auf einer nackten X86-Maschine ein PDF-
Dokument öffnen (Abbildung 4). Er braucht hierfür mindestens ein Programm
zur Betrachtung, welches seinerseits nicht direkt auf der Hardware ausgeführt
wird und deren Schnittstellen direkt programmiert. Dieses Programm setzt sei-
nerseits ein Betriebssystem als intermediär voraus, welches sich um die Ansteu-
erung der Ein- und Ausgabeschnittstellen der Hardware kümmert.

Die Auswahl der inzwischen kommerziell erhältlichen oder als Open-Source-
Software verfügbaren Emulatoren oder Virtualisierer (Abbildung 4) ist inzwi-
schen recht umfangreich geworden, so dass häufig sogar mehr als ein Emulator
für eine bestimmte Rechnerarchitektur zur Verfügung steht. Der überwiegende
Anteil von Emulatoren und Virtualisierern wurde oftmals aus ganz anderen als
Langzeitarchivierungsgründen erstellt. Sie sind heutzutage Standardwerkzeuge
in der Software-Entwicklung. Nichtsdestotrotz eignen sich viele der im fol-
genden vorgestellten Werkzeuge für eine Teilmenge möglicher Langzeitarchi-
vierungsaufgaben. Institutionen und privaten Nutzern reichen in vielen Fällen
derzeitig verfügbare Programme aus. Jedoch eignet sich nicht jeder Emulator
gleichermaßen für die Zwecke des Langzeitzugriffs, weil sich die nachgebildete
Hardware ebenso wie die reale weiterentwickelt. Wird alte Hardware nicht mehr
unterstützt, kann es passieren, dass ein bestimmtes Betriebssystem nicht mehr
auf das Netzwerk zugreifen oder Audio abspielen kann.

Das Schichtenmodell (Abbildung 3) lässt sich nicht auf alle Rechnerarchi-
tekturen anwenden. So existiert für frühe Architekturen keine deutliche Un-
terscheidung zwischen Betriebssystem und Applikation. Frühe Modelle von
Home-Computern verfügten über eine jeweils recht fest definierte Hardware,

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:76

die zusammen mit einer Art Firmware ausgeliefert wurde. Diese Firmware ent-
hält typischerweise eine einfache Kommandozeile und einen Basic-Interpre-
ter. Nicht alle für den Betrieb von Emulatoren benötigten Komponenten, wie
beispielsweise die genannte Home-Computer-Firmware ist frei verfügbar und
muss deshalb mit geeigneten Rechten abgesichert sein. Ohne die Archivierung
dieser Bestandteile ist ein Emulator für die Plattform wertlos und das Ausfüh-
ren entsprechender archivierter Primärobjekte unmöglich.

Softwarearchiv
Nach den eher theoretisch angelegten Vorbetrachtungen zum Ansatzpunkt der
Emulation und erforderlicher Zusatzkomponenten steht nun das Softwarear-
chiv als ein zentrales Hilfsmittel der Emulationsstrategie im Mittelpunkt. Zu
den Erfolgsbedingungen für den Erhalt möglichst originalgetreuer Nutzungs-
umgebungen für die verschiedensten Typen digitaler Objekte zählen nicht nur

Abbildung 4: Der VMware-Server 2 ist ein X86 Virtualisierer, der einen Zugriff auf alte
Nutzungsumgebungen, wie Windows98 über das Netz erlaubt.

[Version 2.0] Kap.17:77Vorgehensweise für ausgewählte Objekttypen

die Primärwerkzeuge – die Emulatoren. Das Archiv muss eine ganze Reihe
verschiedener Softwarekomponenten umfassen:

•	 Geeignete Emulatoren sind zu speichern, so dass mit ihrer Hilfe die
Wiederherstellung einer Rechnerarchitektur für bestimmte Nutzungs-
umgebungen erfolgen kann. Hierzu kann es nötig sein Firmware-
Komponenten,59 wie Home-Computer-ROMs oder X86-BIOS, eben-
falls zu speichern.

•	 Betriebssysteme, die je nach Rechnerplattform einen Teil der Nutzungs-
umgebung ausmachen, sind im Softwarearchiv abzulegen.

•	 Treiber der Betriebssysteme müssen zusätzlich gespeichert werden, da
sie den Betriebssystemen erst ermöglichen mit einer bestimmten Hard-
ware umzugehen.

•	 Alle Applikationen, mit denen die verschiedenen digitalen Objekte er-
stellt wurden, sind zu archivieren. Diese Anwendungsprogramme sind
ebenfalls Bestandteil der Nutzungsumgebung des Objektes. Sie sind in
vielen Fällen auf die vorgenannten Betriebssysteme angewiesen.

•	 Unter Umständen notwendige Erweiterungen einer Applikationsumge-
bung, wie bestimmte Funktionsbibliotheken, Codecs60 oder Schriftarten-
pakete zur Darstellung, sind aufzubewahren.

•	 Hilfsprogramme, welche den Betrieb der Emulatoren vereinfachen oder
überhaupt erst ermöglichen, sind zu sammeln. Hierzu zählen beispiels-
weise Programme, die direkt mit dem jeweiligen Containerformat eines
Emulators umgehen können.

•	 Je nach Primärobjekt oder gewünschter Nutzungsumgebung sind meh-
rere Varianten derselben Software zu archivieren, um beispielsweise die
Anpassung an den deutschen oder englischsprachigen Raum zu errei-
chen. Das betrifft einerseits die Verfügbarkeit verschiedensprachiger
Menüs in den Applikationen aber auch geeignete Schriftarten für die
Darstellung von Sonderzeichen oder Umlauten.

59	 Basissoftware, die direkt mit der Hardware verknüpft vom Hersteller ausgeliefert wird.
60	 Codecs sind in Software gegossene Verfahren zur Digitalisierung und Komprimierung

analoger Medien, wie Audio, Filme.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:78

Mittels View-Paths lässt sich der Vorgang zur Bestimmung der benötigten Soft-
warekomponenten formalisieren. Ausgehend von den Metadaten des Primär-
objekts über die Metadaten der benötigten Applikation zur Betrachtung oder
zum Abspielen bis hin zu den Metadaten des Betriebssystems werden die Kom-
ponenten ermittelt. Hierzu müssten bereits bestehende Format-Registries, wie
beispielsweise PRONOM61 erweitert werden.

Datenaustausch von Objekten
Ein weiteres nicht zu unterschätzendes Problem liegt im Datentransport zwi-
schen der im Emulator ablaufenden Software und der Software auf dem Com-
putersystem des Archivnutzers. Diese Fragestellung unterscheidet sich nicht
wesentlich vom Problem des Datenaustauschs zwischen verschiedenen Rech-
nern und Plattformen. Mit fortschreitender technischer Entwicklung ergibt sich
unter Umständen ein größer werdender Spalt zwischen dem technologischen
Stand des stehenbleibenden emulierten Systems und dem des Host-Systems ,
das die Emulation ausführt. Zum Teil halten die verfügbaren Emulatoren be-
reits Werkzeuge oder Konzepte vor, um die Brücke zu schlagen.

Nach der Rekonstruktion einer bestimmten Nutzungsumgebung möchte
man in dieser die gewünschten Daten ansehen, ablaufen lassen oder in sel-
teneren Fällen bearbeiten. In der Zwischenzeit haben sich mit einiger Wahr-
scheinlichkeit die Konzepte des Datenaustausches verändert. Hier ist nun dafür
zu sorgen, dass die interessierenden Objekte geeignet in die (emulierte) Nut-
zungsumgebung gebracht werden können, dass die Betrachtung für den Ar-
chivnutzer in sinnvoller Form möglich ist und dass eventuell Bearbeitungser-
gebnisse aus der Nutzungsumgebung in die aktuelle Umgebung transportiert
werden können. Vielfach wird sich je nach Erstellungsdatum des Objektes die
damalige Erstellungs- oder Nutzungsumgebung dramatisch von der jeweils ak-
tuellen unterscheiden.

Diese Unterschiede überbrückt der Emulator, indem er statt mit physischen
Komponenten mit virtuellen arbeitet. Während früher ein Computerspiel von
einer Datasette62 oder eine Datenbank von einer 8“ Diskette geladen wurde,
stehen diese Varianten nicht mehr zur Verfügung. Die Daten sind im Augen-
blick der Archivaufnahme in Abbilder der früheren Medien umgewandelt wor-
den, die dem logischen Aufbau des originalen Datenträgers entsprechen. Die

61	 „The technical registry PRONOM“, http://www.nationalarchives.gov.uk/pronom des
britischen Nationalarchivs. Diese Formatregistratur kennt eine große Zahl verschiedener
Datenformate. Gleichzeitig steht mit DROID ein Programm zur Ermittlung bereit.

62	 Spezielles Compact-Kassenten-Gerät für die Datenspeicherung von Home-Computern,
wie dem C64.

[Version 2.0] Kap.17:79Vorgehensweise für ausgewählte Objekttypen

virtuellen Datenträger können sodann vom Emulator gelesen und dem nachge-
bildeten System wie die originalen angeboten werden.

In vielen Fällen liegen die interessierenden Primärdaten als Dateien im Host-
System und noch nicht auf einem passenden virtuellen Datenträger vor. Da
Emulatoren selten direkt auf Dateien im Host-System zugreifen können, müs-
sen geeignete Wege geschaffen werden. Typischerweise lesen Computer Daten
von einem Peripheriegerät wie Festplatten, optischen oder Diskettenlaufwer-
ken. Emulierte Maschinen verwenden hierzu virtuelle Hardware. Über diese
muss für einen geeigneten Transport von digitalen Objekten gesorgt werden,
da der Benutzer diese normalerweise über das Host-System in die gewünschte
Nutzungsumgebung einbringen wird. In einigen Fällen wird auch der umge-
kehrte Weg benötigt: Der Transport von Primärobjekten aus ihrer Nutzungs-
umgebung in die jeweils gültige Referenzumgebung.

Generell stehen eine Reihe von Varianten zur Verfügung (Abbildung 5), die
jedoch von der jeweiligen Referenzplattform und ihrer technischen Ausstattung
abhängen.

Abbildung 5: Digitale Objekte können auf verschiedene Weise zwischen der im Emulator
laufenden Nutzungsumgebung und dem Host-System ausgetauscht werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:80

Es lassen sich drei grundlegende Klassen von Austauschverfahren
unterscheiden:

•	 Der klassische Weg, ohne Eingriffe in die Nutzungsumgebung und daher
am universellsten einsetzbar, ist wohl der Einsatz von Datenträgerabbil-
dern (auch als Disk-Images oder Containerdateien bezeichnet). Bei die-
sen handelt es sich um spezielle Dateien, welche die komplette Struktur
und den vollständigen Inhalt von Datenspeichern der verschiedensten
Art, wie Disketten, CD-ROMs, DVDs oder Festplatten enthalten. Der
wesentliche Vorteil von Images ist der Erhalt der logischen Struktur
des vormaligen Datenträgers bei Überführung in eine gut archivierbare
Repräsentation.

•	 Im Laufe der technologischen Entwicklung begannen sich Computer-
netzwerke durchzusetzen. Betriebssysteme, die solche unterstützen,
erlauben mittels virtueller Netzwerkverbindungen digitale Objekte zwi-
schen Referenz- und Nutzungsumgebung auszutauschen.

•	 Neben diesen Verfahren bieten einige Virtualisierer und Emulatoren
spezielle Wege des Datenaustauschs wie sogenannte „Shared Folders“.
Dieses sind spezielle Verzeichnisse im Host-System, die direkt in be-
stimmte Nutzungsumgebung eingeblendet werden können. Eine wei-
tere Alternative besteht in der Nutzung der Zwischenablage63 zum
Datenaustausch.

Die notwendigen Arbeitsabläufe zum Datenaustausch können vom Erfah-
rungshorizont der jeweiligen Nutzer abweichen und sind deshalb auf geeignete
Weise (in den Metadaten) zu dokumentieren oder zu automatisieren.

Disketten-, ISO und Festplatten-Images
Diskettenlaufwerke gehören zur Gruppe der ältesten Datenträger populärer

Computersysteme seit den 1970er Jahren. Der überwiegende Anteil der Emu-
latoren und Virtualisierer ist geeignet, mit virtuellen Diskettenlaufwerken un-
terschiedlicher Kapazitäten umzugehen. Die virtuellen Laufwerke entsprechen,
wie virtuelle Festplatten auch, einer Datei eines bestimmten Typs im Host-Sy-
stem. Das Dateiformat der virtuellen Disketten ist beispielsweise für alle virtu-
ellen X86er identisch, so dass nicht für jeden Emulator ein eigenes Image ab-

63	 Dieses entspricht einem Ausschneiden-Einfügen zwischen Host- und Nutzungsumgebung.
Diese Möglichkeit muss vom Emulator unterstützt werden, da er die Brückenfunktion
übernimmt. Die Art der austauschbaren (Teil-)Objekte hängen dabei vom Emulator und
beiden Umgebungen ab.

[Version 2.0] Kap.17:81Vorgehensweise für ausgewählte Objekttypen

gelegt werden muss und ein einfacher Austausch erfolgen kann. Die dahinter
stehende einfache Technik sollte es zudem erlauben, sie auch in fernerer Zu-
kunft zu emulieren.
Die physikalische Struktur der Diskette wird durch eine logische Blockstruktur
in einer Datei ersetzt (Abbildung 6), indem die Steuerhardware des Laufwerkes
und der physische Datenträger weggelassen werden. Aus Sicht des Betriebssy-
stems im Emulator ändert sich nichts. Diskettenzugriffe werden einfach durch
Zugriffe auf die Abbilddatei im Host-System umgesetzt.

Wegen des einfachen Aufbaus einer solchen Datei gibt es in den meisten Host-
Systemen die Möglichkeit den Inhalt als virtuelles Blockgerät mit Dateisystem
einzuhängen. Dadurch kann der Container so einfach wie eine normale Fest-
platte gelesen und beschrieben werden, wenn das Host-System das Dateisystem
im Container unterstützt. Beispielsweise gelingt das Einbinden eines DOS-
, VFAT- oder HFS-formatierten Disketten-Images auf Linux-Hosts ohne
Schwierigkeiten, solange diese Dateisysteme und das spezielle Loop Blockde-
vice64 vom Kernel65 unterstützt werden. In Zukunft könnten langzeitrelevante

64	 Das sogenannte Loop Device erlaubt Dateien innerhalb eines Dateisystems dem
Betriebssystem als virtuellen Datenträger anzubieten. Auf diese Weise wird es möglich auf
einzelne Komponenten innerhalb einer Containerdatei zuzugreifen.

65	 Oder Kern, ist das eigentliche Betriebssystem, die zentrale Software zur Hardware- und
Prozesssteuerung.

Abbildung 6: Der logische Aufbau einer Datei, die ein Disketten-Image repräsentiert. Die
innere Blockstruktur kann mit einem Dateisystem versehen sein, welches Verzeichnisse und
Dateien enthält.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:82

Dateisysteme mittels FUSE66 realisiert und gepflegt werden. Für den Zugriff
auf Disketten-Images in einer Referenzumgebung sind unter Umständen spe-
zielle Hilfsprogramme notwendig, die zusätzlich archiviert werden sollten.

Disketten-Images können entweder beim Start des Emulators bereits ver-
bunden sein. Fast alle Emulatoren unterstützen zudem das Ein- und Aushängen
zur Laufzeit, welches normalerweise vom Benutzer getriggert67 werden muss.
Dieser sollte zudem darauf achten, dass eine Image-Datei nicht mehrfach ein-
gebunden ist, da innerhalb des Containers Blockoperationen ausgeführt werden
und kein Schutz vor konkurrierenden und potenziell zerstörenden Zugriffen
stattfindet.

Hardwareemulatoren von Rechnerarchitekturen, die mit CD- oder DVD-
Laufwerken umgehen können, verfügen über geeignete Implementierungen,
um dem Gastsystem angeschlossene optische Wechseldatenträger anbieten zu
können. Bei CDs und DVDs handelt es sich wie bei Disketten und Festplatten
um blockorientierte Datenträger. Es besteht eine wesentliche Beschränkung:
Der Datenaustausch kann nur in eine Richtung erfolgen, da einmal erstellte
Datenträger ein typischerweise nur lesbares Dateisystem (ISO 9660 mit eventu-
ellen Erweiterungen) enthalten.

CD-ROMs als Datenträger für den Einsatz im Computer gibt es erst seit
Mitte der 1990er Jahre. Während Disketten quasi nativ in den meisten Platt-
formen unterstützt sind, muss für die Verwendung von CD-ROMs üblicher-
weise noch ein Treiber geladen werden, der ebenfalls im Softwareachiv abgelegt
sein sollte.

66	 Filesystem im Userspace sind Dateisystemtreiber, die nicht im Betriebssystemkern
implementiert sind.

67	 Dieses entspricht dem traditionellen Einlegen und Auswerfen von Disketten mittels
Softwarefunktion des Emulators.

Abbildung 7: Der logische Aufbau einer Datei, die ein Festplatten-Image enthält. Dieses
kann durch eine Partitionstabelle und mehrere Partitionen mit eventuell unterschiedlichen
Dateisystemen strukturiert sein.

[Version 2.0] Kap.17:83Vorgehensweise für ausgewählte Objekttypen

Genauso wie bei Disketten, optischen Datenträgern wie CD-ROM, DVD
oder Blu-ray-Disk, handelt es sich bei Festplatten um standardisierte block-
orientierte Geräte. Dabei sorgen gerätespezifische Firmware und die jeweilige
Hardwareplattform dafür, dass ein Betriebssystem in abstrakter Form auf das
Laufwerk zugreifen kann. Spezielle Treiber, wie für die Einbindung optischer
Wechseldatenträger, sind primär nicht notwendig.

Seit ungefähr 30 Jahren haben sich blockorientierte Festspeichergeräte als
dauerhafter Speicher durchgesetzt. Der Inhalt dieser Speichermedien wird als
virtuelles Blockgerät in Form von Dateien im Host-System repräsentiert. Ist
der Aufbau dieser Dateien bekannt, so können diese ohne laufenden Emulator
erzeugt und verändert werden.

Gegenüber Disketten ist bei Festplatten eine Partitionierung, eine logische Auf-
teilung der Gesamtkapazität, durchaus üblich.
Wegen des komplexeren inneren Aufbaus von Containerdateien wird ein ein-
faches direktes Einbinden im Referenzsystem fehlschlagen, wie es für Disket-
ten- und ISO-Images vorgenommen werden kann. Stattdessen braucht man
spezielle Programme, die mit Partitionen geeignet umgeben können.

Netzwerke zum Datenaustausch
Neuere Betriebssysteme verfügen über die Fähigkeit, Daten über Netzwerke
auszutauschen. Viele Emulatoren enthalten deshalb virtuelle Netzwerkhard-
ware und können zwischen Host- und Nutzungsumgebung virtuelle Daten-
verbindungen einrichten. Während Ende der 1980er Jahre noch proprietäre
Protokolle wie Appletalk, NetBIOS und IPX/SPX neben TCP/IP existierten,
verdrängte letzteres inzwischen weitestgehend die anderen. Hierbei ist bemer-
kenswert, dass der jetzige IPv4-Standard, welcher in seiner ersten Fassung am
Ende der 1970er Jahre festgelegt wurde, im Laufe der Zeit erstaunlich stabil
geblieben ist. Gleichzeitig offenbart sich der Vorteil freier, offener und damit
langlebiger Standards.

Für den Austausch von digitalen Objekten bieten sich in erster Linie Proto-
kolle an, die bereits seit vielen Jahren standardisiert sind. An prominenter Stelle
stehen das seit den 1980er Jahren definierte File Transfer Protocol (FTP) und
das Server Message Block Protocol (SMB). Handelt es sich bei diesen Software-
komponenten nicht bereits um einen Teil des Betriebssystems, müssen sie bei
Bedarf separat im Softwarearchiv abgelegt werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:84

Bewahrung interaktiver, dynamischer Objekte
Unabhängig vom Charakter des Objekts, ob Primär- oder Sekundärobjekt,
muss seine Nutzungsumgebung wiederherstellbar sein und damit kommt nur
die Emulation als Strategie in Betracht. Eine zentrale Erfolgsbedingung für
den Einsatz von Emulationsstrategien besteht deshalb im Aufbau und Betriebs
eines Softwarearchivs. Je nach gewähltem Ansatzpunkt der Emulation wird eine
Reihe zusätzlicher Softwarekomponenten benötigt (Abbildung 8)68.

Im Idealfall laufen die emulierten Applikationen69 auf einer aktuellen Platt-
form und erlauben aus dieser heraus den direkten Zugriff auf die digitalen
Objekte des entsprechenden Formates (Abbildung 1, Mitte). Solange es gelingt
die entsprechende Applikation bei Plattformwechseln zu migrieren oder bei
Bedarf neu zu erstellen, ist dieser Weg für die Langzeitarchivierung bestimmter
Dateitypen durchaus attraktiv. Einsetzbar wäre dieses Verfahren durchaus für
statische Dateitypen wie die verschiedenen offenen und dabei gut dokumen-
tierten Bildformate.

68	 Reichherzer (2006)
69	 Beispielsweise ist OpenOffice ein Emulator für diverse Microsoft-Office Formate.

Abbildung 8: Je nach Ansatzpunkt der Emulation können eine Reihe zusätzlicher Sekun-
därobjekte benötigt werden.

[Version 2.0] Kap.17:85Vorgehensweise für ausgewählte Objekttypen

Die Emulation eines Betriebssystems oder dessen Schnittstellen erlaubt theo-
retisch alle Applikationen für dieses Betriebssystem ablaufen zu lassen. Dann
müssen neben dem Emulator für das entsprechende Betriebssystem auch sämt-
liche auszuführende Applikationen in einem Softwarearchiv aufbewahrt werden
(Abbildung 9). Bei der Portierung des Betriebssystememulators muss darauf
geachtet werden, dass sämtliche in einem Softwarearchiv eingestellten Applika-
tionen weiterhin ausgeführt werden können.

Die Nachbildung einer kompletten Hardware in Software verspricht die be-
sten Ergebnisse und verfolgt den allgemeinsten Ansatz. Dann benötigt man
mindestens eines oder je nach darauf aufsetzenden Applikationen mehrere Be-
triebssysteme. Das bedeutet für ein Softwarearchiv, dass neben dem Emulator
für eine Plattform auch die darauf ablauffähigen Betriebssysteme aufbewahrt
werden müssen. Ebenso gilt dieses für die Liste der Applikationen, die zur Dar-
stellung der verschiedenen archivierten Datentypen erforderlich sind. Erfolgt
eine Portierung, also Migration des Hardwareemulators, muss anschließend
überprüft werden, dass die gewünschten Betriebssysteme weiterhin ablauffähig
bleiben. Da die meisten Applikationen typischerweise nicht direkt die Hardware

Abbildung 9: Auswahl der in einem Softwarearchiv für die X86-Architektur zu berücksich-
tigenden Sekundärobjekte.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:86

nutzen, sondern dafür auf die Schnittstellen der Betriebssysteme zugreifen,
sollte deren Funktionsfähigkeit direkt aus der der Betriebssysteme folgen.

Virtualisierer entwickeln sich wie die nachgebildete Hardware weiter, um den
technischen Entwicklungen und Marktbedürfnissen zu folgen. Damit kann es
passieren, dass auch die nachgebildete Hardware für ein altes Betriebssystem
zu neu ist. Dieses Problem löst beispielsweise VMware derzeit noch durch die
Pflege und Bereitstellung geeigneter Treiber für jedes offiziell unterstützte Be-
triebssystem. Derzeit ist die Liste noch sehr lang und im Sinne der Archivie-
rung fast vollständig. In Zukunft könnten jedoch am Ende des Feldes jedoch
Betriebssysteme schrittweise herausfallen. Ein weiteres Problem von Virtua-
lisierern ist die Art der Prozessornutzung. Viele virtuelle Maschinen reichen
CPU-Befehle des Gastes direkt an die Host-CPU weiter (Beispiel VMware, Ab-
bildung 4). Das setzt voraus, dass diese mit diesen Befehlen umgehen kann.

Geeigneter im Sinne einer wirklichen Langzeitarchivierung sind quelloffene
Implementierungen.70 Sie erlauben zum einen die Übersetzung für die jeweilige
Plattform und zum anderen auch langfristige Anpassungen an völlig neue Ar-
chitekturen. Zudem kann sichergestellt werden, dass auch alte Peripherie dauer-
haft virtualisiert wird und nicht einem Produktzyklus zum Opfer fällt.

Ein weiterer Punkt ist die unter Umständen notwendige Anpassung der
Containerdateien, in denen die Gastsysteme installiert sind. Ändert der Emu-
lator das Datenformat, sind diese Dateien genauso wie andere digitale Objekte
in ihrer Les- und Interpretierbarkeit gefährdet. Üblicherweise stellen jedoch die
kommerziellen Anbieter Importfunktionen für Vorgängerversionen zur Verfü-
gung. Bei freien, quelloffenen Emulatoren kann alternativ zur Weiterentwick-
lung dafür gesorgt werden, dass ein bestimmtes Dateiformat eingefroren wird.
Ändert sich das Containerformat eines Emulators oder Virtualisierers müssen
alle virtuellen Festplatten im Laufe der Zeit migriert werden, da sonst zu einem
bestimmten Zeitpunkt keine Appliktion mehr existiert, die mit diesem umge-
hen kann. Damit wiederholt sich das Problem der Langzeitarchivierung – ent-
haltene Objekte sind nicht mehr zugreifbar und damit verloren.

70	 Open Source Emulatoren können jederzeit von jedem Anwender mit geeigneten
Programmierkenntnissen angepasst und damit für neue Plattformen übersetzt werden.
Steht der Quellcode nicht zur Verfügung ist man der Produktstrategie des jeweiligen
Unternehmens ausgeliefert, die häufig in deutlich kürzen Zyklen als denen der
Langzeitarchivierung denkt.

[Version 2.0] Kap.17:87Vorgehensweise für ausgewählte Objekttypen

Literatur
Borghoff, Uwe M. et al. (2003): Langzeitarchivierung: Methoden zur Erhaltung

digitaler Dokumente. Heidelberg, dpunkt.verlag. ISBN 3-89864-245-3
Holdsworth, David / Wheatley, Paul (2001): Emulation, Preservation and

Abstraction. In: RLG DigiNews, Nr. 4. Vol. 5
Rothenberg, Jeff (2000): An Experiment in Using Emulation to Preserve Digital

Publications. http://nedlib.kb.nl/results/emulationpreservationreport.pdf
Rothenberg, Jeff (1999): Avoiding Technological Quicksand: Finding a Viable

Technical Foundation for Digital Preservation. In: The State of Digital
Preservation: An International Perspective. Conference Proceedings,
Documentation Abstracts, Inc., Institutes for Information Science,
Washington, D.C., April 24-25

Reichherzer, Thomas / Brown, Geoffrey (2006): Quantifying software
requirements for supporting archived office documents using emulation. In: JCDL
‘06: Proceedings of the 6th ACM/IEEE-CS joint conference on Digital
libraries

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:88

17.9 	 Web-Archivierung zur Langzeiterhaltung 	
	 von Internet-Dokumenten

Andreas Rauber und Hans Liegmann (†)

Das World Wide Web hat sich in den letzten Jahren zu einem essentiellen Kommunikations-
und Publikationsmedium entwickelt. Aus diesem Grund hat sich die Archivierung des Web
auch zu einer wichtigen Aufgabe entwickelt, die international vor allem von Nationalbiblio-
theken, Staatsarchiven bzw. Institutionen mit fokussierten Sammlungsgebieten übernommen
werden. Während die ersten Initiativen in diesem Bereich hochgradig experimentellen Projekt-
charakter hatten, existiert mittlerweile eine stabile Basis an Softwaretools und Erfahrungen
zur Durchführung derartiger Projekte. In diesem Kapitel wird einerseits kurz die Geschichte
der wichtigsten Webarchivierungs-Initiativen beleuchtet, sowie in der Folge detailliert auf die
unterschiedlichen Sammlungsstrategien eingegangen, die zum Aufbau eines Webarchivs ver-
wendet werden. Weiters werden Werkzeuge und Standards vorgestellt, die beim Aufsetzen ei-
ner solchen Intitiative hilfreich sind. Zum Abschluss werden offene Fragen sowie ein Ausblick
auf die nächsten Herausforderungen in diesem Bereich gegeben.

Einführung

Das Web hat sich zu einem integralen Bestandteil unserer Publikations- und
Kommunikationskultur entwickelt. Als solches bietet es uns einen sehr reich-
haltigen Schatz an wertvollen Informationen, die teilweise ausschließlich in
elektronischer Form verfügbar sind, wie z.B. Informationsportale wie Wikipe-
dia, Informationen zu zahlreichen Projekten und Bürgerinitiativen, Diskussi-
onsforen und Ähnlichem. Weiters beeinflussen die technischen Möglichkeiten
sowohl die Art der Gestaltung von Webseiten als auch die Art, wie wir mit In-
formation umgehen, wie unsere Gesellschaft vernetzt ist, wie sich Information
ausbreitet bzw. wie sie genutzt wird. All dies stellt einen immens wertvollen Da-
tenbestand dar, dessen Bedeutung uns erst bewusst werden mag, wenn dieser
nicht mehr verfügbar ist.

Nun ist aber just diese (fehlende langfristige) Verfügbarkeit eine der ent-
scheidenden Schwachstellen des World Wide Web. Unterschiedlichen Studien
zufolge beträgt die durchschnittliche Lebensdauer eine Webressource zwischen
wenigen Tagen und Wochen. So können schon binnen kürzester Zeit wertvolle
Informationen nicht mehr über eine angegebene URL bezogen werden, bzw.
stehen Forschern in naher und ferner Zukunft de-fakto keine Materialien zur
Verfügung um diese unsere Kommunikationskultur zu analysieren. Auch Fir-
men haben zunehmend Probleme, Informationen über ihre eigenen Projekte,

[Version 2.0] Kap.17:89Vorgehensweise für ausgewählte Objekttypen

die vielfach nicht über zentrale Dokumentmanagementsysteme sondern Web-
basiert und zunehmen kollaborativ in wikiartigen Systemen abgewickelt wer-
den, verfügbar zu halten.

Aus diesem Grund haben in den letzten Jahren vor allem Bibliotheken und
Archive zunehmend die Aufgabe übernommen, neben konventionellen Publi-
kationen auch Seiten aus dem World Wide Web zu sammeln, um so diesen wert-
vollen Teil unseres kulturellen Erbes zu bewahren und wichtige Informationen
langfristig verfügbar zu halten. Diese massiven Datensammlungen bieten faszi-
nierende Möglichkeiten, rasch Zugriff auf wichtige Informationen zu bekom-
men, die im Live-Web bereits verloren gegangen sind. Sie stellen auch eine un-
entbehrliche Quelle für Wissenschafter dar, die in der Zukunft die gesellschaft-
liche und technologische Entwicklung unserer Zeit nachvollziehen wollen.

Dieser Artikel gibt einen Überblick über die wichtigsten Fragestellungen
zum Thema der Webarchivierung. Nach einer kurzen Vorstellung der wich-
tigsten Webarchivierungsinitiativen seit Beginn der Aktivitäten in diesem Be-
reich in Abschnitt 2 folgt in Abschnitt 3 eine detaillierte Darstellung der einzel-
nen Sammlungsstrategien und technischen Ansätzen zu ihrer Umsetzung. Ab-
schnitt 4 fasst die einzelnen Themenbereiche, die beim Aufbau eines Webarchi-
vs zu berücksichtigen sind, zusammen, während in Abschnitt 5 eine Reihe von
Tools vorgestellt werden, die derzeit beim Aufbau von Webarchiven verwendet
werden. Abschnitt 6 fasst zum Abschluss die wichtigsten Punkte nochmals kurz
zusammen und bietet weiters einen Ausblick auf offene Fragestellungen, die
weiterer Forschung und Bearbeitung bedürfen.

Überblick über Webarchivierungs-Projekte

Die Anfänge der Webarchivierung gehen zurück bis ins Jahr 1996, als das In-
ternet Archive71 in den USA durch Brewster Khale gegründet wurde (Brewster
1997). Ziel war es, eine „Bibliothek des Internet“ aufzubauen. Ursprünglich
wurden dazu die von der Suchmaschine Alexa indizierten HTML-Seiten ar-
chiviert. In weiterer Folge wurden auch andere Dateiformate wie Bilder etc.
hinzugenommen, da nur so eine zuverlässige Rekonstruktion der jeweiligen
Webseiten gewährleistet werden konnte – ein Hinweis auf die Tatsache, dass
nicht ausschließlich die Bewahrung des textlichen Inhaltes des WWW relevant
ist. Erfasst wurden dabei anfänglich nur Webseiten bis zu einer geringen Tiefe
innerhalb einer Website, dafür aber für das gesamte weltweite Internet – auch
dies wurde über die Jahre hinweg zunehmend ausgebaut, um die jeweiligen
Websites vollständiger zu erfassen.

71	 http://www.archive.org

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:90

Auf die gleiche Zeit geht das erste nationale Webarchiv zurück, das von
der Royal Library in Schweden seit 1996 aufgebaut wird (KulturarW3) (Manner-
heim et al. 2000). Dabei handelt es sich um das erste nationale Webarchiv, d.h.
ein Webarchiv, welches dezidiert die Aufgabe hatte, in regelmäßigen Abstän-
den eine Kopie des nationalen Webspace zu erstellen. Hier wird ein Crawler
(ursprünglich Combine72) verwendet, um alle Seiten des nationalen Webspace in
regelmäßigen Abständen zu sammeln. Erfasst werden dabei alle Dateitypen, die
mit Hilfe eines Bandroboters gespeichert werden.

Neben Combine wurde im Rahmen des EU-Projekts Nedlib ein eigener
Crawler entwickelt, der speziell für Webarchivierung bestimmt war. Dieser kam
vor allem in Pilotstudien in Finnland (Hakala, 2001), Norwegen und Island zum
Einsatz, wird mittlerweile jedoch nicht mehr weiterentwickelt.

Ebenfalls seit 1996 aktiv ist das Projekt Pandora (Webb (2001), Gatenby
(2002)) der australischen Nationalbibliothek. Im Unterschied zu den bisher an-
geführten Projekten setzte Australien auf eine manuelle, selektive Sammlung
wichtiger Dokumente. (Die Vor- und Nachteile der unterschiedlichen Samm-
lungsstrategien werden im folgenden Abschnitt detaillierter erläutert.)

Diese beiden Crawler (Nedlib, Combine) waren auch die Basis des an der
Österreichischen Nationalbibliothek durchgeführten Pilotprojekts AOLA –
Austrian On-Line Archive73 (Aschenbrenner, 2005), wobei die Entscheidung letzt-
endlich zugunsten von Combine ausfiel. Im Rahmen dieser Pilotstudie wurde
eine unvollständige Sammlung des österreichischen Web erfasst. Dabei wurden
sowohl Server innerhalb der nationalen Domäne .at erfasst, als auch ausgewähl-
te Server in anderen Domänen, die sich in Österreich befanden (.com, .org, .cc).
Weiters wurden explizit „Austriaca“ wie z.B. das Österreichische Kulturinstitut in
New York mit aufgenommen. Seit 2008 ist nunmehr eine permanente Initiative
zur Webarchivierung an der österreichischen Nationalbibliothek eingerichtet.74

In Deutschland gibt es eine Reihe unabhängiger Webarchivierungsinitiati-
ven. So gibt es einig Institutionen, die themenspezifische Crawls durchführen.
Diese umfassen u.a. das Parlamentsarchiv des deutschen Bundestages75 (sie-
he auch Kapitel 18.X), das Baden-Württembergische Online-Archiv76, edoweb
Reinland Pfalz77, DACHS - Digital Archive for Chinese Studies78 in Heidelberg,

72	 http://combine.it.lth.se
73	 http://www.ifs.tuwien.ac.at/~aola/
74	 http://www.onb.ac.at/about/webarchivierung.htm
75	 http://webarchiv.bundestag.de
76	 http://www.boa-bw.de
77	 http://www.rlb.de/edoweb.html
78	 http://www.sino.uni-heidelberg.de/dachs/

[Version 2.0] Kap.17:91Vorgehensweise für ausgewählte Objekttypen

und andere. Die Deutsche Nationalbibliothek hat in den vergangenen Jahren
vor allem auf die individuelle Bearbeitung von Netzpublikationen und das da-
mit erreichbare hohe Qualitätsniveau im Hinblick auf Erschließung und Ar-
chivierung gesetzt. Eine interaktive Anmeldeschnittstelle kann seit 2001 zur
freiwilligen Übermittlung von Netzpublikationen an den Archivserver info-
deposit.d-nb.de79 genutzt werden. Im Herbst 2005 wurde zum Zeitpunkt der
Wahlen zum Deutschen Bundestag in Kooperation mit dem European Archi-
ve80 ein Experiment durchgeführt, um Qualitätsaussagen über die Ergebnisse
aus fokussiertem Harvesting zu erhalten.

Ein drastischer Wechsel in der Landschaft der Webarchivierungs-Projekte
erfolgte mit der Gründung der International Internet Preservation Coalition (IIPC)81
im Jahr 2003. Im Rahmen dieses Zusammenschlusses erfolgte die Schaffung ei-
ner gemeinsamen Software-Basis für die Durchführung von Webarchivierungs-
projekten. Insbesondere wurde ein neuer Crawler (HERITRIX) entwickelt, der
speziell auf Archivierungszwecke zugeschnitten war – im Gegensatz zu den
bisher zum Einsatz kommenden Tools, welche primär für Suchmaschinen ent-
wickelt waren. Dieser Crawler wird mittlerweile von der Mehrzahl der Webar-
chivierungsprojekte erfolgreich eingesetzt. Weitere Tools, die im Rahmen des
IIPC entwickelt werden, sind Nutch/Wax als Indexing-/Suchmaschine, sowie
Tools für das Data Management und Zugriff auf das Webarchiv. Weiters wurde
im Rahmen dieser Initiative das ARC-Format als de-facto Standard für Web-
archiv-Dateien etabliert und mittlerweile als WARC82 an die neuen Anforde-
rungen angepasst. (Eine detailliertere Beschreibung dieser Tools findet sich in
Abschnitt 5 diese Kapitels).

Inzwischen werden weltweit zahlreiche Webarchivierungsprojekte durchge-
führt (USA, Australien, Singapur, …). Auch die Mehrzahl der europäischen
Länder hat eigene Webarchivierungsprojekte eingerichtet. Entsprechende Ak-
tivitäten werden z.B. von der Isländischen Nationalbibliothek, Königlichen
Bibliothek in Norwegen, Nationalbibliotheken in Schweden, Dänemark und
Frankreich als Teil des IIPC durchgeführt. In Großbritannien existieren zwei
parallele Initiativen: einerseits das UK Webarchive Consortiums, sowie für die
Regierungs-Webseiten eine Initiative des Nationalarchivs. Italien hat das Euro-
pean Webarchive mit der Erstellung eines nationalen Snapshot beauftragt. Ei-
genständige Aktivitäten existieren weiters in Tschechien (Nationalbibliothek

79	 http://www.d-nb.de/netzpub/index.htm
80	 http://europarchive.org
81	 http://netpreserve.org
82	 http://www.digitalpreservation.gov/formats/fdd/fdd000236.shtml

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:92

in Kooperation mit der Bibliothek in Brno) sowie Slowenien, ebenfalls an der
Nationalbibliothek angesiedelt.

Ein guter Überblick zu den Problemstellungen im Bereich Web Archivie-
rung, Erfahrungsberichte einzelner Initiativen, sowie eine detaillierte Aufli-
stung der Schritte zum Aufbau von Webarchiven finden sich in (Brown (2006),
Masanes (2006)). Ein Forum zum internationalen Erfahrungsaustausch ist der
jährlich stattfindende Internationale Workshop on Web Archiving (IWAW83).
Im Rahmen dieses Workshops werden sowohl wissenschaftliche Beiträge prä-
sentiert, als auch insbesondere eine Reihe von Best-Practice Modellen bzw. Er-
fahrungsberichte aus den einzelnen Projekten diskutiert. Die Beiträge sind als
on-line Proceedings auf der Website der Workshopserie frei verfügbar.

Sammlung von Webinhalten

Grundsätzlich können vier verschiedene Arten der Datensammlung zum Auf-
bau eines Webarchivs, sowie einige Sonderformen unterschieden werden:

Snapshot Crawls:
Hierbei wird versucht, ausgehend von einer Sammlung von Startseiten (sog.
Seed-URLs) den gesamten nationalen Webspace zu sammeln. Jede gefundene
Seite wird auf weiterführende Links analysiert, diese werden zur Liste der zu
sammelnden Seiten hinzugefügt. Unter der Annahme, dass alle Webseiten in
irgendeiner Weise miteinander verlinkt sind, kann so der gesamte nationale
Webspace prinzipiell erfasst werden – wobei natürlich keine Garantie dafür ab-
gegeben werden kann, dass alle Websites entsprechend verlinkt sind. Üblicher-
weise kann mit Hilfe dieser Verfahren ein sehr großer Teil, jedoch keinesfalls
der vollständige Webspace erfasst werden. Irreführend ist weiters die für diese
Art der Datensammlung übliche Bezeichnung „Snapshot“, da es sich dabei kei-
neswegs – wie die Übersetzung vermuten ließe – um eine „Momentaufnah-
me“ des nationalen Webspace handelt, sondern eher – um bei der Metapher
zu bleiben – um eine Langzeitbelichtung, deren Erstellung mehrere Monate in
Anspruch nimmt.

Im Rahmen dieser Snapshot-Erstellung muss definiert werden, was als „na-
tionaler Webspace„ erfasst werden soll. Dieser umfasst primär alle Websites,
die in der entsprechenden nationalen Top-Level Domäne (z.B. „.at“, „.de“ oder
„.ch“ für Österreich, Deutschland und die Schweiz) angesiedelt sind, sowie
Websites, die in anderen Top-level Domänen (z.B. .com, .org, .net, .cc, etc.)

83	 http://www.iwaw.net

[Version 2.0] Kap.17:93Vorgehensweise für ausgewählte Objekttypen

gelistet sind, jedoch geographisch in den jeweiligen Ländern beheimatet sind.
Diese können von den entsprechenden Domain Name Registries in Erfahrung
gebracht werden. Weiters werden zur Erstellung eines Archivs des nationalen
Webspace auch Sites erfasst, die weder unter der jeweiligen nationalen Domäne
firmieren, noch im jeweiligen Land angesiedelt sind, sich jedoch mit Themen
mit Länder-Bezug befassen. Diese müssen manuell ermittelt und in den Samm-
lungsbereich aufgenommen werden. Üblicherweise werden solche Snapshot-
Archivierungen 1-4 mal pro Jahr durchgeführt, wobei jeder dieser Crawls meh-
rere TB an Daten umfasst.

Event Harvesting / Focused Crawls
Da die Erstellung eines Snapshots längere Zeiträume in Anspruch nimmt, eignet
er sich nicht zur ausreichenden Dokumentation eines bestimmten Ereignisses.
Zu diesem Zweck werden zusätzlich zu den „normalen“ Snapshot-Archivie-
rungen auch so genannte Focused Crawls durchgeführt. Bei diesen wird eine
kleine Anzahl von Websites zu einem bestimmten Thema zusammengestellt
und diese mit erhöhter Frequenz (täglich, wöchentlich) durch einen Crawler
gesammelt. Typische Beispiele für solche Focused Crawls bzw. Event Harvests
sind üblicherweise Wahlen, sportliche Großereignisse, oder Katastrophen (vgl.
Library of Congress / Internet Archive: Sammlungen zu den Presidential Elec-
tions, zu 9/11; Netarchive.dk: Sondersammlung zum dänischen Mohammed-
Karikaturen-Streit, etc.) Diese Sondersammlungen werden üblicherweise durch
Kuratoren initiiert, wobei bestimmte Aktivitäten bereits für das jeweilige Jahr
im Voraus geplant werden, andere tagesaktuell bei Bedarf initiiert werden.

Selective Harvesting
Dies ist eine Sonderform des Focused Crawls, der sich auf spezifische Websites
konzentriert. Dieser Ansatz wird für Websites angewandt, die in regelmäßigen
Abständen in das Archiv aufgenommen werden sollen, um eine vollständige
Abdeckung des Inhalts zu gewährleisten. Üblicherweise wird dieser Ansatz vor
allem bei Periodika angewandt, die z.B. täglich, wöchentlich etc. in das Archiv
kopiert werden. Hierbei kann zusätzlich der Crawling-Prozess auf die jeweilige
Website optimiert werden, um nur relevante Information in hoher Frequenz
zu übernehmen. So werden z.B. oft nur die entsprechenden Nachrichtenartikel
unter Ausblendung von Diskussionsforen, Werbung, oder on-line Aktionen,
die laut entsprechender Sammlungsstrategie nicht ins Archiv Eingang finden
sollen, regelmäßig mit hoher Frequenz kopiert.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:94

Manual Collection / Submission
Manuelle Sammlung wird einerseits für Websites verwendet, die nicht durch
Crawler automatisch erfassbar sind. Dabei handelt es sich meist um Websites,
die aus Datenbanken (Content Management Systemen) generiert werden, die
nicht durch Linkstrukturen navigierbar sind, sondern z.B. nur ein Abfrage-
Interface zur Verfügung stellen (Deep Web, siehe „Sonderformen“ unten).
In anderen Fällen kann eine Kopie von Netzpublikationen über ein spezielles
Web-Formular vom Eigentümer selbst abgeliefert werden. Weiters können be-
stimmte einzelne Webseiten oder wichtige Dokumente aus dem Netz selektiv
in ein manuell verwaltetes und gepflegtes Archiv übernommen werden. Diese
werden allerdings üblicherweise nicht in das „normale“ Webarchiv übernom-
men, sondern gesondert in einen Datenbestand (z.B. OPAC) eingepflegt.

Sonderformen
Eine Sonderform stellt die Archivierung des Deep Web“ dar. Dabei handelt
es sich um Webseiten, die nicht statisch vorliegen, sondern die basierend auf
Anfragen dynamisch aus einer Datenbank generiert werden. (z.B. Telefonbuch,
Kataloge, geographische Informationssysteme, etc.) In diesen Fällen wird meist
die Datenbank direkt nach Absprache mit dem Provider kopiert und für Archi-
vzwecke umgewandelt, um die Information zu bewahren.

Ein anderer Ansatz, der die interaktive Komponente des Internet stärker
betont, ist Session Filming. Dabei werden die Aktivitäten am Bildschirm mit-
tels Screen-Grabbern „gefilmt“, während BenutzerInnen bestimmte Aufgaben
im Internet erledigen, und somit die Eigenschaft der Interaktion dokumentiert
(z.B. Dokumentation, wie eine Internet-Banking Applikation im Jahr 2002 ab-
gelaufen ist – inklusive Antwortzeiten, Arbeitsabläufe, Ablauf von Chat-Sessi-
ons, Netz-Spiele, etc.).

Zusätzlich werden weitere Sondersammlungen angelegt, die spezifische
Quellen aus dem Internet ins Archiv übernehmen, wie zum Beispiel ausgewähl-
te Videos der Plattform YouTube84 (Shah 2007). Diese Ansätze werden meist
ergänzend durchgeführt – sie stellen jedoch üblicherweise Sondersammlungen
innerhalb eines Webarchivs dar.

Kombinationsstrategien
Die meisten Initiativen zum Aufbau eines Webarchivs verwenden derzeit eine
Kombination der oben angeführten Strategien, d.h. regelmäßige Snapshots (1-2

84	 http://www.youtube.com

[Version 2.0] Kap.17:95Vorgehensweise für ausgewählte Objekttypen

mal pro Jahr), kombiniert mit fokussierten Sammlungen und Selective Craw-
ling. Auf jeden Fall herrscht mittlerweile fast einstimmig die Meinung, dass ein
rein selektiver Ansatz, d.h. die ausschließliche Erfassung manuell ausgewählter
„wichtiger“ Websites keine akzeptable Strategie darstellt, da auf diese Weise
kein repräsentativer Eindruck des jeweiligen nationalen Webspace gegeben
werden kann. Aus diesem Grund sind mittlerweile beinahe alle Initiativen, die
ursprünglich auf rein manuelle Datensammlung gesetzt haben (z.B. Australien),
dazu übergegangen, auch breites Snapshot Crawling in ihre Sammlungsstrategie
aufzunehmen.

Sammlungsstrategien
Nationalbibliotheken fassen grundsätzlich alle der im World Wide Web erreich-
baren Dokumente als Veröffentlichungen auf und beabsichtigen, ihre Sammel-
aufträge entsprechend zu erweitern, soweit dies noch nicht geschehen ist. Eine
Anzahl von Typologien von Online-Publikationen wurde als Arbeitsgrundla-
ge geschaffen, um Prioritäten bei der Aufgabenbewältigung setzen zu können
und der Nutzererwartung mit Transparenz in der Aufgabenwahrnehmung
begegnen zu können. So ist z.B. eine Klassenbildung, die mit den Begriffen
„druckbildähnlich“ und „webspezifisch“ operiert, in Deutschland entstanden
(Wiesenmüller 2004). In allen Nationalbibliotheken hat die Aufnahme von On-
line-Publikationen zu einer Diskussion von Sammel-, Erschließungs- und Ar-
chivierungsverfahren geführt, da konventionelle Geschäftsgänge der Buch- und
Zeitschriftenbearbeitung durch neue Zugangsverfahren, die Masse des zu be-
arbeitenden Materials und neue Methoden zur Nachnutzung von technischen
und beschreibenden Metadaten nicht anwendbar waren. Die neue Aufgabe von
Gedächtnisorganisationen, die langfristige Verfügbarkeit digitaler Ressourcen
zu gewährleisten, hat zu neuen Formen der Kooperation und Verabredungen
zur Arbeitsteilung geführt.

Ein „Statement on the Development and Establishment of Voluntary De-
posit Schemes for Electronic Publications“85 (CENL/FEP 2005) der Confe-
rence of European National Librarians (CENL) und der Federation of Euro-
pean Publishers (FEP) hat folgende Prinzipien im Umgang zwischen Verlagen
und nationalen Archivbibliotheken empfohlen (unabhängig davon, ob sie ge-
setzlich geregelt werden oder nicht):

85	 http://www.nlib.ee/cenl/docs/05-11CENLFEP_Draft_Statement050822_02.pdf

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:96

•	 Ablieferung digitaler Verlagspublikationen an die zuständigen Biblio-
theken mit nationaler Archivierungsfunktion

•	 Geltung des Ursprungsland-Prinzip für die Bestimmung der Depotbibli-
othek, ggf. ergänzt durch den Stellenwert für das kulturelle Erbe einer
europäischen Nation

•	 Einschluss von Publikationen, die kontinuierlich verändert werden
(Websites) in die Aufbewahrungspflicht

•	 nicht im Geltungsbereich der Vereinbarung sind: Unterhaltungsprodukte
(z.B. Computerspiele) und identische Inhalte in unterschiedlichen Medi-
enformen (z.B. Online-Zeitschriften zusätzlich zur gedruckten Ausgabe).

Das Statement empfiehlt, technische Maßnahmen zum Schutz des Urheber-
rechts (z.B. Kopierschutzverfahren) vor der Übergabe an die Archivbiblio-
theken zu deaktivieren, um die Langzeitverfügbarkeit zu gewährleisten.
Zur Definition einer Sammlungsstrategie für ein Webarchiv müssen eine Reihe
von Entscheidungen getroffen und dokumentiert werden. Dies betrifft einer-
seits die Definition des jeweiligen Webspace, der erfasst werden soll (z.B. in wie
weit Links auf Webseiten im Archiv, die auf externe Seiten außerhalb des natio-
nalen Webspace zeigen, auch erfasst werden sollen). Weiters ist zu regeln (und
rechtlich zu klären), ob Robot Exclusion Protokolle (siehe unten) respektiert
werden, oder ob Passwörter für geschützte Seiten angefordert werden sollen.
Weitere Entscheidungen betreffend die Art und Größe der Dokumente, die
erfasst werden sollen – insbesondere für Multimedia-Streams (z.B. bei Aus-
strahlung eines Radioprogramms über das Internet); ebenso müssen Richtli-
nien festgelegt werden, welche Arten von Webseiten häufiger und mit welcher
Frequenz gesammelt werden sollen (Tageszeitungen, Wochenmagazine, Seiten
öffentlicher Institutionen, Universitäten, …) bzw. unter welchen Bedingungen
ein bestimmtes Ereignis im Rahmen einer Sondersammlung erhoben werden
soll. Diese Sondersammlungen können dann weiters auch in einem zentralen
Katalogsystem erfasst und somit auch direkt über dieses zugänglich gemacht
werden. Üblicherweise werden in der Folge von geschulten Fachkräften, die ins-
besondere diese Sondersammlungen verwalten, entsprechende Crawls gestartet
und von diesen auch auf Qualität geprüft.

In diesem Zusammenhang soll nicht unerwähnt bleiben, dass die tech-
nischen Instrumentarien zur Durchführung zurzeit noch mit einigen Defiziten
behaftet sind:

•	 Inhalte des so genannten „deep web“ sind durch Crawler nicht erreich-
bar. Dies schließt z.B. Informationen ein, die in Datenbanken oder Con-
tent Management Systemen gehalten werden. Crawler sind noch nicht in

[Version 2.0] Kap.17:97Vorgehensweise für ausgewählte Objekttypen

der Lage, auf Daten zuzugreifen, die erst auf spezifische ad-hoc-Anfra-
gen zusammengestellt werden und nicht durch Verknüpfungen statischer
Dokumente repräsentiert sind.

•	 Inhalte, die erst nach einer Authentisierung zugänglich sind, entziehen
sich verständlicherweise dem Crawling-Prozess.

•	 dynamische Elemente als Teile von Webseiten (z.B. in Script-Sprachen)
können Endlosschleifen (Crawler traps) verursachen, in denen sich der
Crawler verfängt.

•	 Hyperlinks in Web-Dokumenten können so gut verborgen sein (deep
links), dass der Crawler nicht alle Verknüpfungen (rechtzeitig) verfolgen
kann und im Ergebnis inkonsistente Dokumente archiviert werden.

Vor allem bei der Ausführung großen Snapshot Crawls führen die genannten
Schwächen häufig zu Unsicherheiten über die Qualität der erzielten Ergebnisse,
da eine Qualitätskontrolle aufgrund der erzeugten Datenmengen nur in Form
von Stichproben erfolgen kann. Nationalbibliotheken verfolgen deshalb zuneh-
mend Sammelstrategien, die das Web-Harvesting als eine von mehreren Zu-
gangswegen für Online-Publikationen etablieren.

Aufbau von Webarchiven

Durchführung von Crawls
Zur automatischen Datensammlung im großen Stil wird in laufenden Projekten
als Crawler meist HERITRIX eingesetzt. Durch den Zusammenschluss wich-
tiger Initiativen innerhalb des IIPC stellen die innerhalb dieses Konsortiums
entwickelten Komponenten eine stabile, offene und gemeinsame Basis für die
Durchführung von Webarchivierungsaktivitäten dar. Als Crawler, der explizit
für Archivierungszwecke entwickelt wurde, vermeidet er einige der Probleme,
die bei zuvor entwickelten Systemen für Suchmaschinen bestanden.
Um eine möglichst gute Erfassung des nationalen Webspace zu erreichen, sind
einige Konfigurationen vorzunehmen. Dieses „Crawl Engineering“ ist eine der
Kernaufgaben im Betrieb eines Webcrawling-Projekts und erfordert eine ent-
sprechende Expertise, um vor allem für große Snapshot-Crawls effizient einen
qualitativ hochwertigen Datenbestand zu erhalten.

Robot Exclusion Protokolle erlauben den Betreibern von Websites zu spezifi-
zieren, inwieweit sie Crawlern erlauben, ihre Webseite automatisch zu durchsu-
chen. Auf diese Weise können zum Beispiel gewisse Bereiche des Webspace für
automatische Crawler-Programme gesperrt werden oder nur bestimmte Craw-
ler zugelassen werden (z.B. von einer bevorzugten Suchmaschine). Üblicherwei-

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:98

se sollten diese Robot Exclusion Protokolle (robots.txt) befolgt werden. Ande-
rerseits haben Studien in Dänemark ergeben, dass just Websites von großem öf-
fentlichen Interesse (Medien, Politische Parteien) sehr restriktive Einstellungen
betreffend Robot Exclusion hatten. Aus diesem Grund sieht die gesetzliche
Regelung in manchen Ländern vor, dass für den Aufbau des Webarchivs diese
Robot Exclusion Protokolle nicht gelten und nicht befolgt werden müssen. Zu
bedenken ist, dass manche Informationsanbieter Gebühren entsprechend dem
anfallenden Datentransfervolumen bezahlen. Sie schließen daher oftmals große
Bereiche ihrer Websites mittels robots.txt vom Zugriff durch Webcrawler aus
– womit ein Crawler, der dieses Konzept ignoriert, unter Umständen hohe Ko-
sten verursacht.

Speicherung
Für die Speicherung der vom Crawler gesammelten Dateien hat sich das ARC
bzw. WARC Format als de-facto Standard durchgesetzt. Diese Dateien sind
XML-basierte Container, in denen die einzelnen Webdateien zusammengefasst
und als solche in einem Speichersystem abgelegt werden. Üblicherweise wer-
den in diesen Containern jeweils Dateien bis zu einer Größe von 100 MB zu-
sammengefasst. Über dieses werden verschiedene Indexstrukturen gelegt, um
auf die Daten zugreifen zu können. Betreffend Speicherung ist generell ein
Trend zur Verwendung hochperformanter Speichersysteme, meist in Form von
RAID-Systemen, zu erkennen.

Zugriff
Mit Ausnahme des Internet Archive in den USA bietet derzeit keines der über
großflächiges Crawling aufgebauten Webarchive freien, öffentlichen Zugriff auf
die gesammelten Dateien an. Dies liegt einerseits an ungenügenden rechtlichen
Regelungen betreffend Copyright, andererseits bestehen auch Bedenken bezüg-
lich des Schutzes der Privatsphäre. Dies liegt darin begründet, dass das World
Wide Web nicht nur eine Publikationsplattform, sondern auch eine Kommuni-
kationsplattform ist. Somit fallen viele der Webseiten eher in den Bereich eines
„schwarzen Bretts“ bzw. werden Postings auf Blogs oder Kommentarseiten von
vielen BenutzerInnen nicht als „Publikation“ gesehen. Durch die Sammlung
personenbezogener Informationen über lange Zeiträume bestehen Bedenken
hinsichtlich einer missbräuchlichen Verwendung der Informationen (Rauber,
2008) (Beispiel: Personalabteilung, die Informationen über BewerberInnen bis
ins Kindesalter zurückverfolgt). Aus diesen Gründen gewähren viele Archive

[Version 2.0] Kap.17:99Vorgehensweise für ausgewählte Objekttypen

derzeit noch keinen oder nur eingeschränkten Zugriff und warten rechtliche
sowie technologische Lösungen ab, um diesen Problemen zu begegnen.

Andererseits bietet das Internet Archiv von Beginn an öffentlichen Zugriff
auf seine Daten und entfernt Webseiten auf Anforderung, bzw. nimmt keine
Daten in das Archiv auf, die durch das Robot Exclusion Protokoll geschützt
sind. Bisher kam es zu keinen nennenswerten Klagen oder Beschwerdefluten.
Andererseits sind einzelne Klagen aus den skandinavischen Ländern bekannt,
in denen es primär um das Recht der Sammlung der Daten ging, die jedoch zu-
gunsten des Sammlungsauftrags der Nationalbibliotheken entschieden wurden.
Dennoch sollten diese Bedenken zum Schutz der Privatsphäre ernst genommen
werden.

Langzeitarchivierung
Abgesehen von der redundanten Speicherung werden derzeit von den einzel-
nen Webarchivierungsprojekten kaum Schritte betreffend einer dezidierten
Langzeit-Archivierung gesetzt. Insbesondere werden keine Migrationsschritte
etc. durchgeführt. Dies kann teilweise damit begründet werden, dass ein Web-
archiv inhärent unvollständig ist, und somit ein höheres Risiko hinsichtlich des
Verlusts einzelner weniger Seiten eingegangen werden kann. Andererseits stellt
ein Webarchiv durch die Heterogenität des Datenmaterials eine der größten
Herausforderungen für die Langzeitarchivierung dar.

Werkzeuge zum Aufbau von Webarchiven

Es gibt mittlerweile eine Reihe von Werkzeugen, die als Open Source Kom-
ponenten zur Verfügung stehen. Erwähnenswert sind insbesondere folgende
Softwarepakete:

HERITRIX
Heritrix86 ist ein vom Internet Archive in den USA speziell für Webarchivie-
rungszwecke entwickelter Crawler, der unter der GNU Public License verfüg-
bar ist. Dieser Crawler wird von einer großen Anzahl von Webarchivierungs-
projekten eingesetzt, und ist somit ausgiebig getestet. Er hat mittlerweile eine
Stabilität erreicht, die einen laufenden Betrieb und die Durchführung großer
Crawls ermöglicht. Aktuelle Verbesserungen betreffen vor allem eine höhere
Intelligenz des Crawlers z.B. zur automatischen Vermeidung von Duplikaten,

86	 http://crawler.archive.org

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:100

sowie eine flexibere Gestaltung des Crawling-Prozesses. Daten werden in ARC-
files gespeichert.

HTTRACK
HTTRACK87 ist ebenfalls ein Crawler, der jedoch für selektives Harvesting ein-
zelner Domänen eingesetzt wird. Er ist sowohl über ein graphisches Interface
als auch als Command-line Tool steuerbar und legt die Dateien in einer lokalen
Kopie entsprechend der vorgefundenen Struktur am Webserver ab.

NetarchiveSuite
Die NetarchiveSuite88 wurde seit dem Jahr 2004 im Rahmen des Netarchive
Projekts in Dänemark entwickelt und eingesetzt. Sie dient zur Planung und
Durchführung von Harvestingaktivitäten mit Hilfe des Heritrix Crawlers. Die
Software unterstützt bit-level preservation, das heisst redundante Speicherung
und Prüfung der Objekte. Die Software kann auf mehreren Rechnern verteilt
ausgeführt werden.

NutchWAX
Nutchwax89 ist eine in Kooperation zwischen dem Nordic Web Archive, dem
Internet Archive und dem IIPC entwickelte Suchmaschine für Daten in einem
Webachiv. Konkret baut NutchWAX auf ARC-Daten auf und erstellt Index-
Strukturen, die eine Volltextsuche ermöglichen.

WERA
WERA90 ist ein php-basiertes Interface, das auf den Tools des Nordic Web
Archive, bzw. nunmehr auch NutchWAX aufbaut und eine Navigation im Web-
archiv ermöglicht. Die Funktionalität ist vergleichbar mit jener der WayBack-
Machine des Internet Archive, erweitert um Volltextsuche in den Archivdaten.

WayBack Machine
Die WayBack Machine91 erlaubt - ähnlich wie WERA – den Zugriff auf das Webar-
chiv. Sie wird vom Internet Archive entwickelt, basiert rein auf Java, und unterstützt

87	 http://www.httrack.com
88	 http://netarchive.dk/suite
89	 http://archive-access.sourceforge.net/projects/nutch
90	 http://archive-access.sourceforge.net/projects/wera
91	 http://archive-access.sourceforge.net/projects/wayback

[Version 2.0] Kap.17:101Vorgehensweise für ausgewählte Objekttypen

zusätzlich zur Funktionalität von WERA einen Proxy-basierten Zugriff, d.h. alle
Requests, alle Anfragen, die vom Webbrowser ausgehend von Archivdaten abge-
setzt werden, können direkt wieder in das Archiv umgeleitet werden. (Tofel, 2007)

WCT - Web Curator Tool
Das Web Curator Tool92, in Kooperation mit der British Library und der Na-
tionalbibliothek von Neuseeland von Sytec Resources entwickelt, ist unter der
Apache License als Open Source verfügbar. Es bietet ein Web-basiertes User
Interface für den HERITRIX Crawler zur Steuerung von Selective Harvesting
Crawls bzw. Event Harvesting. Ziel ist es, mit Hilfe dieses Interfaces die Durch-
führung von Crawls ohne spezielle IT-Unterstützung zu ermöglichen. Mit die-
sem Tool können BibliothekarInnen thematische Listen von Websites zusam-
menstellen und diese als Sondersammlungen in das Webarchiv integrieren.

DeepArc
DeepArc93 ist ein Tool, das von der französischen Nationalbibliothek gemein-
sam mit XQuark entwickelt wurde. Es dient zur Archivierung von Daten-
banken, indem relationale Strukturen in ein XML-Format umgewandelt wer-
den. Im Rahmen von Webarchivierungsprojekten wird es vorallem für den so-
genannten „Deep-Web“-Bereich eingesetzt.

Zusammenfassung und Ausblick

Die Archivierung der Inhalte des Web ist von essentieller Bedeutung, um diese
Informationen für zukünftige Nutzung retten zu können. Dies betrifft die ge-
samte Bandbreite an Webdaten, angefangen von wissenschaftlichen (Zwischen)
ergebnissen, online Publikationen, Wissensportalen, elektronischer Kunst bis
hin zu Diskussionsforen und sozialen Netzwerken. Nur so können wertvolle
Informationen verfügbar gehalten werden, die es zukünftigen Generationen er-
möglichen werden, unsere Zeit und Gesellschaft zu verstehen.

Andererseits wirft die Sammlung derartig enormer Datenbestände in Kom-
bination mit den zunehmend umfassenderen technischen Möglichkeiten ihrer
Analyse berechtigte ethische Fragestellungen auf. Welche Daten dürfen gesam-
melt und zugänglich gemacht werden? Gibt es Bereiche, die nicht gesammelt
werden sollen, oder die zwar zugreifbar, aber von der automatischen Analyse
ausgeschlossen sein sollten. Können Modelle entwickelt werden, die sowohl

92	 http://webcurator.sourceforge.net
93	 http://deeparc.sourceforge.net

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:102

eine umfassende Webachivierung erlauben, andererseits aber auch ethisch un-
bedenklich umfassenden Zugang zu (Teilen) ihrer Sammlung gewähren dür-
fen? Denn nur durch möglichst umfangreichen Zugriff können Webarchive ihr
Nutzpotential entfalten. Die mit Webarchivierung befassten Institutionen sind
sich ihrer Verantwortung in diesem Bereich sehr wohl bewusst. Aus diesem
Grund sind daher derzeit fast alle derartigen Sammlungen nicht frei zugänglich
bzw. sehen Maßnahmen vor um dem Nutzer Kontrolle über seine Daten zu
geben. Nichtsdestotrotz sind weitere Anstrengungen notwendig, um hier eine
bessere Nutzung unter Wahrung der Interessen der Betroffenen zu ermögli-
chen. (Rauber, 2008)

Allerdings sind diese ethischen Fragestellungen bei weitem nicht die einzigen
Herausforderungen, mit denen Webarchivierungsinitiativen derzeit zu kämp-
fen haben. Die Größe, Komplexität des Web sowie der rasche technologische
Wandel bieten eine Unzahl an enormen technischen Herausforderungen, de-
ren Behandlung die zuvor aufgeführten Probleme oftmals verdrängt. So stellt
alleine die Aufgabe, diese Daten auch in ferner Zukunft nutzbar zu haben, en-
orme Herausforderungen an die digitale Langzeitarchivierung – ein Thema, das
schon in viel kontrollierbareren, konsistenteren Themenbereichen erheblichen
Forschungs- und Entwicklungsaufwand erfordert. Die Problematik der digi-
talen Langzeitarchivierung stellt somit eine der größten technologischen He-
rausforderungen dar, der sich Webarchive mittelfristig stellen müssen, wenn sie
ihre Inhalte auch in mittlerer bis ferner Zukunft ihren Nutzern zur Verfügung
stellen wollen.

Weiters erfordern die enormen Datenmengen, die in solchen Archiven über
die Zeit anfallen, völlig neue Ansätze zur Verwaltung, und letztendlich auch
zur Analyse und Suche in diesen Datenbeständen – bieten doch diese Archive
kombiniert nicht nur den Datenbestand diverser populärer Websuchmaschinen,
sondern deren kumulativen Datenbestand über die Zeit an.

Somit stellt die Archivierung der Inhalte des World Wide Web einen extrem
wichtigen, aber auch einen der schwierigsten Bereiche der Langzeitarchivierung
Digitaler Inhalte, sowohl hinsichtlich der technischen, aber auch der organisa-
torischen Herausforderungen dar.

[Version 2.0] Kap.17:103Vorgehensweise für ausgewählte Objekttypen

Bibliographie
Brown, Adrian (2006): Archiving Websites: A Practical Guide for Information

Management Professionals. Facet Publisching.
CENL/FEP Committee (2005): Statement on the Development and Establishment

of Voluntary Deposit Schemes for Electronic Publications. In: Proceedings
Annual Conference of European National Libraries, Luxembourg.

Gatenby, Pam (2002) : Legal Deposit, Electronic Publications and Digital Archiving.
The National Library of Australia’s Experience. In: 68th IFLA General
Conference and Council, Glasgow.

Hakala, Juha (2001): Collecting and Preserving the Web: Developing and Testing the
NEDLIB Harvester. In: RLG DigiNews 5, Nr. 2.

Kahle, Brewster (1997): Preserving the Internet. Scientific American, March 1997.
Mannerheim, Johan, Arvidson, Allan und Persson, Krister (2000): The

Kulturarw3 project – The Royal Swedish Web Archiw3e. An Example of
»Complete« Collection of Web Pages. In: Proceedings of the 66th IFLA
Council and General Conference, Jerusalem, Israel.

Masanes, Julien (Hrsg.) (2006): Web Archiving. Springer.
Aschenbrenner, Andreas und Rauber, Andreas (2005): Die Bewahrung unserer

Online-Kultur. Vorschläge und Strategien zur Webarchivierung. In: Sichtungen,
6/7, Turia + Kant. 99-115.

Rauber, Andreas, Kaiser, Max und Wachter, Bernhard (2008): Ethical Issues in
Web Archive Creation and Usage – Towards a Research Agenda. In: Proceedings
of the 8th International Web Archiving Workshop, Aalborg, Dänemark

Shah, Chirag, Marchionini, Gary (2007): Preserving 2008 US Presdential Election
Videos. In: Proceedings of the 7th International Web Archiving Workshop,
Vancouver, Kanada.

Tofel, Brad (2007): “Wayback” for Accessing Web Archives. In: Proceedings of the
7th International Web Archiving Workshop, Vancouver, Kanada.

Webb, Colin und Preiss, Lydia (2001): Who will Save the Olympics? The Pandora
Archive and other Digital Preservation Case Studies at the National Library of
Australia. In: Digital Past, Digital Future – An Introduction to Digital
Preservation. OCLC / Preservation Resources Symposium.

Wiesenmüller, Heidrun et al. (2004): Auswahlkriterien für das Sammeln
von Netzpublikatio-nen im Rahmen des elektronischen Pflichtexemplars. In:
Bibliotheksdienst 38, H. 11, 1423-1444.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:104

17.10	 Digitale Forschungsdaten

Jens Klump

Einführung

Durch eine Reihe von Aufsehen erregenden Wissenschaftsskandalen in den
neunziger Jahren des 20. Jahrhunderts sah sich die Deutsche Forschungsge-
meinschaft (DFG) gezwungen, „Empfehlungen für eine gute wissenschaftliche
Praxis“ auszusprechen, die in vergleichbarer Form auch von anderen Wissen-
schaftsorganisationen übernommen wurden. In ihren Empfehlungen bezieht
sich die DFG auf Daten, die Grundlage einer wissenschaftlichen Veröffentli-
chung waren. Sie verlangt von ihren Zuwendungsempfängern, dass diese Da-
ten für mindestens zehn Jahre auf geeigneten Datenträgern sicher aufbewahrt
werden müssen.94 Für die einzelnen Disziplinen ist der Umgang mit Daten im
einzelnen zu klären, um eine angemessene Lösung zu finden.95 Diese Policy
dient jedoch in erster Linie einer Art Beweissicherung; über Zugang zu den
Daten und ihre Nachnutzbarkeit sagen die Empfehlungen nichts aus. Zudem ist
bisher noch kein Fall bekannt geworden, in dem die DFG Sanktionen verhängt
hätte, allein weil der Pflicht zur Archivierung von Daten nicht nachgekommen
wurde.

Auf Einladung der DFG wurde im Januar 2008 in einem Rundgespräch der
Umgang mit Forschungsdaten und deren Bereitstellung diskutiert. Auch die
Auswirkungen der „Empfehlungen“ von 1998 wurden einem kritischen Review
unterzogen.96 Als Ergebnis dieser Konsultationen und der darauf folgenden
Entscheidungen der Fachausschüsse veröffentlichte die DFG im Januar 2009
ihre „Empfehlungen zur gesicherten Aufbewahrung und Bereitstellung digi-
taler Forschungsprimärdaten“.97

Welche Daten sollen und müssen archiviert werden? Die Empfehlungen
der DFG sprechen von Forschungsprimärdaten. Dieser Begriff „Primärda-
ten“ sorgt immer wieder für Diskussion, denn die Definition des Begriffs ist
sehr von der eigenen Rolle in der wissenschaftlichen Wertschöpfungskette be-
stimmt. Für den einen sind „Primärdaten“ der Datenstrom aus einem Gerät,
z.B. einem Satelliten. In der Fernerkundung werden diese Daten „Level 0“

94	 DFG (1998), Empfehlung 7
95	 DFG (1998), Empfehlung 1
96	 Kluttig (2008)
97	 DFG (2009)

[Version 2.0] Kap.17:105Vorgehensweise für ausgewählte Objekttypen

Produkte genannt. Für andere sind „Primärdaten“ zur Nachnutzung aufberei-
tete Daten, ohne weiterführende Prozessierungsschritte. Wieder andere diffe-
renzieren nicht nach Grad der Verarbeitung sondern betrachten alle Daten, die
Grundlage einer wissenschaftlichen Veröffentlichung waren, als Primärdaten.
Der begrifflichen Klarheit wegen sollte daher das Präfix „Primär-“ nicht mehr
verwendet werden und statt dessen nur noch von wissenschaftlichen Daten
oder Forschungsdaten gesprochen werden.

Welche Definition des Begriffs man auch wählt, wissenschaftliche Daten
sind geprägt durch ihre Herkunft aus experimentellem Vorgehen, d.h. anders
als Daten aus Arbeitsabläufen der Industrie oder Verwaltung stammen For-
schungsdaten überwiegend aus informellen Arbeitsabläufen, die immer wieder
ad hoc an die untersuchte Fragestellung angepasst werden.98 Da in den mei-
sten Fällen keine Formatvorgaben vorhanden sind, werden Forschungsdaten in
einer Vielfalt von Dateiformaten hergestellt, die semantisch selten einheitlich
strukturiert und nur lückenhaft mit Metadaten beschrieben sind. Diese Fak-
toren stellen für die digitale Langzeitarchivierung von Forschungsdaten eine
größere Herausforderung dar, als die Datenmenge, auch wenn diese in einzel-
nen Fällen sehr groß sein kann.99

Im Laufe des digitalen Lebenszyklus von Forschungsdaten werden zudem
in den verschiedenen Phasen sehr unterschiedliche Anforderungen an die Per-
sistenz der Daten und der Werkzeuge zum Umgang mit Forschungsdaten ge-
stellt. Zwischen dem Entstehen der Daten in wissenschaftlichen Arbeitspro-
zessen und der sicheren, nachnutzbaren Archivierung der Daten besteht ein
breites Spektrum von teilweise gegensätzlichen Anforderungen, auch Digi-
tal Curation Continuum genannt. Organisatorisch ist ein Kontinuum allerdings
nicht handhabbar, weswegen es notwendig ist, innerhalb einer Organisation zu
bestimmen, wer in welcher Phase des Lebenszyklus von Forschungsdaten für
deren Pflege verantwortlich ist. Auf Grund des vorhandenen Kontextwissens
reicht in den Phasen vor der Speicherung in der dauerhaften Domäne ein ein-
geschränktes Metadatenprofil aus, das bei der Überführung in die nächste Do-
mäne (teil-)automatisch angereichert werden kann.100

98	 Barga & Gannon (2007)
99	 Klump (2008)
100	Treloar & Harboe-Ree (2008); Treloar et al. (2007)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:106

Für den Forscher liegt es nicht im Fokus seines wissenschaftlichen Arbeitens,
Daten zu archivieren und zugänglich zu machen, denn bisher bestehen keine
Anreize an Wissenschaftler, zumindest Daten, die Grundlage einer Veröffent-
lichung waren, für andere zugänglich zu machen.101 Nur an sehr wenigen Stel-
len besteht heute im wissenschaftlichen Veröffentlichungssystem oder in der
Forschungsförderung die Pflicht, Forschungsdaten für andere zugänglich zu
machen. Darüber hinaus ist nicht geklärt, wer für die Langzeitarchivierung von
Forschungsdaten verantwortlich ist und wie diese Leistung finanziert wird.102
Dies führt zu Defiziten im Management und in der Archivierung wissenschaft-
licher Daten mit möglichen negativen Folgen für die Qualität der Forschung.103
Diese Entwicklung ist inzwischen auch den Herausgebern wissenschaftlicher
Fachzeitschriften bewusst geworden. Als Konsequenz daraus verlangen bereits
einige Zeitschriften, dass die Daten, die Grundlage der eingereichten Arbeit
sind, für die Gutachter und später auch für die Leser zugänglich sind.

Trotz der Empfehlungen für eine gute wissenschaftliche Praxis sind kohä-
rente Datenmanagementstrategien, Archivierung von Forschungsdaten und,
soweit möglich, Zugang zu Daten meist nur in größeren Forschungsverbünden
zu finden, die für Erfolge in der Forschung auf enge Zusammenarbeit angewie-
sen sind, oder in Fällen, in denen es gesetzliche Vorgaben für den Umgang mit
Daten gibt. Wie schon in der Diskussion um den Offenen Zugang zu wissen-

101	Klump et al. (2006)
102	Lyon (2007)
103	Nature Redaktion (2006)

[Version 2.0] Kap.17:107Vorgehensweise für ausgewählte Objekttypen

schaftlichem Wissen (Open Access) zeigt sich hier, dass eine Policy nur wirk-
sam ist, wenn sie eine Verpflichtung mit sich bringt und gleichzeitig Anreize zur
Zusammenarbeit bietet.104 Um das Ziel einer nachhaltigen digitalen Langzeit-
archivierung von Forschungsdaten zu erreichen, muss sowohl eine organisato-
rische Strategie verfolgt werden, die Langzeitarchivierung von Daten zu einem
anerkannten Beitrag zur wissenschaftlichen Kultur macht und die gleichzeitig
von einer technischen Strategie unterstützt wird, die den Akteuren für die digi-
talen Langzeitarchivierung von wissenschaftlichen Forschungsdaten geeignete
Werkzeuge in die Hand gibt. Mit dazu gehören eine Professionalisierung des
Datenmanagements und der digitalen Langzeitarchivierung von Forschungs-
daten auf Seiten der Projekte und Archive.

Organisatorische Strategien

Auf Grund der enormen Summen, die jährlich für die Erhebung wissenschaft-
licher Daten ausgegeben werden, beschäftigt sich die Organisation für wirt-
schaftliche Zusammenarbeit und Entwicklung (OECD) bereits seit einigen
Jahren mit der Frage, wie mit Daten aus öffentlich geförderter Forschung um-
gegangen werden sollte. Auf dem Treffen der Forschungsminister im Januar
2004 wurde beschlossen, dass der Zugang zu Daten aus öffentlich geförderter
Forschung verbessert werden muss.105 Mit diesem Mandat im Hintergrund be-
fragte die OECD die Wissenschaftsorganisationen ihrer Mitgliedsländer zu de-
ren Umgang mit Forschungsdaten. Basierend auf den Ergebnissen der Befra-
gung wurde eine Studie verfasst und im Dezember 2006 verabschiedete der Rat
der OECD eine „Empfehlung betreffend den Zugang zu Forschungsdaten aus
öffentlicher Förderung“.106 Diese Empfehlung ist bindend und muss von den
Mitgliedsstaaten der OECD in nationale Gesetzgebung umgesetzt werden, die
Umsetzung wird von der OECD beobachtet. In Abschnitt M der Empfehlung
wird vorgeschlagen, dass schon bei der Planung von Projekten eine nachhaltige,
langfristige Archivierung der Daten berücksichtigt wird.

Parallel dazu, und mit mehr Aufsehen in der Öffentlichkeit, wurde im Ok-
tober 2003 von den Wissenschaftsorganisationen die „Berliner Erklärung über
den offenen Zugang zu wissenschaftlichem Wissen“ veröffentlicht, deren
Schwerpunkt auf dem Zugang zu wissenschaftlicher Literatur für Forschung
und Lehre liegt.107 In ihre Definition des offenen Zugangs bezieht die „Berliner

104	Bates et al. (2006); Spittler (1967)
105	OECD (2004)
106	OECD (2007)
107	Berliner Erklärung (2003)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:108

Erklärung“ auch Daten und Metadaten mit ein. Die Langzeitarchivierung ist
hier ein Mittel zum Zweck, das den offenen Zugang zu wissenschaftlichem
Wissen über das Internet auf Dauer ermöglichen soll. Aufrufe dieser Art wur-
den stets begrüßt, aber blieben leider ohne Folge.108 Dieses Problem betrifft die
Institutional Repositories des Open Access genauso wie die Datenarchive. Es
sollte daher geprüft werden, inwiefern die Strategien, die bei der Umsetzung
von Open Access angewandt werden, sich auch auf den offenen Zugang zu
Daten anwenden lassen.109

Wenngleich es einige Policies gibt, die den Zugang zu Daten ermöglichen
sollen, so hat sich erst recht spät die Erkenntnis durchgesetzt, dass die digitale
Langzeitarchivierung von Forschungsdaten eine Grundvoraussetzung des of-
fenen Zugangs ist. Eine umfangreiche Studie wurde dazu bereits in der ersten
Förderphase des Projekts nestor erstellt.110 Eine ähnliche Studie wurde auch für
das britische Joint Information Systems Committee (JISC) veröffentlicht111 und
das Thema in einer weiteren Studie vertieft112. Einzelne Systeme, die als Best-
Practice Beispiele gelten dürfen, da sie die Voraussetzungen von Offenem Zu-
gang und vertrauenswürdiger digitaler Langzeitarchivierung erfüllen, existieren
bereits.

Die Finanzierung der digitalen Langzeitarchivierung von Forschungsdaten
ist eine offene Frage, denn bislang gab es für Datenmanagement jenseits des
Projektendes weder die notwendigen finanziellen Mittel, noch waren Antrag-
steller verpflichtet einen entsprechenden Plan vorzulegen. Hier tritt bei den
Förderorganisationen inzwischen ein Umdenken ein. Durch die Umsetzung
der „Empfehlung betreffend den Zugang zu Forschungsdaten aus öffentlicher
Förderung“113 kann damit gerechnet werden, dass hier neue Möglichkeiten für
den Aufbau von wissenschaftlichen Datenzentren und -archiven entstehen
werden.

Technische Strategien

Voraussetzung für die digitale Langzeitarchivierung wissenschaftlicher For-
schungsdaten ist, dass es vertrauenswürdige Archive gibt, die diese Aufgabe
übernehmen können. Diese Aufgabe wird bereits in einigen Disziplinen von

108	Zerhouni (2006)
109	Bates et al. (2006); Sale (2006)
110	Severiens & Hilf (2006)
111	Lord & Macdonald (2003)
112	Lyon (2007)
113	OECD (2007)

[Version 2.0] Kap.17:10917 Vorgehensweise für ausgewählte Objekttypen

Datenzentren übernommen und auch die Weltdatenzentren des International
Council of Scientific Unions (ICSU WDCs) haben sich dieser Aufgabe ver-
pflichtet. In den vielen Fällen, in denen es kein disziplinspezifisches Datenzen-
trum und –archiv gibt, fehlen Konzepte für eine digitale Langzeitarchivierung
von wissenschaftlichen Forschungsdaten. Eine mögliche Lösung wäre, in Ana-
logie zur Open Archive Initiative, für diese Daten lokale Institutional Reposito-
ries aufzubauen.114 Die Herausforderungen liegen dabei weniger bei den Archi-
vsystemen, wo sie oft vermutet werden, sondern häufiger im Zusammenspiel
der Prozesse des Managements von Forschungsdaten und der digitalen Lang-
zeitarchivierung. So beziehen sich nur wenige Datenarchive in der Organisation
ihrer Archivprozesse auf das OAIS-Referenzmodell (ISO 14721:2003)115, das
die Prozesse der digitalen Langzeitarchivierung beschreibt.116

Besondere Herausforderungen an die digitale Langzeitarchivierung von For-
schungsdaten erwachsen aus Grid- und eScience-Projekten, die sich auf den
ersten Blick in vielen Aspekten nicht wesentlich von anderen Datenproduzie-
renden Forschungsprojekten unterscheiden. Die enorm großen Datenmengen,
die in Grid-Projekten erzeugt und verarbeitet werden und die hohe Komplexi-
tät von Daten aus eScience-Projekten lassen jedoch vermuten, dass aus diesen
Projekttypen neuartige Anforderungen an die digitale Langzeitarchivierung er-
wachsen.117 Gerade wegen dieser extremen Anforderungen an Prozessierungs-
und Speicherressourcen und zusätzlichen Managementvorkehrungen durch
Virtualisierung der Ressourcen sind Communities, die große Datenmengen er-
zeugen oder verarbeiten, in der Anwendung von Grid-Technologien vergleichs-
weise weit fortgeschritten. Astrophysik, Klimaforschumg, biomedizinische For-
schung, und andere Communities mit rechenintensiven Verfahren der Daten-
verarbeitung wenden bereits seit einiger Zeit Grid-Technologien an.

Die enorm großen Datenmengen erfordern von den Grid-Projekten konsi-
stente Richtlinien für die Auswahl der Daten, die für lange Zeiträume archiviert
werden sollen. Ähnlich wie in den Richtlinien des British Atmospheric Data
Centre wird in den Projekten evaluiert, ob die Daten grundsätzlich und mit
vertretbarem Aufwand neu generiert werden können, und ob die Daten in der
vorliegenden Form nachnutzbar sind. Allerdings liegen die Herausforderungen
an die Langzeitarchivierung von Forschungsdaten in Grid-Projekten weniger in
den Datenmengen, sondern eher im neuartigen technologischen und organisa-

114	Lyon (2007)
115	OAIS (2002)
116	Lyon (2007)
117	Hey & Trefethen (2003)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:110

torischen Rahmen (z.B. Virtuelle Organisationen, Authentifizierung und Auto-
risierung, semantische Bezüge, Metadaten).118

Langzeitarchive für Forschungsdaten und organisatorische Rahmenbedin-
gungen in den Instituten und bei der Forschungsförderung sind notwendige
Voraussetzungen für die digitale Langzeitarchivierung von wissenschaftlichen
Forschungsdaten. Sie müssen aber auch durch technische Lösungen unterstützt
werden, die die Mitwirkung durch die Wissenschaftler an der digitalen Langzeit-
archivierung von wissenschaftlichen Forschungsdaten so einfach wie möglich
gestalten, so dass sie sich möglichst nahtlos in die wissenschaftlichen Arbeits-
abläufe einfügt. Ein Beispiel dafür ist die Beschreibung der Forschungsdaten
durch Metadaten. Erstellen und Pflege von Metadaten stellt eine enorme Hürde
dar, denn die notwendigen Metadatenprofile sind meist komplex, sie manuell
zu erstellen ist aufwändig.119 In der Praxis hat sich gezeigt, dass das Manage-
ment von Daten und Metadaten eine bessere Chance zum Erfolg hat, wenn das
Erstellen und Pflegen von Metadaten weitgehend automatisiert ist. Ein hoher
Grad an Technisierung des Datenmanagements erlaubt den Wissenschaftlern,
sich ihrem eigentlichen Tätigkeitsschwerpunkt, der Forschung, zu widmen. In
den vom Bundesministerium für Bildung und Forschung geförderten Projekten
C3-Grid und TextGrid sind sowohl für die Naturwissenschaften, als auch für
die Geisteswissenschaften vorbildliche Verfahren für die Erzeugung und Ver-
waltung von Metadaten entwickelt worden.120

Während bereits die inhaltliche Beschreibung der zu archivierenden Daten
durch Metadaten eine Hürde darstellt, kommen für eine spätere Nachnutzung
weitere Probleme hinzu. Vielfach trifft man auf das Missverständnis, dass die
Angabe des MIME-Type eine ausreichende Beschreibung des Dateiformats
und seiner Nutzung sei. Ein Archivsystem müsste jedoch nicht nur den MIME-
Type der archivierten Daten kennen, sondern auch deren semantische Struk-
tur und ihr technisches Format. Die semantische Struktur maschinenlesbar zu
dokumentieren ist eine Grundvoraussetzung für die in Zukunft geforderte In-
teroperabilität der Archivsysteme.121 Zusätzlich müssen sich die Archivbetrei-
ber und ihre Nutzer darüber verständigen, welche Dateiformate archiviert wer-
den, denn nicht jedes bei den Nutzern populäre Format ist für eine verlustfreie
Langzeitarchivierung geeignet.122

118	Klump (2008)
119	Robertson (2006)
120	Neuroth et al. (2007)
121	Klump (2008)
122	Lormant et al. (2005)

[Version 2.0] Kap.17:111Vorgehensweise für ausgewählte Objekttypen

Ungeachtet des in der „Berliner Erklärung“ durch die Universitäten, Wissen-
schafts- und Forschungsförderungsorganisationen geleisteten Bekenntnisses
zum offenen Zugang gibt es Gründe, warum manche Daten nicht offen zu-
gänglich sein können. Aus diesem Grund sind Zugriffsbeschränkungen in der
digitalen Langzeitarchivierung von Forschungsdaten ein wichtiges Thema. Die
Zugriffsbeschränkungen dienen hierbei nicht primär der Sicherung von Ver-
wertungsrechten, sondern sie sind entweder gesetzlich vorgeschrieben (Daten-
schutz) oder dienen dem Schutz von Personen oder Objekten, die durch eine
Veröffentlichung der Daten Gefährdungen ausgesetzt würden. Für geschützte
Datenobjekte müssen Verfahren und Policies entwickelt werden, die auch über
lange Zeiträume hinweg zuverlässig die Zugriffsrechte regeln und schützen
können.123 Auch der Umgang mit „verwaisten“ Datenbeständen muss geregelt
werden.

Zum Schutz der intellektuellen Leistung der Wissenschaftler sollten Daten
in wissenschaftlichen Langzeitarchiven mit Lizenzen versehen sein, die die Be-
dingungen einer Nachnutzung regeln, ohne dadurch den wissenschaftlichen Er-
kenntnisgewinn zu behindern. Entsprechende Vorarbeiten sind bereits in den
Projekten Creative Commons (CC) und Science Commons (SC) geleistet wor-
den. Zusätzlich zur erwiesenen Praxistauglichkeit können die hier entwickelten
Lizenzen auch maschinenlesbar hinterlegt werden, was eine künftige Nachnut-
zung deutlich vereinfacht. Die Diskussion, welche Lizenzen für Daten emp-
fohlen werden sollten, ist noch offen.124 Sie wird zusätzlich erschwert durch die
rechtliche Auffassung im Urheberrecht, die die Schutzwürdigkeit von Daten
stark einschränkt.

Nachnutzung von Daten

Keine der Infrastrukturen für eine digitale Langzeitarchivierung lässt sich dau-
erhaft betreiben, wenn es keine Nutzer gibt, denn erst wenn eine Nachfrage
der Wissenschaft nach einer digitalen Langzeitarchivierung besteht, können
dauerhafte Strukturen entstehen. Für die meisten Forschungsdaten gilt heute
noch, dass die Nachfrage schon in den ersten Jahren stark abnimmt.125 Dies gilt
jedoch nicht für unwiederholbare Messungen wie z.B. Umweltmessdaten.126 Im
heutigen Wissenschaftsbetrieb sind der Gewinn an Distinktion und Reputati-
on wichtige Motivationskräfte. Digitale Langzeitarchivierung muss als Praxis

123	Choi et al. (2006); Simmel (2004)
124	Uhlir & Schröder (2007)
125	Severiens & Hilf (2006)
126	Pfeiffenberger (2007)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:112

in der Wissenschaft verankert sein und im selbst verstandenen Eigeninteres-
se der Wissenschaftler liegen. Die wissenschaftliche Publikation ist dabei ein
entscheidendes Medium.127 Ein möglicher Anreiz, Daten zu veröffentlichen
und dauerhaft zugänglich zu machen, ist es daher, die Veröffentlichung von
Daten zu formalisieren und als Bestandteil des wissenschaftlichen Arbeitens
zu institutionalisieren. Dazu ist nötig, dass die veröffentlichten Daten findbar,
eindeutig referenzierbar und auf lange Zeit zugänglich sind. Allerdings wer-
den Datenveröffentlichungen nur dann auch nachgenutzt und zitiert, wenn ihre
Existenz den potenziellen Nutzern auch bekannt ist. Ein geeigneter Weg, Daten
recherchierbar und zugänglich zu machen, ist ihre Integration in Fachportale
und Bibliothekskataloge. Eine entscheidende Voraussetzung für die Zitierbar-
keit von Daten ist, dass sie eindeutig und langfristig referenzierbar sind.128

Da in der Praxis URLs nur kurzlebig sind, werden sie nicht als zuverlässige
Referenzen angesehen. Persistente, global auflösbare Identifier, wie z.B. Digital
Object Identifier (DOI) oder Universal Resource Names (URN) schließen diese
Lücke.129 In der bisherigen Praxis fehlten bisher wichtige Bestandteile, die eine
nachhaltige Publikation von Daten möglich machen. Diese Defizite wurden im
DFG-Projekt „Publikation und Zitierbarkeit wissenschaftlicher Primärdaten“
(STD-DOI) analysiert. Mit der Einführung von persistenten Identifikatoren für
wissenschaftliche Datensätze wurden die Voraussetzungen für eine Publikation
und Zitierbarkeit wissenschaftlicher Daten geschaffen.130

Zusammenfassung

In der Einführung zum OAIS-Referenzmodell zur Langzeitarchivierung digi-
taler Objekte ist treffend formuliert worden, dass ein Archivsystem für digitale
Objekte mehr ist als nur ein technisches System. Das OAIS-Referenzmodell be-
schreibt es als das Zusammenwirken von Menschen und Systemen mit dem Ziel
der Langzeiterhaltung von digitalen Objekten für eine definierte Nutzergrup-
pe.131 Die digitale Langzeitarchivierung von Forschungsdaten ist daher nicht
allein eine technische Herausforderung, sondern muss in einen entsprechenden
organisatorischen Rahmen eingebettet sein, der im Dialog mit der Wissenschaft
gestaltet wird. Der wissenschaftliche Wert, Forschungsdaten für lange Zeit zu
archivieren und zugänglich zu machen, ist erkannt worden. In dem Maße, wie

127	Pfeiffenberger & Klump (2006)
128	Klump et al. (2006)
129	Hilse & Kothe (2006); Klump et al. (2006)
130	Brase & Klump (2007)
131	OAIS (2002)

[Version 2.0] Kap.17:113Vorgehensweise für ausgewählte Objekttypen

die Auswertung von Daten für die Forschung an Bedeutung zunimmt, wird
sich auch der Umgang mit Daten in der Forschungspraxis und in der Langzeit-
archivierung verändern.

Quellenangaben
Barga, Roger, und Dennis B Gannon (2007): Scientific versus business

workflows. In Workflows for e-Science, I. J. Taylor et al. (Hrsg.), S. 9-16,
Springer-Verlag, London, Großbritannien.  

Bates, Melanie et al. (2006): Rights and Rewards Project - Academic Survey Final
Report, JISC. Bath, Großbritannien.

Berliner Erklärung (2003): Berlin Declaration on Open Access to Knowledge
in the Sciences and Humanities, http://www.zim.mpg.de/openaccess-
berlin/berlindeclaration.html

Brase, Jan, und Jens Klump (2007): Zitierfähige Datensätze: Primärdaten-
Management durch DOIs, In WissKom 2007 : Wissenschaftskommunikation
der Zukunft ; 4. Konferenz der Zentralbibliothek, Forschungszentrum Jülich, 6. - 8.
November 2007, Bd. 18, R. Ball (Hrsg.), S. 159-167, Forschungszentrum
Jülich, Jülich.

Choi, Hee-Chul, et al. (2006): Trust Models for Community Aware Identity
Management, in WWW2006, Edinburgh, Großbritannien.

DFG (1998): Sicherung guter wissenschaftlicher Praxis , Deutsche
Forschungsgemeinschaft, Bonn. http://www.dfg.de/aktuelles_presse/
reden_stellungnahmen/download/empfehlung_wiss_praxis_0198.pdf

DFG (2009): Empfehlungen zur gesicherten Aufbewahrung und Bereitstellung digitaler
Forschungsprimärdaten, Deutsche Forschungsgemeinschaft, Bonn. http://
www.dfg.de/forschungsfoerderung/wissenschaftliche_infrastruktur/
lis/veroeffentlichungen/dokumentationen/download/ua_inf_
empfehlungen_200901.pdf

Hey, Tony, und Anne Trefethen (2003): e-Science and its implications,
Philosophical Transactions of the Royal Society A: Mathematical, Physical and
Engineering Sciences, 361(1809): 1809-1825, doi:10.1098/rsta.2003.1224.  

Hilse, Hans-Werner, und Jochen Kothe (2006): Implementing Persistent Identifiers,
Consortium of European Research Libraries, London, Großbritannien.

Klump, Jens (2008): Anforderungen von e-Science und Grid-Technologie an die
Archivierung wissenschaftlicher Daten, Expertise, Kompetenznetzwerk
Langzeitarchivierung (nestor), Frankfurt (Main). http://nbn-resolving.de/
urn:nbn:de:0008-2008040103

Klump, Jens, et al. (2006): Data publication in the Open Access Initiative,
Data Science Journal, 5, 79-83, doi:doi:10.2481/dsj.5.79.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:114

Kluttig, Thekla (2008), Bericht über das DFG-Rundgespräch
„Forschungsprimärdaten“ am 17.01.2008, Bonn, Germany. http://
www.dfg.de/forschungsfoerderung/wissenschaftliche_infrastruktur/lis/
download/forschungsprimaerdaten_0108.pdf

Lord, Philipp, und Alison Macdonald (2003): e-Science Curation Report - Data
curation for e-Science in the UK: an audit to establish requirements for future curation
and provision, JISC. Bath, Großbritannien.

Lormant, Nicolas, et al. (2005): How to Evaluate the Ability of a File Format
to Ensure Long-Term Preservation for Digital Information?, In: Ensuring
Long-term Preservation and Adding Value to Scientific and Technical data (PV
2005), S. 11, Edinburgh, Großbritannien. http://www.ukoln.ac.uk/
events/pv-2005/pv-2005-final-papers/003.pdf

Lyon, Liz (2007): Dealing with Data: Roles, Rights, Responsibilities and Relationships,
consultancy report, UKOLN, Bath, Großbritannien. http://www.ukoln.
ac.uk/ukoln/staff/e.j.lyon/reports/dealing_with_data_report-final.pdf

Nature Redaktion (2006): A fair share, Nature, 444(7120), 653-654,
doi:10.1038/444653b.  

Neuroth, Heike, et al. (2007): Die D-Grid Initiative, Universitätsverlag
Göttingen, Göttingen. http://resolver.sub.uni-goettingen.de/
purl/?webdoc-1533  

OAIS (2002): Reference Model for an Open Archival Information System (OAIS). Blue
Book, Consultative Committee for Space Data Systems, Greenbelt, MD,
USA.

OECD (2004): Science, Technology and Innovation for the 21st Century. Meeting of
the OECD Committee for Scientific and Technological Policy at Ministerial Level,
29-30 January 2004 - Final Communiqué, Communiqué, Organisation for
Economic Co-operation and Development, Paris, Frankreich.

OECD (2007): OECD Principles and Guidelines for Access to Research Data
from Public Funding, Organisation for Economic Co-operation and
Development, Paris, Frankreich.

Pfeiffenberger, Hans (2007): Offener Zugang zu wissenschaftlichen
Primärdaten, Zeitschrift für Bibliothekswesen und Bibliographie, 54(4-5), 207-210.  

Pfeiffenberger, Hans, und Jens Klump (2006): Offener Zugang zu Daten -
Quantensprung in der Kooperation, Wissenschaftsmanagement, (Special 1),
12-13. http://oa.helmholtz.de/fileadmin/Links/Artikel/Wissenschafts_
Management_Open_Access/Daten.pdf

Robertson, R. John (2006): Evaluation of metadata workflows for the Glasgow ePrints
and DSpace services, University of Strathclyde, Glasgow, Großbritannien.

Sale, Arthur (2006): The acquisition of Open Access research articles, First
Monday, 11(10).  

[Version 2.0] Kap.17:115Vorgehensweise für ausgewählte Objekttypen

Severiens, Thomas, und Eberhard R Hilf (2006): Langzeitarchivierung von
Rohdaten, nestor - Kompetenznetzwerk Langzeitarchivierung, Frankurt
(Main). http://nbn-resolving.de/urn:nbn:de:0008-20051114018

Simmel, Derek (2004): TeraGrid Certificate Management and Authorization Policy,
policy, Pittsburgh Supercomputing Center, Carnegie Mellon University,
University of Pittsburgh, Pittsburg, PA, USA. http://www.teragrid.org/
policy/TGCertPolicy-TG-5.pdf

Spittler, Gerd (1967), Norm und Sanktion. Untersuchungen zum
Sanktionsmechanismus, Walter Verlag, Olten, Schweiz.

Treloar, Andrew, et al. (2007): The Data Curation Continuum - Managing
Data Objects in Institutional Repositories, D-Lib Magazine, 13(9/10), 13,
doi:10.1045/september2007-treloar.  

Treloar, Andrew, und Cathrine Harboe-Ree (2008): Data management and the
curation continuum: how the Monash experience is informing repository
relationships. In: VALA2008, Melbourne, Australien. http://www.
valaconf.org.au/vala2008/papers2008/111_Treloar_Final.pdf

Uhlir, Paul F, und Peter Schröder (2007): Open Data for Global Science, Data
Science Journal, 6(Open Data Issue), OD36-53, doi:10.2481/dsj.6.OD36.  

Zerhouni, Elias A (2006): Report on the NIH public access policy, National Institute
of Health, Bethesda, MD, USA. http://www.mlanet.org/government/
gov_pdf/2006_nihrpt_pubaccessplcy.pdf

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:116

17.11 	 Computerspiele

Karsten Huth

Die langfristige Erhaltung von Software wird in Gedächtnisinstitutionen bislang kaum be-
trieben. Während man sich über die Notwendigkeit der Erhaltung eines Teils des digitalen
kulturellen Erbes im Klaren ist, wird die Software als ein wesentliches Kulturgut der digitalen
Welt beinahe vollständig ignoriert. Computerspiele bilden dahingehend eine Ausnahme, weil
sie Liebhaber in aller Welt gewonnen haben, die sich zumindest dem kurzfristigen Erhalt
gewidmet haben. Diese Gruppe hat technische Lösungen entwickelt, von denen klassische
Einrichtungen nun profitieren könnten.

Einführung

Das Computerspiel ist, neben den frühen Datenbanken, eines der ältesten di-
gitalen Artefakte, das von seiner Natur her als „born digital“ zu betrachten ist.
Sieht man von dem ersten Vorläufer des Videospiels, einem Ausstellungsstück
auf einem „Tag der offenen Tür“ der Atomforschung, und dem ersten Wohn-
zimmergerät ab, beide Geräte beruhten noch auf analoger Technik, so sind alle
Video- und Computerspiele technisch betrachtet Computerprogramme. Das
IBM Dictionary of Computing ordnet sie der „application software“, also der
„Anwendungssoftware“ zu, zu der auch Textverarbeitungsprogramme, Tabel-
lenkalkulation und andere Office-Programme gezählt werden. Computerspiele
bilden dennoch eine Sondergruppe innerhalb der Anwendungssoftware. Mit
ihnen wird kein Problem gelöst oder die täglich anfallende Büroarbeit bewältigt.
Computerspiele dienen einzig der Unterhaltung und dem Vergnügen des Nut-
zers. Ihre unterhaltende Funktion hat technische Konsequenzen. Computer-
spiele müssen sich auf einem wachsenden Markt behaupten und die Aufmerk-
samkeit der Käufer erregen. Sie operieren deshalb oft am oberen technischen
Limit der jeweiligen aktuellen Hardwaregeneration. Überlieferte Beispiele aus
den siebziger oder achtziger Jahren mögen gegen die Leistungsfähigkeiten eines
aktuellen PCs rührend anmuten, für den Nutzer vergangener Tage waren sie
ein Beispiel für rasenden technischen Fortschritt, das nicht selten Begeisterung
auslöste. Diese Begeisterung machte den Einzug des Computers in den privaten
Haushalt möglich. Sie legte einen Grundstein für unseren alltäglichen Umgang
mit der digitalen Medienwelt.

[Version 2.0] Kap.17:117Vorgehensweise für ausgewählte Objekttypen

Video- und Computerspiele werden häufig nach ihren Hardware/Software
Plattformen klassifiziert. Man unterscheidet132:

•	 die Arcade-Spiele: Automaten, die in Spielhallen stehen und gegen den
Einwurf von Geld benutzt werden können. Die Software befindet sich
meistens auf austauschbaren Platinen im sogenannten Jamma-Standard.

•	 die Computerspiele: Spiele, die auf Computern gespielt werden, welche
nicht ausschließlich zum Spielen gedacht sind. Ein aktuelles Beispiel sind
die PCs. In den achtziger Jahren waren die Homecomputer sehr popu-
lär. Das früheste Beispiel ist das Spiel „Spacewar“ aus dem Jahr 1962,
geschrieben für den ersten Minicomputer der Welt, den PDP-1. Die Da-
tenträger für Computerspiele reichen von üblichen Musikkassetten über
die ersten Floppydisks bis hin zu den heute gebräuchlichen DVDs. Die
Darstellung des Spiels erfolgte damals über den Fernseher, heute über
den PC-Monitor.

•	 die Videospiele: Plattform ist hierbei die sogenannte „Konsole“. Die
Konsole ist ein Computer, der einzig zum Spielen dient. Seine Hardware
ist deshalb für eine gute grafische Darstellung und eine gute Audio-Aus-
gabe optimiert. Die Datenträger sind ebenso wie die Software an einen
bestimmten Konsolentyp gebunden.

•	 die tragbaren Videospiele: Die sogenannten Handhelds vereinigen den
Computer, den Monitor und das Steuerungsgerät in einem kompakten
Taschenformat. Neu hinzugekommen sind die Spiele für Mobiltelefone.
Bei manchen Geräten sind die Spiele fest implementiert, bei anderen
sind sie über spezielle Datenträger austauschbar.

Gründe für die Archivierung

Folgende Gründe sprechen für eine nachhaltig betriebene Langzeitarchivierung
von Computerspielen:

Wissenschaftliche Forschung: Computer- und Videospiele sind zum interdiszipli-
nären Untersuchungsgegenstand für die Wissenschaft geworden, vor allem in
den Bereichen der Pädagogik, Psychologie, Kultur- und Medienwissenschaften.
Das „Handbuch Medien Computerspiele”, herausgegeben von der Bundeszen-
trale für politische Bildung verzeichnet im Anhang ca. 400 Titel zum Thema
Computerspiele. Diese Zahl der größtenteils deutschen Titel aus dem Jahr 1997

132	Fritz, Jürgen : Was sind Computerspiele? In: Handbuch Medien: Computerspiele: Theorie,
Forschung, Praxis/ hrsg. Jürgen Fritz und Wolfgang Fehr – Bonn: Bundeszentrale für
politische Bildung Koordinierungsstelle Medienpädagogik; 1997. (S. 81-86)

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:118

zeigt, dass die wissenschaftliche Untersuchung von Computerspielen keine
Randerscheinung ist. Die Artikel des Handbuchs beziehen sich oft auf kon-
krete Spielsoftware. Während das Zitieren der Literatur in diesen Artikeln nach
wissenschaftlichen Regeln abläuft, werden Angaben zu den verwendeten Spie-
len oft gar nicht oder nur in unzureichender Weise gemacht. Man kann somit
die wissenschaftlichen Hypothesen eines Artikels, der spezielle Computerspiele
als Gegenstand behandelt, nicht überprüfen. Neben dem Problem des wissen-
schaftlichen Zitierens besteht natürlich auch das Problem des gesicherten lega-
len Zugriffs auf ein zitiertes Computerspiel. Streng genommen, ist ohne eine
vertrauenswürdige Langzeitsicherung von Computerspielen die Wissenschaft-
lichkeit der Forschung in diesem Bereich gefährdet.

Kulturelle Aspekte: Die Anfänge des Computerspiels reichen zurück bis in das
Jahr 1958.133 Seitdem hat sich das Computerspiel als eigenständiges Medium
etabliert. Zum ersten Mal in der Geschichte könnten wir die Entwicklung einer
Medienform, von den ersten zaghaften Versuchen bis zur heutigen Zeit, beina-
he lückenlos erhalten und damit erforschen. Es wird allgemein bedauert, dass
aus der frühen Stummfilmzeit nur noch ca. 10% des einst verfügbaren Materials
erhalten geblieben sind. Der Bestand an Computerspielen wäre noch zu einem
ökonomisch vertretbaren Preis zu erhalten und könnte auch der übrigen Medi-
enforschung dienen.

Als Zeugnis der technischen Entwicklung: Wie bereits erwähnt, testen Computerspie-
le, wie keine zweite Software, die technischen Fähigkeiten der jeweiligen Hard-
waregeneration aus. Sie eignen sich dadurch für eine anschauliche Demonstra-
tion des Mooreschen Gesetzes. Zudem wurden bei alter Software Program-
miertechniken verwendet, die auf einen sparsamen und ökonomischen Einsatz
von Hardware-Ressourcen (Speicherplatz und Rechenzeit) ausgerichtet waren.
Diese Techniken wurden im Zuge der Hardwareverbesserungen aufgegeben
und vergessen. Niemand kann jedoch sagen, ob sie nicht irgendwann einmal
wieder von Nutzen sein werden.134

133	o.V. (2004) : Video Games-Did They Begin at Brookhaven, http://www.osti.gov/
accomplishments/videogame.html

134	Dooijes, Edo Hans: Old computers, now and in the future – 2000: Im Internet: http://
www.science.uva.nl/museum/pdfs/oldcomputers_dec2000.pdf

[Version 2.0] Kap.17:119Vorgehensweise für ausgewählte Objekttypen

Computerspiele und Gedächtnisinstitutionen

Die Integration von Video- und Computerspielen in die Medienarchive, Bi-
bliotheken und Museen steht noch aus. Die Erhaltung der frühen Spiele ist der
Verdienst von privaten Sammlern und Initiativen, die sich über das Internet
gefunden und gebildet haben. Beinahe jede obsolete Spielplattform hat ihre
Gemeinde, die mit großem technischen Expertentum die notwendigen Grund-
lagen für eine langfristige Archivierung schafft. Den wichtigsten Beitrag schaf-
fen die Autoren von Emulatoren, die oft zur freien Verfügung ins Netz gestellt
werden. Aber auch das Sammeln von Metadaten, welches oft in umfangreiche
Softwareverzeichnisse mündet, die aufwendige Migration der Spielsoftware von
ihren angestammten Datenträgern auf moderne PCs sowie das Sammeln des
Verpackungsdesigns und der Gebrauchsanleitungen sind notwendige Arbeiten,
die unentgeltlich von den Sammlern erbracht werden. Leider bewegen sich die
privaten Initiativen oft in einer rechtlichen Grauzone. Die Software unterliegt
dem Urheberrecht. Ihre Verbreitung über das Internet, auch ohne kommerzi-
elles Interesse, stellt einen Rechtsbruch dar, selbst wenn die betroffenen Pro-
duktionsfirmen schon längst nicht mehr existieren. Besonders die Autoren von
Emulatoren werden von der Industrie in eine Ecke mit den aus Eigennutz han-
delnden Softwarepiraten gestellt. Es soll hier nicht verschwiegen werden, dass
es auch Emulatoren gibt, die aktuelle Spielplattformen emulieren und dadurch
die Softwarepiraterie fördern. Die Motivation dieser Autoren ist deutlich anders
gelagert. Die Sammler von historischen Systemen nutzen die Emulation zur
Erhaltung ihrer Sammlungen. Die obsoleten Systeme sind im Handel in dieser
Form nicht mehr erhältlich. Zudem hat die Industrie bislang kaum Interesse
an der Bewahrung ihrer eigenen Historie gezeigt. Zumindest gibt es innerhalb
der International Game Developers Association (IGDA) eine Special Interest
Group (SIG), die sich mit dem Problem der digitalen Langzeitarchivierung be-
fassen will.

Beispiele für die Langzeitarchivierung von Computerspielen in den klas-
sischen Institutionen sind rar. Die Universitätsbibliothek in Stanford besitzt
wohl die größte Sammlung innerhalb einer Bibliothek. Die Sammlung trägt den
Namen des verstorbenen Besitzers: Stephen M. Cabrinety. Sie besteht aus kom-
merziellen Videospielen, sowie den Originalverpackungen, Gebrauchsanlei-
tungen, gedruckten Materialien und dokumentiert somit einen großen Teil der
Geschichte der Computerspiele in der Zeitspanne von 1970-1995. Neben den
6.300 Programmen verfügt die Sammlung über 400 original Hardwareobjekte
von Motherboards, Monitoren bis hin zu CPUs. Die Sammlung wird verwaltet

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:120

von Henry Lowood und ist Teil des ”Department. of Special Collections” der
Stanford University Library.135

Das Computerspielemuseum in Berlin wurde im Februar 1997 eröffnet. Getra-
gen wird das Museum vom Förderverein für Jugend- und Sozialarbeit e.V. Das
Museum besitzt rund 8.000 Spiele und ist auf der Suche nach einem neuen Ort
für eine permanente Ausstellung seiner Exponate. Das Museum ist der Aus-
richterder Ausstellung Pong-Mythos136 mit Stationen in Stuttgart, Leipzig,Bern
und Frankfurt a.M..

Der Verein „Digital Game Archive“137 hat sich den Aufbau eines legalen
Medienarchivs für Computerspiele zum Ziel gesetzt. Der Nutzer kann die ar-
chivierten Spiele über die Internetseite des Archivs beziehen. Alle angebotenen
Spiele wurden von den Rechteinhabern zur allgemeinen Verwendung freige-
geben. Neben der Erhaltung der Software sammelt das Digital Game Archive
auch Informationen zum Thema Computerspielarchivierung und versucht die
Geschichte des Computerspiels zu dokumentieren. Die Mitglieder sind Fach-
leute aus verschiedenen wissenschaftlichen Disziplinen. Sie vertreten den Ver-
ein auch auf Fachkonferenzen. Das Digital Game Archive arbeitet eng mit dem
Computerspielemuseum Berlin zusammen.

Das Internet Archive hat eine kleine Sektion, die sich der Sammlung von hi-
storischen Computerspielen widmet. Diese hat das Classic Software Preservati-
on Project138 im Januar 2004 ins Leben gerufen. Ziel des Projekts ist die Migra-
tion gefährdeter Software von ihren originalen Datenträgern auf aktuelle, nicht
obsolete Medien. Nach der Migration werden die Programme solange unter
Verschluss gehalten, bis die Rechtslage eine legale Vermittlung der Inhalte er-
laubt. Um dieses Vorhaben rechtlich möglich zu machen, erwirkte das Internet
Archive eine Ausnahmeregelung vor dem Digital Millenium Copyright Act139.
Das Copyright Office entsprach den Vorschlägen des Internet Archives und er-
laubte die Umgehung eines Kopierschutzes sowie die Migration von obsoleter

135	Lowood, Henry: Playing History with Games : Steps Towards Historical Archives of
Computer Gaming - American Institute for Conservation of Historic and Artistic Works.
Electronic Media Group: 2004 Im Internet: http://aic.stanford.edu/sg/emg/library/pdf/
lowood/Lowood-EMG2004.pdf

136	Fotos der Ausstellung in Frankfurt a.M.: Im Internet: http://www.computerspielemuseum.
de/index.php?lg=de&main=Ausstellungen&site=03:00:00&id=164

137	The Digital Game Archive (DiGA): http://www.digitalgamearchive.org/home.php
138	Internet Archive: Software Archive: Im Internet: http://www.archive.org/details/clasp
139	Rulemaking on Exemptions from Prohibition on Circumvention of Technological

Measures that Control Access to Copyrighted Works: Im Internet: http://www.copyright.
gov/1201/2003/index.html

[Version 2.0] Kap.17:121Vorgehensweise für ausgewählte Objekttypen

Software auf aktuelle Datenträger zum Zwecke der Archivierung in Gedächt-
nisorganisationen. Diese Ausnahmeregelung wird 2006 erneut vom Copyright
Office geprüft werden.

Emulation und andere Strategien

Wenn man sich zum Ziel gesetzt hat, die Spielbarkeit der Programme zu erhal-
ten, gibt es zwei mögliche digitale Erhaltungsstrategien (Hardware Preservation
und Emulation) für die Langzeitarchivierung von Computerspielen,. Die Mög-
lichkeit das Spiel nur durch Bilder (Screenshots) und eine ausreichende Spielbe-
schreibung zu dokumentieren und einzig diese Dokumentation zu bewahren,
soll hier nicht weiter betrachtet werden. Langzeitarchivierung eines Computer-
spiels in diesem Kapitel heißt: „Der originale Bitstream des Computerspiels muss erhal-
ten bleiben und das Programm soll auch in Zukunft noch lauffähig und benutzbar sein.“

Diese Vorgabe schränkt die möglichen Erhaltungsstrategien von vornherein
ein. Migration scheidet als langfristige Strategie aus, da sie bei einer Anpassung
an eine neue Softwareplattform den Bitstream des Programms verändert. Sol-
che Portierungen von Programmen auf neue Plattformen sind sehr viel auf-
wendiger als die vergleichbare Konvertierung von Dateien in ein anderes Datei-
format. Bei einer Dateikonvertierung kann ein einzelnes Konverterprogramm
unbegrenzt viele Dateien bearbeiten. Bei einer Software-Portierung muss jedes
einzelne Programm von Hand umgeschrieben und angepasst werden. Zudem
bräuchte man ein hohes technisches Wissen über die obsoleten Programmier-
sprachen, welches oft nicht mehr verfügbar ist. Die Kosten und der Aufwand
für eine langfristige Migrationsstrategie wären somit immens hoch.

Praktiziert werden zurzeit zwei Erhaltungsstrategien. Zum einen die der
Hardware Preservation (Computermuseum) und die der Emulation140. Beide
Strategien erhalten den originalen Bitstream eines Programms. Diese Zweiglei-
sigkeit findet man sowohl in privaten Sammlerkreisen, als auch bei den Com-
puterspiele bewahrenden Institutionen wieder. Befürworter der Hardware Pre-
servation Strategie bemängeln den Verlust des sogenannten „Look and Feel“
bei der Emulation. Diese Kritik ist nicht ganz unberechtigt. Ältere Spiele der
8-Bit Hardwaregeneration wurden beispielsweise für die Ausgabe auf einem
NTSC oder PAL Fernsehbildschirm konzipiert. Die Betrachtung mittels eines

140	Rothenberg, Jeff: Avoiding Technological Quicksand: Finding a Viable Technical
Foundation for Digital Preservation: A Report to the Council on Library and Information
Resources – Washington D.C.: Council on Library and Information Resources, 1998: S. 18:
Im Internet: http://www.clir.org/pubs/reports/rothenberg/criteria.html; vgl. auch nestor
Handbuch 2.0, Kap. 8.4

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:122

Emulators über einen PC-Monitor gibt nicht zu einhundert Prozent den ur-
sprünglichen Eindruck wieder. Die Farben wirken, je nach Einstellung, auf je-
dem PC etwas anders. Teilweise ist die Emulation auch nicht vollständig, sodass
z.B. die Tonwiedergabe nicht bei allen Sound-Effekten glückt. Manche Emu-
latoren bieten zusätzlich eine Anpassung des Bildes an die alten NTSC- oder
PAL-Verhältnisse, um Abweichung des „Look and Feel“ zu kompensieren. Jen-
seits von Bild und Ton bleibt aber noch das Problem der Steuerung. Die ori-
ginalen Steuerungsgeräte (Joystick, Paddle usw.) werden bei einer Emulation
auf dem PC durch die dort vorhandenen Steuerungsgeräte Tastatur und Maus
ersetzt. Dies kann zu einem abweichenden Spielerlebnis und Ergebnis führen.
Manche Spiele sind mit PC-Tastatur oder Maus nur sehr schwer oder auch gar
nicht zu bedienen. Wir werden später beim Thema „notwendige Metadaten“
näher auf dieses Problem eingehen.

Bei der Hardware Preservation muss man sich hingegen fragen, ob es sich
hierbei überhaupt um eine Langzeitarchivierungsstrategie handelt. Es dürfte
auf lange Sicht hin unmöglich sein, die originale Hardware und die dazugehö-
rigen Datenträger lauffähig zu halten. Einige Datenträger, z.B. EPROMS haben
sich als sehr haltbar erwiesen, andere Datenträger z.B. Floppy-Disks halten be-
stenfalls 10 Jahre. Regelmäßiges Überspielen der Programme auf frische Da-
tenträger des gleichen Typs als Strategie zur Lebensverlängerung scheidet aus,
da die betreffenden Datenträgertypen obsolet geworden sind und somit nicht
mehr nachproduziert werden. Somit bleibt nur die Emulation als erfolgverspre-
chende Langzeitstrategie.

Computerspielarchiv nach ISO 14721:2003

Zur Zeit gibt es noch kein funktionierendes Langzeitarchiv für Computerspiele,
das den kompletten Anforderungen des Open Archival Information System-
Funktionsmodells141 entspricht. Im folgenden Abschnitt wird in einfachen
Schritten ein OAIS-konformes Modell für ein Computerspielarchiv entworfen.
Die einzelnen Abschnitte sind dementsprechend in Ingest (Accession/Erfas-
sung), Data Management/Archival Storage (Erschließung/Magazin), Access
(Benutzung) unterteilt. Wenn möglich, werden zu den einzelnen Abschnitten
Beispiele angeführt. Dies können bestimmte Organisationen sein, die in diesem
Bereich arbeiten und ihre Ergebnisse publizieren oder konkrete Hinweise auf
nutzbare Werkzeuge z.B. Emulatoren oder Metadaten Schemata usw. sein. Das

141	Reference Model for an Open Archival Information System (OAIS): CCSDS 650.0-B-1:
Blue Book – Consultative Committee for Space Data Systems; 2002: Im Internet http://
public.ccsds.org/publications/archive/650x0b1.pdf

[Version 2.0] Kap.17:123Vorgehensweise für ausgewählte Objekttypen

entworfene Archiv stellt eine erste Annäherung an ein mögliches Archiv dar.
Das OAIS-Funktionsmodell wurde wegen seines hohen Bekanntheitsgrades
und seines Status als ISO-Standard (ISO 14721:2003) gewählt.

Abbildung 1: OAIS-Funktionsmodell

Das hier angenommene Archiv für Computerspiele nutzt die Emulation als di-
gitale Erhaltungsmaßnahme. Es wird angenommen, dass das Archiv alle recht-
lichen Fragen geklärt hat und die Benutzung der Computerspiele durch die Ar-
chivbesucher legal ist.

Ingest/Produzent/Erfassung:
Bevor ein Spiel in das Magazin des Archivs eingestellt werden kann, muss es
von seinem originalen Datenträger auf einen für das Archiv nutzbaren Daten-
träger überspielt werden. Dieser Vorgang ist mit einem hohen Aufwand verbun-
den, da die obsoleten Systeme nicht ohne weiteres mit den aktuellen Systemen
über kompatible Schnittstellen verbunden werden können. Insbesondere das
Auslesen von ROM-Chips erfordert ein hohes Maß an technischer Kenntnis.
Teilweise muss auch erst ein Kopierschutz umgangen werden. Da sich fast alle
obsoleten Systeme technisch unterscheiden, ist für jede Plattform ein anderes
Expertenwissen gefragt. Glücklicherweise wurden diese Arbeiten schon zu
weiten Teilen erbracht. Teilweise könnten nahezu komplette Sammlungen fast
aller damals gebräuchlichen Systeme aus dem Internet bezogen werden. Ein
Nachteil dieser Methode ist allerdings, dass einem über die Herkunft der bereits

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:124

migrierten Programme vertrauenswürdige Informationen fehlen. Dies kann zu
Problemen führen, wenn die Programme beim Umgehen des Kopierschutzes
verändert oder beschädigt wurden. Viele Spiele des C64 Homecomputers, die
heute über das Internet im Umlauf sind, sind Produkte der damaligen Soft-
warepiraterie. Ihr Programmcode wurde von den sogenannten „Crackern“, den
Knackern des Kopierschutzes, abgeändert. Teilweise wurden die Programme
dadurch zerstört. Ein Archiv muss deshalb innerhalb seiner Sammelrichtlinien
festlegen, ob es veränderte Programme von unbestimmter Herkunft in seinen
Bestand aufnehmen möchte oder nicht.

Die Software Preservation Society142, eine Gruppe von Technikexperten
für die Migration von Disk Images, akzeptiert nur originale, unveränderte Pro-
gramme, die mitsamt ihrem Kopierschutz auf neue Datenträger überspielt wur-
den. Dazu wurde das Interchangeable Preservation Format entwickelt, mit dem
sich die Disk Images mit der Hilfe eines Emulators auf einer aktuellen Platt-
form nutzen lassen. Die Sammlung der SPS umfasst weite Teile der Amiga
Spiele.

Eine weitere Frage des Ingests ist: Welche weiteren Informationen werden
neben dem Programm noch benötigt, um es später zu archivieren und zu nut-
zen? Diese Informationen sollten ein Bestandteil des Submission Information
Packages (SIP nach der OAIS-Terminologie) sein.

Manche Computerspiele, wie z.B. „Pong“, erklären sich von selber. In der
Regel benötigt man aber eine Bedienungsanleitung, um ein Spiel zu verstehen.
Teilweise enthalten die Anleitungen auch Passwörter, die ein Spiel erst in Gang
setzen. Dies war eine häufige Form des Kopierschutzes. Die Bedienungsanlei-
tung ist somit ein fester Teil des Data Objects, das vom Archiv bewahrt werden
muss. Genauso wichtig sind Informationen darüber, welcher Emulator verwen-
det werden soll. Es wäre auch denkbar, dass der Emulator ein Bestandteil des
SIPs ist, wenn das Archiv noch nicht über ihn verfügt. Zur Vollständigkeit trägt
auch eine technische Dokumentation der obsoleten Plattform bei, auf der das
Spiel ursprünglich betrieben wurde. Außerdem werden Informationen über den
Kopiervorgang, die Herkunft des Spiels und die rechtlichen Bestimmungen be-
nötigt. Um das Bild abzurunden, sollten digitalisierte Bilder der Verpackung,
des obsoleten Datenträgers und der Hardware dem Data Object beigefügt wer-
den. Beispiele für solche Scans findet man auf der Web-Seite von ATARI Age143
oder lemon64.com144. Informationen über Langzeitarchivierungsformate für

142	Software Preservation Society (SPS): Im Internet: http://www.softpres.org/
143	 AtariAge: Im Internet: http://www.atariage.com/
144	 Lemon64: Im Internet: http://www.lemon64.com/

[Version 2.0] Kap.17:125Vorgehensweise für ausgewählte Objekttypen

Bilder und Text finden sich in den betreffenden Kapiteln 17.3 bzw. 17.2 dieses
Handbuchs.

Es wäre günstig für ein Computerspielarchiv, wenn die Zeitspanne zwischen
der Veröffentlichung eines Spiels und seiner Aufnahme in das Archiv möglichst
kurz wäre. Nur solange das Spiel auf seiner originalen Plattform läuft, kann das
authentische Verhalten und Look and Feel des Programms durch das Archiv
dokumentiert werden. Diese Dokumentation wird später zur Beurteilung des
Emulatorprogramms benötigt. Ohne ausreichende Angaben kann später nie-
mand sagen, wie authentisch die Wiedergabe des Spiels mittels des Emulators
ist.

Es ist sehr wahrscheinlich, dass sich der Bestand eines Computerspielarchivs
nicht allein auf die Spiele als Archivobjekte beschränken kann. Zur technischen
Unterstützung müssen, neben den Emulatorprogrammen auch obsolete Be-
triebssysteme, Treiberprogramme, Mediaplayer usw. archiviert werden.

Archival Storage/Magazin
Die Haltbarkeit der Datenträger hängt von der Nutzung und den klimatischen
Lagerungsbedingungen ab. Hohe Temperaturen und hohe Luftfeuchtigkeit
können die Lebensdauer eines Datenträgers, ob optisch oder magnetisch, ex-
trem verkürzen. Die Wahl des Datenträgers hängt auch mit der Art des Archivs,
seinen finanziellen und räumlichen Möglichkeiten ,sowie den Erwartungen der
Nutzer ab.

Sicher ist, dass die Bestände in regelmäßigen Abständen auf neue Datenträ-
ger überspielt werden müssen. Dabei sollten die Bestände auf Datenträger des
gleichen oder eines ähnlichen Typs überspielt werden, wenn sich das angege-
bene Verfallsdatum des alten Trägers nähert, oder die Datenträger besonderen
Strapazen ausgesetzt waren. Die Bestände sollten auf einen Datenträger eines
neuen Typs überspielt werden, wenn der alte Datenträger technisch zu veralten
droht. Es ist unwahrscheinlich, dass ein Langzeitarchiv ohne diese beiden Ty-
pen von Migration auskommt. Informationen zu den möglichen digitalen Spei-
chermedien finden Sie im Kapitel 10.3 dieses Handbuchs.

Genauso wie die Datenträger ständig überprüft und erneuert werden, müs-
sen auch die Emulatorprogramme an die sich wandelnden technischen Bedin-
gungen angepasst werden. Die möglichen Strategien zur Nutzung von Emula-
toren entnehmen Sie bitte den Kapiteln 8.4 (Emulation) bzw. 17.4.4 (Interaktive
Applikationen) dieses Handbuchs.

Die Wahl des Emulatorprogramms ist abhängig vom Spiel, das emuliert
werden soll. Ein Spiel, das von einer Commodore64 Plattform stammt, kann
nicht mit einem Emulator verwendet werden, der eine ATARI VCS Plattform

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:126

emuliert. Zudem sollten Archive bei der Auswahl ihrer Emulatoren weitere
Faktoren, wie Benutzungsbedingungen, technische Weiterentwicklung und Hil-
festellung durch die Entwicklergemeinde, Leistungsfähigkeit und Authentizi-
tät der Darstellung, Einfachheit der Bedienung und Installation, Verbreitung
auf verschiedenen Hardware/Software Plattformen usw. bedenken. Es gibt
Emulatorprogramme, die von einer internationalen Entwicklergemeinde stän-
dig verbessert und an neue Plattformen angepasst werden. Die weltweit größte
Gemeinde hat bisweilen der Multiple Arcade Machine Emulator, der für Ar-
cade-Spiele verwendet wird. Der MAME Emulator145 unterstützt zurzeit ca.
3.000 Spiele. Ein Ableger von MAME ist das Multiple Emulator Super System
(MESS)146, der Konsolen, Homecomputer, Handhelds und sogar Taschenrech-
ner emuliert. Zur Zeit kann MESS für 442 unterschiedliche Plattformen ge-
nutzt werden. Es ist davon auszugehen, dass für nahezu jedes obsolete Spielsy-
stem ein Emulator existiert.

Data Management/Ordnung/Verzeichnis
Es gibt keine moderne Bibliothek ohne Katalog und kein Archiv ohne Find-
mittel. Auch ein Archiv für Computerspiele braucht ein Verzeichnis. Benötigt
werden Metadaten zur inhaltlichen und formalen Erschließung des Bestandes.
Bibliotheken nutzen für die formale Erschließung von Computerspielen die
Regeln für die alphabetische Katalogisierung für elektronische Ressourcen. Für
ein digitales Archiv wäre der Metadatensatz des Dublin Core möglicherweise
besser geeignet und unkomplizierter in der Anwendung. Die SPS hat für ih-
ren Katalog einen kleinen Metadatensatz mit den wichtigsten formalen Daten
entwickelt.

Die inhaltliche Erschließung erfolgt in der klassischen Bibliothek über Klas-
sifikationen und Systematiken. Einige öffentliche Bibliotheken, die auch Com-
puterspiele in ihrem Bestand führen, haben die verschiedenen Genre, nach de-
nen sich die Computerspiele klassifizieren lassen, in ihre Systematiken einge-
baut. Diese Klassifikationen sind aber nicht für ein Spezialarchiv geeignet, das
ausschließlich Computerspiele sammelt. Die Klassifikation nach Genres und
Subgenres scheint für die inhaltliche Erschließung zumindest der richtige An-
satz zu sein. Es sollte von diesem Punkt aus möglich sein, Spezialsystematiken
mit einer höheren Indexierungsspezifität zu entwickeln, die für ein Computer-
spielarchiv angemessen sind.

145	Multiple Arcade Machine Emulator: Im Internet: http://mamedev.org/
146	Multiple Emulator Super System: Im Internet: http://www.mess.org/

[Version 2.0] Kap.17:127Vorgehensweise für ausgewählte Objekttypen

Die inhaltliche und formale Erschließung eines Bestandes findet man auch
in der traditionellen Bibliothek. Neu hinzukommen alle Metadaten, die wichtig
für den langfristigen Erhalt eines digitalen Objektes sind. Seit neuestem gibt es
Metadatenschemata, die diese Informationen erfassen und strukturieren. Bis-
her werden diese Schemata vor allem für die Langzeitarchivierung von digitalen
Texten und Bildern verwendet. Erfahrungen mit der Erfassung von Compu-
terspielen stehen noch aus. Das Metadatenschema PREMIS147 scheint jedoch
ein vielversprechender Kandidat für die Verzeichnung von Langzeitarchivie-
rungsdaten und die Abbildung der Struktur von komplexen digitalen Objekten
zu sein.

Ausgehend vom OAIS sollten die Metadaten und das Data Object gemein-
sam in ein Archival Information Package (AIP) integriert werden.

Abbildung 2: AIP für ein Computerspiel 148

147	Data Dictionary for Preservation Metadata, Version 2.0, März 2008 Im Internet: http://
www.loc.gov/standards/premis/v2/premis-2-0.pdf

148	Huth, Karsten; Lange, Andreas: Die Entwicklung neuer Strategien zur Bewahrung und
Archivierung von digitalen Artefakten für das Computerspiele-Museum Berlin und das
Digital Game Archive; In: ICHIM Berlin 04 – Proceedings: 2004; Im Internet: http://www.
archimuse.com/publishing/ichim04/2758_HuthLange.pdf

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:128

Alle Informationen des SIP sollen auch im AIP enthalten sein. Als wichtigster
Teil des AIP wird die sogenannte Representation Information angesehen. Sie
umfasst alle Informationen, die nötig sind, um das Data Object, in unserem
Fall das Computerspiel, zu nutzen und zu verstehen. Es wäre demnach ratsam,
entweder den entsprechenden Emulator mit Gebrauchsanleitung dort abzule-
gen oder an dieser Stelle auf den benötigten Emulator zu verweisen. Einige
Emulatoren sind schwer zu bedienen. Oft braucht man auch Kenntnisse über
die emulierte Plattform, da man sonst nicht weiß, wie das Programm gestartet
werden kann. Es ist deshalb ratsam, die nötigen Anweisungen zum Starten des
Spiels mittels eines Emulator in einfachsten Schritten, der Representation In-
formation beizufügen.

Die Representation Information ist nicht statisch. Es ist anzunehmen, dass
auch die aktuellen Hardware/Software Konfigurationen in absehbarer Zeit ver-
alten. Ebenso wie das Emulatorprogramm muss dann auch die Representation
Information an die neuen technischen Bedingungen angepasst werden. Wie be-
reits erwähnt, scheint PREMIS für diese Aufgabe der beste Kandidat zu sein.
Für Archive, die eine größere Freiheit bei der Auswahl ihrer Metadaten benöti-
gen, scheint METS149 eine gute Alternative zu sein. Beide Metadatenschemata
sind in XML-Schemas umgesetzt worden und beanspruchen für sich, OAIS-
konform zu sein. Näheres zu PREMIS und METS sowie über Langzeitarchi-
vierungsmetadaten finden Sie im Kapitel 6 des Handbuchs.

Benutzung
Je besser und genauer die Angaben der Representation Information sind, umso
einfacher wird die Benutzung des archivierten Computerspiels. Die Benutzung
und die Übermittlung des Spiels hängen hauptsächlich von den Möglichkeiten
des Archivs ab. Die Benutzung könnte Online, innerhalb der Räume des Ar-
chivs oder durch den Versand eines Datenträgers erfolgen. Neben dem Spiel
muss auch der Emulator und die entsprechende Representation Information
übermittelt werden. Alle genannten Teile zusammen ergeben das Dissemina-
tion Information Package (DIP in OAIS-Terminologie). Ein Beispiel für eine
benutzerfreundliche Vermittlung wird zurzeit an der Universität Freiburg im
Rahmen einer Dissertation entwickelt150. Der Nutzer kann einen Emulator und
ein Computerspiel über ein Web-Applet in seinem Browserfenster laden und

149	Metadata Encoding and Transmission Standard: Official Website: Im Internet: http://www.
loc.gov/standards/mets/

150	Suchodoletz, Dirk von; Welte, Randolph: Emulation: Bridging the Past to the Future: Im
Internet: http://www.wepreserve.eu/events/nice-2008/programme/presentations/dirk_
von_suchodoletz.pdf

[Version 2.0] Kap.17:129Vorgehensweise für ausgewählte Objekttypen

starten. Das Spiel läuft ausschließlich auf seinem Bildschirm, es wird nicht auf
die Festplatte des Archivnutzers heruntergeladen.

Zusammenfassung

Eine nachhaltige Archivierung von Computerspielen in einem größeren, öf-
fentlichen, institutionellen Rahmen steht noch aus. Kleinere Organisationen
mit dem nötigen technischen Know-how stehen bereit. Technische Arbeits-
mittel wie Emulatoren oder Metadatenschemata im XML-Format sind bereits
verfügbar. Eine Langzeitarchivierung von Computerspielen ist technisch mög-
lich. Benötigt werden die entsprechenden Mittel, geeignete rechtliche Vorgaben
und ein noch zu etablierender Wissenstransfer zwischen den klassischen Insti-
tutionen (Bibliotheken, Medienarchive, Museen) und den engagierten kleineren
Organisationen mit den technischen Spezialkenntnissen. Auch die Europäische
Union hat das Potential erkannt und 2009 das Projekt KEEP (Keep Emulator
Environments Portable) ins Leben gerufen.

Die bisherige Arbeit des Computerspielemuseums Berlin und des Digital
Game Archives zeigt, dass ein vielfältiger Bedarf (kultureller, wissenschaftlicher
Art) auf der Nutzerseite existiert.

Literatur
AtariAge: Im Internet: http://www.atariage.com/
Data Dictionary for Preservation Metadata - Version 2.0, März 2008 Im

Internet: http://www.loc.gov/standards/premis/v2/premis-2-0.pdf
Digital Game Archive (DiGA): Im Internet: http://www.digitalgamearchive.

org/home.php
Dooijes, Edo Hans: Old computers, now and in the future, 2000: Im Internet:

http://www.science.uva.nl/museum/pdfs/oldcomputers_dec2000.pdf
Fritz, Jürgen (1997): Was sind Computerspiele? In: Handbuch Medien:

Computerspiele: Theorie, Forschung, Praxis/ hrsg. Jürgen Fritz
und Wolfgang Fehr – Bonn: Bundeszentrale für politische Bildung
Koordinierungsstelle Medienpädagogik. (S. 81-86)

Huth, Karsten / Lange, Andreas (2004): Die Entwicklung neuer Strategien zur
Bewahrung und Archivierung von digitalen Artefakten für das Computerspiele-
Museum Berlin und das Digital Game Archive; In: ICHIM Berlin 04 –
Proceedings: 2004; Im Internet: http://www.archimuse.com/publishing/
ichim04/2758_HuthLange.pdf

Internet Archive: Software Archive: Im Internet: http://www.archive.org/
details/clasp

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:130

Lemon64: Im Internet: http://www.lemon64.com/
Lowood, Henry (2004): Playing History with Games: Steps Towards Historical

Archives of Computer Gaming - American Institute for Conservation
of Historic and Artistic Works. Electronic Media Grou, 2004 Im
Internet: http://aic.stanford.edu/sg/emg/library/pdf/lowood/Lowood-
EMG2004.pdf

Metadata Encoding and Transmission Standard: Official Website: Im
Internet: http://www.loc.gov/standards/mets/

Multiple Arcade Machine Emulator: Im Internet: http://mamedev.org/
Multiple Emulator Super System: Im Internet: http://www.mess.org/ Reference

Model for an Open Archival Information System (OAIS): CCSDS 650.0-B-1:
Blue Book – Consultative Committee for Space Data Systems; 2002: Im
Internet http://public.ccsds.org/publications/archive/650x0b1.pdf

Rothenberg, Jeff (1998): Avoiding Technological Quicksand: Finding a Viable
Technical Foundation for Digital Preservation: A Report to the Council
on Library and Information Resources – Washington D.C.: Council on
Library and Information Resources, 1998: Im Internet: http://www.clir.
org/pubs/abstract/pub77.html

Rulemaking on Exemptions from Prohibition on Circumvention of Technological Measures
that Control Access to Copyrighted Works: Im Internet: http://www.copyright.
gov/1201/2003/index.html

Software Preservation Society (SPS): Im Internet: http://www.softpres.org/
Suchodoletz, Dirk von / Welte, Randolph: Emulation: Bridging the Past to the

Future: Im Internet: http://www.wepreserve.eu/events/nice-2008/
programme/presentations/dirk_von_suchodoletz.pdf Video Games-
Did They Begin at Brookhaven, 2004 Im Internet: http://www.osti.gov/
accomplishments/videogame.html

[Version 2.0] Kap.17:131Vorgehensweise für ausgewählte Objekttypen

17.12 	E-Mail-Archivierung

Karin Schwarz

Aufgrund der gestiegenen Verwendung von E-Mails in Verwaltung und Unternehmen und
der gesetzlichen Anforderungen an die digitale Aufbewahrung digital erstellter, steuerrele-
vanter Dokumente ist die E-Mail-Archivierung151 zu einem der bedeutendsten Themen im
Bereich des Records Management avanciert. Hierbei ist die Beweisfähigkeit der Dokumente
durch eine qualifizierte Langzeitarchivierung zu gewährleisten. Die gesetzlichen Bestimmun-
gen für die Aufbewahrung von steuerrelevanten E-Mails und deren Anhänge stellen spezielle
und teils sehr konkrete Anforderungen an die digitale Langzeitarchivierung. Die Ablage und
Archivierung von E-Mails berücksichtigt deren Dokumentenstruktur und die Einbindung
in E-Mail-Systeme. Für die Aufbewahrung von E-Mails bis zum Ablauf der Aufbewah-
rungsfrist werden Enterprise-Content-Management-Systeme empfohlen, in die die E-Mails
importiert werden. Die praktizierte Aufbewahrung in Mail-Systemen und E-Mail-Archi-
vierungssystemen wird ebenfalls beschrieben. Die dauerhafte Archivierung ähnelt derjenigen
von elektronischen Dokumenten, muss aber ebenfalls den Export aus den Mail-Systemen
berücksichtigen.

E-Mails haben im Geschäftsverkehr eine immer größere Bedeutung gewonnen.
Auch wenn Unternehmen und Verwaltungen noch nicht vollständig auf die
Führung elektronischer Unterlagen umgestiegen sind, fallen mittlerweile große
Mengen an elektronischen Dokumenten in Form von E-Mails an. Darunter
befinden sich immer mehr steuerrelevante oder beweiskräftige E-Mails mit An-
hängen, die aus gesetzlichen Gründen oder wegen Erhaltung formatabhängiger
Anwendungsmöglichkeiten (z.B. Tabellenkalkulation) auf lange Zeit bzw. auch
auf Dauer elektronisch aufbewahrt werden. Sie sind ebenso wie die im Ge-
schäftsumfeld erzeugten Text- und Bilddateien elektronische Dokumente und
den papiergebundenen Unterlagen zunehmend gleichgestellt. In fast allen Ge-
setzen und Verordnungen in Bezug auf Schriftgut finden sich entsprechende
Bestimmungen, insbesondere im Zusammenhang mit der qualifizierten elektro-
nischen Signatur.152 Die meisten Unternehmen und Verwaltungen werden wohl

151	Die Verwendung des Begriffs folgt hier dem mittlerweile im Bereich Records Management
gebräuchlichen Sprachgebrauch, worunter eigentlich die geordnete Ablage von E-Mails zu
verstehen ist. Aus archivfachlicher Sicht erfolgt eine Archivierung jedoch erst dann, wenn
nach Feststellung des bleibenden Wertes eine E-Mail dauerhaft aufbewahrt wird.

152	Im Zivilrecht § 126 (1) BGB (Bürgerliches Gesetzbuch): „Soll die gesetzlich vor-
geschriebene schriftliche Form durch die elektronische Form ersetzt werden, so muss der
Aussteller der Erklärung dieser seinen Namen hinzufügen und das elektronische Dokument

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:132

bei der Aufbewahrung ihrer E-Mails erstmals mit der Umsetzung der digitalen
Langzeitarchivierung konfrontiert. Bei der langfristigen Aufbewahrung und Ar-
chivierung von E-Mails kumulieren daher auch die allgemeinen Anforderungen
der digitalen Langzeitarchivierung (DLZA). Daher kann dieser Anwendungsfall
als ein Paradebeispiel der DLZA gelten.

Dabei haben E-Mails inhaltlich gesehen keine herausragende Rolle gegen-
über anderen Textdokumenten wie Handelsbriefen, Verträgen, Weihnachts-
grüßen und Einladungen, Weisungen und Vermerken. Von den Papierunter-
lagen unterscheiden sie sich durch ihren digitalen Charakter („digital born“)
und durch die Möglichkeiten der schnellen elektronischen Übermittlung einer
Nachricht mit oder ohne anhängendes Dokument. Im Stellenwert der mensch-
lichen Kommunikation sind sie zwischen Telefonanrufen und Papierbriefen
einzuordnen. Durch den speziellen Charakter dieser Dokumententypen ver-
mischen sich geschäftliche Angelegenheiten leicht mit persönlichem Vokabular
oder privaten Themen. Ähnlichen Charakter haben auch die E-Mail-Accounts
der Mitarbeiter: Mittlerweile wird es problematisch, private und geschäftliche
E-Mails auseinanderzuhalten. Dies ist insofern von Bedeutung, als Unterneh-
men und Verwaltungen bei privaten Inhalten verpflichtet sind das Post- und
Fernmeldegeheimnis zu wahren.153 Als Pendant hierzu treten auch geschäftliche
E-Mails in privaten Accounts auf, die außerhalb des Zugriffs der Unternehmen
und Verwaltungen liegen.154

Unternehmen und Verwaltungen stehen vor der Aufgabe, die aufbewah-
rungswürdigen E-Mails herauszufinden, geordnet zu verwalten, sie gesetzes-
konform aufzubewahren und zu archivieren. E-Mail-Management und E-Mail-
Archivierung sind somit eng miteinander verknüpft, denn ein gutes E-Mail-
Management erleichtert es die gesetzlichen, technischen und archivischen An-
forderungen der digitalen Langzeitarchivierung zu gewährleisten. Dabei führen
E-Mails – so scheint es – Unternehmen und Verwaltungen zu einst etablierten

mit einer qualifizierten elektronischen Signatur nach dem Signaturgesetz versehen.“ Sowie
§§ 130a und 371a ZPO (Zivilprozessordnung) betreffend Beweiskraft von elektronischen
Dokumenten. Im öffentlichen Recht § 3 (2) VwVfG (Verwaltungsverfahrensgesetz): „Eine
durch Rechtsvorschrift angeordnete Schriftform kann, soweit nicht durch Rechtsvorschrift
etwas anderes bestimmt ist, durch die elektronische Form ersetzt werden. In diesem Fall
ist das elektronische Dokument mit einer qualifizierten elektronischen Signatur nach dem
Signaturgesetz zu versehen....“

153	Unternehmen, die die private Nutzung von E-Mail-Systemen zulassen, werden zu
einem Diensteanbieter nach §3(6) Telekommunikationsgesetz und müssen nach §85 des
Telekommunikationsgesetzes das Post- und Fernmeldegeheimnis nach Art. 10 Grundgesetz
wahren.

154	Knolmayer/ Disterer (2007), S.15.

[Version 2.0] Kap.17:133Vorgehensweise für ausgewählte Objekttypen

Maximen des Records Management zurück: zu den unternehmens- oder be-
hördenweit gültigen Policies und der Beachtung ihrer Einhaltung.155 Denn die
in den vergangenen Jahrzehnten sich immer weiter entwickelnde von Bearbeiter
zu Bearbeiter variierende Ordnung der Unterlagen führt zu einer schwer hand-
habbaren Masse an Informationen, aus der man nicht unmittelbar das benötigte
Expertenwissen adäquat herausziehen kann. Die Automatisierung in elektro-
nischen Systemen, die z. T. für die E-Mail-Archivierung benutzt werden, setzt
jedoch Eindeutigkeit in der Handhabung der Unterlagen voraus. Records Ma-
nagement hat über die E-Mail-Archivierung daher zunehmend an Bedeutung in
Unternehmen und Verwaltungen gewonnen.156

Was sind E-Mails?

E-Mails sind über ein Computernetzwerk ausgetauschte Briefe. Zum Verständ-
nis soll daher die Vorstellung eines herkömmlichen Papier-Briefes herangezo-
gen werden: Ebenso wie dieser besteht die E-Mail aus den Übermittlungsdaten
(quasi dem Briefumschlag), einem Header (dem Briefkopf) und einem Body
(dem Text).

Die Übermittlung erfolgt im SMTP-Protocol (Simple Mail Transfer Proto-
col) als Dialog zwischen den Mailservern. Hier sind die IP (Internetprotokoll)-
Adresse sowie Absender- und Empfängerdaten enthalten.

Der Header beinhaltet die Metadaten zu der E-Mail, die teilweise aus den
Übermittlungsdaten entnommen werden: Daten zum Absender und Empfän-
ger zur Adressierung, der Betreff zur Kodierung des Textes, Daten zum Über-
mittlungsweg (auch Angaben zu den genutzten Mail-Programmen) sowie nicht
standardisierte Angaben (gekennzeichnet durch ein „X“ am Anfang der Hea-
derzeile) zur Kontrolle der korrekten Übermittlung.157 Die meisten E-Mail-Pro-
gramme zeigen in der Grundeinstellung nicht den vollständigen Header an, was
aber durch entsprechende Programmeinstellungen änderbar ist.

Der Body kann sowohl Texte als auch Bilder und aktive Elemente enthalten.
Zum Body gehört auch die elektronische Signatur nach dem Signaturgesetz158
zur Sicherung der Beweiskraft der E-Mail.

155	Vgl. hierzu: Kahn/ Blair (2004).
156	Hierzu insbesondere: Stettler (2006).
157	Für die Interpretation der komplizierten E-Mail-Header werden verschiedene Tools

angeboten, insbesondere zur Recherche nach dem Besitzer einer IP-Adresse.
158	Signaturgesetz vom 16. Mai 2001 (BGBl. I S. 876), zuletzt geändert durch Artikel 4 des
	 Gesetzes vom 26. Februar 2007 (BGBl. I S. 179).

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:134

Die E-Mail wird im Internet Message Format übertragen, die durch die Net-
work Working Group als reines Textformat ursprünglich mit 7-Bit-ASCII-Zei-
chen festgelegt war. Da der 7-Bit-ASCII-Code nur über einen geringen Zei-
chensatz verfügt - bspw. sind die deutschen Umlaute nicht enthalten – ist eine
Kodierung nach MIME notwendig, einem Kodierstandard, der es ermöglicht,
Daten in beliebigen Formaten zu übertragen. MIME kodiert die Daten auf der
Seite des Senders und dekodiert sie auf Seite des Empfängers.159 Erweiterungen
des Standards erlauben auch das Verschlüsseln und digitale Signieren der E-
Mails (S/MIME).

An die E-Mails angehängt sind oftmals Dateien in den unterschiedlichsten
Formaten, die für die Langzeitarchivierung jeweils spezifisch behandelt werden
müssen.

Das Empfangen, Lesen, Schreiben und Senden von E-Mails übernehmen
herstellerabhängige E-Mail-Programme. E-Mails entstehen also in einer propri-
etären Umgebung, die sich nur bedingt für die langfristige und in keiner Weise
für die dauerhafte Archivierung eignet.

Auswahl aufbewahrungswürdiger E-Mails

Für den Zweck der Nachvollziehbarkeit des unternehmerischen oder Verwal-
tungshandelns sind allein records, d.h. Unterlagen, die innerhalb eines Vor-
gangs bearbeitet werden, aufbewahrungswürdig. Grüße, Notizen, Werbung,
persönliche Post etc. werden ebenso wie in Papierform gehandhabt: entweder
vernichtet oder in persönlichen Ordnern aufbewahrt. Im Zuge der E-Mail-Ar-
chivierung bedienen sich die Anwender der automatisierten Löschung nicht
aufbewahrungswürdiger Dokumente, die daher genau definiert werden müssen
und zwar noch vor ihrer eigentlichen Entstehung. Diese prospektive Festlegung
führt jedoch zu einer Verunsicherung in der Praxis weswegen die Bearbeiter
und Verwaltungen mitunter dazu neigen, jede E-Mail auf lange Zeit aufzube-
wahren. Die National Archives und Records Administration (NARA) in den
USA hat hierzu eine Liste erstellt, die entsprechende nicht aufbewahrungswür-
dige Dokumente definiert.160 Sie kann als Anhaltspunkt für die Vernichtung von
Dokumenten dienen.

159	Daher müssen die für die verschiedenen Formate verwendeten MIME-Typen beim
Mailsystem von Sender und Empfänger bekannt sein.

160	National Archives and Records Administration (Hrsg.) (2004), S.3. Genauer heißt es
“Records...which have minimal or no documentary or evidential value.”

[Version 2.0] Kap.17:135Vorgehensweise für ausgewählte Objekttypen

Daneben sind für Unternehmen und Verwaltungen auch andere elektro-
nische Dokumente aufbewahrungswürdig, bspw. Bilder zu Dokumentations-
zwecken oder Aufsätze, Artikel etc. als Teil eines Informationspools.

Von großer Tragweite und Bedeutung ist das Definieren der von Gesetz we-
gen aufbewahrungspflichtigen Dokumente, denn erst der wachsende Druck auf
Unternehmen durch gesetzliche und regulatorische Anforderungen zur Erhö-
hung der Transparenz und Kontrollierbarkeit von Unternehmen und deren Mit-
arbeitern (Compliance) zwingt sie letztlich zur digitalen Langzeitarchivierung.
So definiert der Gesetzgeber steuerrelevante digital-born-Dokumente,161 die
mit einer qualifizierten elektronischen Signatur versehen sind, zum rechtsver-
bindlichen Original, welches weiterhin in digitaler Form aufbewahrt werden
muss.162

Die Unternehmen müssen hierbei verschiedene allgemeine und spezielle
rechtliche Bestimmungen beachten. Grundlegend gelten hier v. a. die Bestim-
mungen der Abgabenordnung für die ordnungsgemäße Aufbewahrung von Un-
terlagen (§147) sowie für die Buchführung und weitere Aufzeichnungen (§§145,
146), die für digitale Unterlagen in den „Grundsätzen zum Datenzugriff und
zur Prüfbarkeit digitaler Unterlagen“ (GdPdU) sowie für die Buchführungs-
systeme in den „Grundsätzen ordnungsmäßiger DV-gestützter Buchführung“
(GoBs) näher spezifiziert sind. Dies betrifft die steuerrelevanten Unterlagen,
die in jedem Unternehmen anfallen und daher den Hauptteil der E-Mail-Ar-
chivierungsthematik ausmachen. Die Anbieter von Programmen zur E-Mail-
Archivierung gehen daher überwiegend von einer sechs bis zehn Jahren wäh-
renden Aufbewahrung von Dokumenten aus.

Branchenspezifische Bestimmungen schreiben mitunter längere Aufbewah-
rungsfristen vor, bspw. bei Patientenakten oder Strahlenschutzunterlagen (30
Jahre). Ob sich unter den anfallenden E-Mails aufbewahrungsrelevante Do-
kumente befinden und ob diese weiterhin digital aufbewahrt werden müssen,
muss von Fall zu Fall geprüft werden. Entsprechend müssten die Produkte zur
E-Mail-Archivierung die Möglichkeit einer Aufbewahrung über einen längeren
Zeitraum anbieten.

161	Eine Auflistung findet sich in: Brand, Thorsten/ Groß, Stefan/ Zöller, Bernhard (2003),
S.7-8.

162	Grundsätze zum Datenzugriff und zur Prüfbarkeit digitaler Unterlagen (GdPdU) (2001),
Abschnitt III, Punkt 1.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:136

In den Unternehmen werden zur besseren Übersichtlichkeit Richtlinien für
die Aufbewahrung von E-Mails erstellt. Auch für die öffentliche Verwaltung
existieren entsprechende Policies. Zu nennen wären beispielsweise die E-Mail-
Regularien der NARA.163

Anforderungen an die langfristige Aufbewahrung

Die Anforderungen an die langfristige Aufbewahrung von E-Mails ergeben sich
aus den genannten gesetzlichen Bestimmungen.
Zu diesen Anforderungen gehören nach der GDPdU und der GoBs:

•	 Die Unveränderbarkeit und Erhaltung der E-Mails. Eine E-Mail darf
nicht mehr nachträglich verändert164 oder gelöscht werden oder gar bei
der Übermittlung in ein Archivierungssystem verloren gehen.165 Eine
Komprimierung sowie eine Migration in andere Formate, Systeme, Soft-
ware und auf andere Medien muss entsprechend verlustfrei erfolgen.

•	 Integrität der E-Mails und des Systems. Änderungen am Dokument,
aber auch in der Organisation und der Struktur der Dokumentenmenge
müssen so protokolliert werden, dass der ursprüngliche Zustand wieder-
herstellbar wäre.

•	 Der zeitnahe Zugriff auf E-Mails. Die Ablage, Klassifizierung und Inde-
xierung erfolgt so, dass mit geeigneten Retrievaltechniken das Dokument
zeitnah166 aufgerufen werden kann. Ebenso muss auch genau das Doku-
ment gefunden werden, das gesucht worden ist.

•	 Die Authentizität der E-Mails. Das System muss die Dokumente in der
Form anzeigen, in der es erfasst wurde.

•	 Datensicherheit und Datenschutz der E-Mails. Nach den gesetzlichen
Bestimmungen müssen über die Lebensdauer des verwendeten Systems
hinaus Datensicherheit und –schutz gewährleistet werden können.

163	National Archives and Records Administration Regulation on E-mail (2006) §1234.24
Standards for managing electronic mail records.

164	 § 146 (4) AO (Abgabenordnung).
165	 § 146 (1) AO (Abgabenordnung).
166	Die Finanzverwaltung unterscheidet beim Zugriff auf steuerrelevante Unterlagen zwischen

unmittelbarem, mittelbarem Zugriff und Datenträgerüberlassung, vgl. dazu: Brand,
Thorsten/ Groß, Stefan/ Zöller, Bernhard (2003). S.14-15.

[Version 2.0] Kap.17:137Vorgehensweise für ausgewählte Objekttypen

Die GdPdU fordert zusätzlich die Aufbewahrung in einem Format, das eine
maschinelle Auswertbarkeit ermöglicht.167

Die Verantwortlichkeit für die Aufbewahrung von E-Mails liegt ab dem Zeit-
punkt des Übergangs in die Verfügungsgewalt des Empfängers bzw. eines emp-
fangsberechtigten Dritten beim Empfänger. Dies gilt unabhängig davon, wie
beim Eingang mit E-Mails verfahren wird. Die Folgen einer nicht dem Bear-
beiter zugestellten E-Mail trägt der Empfänger, auch wenn eine automatische
Viren- oder Spam-Prüfung positiv ausgefallen sein sollte.

Benötigte Metadaten für die Aufbewahrung von E-Mails

Zur Aufbewahrung von E-Mails werden Metadaten aus dem Header der E-
Mail sowie Metadaten über die Anhänge und die Verknüpfung zwischen E-Mail
und Anhang benötigt, um die oben beschriebenen Anforderungen umsetzen zu
können. Die Metadaten müssen wegen des Nachweises der Vollständigkeit und
der Authentifizierung einheitlich benannt und in einer strukturierten Form, fest
mit dem Dokument verbunden, aufbewahrt werden.168

Die Auswahl der Metadaten kann die für elektronische Dokumente verwen-
dete Metadatenstruktur übernehmen, so dass keine besonderen E-Mail-Meta-
datenstruktur formuliert werden muss. Sofern für elektronische Dokumente
kein Metadatensatz definiert ist, können Anregungen anderer Unternehmen
oder der in der Verwaltung verwendete Metadatensatz XDOMEA für den Aus-
tausch von Dokumenten als Vorlage genutzt werden.169 Dies empfiehlt sich zu-
mal bei XDOMEA für den Bereich „Adresse“ eine entsprechende Komponen-
te existiert, die auch die Übermittlungsart berücksichtigt.170

Zu den Metadaten sollten sogenannte Protokolldaten bzw. Bearbei-
tungsdaten, die die Dokumentenverwaltung betreffen und für jedes ande-
re Dokument auch anfallen, hinzugefügt werden: Angaben zum Kontext,
in welchem die E-Mail bearbeitet wurde, und zum Verlauf der Bearbeitung.

167	Darunter fallen beispielsweise PDF-Dokumente nicht. Eine Liste möglicher Formate ist
abgedruckt in: Brand, Thorsten/ Groß, Stefan/ Zöller, Bernhard (2003), S.20.

168	Eine virtuelle Verbindung über eine Datenbank bedürfte der langfristigen Verfügbarkeit
und Lesbarkeit der Datenbank und hängt von der Langlebigkeit des Produkts etc. ab.

169	Die Felder in XDOMEA sind optional. Derzeit wird XDOMEA 1.0 verwendet, das jedoch
momentan erweitert wird zu XDOMEA 2.0. Verschiedene Dokumente zum XML-Schema
sowie eine tabellarische Übersicht sind abrufbar unter: http://www.koopa.de/produkte/
xdomea.html

170	Für die weitere dauerhafte Archivierung empfiehlt sich die Berücksichtigung von
Metadatensätzen für die Übermittlung in ein Archiv und deren Aufbewahrung im Archiv
(bspw. XArchiv und XBarch).

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:138

Erst die Beziehung zwischen E-Mail, Bearbeiter und Geschäftsprozess
zeigt deren Bedeutung und Funktion im Unternehmen bzw. der Verwal-
tung auf.171 Auch diese Anforderungen werden in XDOMEA unterstützt.

Bei der Auswahl der festen Metadaten ist es sinnvoll, sich auf die standar-
disierten Metadaten des E-Mail-Headers zu stützen und die Mail-System be-
zogenen – mit X gekennzeichneten – Metadaten nur optional aufzunehmen,
ansonsten kann aufgrund der Unterschiedlichkeit der Header-Informationen
eine fehlerfreie automatische Extraktion der Metadaten nicht gewährleistet
werden.172

Formen der langfristigen Aufbewahrung von E-Mails

Im Mail-System
Mail-Systeme stehen entweder über einen eigenen Mailserver (v. a. in Unterneh-
men und Verwaltungen) oder einen Online-Mailserver (v. a. im privaten Bereich)
zur Verfügung, bei letzteren spricht man statt von E-Mails auch von Webmails.
Vom Mailserver werden die E-Mails mittels eines Protokolls übertragen oder
abgerufen. Hierfür werden meistens die Protokolle POP 3 (Post Office Proto-
col Version 3) und IMAP (Internet Message Access Protocol) verwendet. Bei
IMAP verbleiben die E-Mails auf dem Mailserver und werden dort verwaltet
während POP 3 die E-Mails auf den PC überträgt. Eine langfristige Aufbewah-
rung von E-Mails ist für Nutzer der Online-Mailserver entsprechend auch von
dem verwendeten Protokoll abhängig: bei IMAP scheinen sich die E-Mails nur
auf dem eigenen Rechner zu befinden, werden jedoch von fremden Stellen auf-
bewahrt. Daher ist eine Speicherung von E-Mails aus Online-Mailservern auf
den eigenen Server oder Rechner entsprechend ratsam. Weil die Verwendung
von IMAP und sein Nachfolger173 wegen der Möglichkeiten der implizierten
E-Mail-Verwaltung zunimmt, sollte beständig überprüft werden, ob E-Mails
online oder auf dem eigenen Rechner vom Mail-System abgelegt werden. Da

171	Dies ist eine der zentralen Forderungen des Records Management. Die
Kontextinformationen stellen sicher, dass zu einem Vorgang sämtliche Dokumente
vorliegen. Dies bildet die Basis für die Nachvollziehbarkeit von dokumentenbasierten
Prozessen und deren Optimierung im Qualitätsmanagement. Die kontextgebundene
Aufbewahrung von werkbezogenen Unterlagen bzw. Daten (z.B. bei literarischen Texten und
Forschungsdaten) wird seltener im Kontext eines Prozesses vorgenommen.

172	Model Requirements for the Management of electronic records. MoReq 2 Specification
(2008). S.73-76.

173	IMAP wird derzeit durch SMAP (Simple Mail Access Protocol) weiterentwickelt, das
verschiedene Änderungen beim Verwalten der E-Mails vorsieht.

[Version 2.0] Kap.17:139Vorgehensweise für ausgewählte Objekttypen

Online-Mailserver insbesondere im privaten Bereich genutzt werden, sollten
auch Privatleute steuerrelevante oder beweiskräftige Dokumente nicht auf die-
sen Online-Mailservern belassen.174

Der tägliche Speicherbedarf der E-Mails liegt bei etwa 10 MB pro Mitarbei-
ter, was einem Durchschnitt von täglich 34 versendeten und 84 empfangenen
E-Mails entspricht.175 Die langfristige Speicherung von E-Mails auf dem Mail-
server ist mit hohen Kosten verbunden. Durch die Bereitstellung schneller Zu-
griffsmöglichkeiten wird teurer Speicherplatz verbraucht, die für ältere E-Mails
nicht nötig wären. Die Nutzung der Speicherhierarchie176 zur Ablage der E-
Mails nach der Zugriffshäufigkeit bietet hier eine Lösung.

Unter der Belastung großer Speichermengen von E-Mails werden die Mail-
systeme instabiler, so dass die für die Datensicherung bereitstehende Zeit nicht
mehr ausreicht, um die Datenmengen zuverlässig zu sichern. Störend wirkt sich
hierbei die Anhäufung redundanter Daten aus durch die Sicherung der gesam-
ten E-Mail-Datenbank, auch wenn sich nur ein kleiner Teil verändert hat. Zur
Entlastung der Systeme löschen viele E-Mail-Programme die Daten nach Ab-
lauf einer bestimmten Frist. Erfolgt dies jedoch unkontrolliert und ohne ver-
waltungs- oder unternehmensinterne Richtlinien können wichtige oder auch
rechtsrelevante E-Mails und Dokumente verloren gehen. Die Wiederherstel-
lung der Daten aus Backup-Datenbeständen erfordert zusätzlichen Aufwand
durch IT-Spezialisten.

Die Klassifizierung von E-Mails im Mail-System wird über das Anlegen
von Ordnern geregelt. Da meistens jeder Benutzer selbstständig eine Ordner-
struktur festlegen kann, führt dies zu individuellen Ablagesystemen mit der be-
kannten Unübersichtlichkeit für andere Benutzer. Zudem ist durch die Verwen-
dung von Passwörtern der Zugriff auf die E-Mails an die Anwesenheit des
Bearbeiters gebunden. Für die Ordnerstrukturen nutzen Die Mail-Programme
komprimierte Dateien oder eigene (proprietäre) kleinere Datenbankanwen-
dungen, die auf längere Sicht ebenfalls zu den bekannten Problemen bei der
Langzeitarchivierung führen können.

174	Die E-Mail-Archivierung im privaten Bereich hat das Projekt PARADIGMA (Personal
Archives Accessible in Digital Media) thematisiert und Empfehlungen für die Errichtung
eines privaten (digitalen) Archivs herausgegeben: (o. V.) Guidlines for creators of personal
archives (o.J.).

175	Knolmayer/ Disterer (2007), S.20.
176	Die Speicherhierarchie ordnet die Arbeits- und Datenspeicher nach dem Kriterium der

Zugriffsgeschwindigkeit und der Speicherkapazität. Danach sind Speicher mit einer hohen
Kapazität langsamer im Zugriff als solche mit geringerer Speicherkapazität. Entsprechend
können nicht häufig benötigt digitale Unterlagen auf langsamen, aber mit großem Platz
ausgestatteten Speichern abgelegt werden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:140

In E-Mail-Archivierungssystemen
Es handelt sich dabei um speziell für die E-Mail-Aufbewahrung entwickelte
Produkte vor dem Hintergrund der Speicher- und Verwaltungsproblematik.
Unternehmen greifen auf diese sogenannten E-Mail-Archivierungssysteme
zurück, die für die langfristige, nicht jedoch für die dauerhafte Archivierung
brauchbar sind. Zu berücksichtigen bleibt auch hier, dass es sich um hoch-
proprietäre Systeme handelt und auf die Ansprüche der digitalen Langzeit-
archivierung ebenso zu achten ist wie auch auf eine mögliche Exportfunktion
in eine nicht-proprietäre Archivierungslösung zur dauerhaften Aufbewahrung.

Die Systeme zeichnen sich durch verschiedene Lösungen der Speicherung
und der Verwaltung von E-Mails aus. Hinsichtlich der Verwaltung bieten die
Hersteller zum größten Teil Systeme an, die die Redundanz von Anhängen oder
auch E-Mails vermeiden helfen, die E-Mails automatisch indexieren und auch
klassifizieren. Da diese Funktionen kostenintensiv sind, erfolgt mitunter auch
keine Auswahl der aufbewahrungswürdigen Daten, sondern eine komplette
Aufbewahrung der E-Mail-Bestände. Vor- und Nachteile dieser Lösung müs-
sen die Unternehmen entsprechend abwägen.

Bei der Speicherung werden die Daten in der Regel komprimiert. Was aus
speichertechnischer Sicht günstig sein kann, bleibt jedoch ein Risiko für die An-
forderung der Unveränderbarkeit von E-Mails, da komprimierte Daten zu Da-
tenverlusten führen können, insbesondere bei Bildern. Eine verlustfreie Kom-
primierung in Archivierungsformaten sollte daher zum Anspruch eines Archi-
vierungssystems gehören, zumal viele Daten über den ersten Migrationsschritt
hinaus aufbewahrt werden müssen.

Im Hinblick auf die Anforderungen der Lesbarkeit, Zugriffsmöglichkeit und
die Verwaltung von E-Mails hat eine belgische Studie 2006 zu dem Ergebnis
geführt, dass die angebotenen E-Mail-Archivierungssysteme keinen Mehrwert
gegenüber den E-Mail-Systemen haben. Ziel sei v. a. die Verringerung der Lade-
zeiten durch Datenkomprimierung mit den genannten Gefahren.177

Bei der Anschaffung eines E-Mail-Archivierungssystem muss auch beach-
tet werden, dass diese Lösung mittelfristig zu Informationsinseln führen wird.
Andere elektronische Dokumente zum selben Geschäftsprozess oder Vorgang
liegen in anderen elektronischen Systemen, eventuell kommt sogar noch eine
papiergebundene Aufbewahrung hinzu. Eine zumindest virtuelle Zusammen-
führung der Dokumente ist nicht möglich, die Bildung von elektronischen Ak-
ten wird behindert. E-Mails unterscheiden sich inhaltlich nicht von anderen

177	 Boudrez, Filip (2006). S.14.

[Version 2.0] Kap.17:141Vorgehensweise für ausgewählte Objekttypen

elektronischen Dokumenten, die Tatsache der elektronischen Übermittlung
kann daher nicht ausschlaggebend für einen eigenen Aufbewahrungsort sein.

In Enterprise-Content-Management (ECM)-System abhängigen Produkten und
Middleware-Produkten
Beide Produkte integrieren E-Mails in ein ECM-System178 wobei die Middle-
ware-Produkte179 nur die Verwaltung der E-Mails bis zur Speicherung in ein
ECM-System abdecken.

Besonderes Augenmerk gilt hier der Schnittstelle zwischen Mail-System und
ECM-System. Für den Export stellen die Mail-Systeme Formate zur Verfügung,
die eine Formatkonvertierung der E-Mail, nicht aber des Anhangs bedeuten.
Unter den Formaten befinden sich solche, die sich wegen ihrer Proprietät nur
für eine mittelfristige Ablage, nicht jedoch für eine Langzeitarchivierung eig-
nen würden (darunter bspw. das msg-Format von Microsoft). Bei der Auswahl
eines Export-Formats ist zu beachten, dass die Übertragung aller nötigen Me-
tadaten gewährleistet ist und – aus bearbeitungstechnischen Gründen – dass
eine Rückübertragung in das System möglich ist, um die E-Mail zu beantwor-
ten oder weiterzuleiten.180 Die Formatkonvertierung der E-Mail-Anhänge muss
gesondert erfolgen und die gleichen Anforderungen wie andere elektronische
Dokumente erfüllen. Bei steuerrelevanten Dokumenten ist die Anforderung
der maschinellen Auswertbarkeit von Dokumenten, die zur Weiterverarbeitung
in Datenbanken verwendet werden, ein wichtiges Kriterium für die Langzeit-
archivierung. Nach dieser Anforderung können bspw. Excel-Tabellen nicht im
eigentlich archivfähigen Format PDF oder PDF/A aufbewahrt werden.181

Das anforderungsgerechte Exportieren ist auf „händischem“ Weg möglich;
dafür muss das Mail-System über die Einstellungsfunktionen angepasst wer-
den.182 Dies ist jedoch auch sehr fehleranfällig: so muss etwa bei jeder Aktion
das Exportformat gewählt werden und die Anhänge gesondert in ein anderes
System überführt werden.

178	Andere Systeme wie Dokumenten-Management-Systeme oder Vorgangsbearbeitungs-
systeme sind hier ebenfalls gemeint.

179	Programme, die zwischen zwei Applikationen vermitteln, hier zwischen Mail- und
ECM-System.

180	Ohne letztere Möglichkeit würden die Bearbeiter die E-Mails so lange wie möglich im Mail-
System halten und die Aktualität des ECM-Systems verhindern.

181	Vgl. hier insbesondere Abschnitt 3 der GDPdU.
182	Auf die Angaben hierzu wird an dieser Stelle verzichtet. Genaue Informationen finden sich

hierzu bei Boudrez, Filip (2006). S.21-27.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:142

Der Export durch die ECM-Systeme oder die Middleware-Produkte ver-
läuft zwar automatisch, bedarf aber der erwähnten Regularien bzw. Nennung
der Anforderungen gegenüber dem Hersteller. Auch wenn diese vielfach vor-
definierte Schnittstellen anbieten, sollten sie auf die oben genannten Anforde-
rungen hin geprüft werden. Das betrifft nicht nur den Export und Import der
E-Mails, sondern auch deren Weiterbehandlung im ECM: Das Zusammenspiel
von E-Mail, Metadaten und Anhängen muss auch nach den serienmäßig im-
plementierten Migrationsmöglichkeiten183 gewährleistet sein. So darf bei einer
Umwandlung in ein pdf-Format der Anhang nicht verloren gehen. Manche Sy-
steme fügen zwar das Symbol für den Anhang in das Dokument ein, jedoch
keinen Link, so dass der Anhang entsprechend schwer zu finden oder bei Lö-
schung der ursprünglichen Datei gar nicht mehr auffindbar ist.184

Die Überführung in ein ECM-System sollte so schnell wie möglich erfolgen,
um durch die Bearbeitung von Dokumenten in nur einem statt zwei verschie-
denen Systemen Arbeitsabläufe zu vereinfachen. Zum anderen sind die ECM-
Speicher wesentlich sicherer als die Mail-System-Speicher.

In einem Digitalen Archiv
Die dauerhafte Aufbewahrung von E-Mails bedeutet den Export aus einer pro-
prietären Umgebung in eine möglichst nicht-proprietäre Archivierungslösung.
Hierbei sind E-Mails entweder aus E-Mail-Systemen oder, bei Verwendung von
ECM-Systemen, aus diesen herauszulösen. Relevant ist hier der Export aus den
E-Mail-Systemen, da in EMC-Systemen E-Mails wie die übrigen elektronischen
Dokumente behandelt werden. Ebenso wie bei anderen elektronischen Doku-
menten ist hier die Überführung in ein Standard-Austauschformat zusammen
mit den Metadaten erforderlich.185

183	So wird bspw. nach Import einer E-Mail mit Anhang in ein ECM-System die E-Mail
im Word-Format gespeichert und mit dem Anhang als selbständigem Dokument im
ursprünglichen Format verlinkt. Zur längerfristigen Sicherung bieten diese Systeme oftmals
die Umwandlung in das pdf-Format an.

184	Zu den Anforderungen an ein ECM hinsichtlich der E-Mail-Aufbewahrung sind die
Angaben in Moreq 2 aufschlussreich. Moreq hat sich zu einem europäischen Standard
mit spezifischen Anforderungen an das Records Management entwickelt. Dem
E-Mail-Management wird ein eigenes Kapitel gewidmet. Model Requirements for the
Management of electronic records. MoReq 2 Specification (2008). S.73 – 76. Vgl. auch die
Bestimmungen der National Archives and Records Administration Regulation on E-mail
(2006), §1234.24 (b) – (3)-(ii).

185	National Archives and Records Administration Regulation on E-mail (2006), §1234.22 (a) -
(3) und (4), §1234.24 (a) - (1) und (2) sowie (b) – (1) und (2).

[Version 2.0] Kap.17:143

Als Archivierungsformate für E-Mails können die Standardformate XML
oder PDF/A herangezogen werden. XML hat hierbei den Vorteil, dass die Da-
ten strukturiert aufbewahrt werden und gegebenenfalls für eine firmeninterne
oder –externe Auswertung in eine Datenbank überführt werden könnten. Wie
oben erwähnt ist eine direkte Migration in ein Archivierungsformat zur revisi-
onssicheren Langzeitarchivierung serienmäßig nicht möglich. Dies würde die
direkte Archivierung unter Umgehung proprietärer Systeme bedeuten.

Eben dies hat sich das niederländische Projekt „Testbed Digitale Bewaring“
zur Aufgabe gemacht. Ziel war es eine Software zu entwickeln, die den Export
von E-Mails aus den E-Mail-Systemen zur direkten dauerhaften Archivierung
vollführt. Während des laufenden Betriebs soll dies ohne den Umweg über ein
ECM-System geschehen und damit die Tatsache berücksichtigen, dass elektro-
nische Dokumente auch ohne ECM-Systeme anfallen und dauerhaft archiviert
werden sollen. Bei der Umsetzung wurde das Interface des E-Mail-Programms
durch Buttons modifiziert, die Funktionen zur Konvertierung der E-Mails mit
Text und Metadaten in ein XML-Format auslösen. Die Daten werden auf den
Server des Archivs kopiert und in eine HTML-Datei umgewandelt, welche an
das E-Mail-Programm zurückgeführt wird. Anhänge der E-Mail werden wie
andere elektronische Dokumente an das Archiv übergeben, wobei jedoch die
Verbindung zwischen E-Mail und Anhang durch einen Link in der XML-Datei
gewährleistet bleibt.186

Literatur:
Boudrez, Filip (2006): Filing and archiving e-mail. http://www.

expertisecentrumdavid.be/docs/filingArchiving_email.pdf (3.11.2008), in
verkürzter Fassung: Boudrez, Filip (2005) Archiveren van E-Mail. http://
www.expertisecentrumdavid.be/davidproject/teksten/Richtlijn1.pdf

Brand, Thorsten/ Groß, Stefan/ Zöller, Bernhard (2003): Leitfaden für die
Durchführung eines Projektes zur Abdeckung der Anforderungen der Grundsätze
zum Datenzugriff und zur Prüfbarkeit digitaler Unterlagen (GDPdU). Version
1.0. November 2003. http://www.elektronische-steuerpruefung.de/
checklist/voi_leitf.pdf

186	Der Aufbau der XML-DTD ist online verfügbar unter: www.digitaleduurzaamheid.nl/
bibliotheek/images/E-mailplaatje.gif. Auf der Homepage steht auch eine Demonstration
der Bearbeitungsschritte zur Verfügung.

Vorgehensweise für ausgewählte Objekttypen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.17:144

Grundsätze zum Datenzugriff und zur Prüfbarkeit digitaler Unterlagen (GdPdU)
(2001). BMF [Bundesministerium für Finanzen]-Schreiben vom 16. Juli
2001 – IV D 2 – S0316 – 136/01. http://www.bundesfinanzministerium.
de/nn_314/DE/BMF__Startseite/Aktuelles/BMF__Schreiben/
Veroffentlichungen__zu__Steuerarten/abgabenordnung/006,templateId
=raw,property=publicationFile.pdf

Institut der Wirtschaftsprüfer (Hrsg.) (2006) : IDW RS FAIT 3. Grundsätze
ordnungsmäßiger Buchführung beim Einsatz elektronischer Archivierungsverfahren.
In: Die Wirtschaftsprüfung Nr.22. 2006. S. 1465ff.

Kahn, Randolph A./ Blair, Barclay T. (2004): Information Nation. Seven keys to
information management compliance. Silver Spring: AIIM.

Knolmayer, Gerhard / Disterer, Georg (2007): Anforderungsgerechte
Dokumentation der E-Mail-Kommunikation. Rechtliche Vorschriften, technische
Lösungen und betriebliche Regelungsbedarfe. Arbeitsbericht Nr. 192 vom Institut
für Wirtschaftsinformatik der Universität Bern. http://www.ie.iwi.unibe.
ch/publikationen/berichte/resource/WP-192.pdf

Model Requirements for the Management of electronic records. MoReq 2 Specification
(2008). http://www.cornwell.co.uk/moreq2/MoReq2_typeset_version.
pdf

National Archives and Records Administration (Hrsg.) (2004): General
Records Schedule 23. Records Common to Most Offices Within
Agencies. http://www.archives.gov/records-mgmt/ardor/grs23.html

National Archives and Records Administration Regulation on E-mail (2006).
36 Code of Federal Regulations (C. F. R.) Part 1234, Electronic Records
Management. Subpart c – Standards for the Creation, Use, Preservation,
and Disposition of Electronic Records. http://www.archives.gov/about/
regulations/part-1234.html

Stettler, Niklaus et. al. (2006): Synthesebericht Records Management Survey Schweiz
in ausgewählten Sektoren der Privatwirtschaft (2005/2006), hg. v. Ausschuss
eArchiv des Vereins Schweizer Archivarinnen und Archivare und der
HTW Chur. http://www.informationswissenschaft.ch/fileadmin/
uploads/pdf/csi/RMSurveySchweiz.pdf

(o. V., 2002): E-mail-XML-Demonstrator. Technical description. http://www.
digitaleduurzaamheid.nl/bibliotheek/docs/email-demo-en.pdf

(o. V., o. J.) Guidlines for creators of personal archives. http://www.paradigm.ac.uk/
workbook/appendices/guidelines-tips.html

[Version 2.0] Kap.18:1

18 Praxisbeispiele

18.1 	 Einführung

Regine Scheffel

nestor hat als Kompetenzzentrum in Sachen Langzeitarchivierung digitaler Ob-
jekte ganze Arbeit geleistet: Fachleute aus dem Kulturerbebereich haben das
neue Arbeitsfeld angenommen, Projekte und erste Erfahrungsberichte zeigen,
dass auf unterschiedlichen Gebieten Lösungen für die Herausforderung, unser
digitales Erbe zu erhalten, erarbeitet werden. Neben Archiven, Bibliotheken
und Museen arbeiten wissenschaftliche Einrichtungen, Firmen, Organisationen
und Behörden daran die digitale Langzeitarchivierung in Organisationsstruktur,
Aufgabenbereichen und Arbeitsprozessen zu verankern. Noch sind viele auf
dem Weg und betrachten ihre Lösungen nicht als endgültig abgeschlossen. Das
ist bei diesem Arbeitsfeld wohl auch gar nicht anders möglich, zu stark sind
die zu erhaltenden Objekte, aber auch Konzepte und technische Lösungen zur
digitalen Langzeitarchivierung Entwicklungsprozessen unterworfen.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:2

Dennoch freut sich das Herausgeberteam die ersten Praxisbeispiele vorstel-
len zu können:

Die Deutsche Nationalbibliothek (DNB) hat in Deutschland die Vorreiter-
rolle gespielt bei der Einrichtung eines Archivsystems. Mit kopal liegt nun ein
System vor, das nicht nur die große Menge digitaler Publikationen für die DNB
archiviert, sondern auch anderen Einrichtungen offen steht.

Das Bibliotheksservicezentrum (BSZ) in Konstanz hat die Bildarchivierung
für die Staatsgalerie Stuttgart auf Dauer übernommen. Noch ist das Archi-
vsystem nicht abschließend realisiert, doch sind wesentliche OAIS-konforme
Festlegungen und Workflows definiert und stehen weiteren Einrichtungen zur
Nachnutzung zur Verfügung.

Der Blick über den Tellerrand zeigt, dass auch außerhalb von Landes- und
Bundeseinrichtungen der Funke übergesprungen ist: Der Bundestag hat forsch
damit begonnen seine Internetangebote in transparenter Auswahl in ein lang-
zeitarchivierungstaugliches Webarchiv zu überführen und arbeitet nun an der
Optimierung des Systems.

Man darf gespannt darauf sein, welche Einrichtungen oder Firmen ihre Pra-
xis der digitalen Langzeitarchivierung in den nächsten Ausgaben dieses nestor
Handbuchs vorstellen werden.

[Version 2.0] Kap.18:3Praxisbeispiele

18.2 	 Langzeitarchivierung von elektronischen 	
	 Publikationen durch die 			
	 Deutsche Nationalbibliothek

Maren Brodersen und Sabine Schrimpf 1

Seit das Gesetz über die Deutsche Nationalbibliothek vom 22. Juni 2006 in Kraft getreten
ist, erstreckt sich der Sammelauftrag der Deutschen Nationalbibliothek auch auf „Medien-
werke in unkörperlicher Form“, d.h. auf Netzpublikationen. Konkret hat sie den Auftrag,
alle in Deutschland veröffentlichten und deutschsprachigen Medienwerke „zu sammeln, zu
inventarisieren, zu erschließen und bibliografisch zu verzeichnen, auf Dauer zu sichern und
für die Allgemeinheit nutzbar zu machen“.2 Dabei gelten als Medienwerke alle Darstellungen
in Schrift, Bild und Ton, die in körperlicher Form verbreitet werden (d.h. auf Papier, elek-
tronischen oder anderen Datenträgern) oder in unkörperlicher Form über öffentliche Netze,
in der Regel das Internet, zugänglich gemacht werden.

Für diese Situation werden Verfahren für die Sammlung und Langzeitarchivierung von
Netzpublikationen an der Deutschen Nationalbibliothek permanent weiter entwickelt und
implementiert. Dieser Artikel kann daher lediglich einen Überblick über den aktuellen Stand
der Sammlung und Langzeitarchivierung von Netzpublikationen an der Deutschen Na-
tionalbibliothek geben. Es wird eingegangen auf den in Pflichtablieferungsverordnung und
Sammelrichtlinien näher bestimmten Sammelauftrag der Deutschen Nationalbibliothek, auf
speziell für Netzpublikationen entwickelte Ablieferungs- und Erschließungsverfahren und die
Langzeitarchivierung von Netzpublikationen.

Sammelgebiet

Nicht jede deutschsprachige Webseite im Internet gehört automatisch zum
Sammelauftrag der Deutschen Nationalbibliothek. Zwei Dokumente regeln die
Einzelheiten zum Sammelgebiet Netzpublikationen und schränken die Abliefe-
rungspflicht nach bestimmten Selektionskriterien ein: die Pflichtablieferungs-
verordnung und die Sammelrichtlinien.

1	 Mit Unterstützung von Sarah Hartmann, Susanne Puls und Tobias Steinke.
2	 Gesetz über die Deutsche Nationalbibliothek (DNBG) vom 22. Juni 2006, hier § 2 Abs. 1,

veröffentlicht im Bundesgesetzblatt Jahrgang 2006 Teil I Nr. 29, ausgegeben zu Bonn am
28. Juni 2006, verfügbar unter http://www.d-nb.de/wir/pdf/dnbg.pdf

	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:4

In der Pflichtablieferungsverordnung vom 17. Oktober 2008 (PflAV)3 wer-
den eine Reihe von Netzpublikationen von der Ablieferungspflicht ausgenom-
men, darunter Publikationen, die nicht von besonderem öffentlichen Interesse
sind, wie Netzpublikationen, die lediglich privaten oder gewerblichen Zwecken
dienen, Netzpublikationen, die lediglich einer privaten Nutzergruppe zugäng-
lich sind oder Netzpublikationen von Kreisen, Gemeinden und Gemeindever-
bänden, die ausschließlich amtlichen Inhalt enthalten. Auch Vorabveröffentli-
chungen, reine Software- oder Anwendungstools, Fernseh- und Hörfunkpro-
duktionen und Spiele fallen nicht unter den Sammelauftrag der Deutschen Na-
tionalbibliothek. Ebenfalls nicht sammelpflichtig sind E-Mail-Newsletter, so-
fern sie kein Webarchiv haben und Kommunikations-, Diskussions- oder Infor-
mationsinstrumente ohne sachliche oder personenbezogene Zusammenhänge.

Ist ein Werk parallel als Printausgabe und Netzpublikation erschienen, so
sind sowohl das gedruckte Werk als auch die Netzpublikation sammelpflichtig
und müssen an die Deutsche Nationalbibliothek abgeliefert bzw. von ihr ein-
gesammelt werden. Bei unterschiedlichen technologischen, sonst aber inhalts-
gleichen Ausführungen von Netzpublikationen genügt die Ablieferung bzw.
Sammlung einer Version.

Näher ausgeführt werden die Auswahlkriterien in den Sammelrichtlinien.
Die Sammelrichtlinien haben Handreichungscharakter für die Bibliothekare
und enthalten klare Anweisungen, wie beispielsweise: „Zu sammeln sind Netz-
publikationen mit Themen- oder Personenbezug, wie z.B. Netzpublikationen
von und über Persönlichkeiten des öffentlichen Lebens; dazu gehören insbe-
sondere Politiker, Schauspieler, Musiker, Schriftsteller, Maler, Wissenschaftler,
Publizisten, Journalisten usw.“ Die Sammelrichtlinien waren zur Drucklegung
dieses Werkes noch nicht veröffentlicht, können nach ihrer Veröffentlichung
aber auf der Website der Deutschen Nationalbibliothek eingesehen werden.4

Selektion und Praxis der Ablieferung

Neben den Sammelrichtlinien spielen die Auswirkungen auf die etablierten
Geschäftsgänge eine große Rolle, denn mit der Verbreitung des digitalen Pu-
blizierens ist auch ein Wandel der bisherigen Vertriebs- und Verarbeitungswege

3	 Verordnung über die Pflichtablieferung von Medienwerken an die Deutsche
Nationalbibliothek vom 17. Oktober 2008, veröffentlicht im Bundesgesetzblatt Jahrgang
2008 Teil I Nr. 47, ausgegeben zu Bonn am 22. Oktober 2008, verfügbar unter http://
www.bgblportal.de/BGBL/bgbl1f/bgbl108s2013.pdf

4	 Die Sammelrichtlinien werden unter http://www.d-nb.de/netzpub/index.htm
veröffentlicht werden.

[Version 2.0] Kap.18:5Praxisbeispiele

verbunden. Für die Deutsche Nationalbibliothek verändert sich damit die Se-
lektion der Ablieferer von Netzpublikationen. In der Printwelt sind die Abliefe-
rer in der Regel Verlage, wirtschaftliche und wissenschaftliche Institutionen und
Organisationen sowie ein kleiner Kreis von Privatpersonen; die Vertriebsstruk-
turen sind seit Jahrzehnten unverändert. Die Verlage sind bekannt und ein gro-
ßer Teil der traditionellen Publikationen wird über das VLB (Verzeichnis Liefer-
barer Bücher)5 gemeldet. Teilweise sind die Ablieferer von Netzpublikationen
identisch mit den bereits bekannten Ablieferern von Printpublikationen. Das
Internet erweitert jedoch den Kreis der zur Ablieferung verpflichteten Produ-
zenten um ein vielfaches und führt in gewisser Hinsicht zu einer Anonymisie-
rung. De facto kann jeder zum Autor und damit zum Produzent von Netzpu-
blikationen werden.

Wie spricht die Deutsche Nationalbibliothek diesen neuen Typ von Produ-
zenten an? Eine Möglichkeit ist die Anmeldung als Ablieferer von Netzpublika-
tionen über ein Webformular, das auf der Website der Deutschen Nationalbi-
bliothek bereitgestellt wird. Die Anmeldung ist offen für jedermann. Nach der
Übermittlung der Adressdaten überprüfen Bibliotheksmitarbeiter die Angaben
und schalten die Produzenten für die Ablieferung frei. Im Rahmen von Veröf-
fentlichungen zum Thema Netzpublikationen, wie beispielsweise zur Ankündi-
gung der PflAV oder in Workshops, die zum Thema organisiert werden, wird
dieses Verfahren erläutert.

Dynamische Entwicklung von Ausgabeformaten

Auch was die Ausgabenformate oder –formen betrifft, ist der traditionelle Pu-
blikationsmarkt im Umbruch. Große Verlage wie z.B. Springer arbeiten seit
Jahren an der Optimierung ihrer Netzpublikationen und der entsprechenden
Anpassung ihrer Geschäftsgänge. Wurde hier bis vor kurzem noch die Printpu-
blikation zuerst auf dem Markt angeboten und erst danach die Netzpublikation
über die Verlagsplattform, dann ist dies inzwischen umgekehrt der Fall.

Die dynamischen Entwicklungen des Internets und der damit verbundenen
Technologien stellen große Herausforderungen für die Selektion, Sammlung
und Langzeitarchivierung von Netzpublikationen dar, weil sich alle Planungen
auf ein bewegtes Ziel richten. Galt beispielsweise lange Zeit das eBook6 als die
klassische Form der Netzpublikation, so werden die Endgeräte vielfältiger und

5	 Informationen zum Verzeichnis Lieferbarer Bücher: http://www.vlb.de
6	 Als eBook werden einerseits Netzpublikationen bezeichnet, die ein spezielles Lesegerät

benötigen, häufig aber auch nur PDF-Dateien, die als Onlineversion die Printpublikationen
abbilden.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:6

mobiler und damit wächst die Suche nach Formaten, die multifunktional ein-
setzbar sind, wie beispielsweise XML oder auch das eigens für diesen Zweck
entwickelte epub-Format.7 Das hat für die Verlage zur Folge, dass auch die ge-
wohnten Vertriebswege erweitert werden müssen, da sich die Zielgruppen ver-
ändern und damit die unterschiedlichsten Ansprüche und Erwartungen haben.
Zunehmend wird nach Lösungen gesucht und in Form eigener Portalentwick-
lungen mit individueller Hard- und Software gefunden. Die Deutsche Natio-
nalbibliothek steht vor der Herausforderung, Ablieferungsverfahren zu entwi-
ckeln, die mit diesen unterschiedlichen Portalsystemen harmonieren.

Auffällig ist, dass sich auf anderer Ebene ein Trend zur Standardisierung
abzeichnet und zwar im Bereich der Metadaten. So wird beispielsweise im Ver-
lagswesen seit 2000 der Metadatenstandard ONIX8 entwickelt, um über dieses
Datenformate verschiedene Geschäftsgänge zu bedienen: Informationen auf
der Website, Daten für die Meldung an das VLB, ggf. auch Daten für die Presse
bzw. die Verkaufskataloge.

Geschäftsgänge für die Sammlung von Netzpublikationen

Betrachtet man die Erfahrungen bei der Sammlung von Netzpublikationen auf
freiwilliger Basis und die Entwicklung in diesem Bereich über die vergangenen
sieben Jahre, dann wird deutlich, dass Geschäftsgänge, die einmal entwickelt
wurden, um Netzpublikationen einzusammeln, steten Veränderungen unterlie-
gen. Berücksichtigt man dann noch die unterschiedlichen Mengen, die produ-
ziert werden, dann zeigt sich auch hier, dass unterschiedliche Ablieferungsver-
fahren und damit Geschäftsgänge für die Verarbeitung erforderlich sind.

Aus den Erfahrungen mit den unterschiedlichen Dateiformaten und den
verschiedenen Ablieferungsverfahren wurden deshalb neue Anforderungen
abgeleitet und spezielle Geschäftsgänge entwickelt. Im Vordergrund stand ein
pragmatischer Ansatz mit Konzentration auf das einzeln zu adressierende Ob-
jekt, d.h. die Netzpublikation mit Entsprechung in der Printwelt, die sog. druck-
bildähnliche Netzpublikation, die in der Regel im PDF-Format erscheint. Die
nach wie vor verbreitete Trennung in Monografien und Zeitschriften ermögli-
cht die Orientierung an der Printwelt. Ein einheitliches Dateiformat erleichtert
zudem die Ablieferung und ermöglicht automatisierte Prüfroutinen. Zentrales
Ziel war in erster Linie die Automatisierung der verschiedenen Geschäftsgänge
auf Bibliotheksseite: den automatisierten Import von Netzpublikationen in ein
Archivsystem, die automatisierte Vergabe einer URN als Persistent Identifier

7	 Informationen zum epub-Format: http://www.idpf.org
8	 Informationen zu ONIX als Metadatenstandard: http://www.editeur.org/onix.html

[Version 2.0] Kap.18:7Praxisbeispiele

(wenn die Netzpublikation keinen besitzt) und den Import von Metadaten
in das eigene Katalogsystem, um hier einen Datensatz zu erstellen. Für Zeit-
schriften bedeutet dies die Ablieferung auf Heft- oder Artikelebene. Im For-
mular erfolgt die Verknüpfung über den in einer Auswahlliste angezeigten Zeit-
schriftentitel. Damit können Zeitschriften auf Heft- oder Artikelebene recher-
chiert und anzeigt werden.

Der automatisierte Import der Netzpublikation erfolgt über eine sog. Trans-
fer-URL. Hier kann direkt auf das PDF zugegriffen und die Netzpublikation
„abgeholt“ werden. Wurde im Formular kein eindeutiger Identifier angegeben,
dann wird an dieser Stelle auch eine URN der Deutschen Nationalbibliothek
automatisch vergeben. Der Identifier ist das Bindeglied zwischen dem Katalog-
datensatz und der Netzpublikation auf dem Archivsystem.

In einem Metadaten-Kernset9 ist festgelegt, welche Metadaten erforderlich
sind, um einen Kerndatensatz im Katalogsystem zu erstellen. Darüber hinaus
sind weitere Metadaten festgelegt, deren Lieferung wünschenswert ist. Im Web-
formular sind die Kerndaten als Pflichtfelder festgelegt. Die angegebenen Me-
tadaten können unmittelbar geprüft und ggf. korrigiert werden. Die über das
Formular erfassten Metadaten werden dann in das Katalogsystem importiert
und die Anzeige im Katalog erfolgt umgehend.

Eine Anzeige in der Deutschen Nationalbibliografie10 erfolgt allerdings
erst nach der Formal- und Sacherschließung; d.h. nach einer intellektuellen
Erschließung anhand der geltenden Regelwerke und der Verknüpfung mit
den Normdateien PND (Personennamendatei)11 und GKD (Gemeinsame
Körperschaftsdatei)12 sowie der inhaltlichen Erschließung nach RSWK (Regeln
für den Schlagwortkatalog) und/oder DDC. Aufgrund der Masse der Netz-
publikationen ist dies aber auf Dauer nicht mehr zu leisten. Die Deutsche
Nationalbibliothek entwickelt derzeit aber ein neues, stärker automatisiertes
Erschließungskonzept.

9	 Informationen zum Metadaten-Kernset: http://www.d-nb.de/netzpub/info/pdf/
metadaten_kernset_extern.pdf

10	 Informationen zur Deutschen Nationalbibliografie: http://www.d-nb.de/service/zd/dnb.
htm

11	 Informationen zur Personennamendatei: http://www.d-nb.de/standardisierung/
normdateien/pnd.htm

12	 Informationen zur Gemeinsamen Körperschaftsdatei: http://www.d-nb.de/
standardisierung/normdateien/gkd.htm

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:8

Weitere Automatisierung der Geschäftsgänge

In einem nächsten Schritt ist die Automatisierung der Geschäftsgänge auf Sei-
ten der Ablieferer geplant. Für die Ablieferung kleiner Mengen von Netzpubli-
kationen ist das Webformular eine komfortable Lösung. Nach dem Einloggen
in das Portal kann die Ablieferung erfolgen und sie dauert in der Regel auch
nicht lange. Für die Massenablieferung wird derzeit gerade ein automatisiertes
Harvestingverfahren13 mit einem Verlag getestet. Auch hier ist die Vorausset-
zung, dass die Erstellung von Datensätzen automatisiert erfolgt ebenso wie die
Verknüpfung mit der Netzpublikation. Es hat sich bereits im Umgang mit On-
line-Dissertationen gezeigt, welchen Vorteil einheitliche Metadatenstandards
und Dateiformate bieten, insbesondere dann, wenn die Nachbearbeitung auf
der Basis intellektueller Erschließungsinstrumente erfolgt. Deshalb sind stan-
dartisierte Metadaten erforderlich. Das Metadaten-Kernset bietet eine Konkor-
danz für den Import im ONIX-Format an. Weitere Einlieferformatstandards
werden folgen, beispielsweise MARC2114 und XMetaDiss(Plus).15 Daneben
sind individuelle Absprachen mit den Ablieferern erforderlich ebenso wie Test-
phasen, auch diese mit dem Ziel, die Automatisierung zu verbessern, mögliche
Fehlerquellen bereits im Vorfeld auszuschalten und das Ausmaß notwendiger
Datenprüfungen möglichst gering zu halten. Das Metadaten-Kernset für die
Ablieferung von Zeitschriftenlieferungen ist in Vorbereitung. Hier wird bei-
spielsweise in den Metadaten die Festlegung auf einen Identifier verlangt, über
den die Heft- oder Artikellieferung mit dem Zeitschriftentitel verknüpft werden
können.

Netzpublikationen stellen auch ein Mengenproblem dar. Die beschriebenen
Verfahren sind ein erster Schritt hin zur notwendigen Automatisierung, zusätz-
liche Erweiterungen in diesem Bereich sind erforderlich, insbesondere in Bezug
auf andere Dateiformate, aber auch auf weitere Ablieferungsverfahren wie z.B.
das Webharvesting.

13	 Informationen zum Verfahren der automatisierten Ablieferung über Harvestingverfahren
finden sich auf der Website der Deutschen Nationalbibliothek unter http://www.d-nb.de/
netzpub/ablief/pdf/automatisierte_ablieferung.pdf

14	 Informationen zum Umstieg auf MARC21: http://www.d-nb.de/standardisierung/
formate/marc21.htm

15	 Informationen zum Metadatenstandard XMetaDiss: http://www.d-nb.de/standards/
xmetadiss/xmetadiss.htm (09.02.2009). Allerdings ist hier eine Erweiterung auf weitere
Hochschulschriften geplant. Bislang wurden nur die Online-Dissertationen gesammelt.

[Version 2.0] Kap.18:9Praxisbeispiele

Prinzipien der Langzeitarchivierung an der Deutschen
Nationalbibliothek

Für die schnell wachsende Speichermenge muss nicht nur eine geeignete Da-
tenverarbeitungs-Infrastruktur bereitstehen und gepflegt, gewartet und weiter-
entwickelt werden. Um die Inhalte der gesammelten Netzpublikationen über
wechselnde Hard- und Softwaregenerationen zu bewahren, müssen die Daten
mit geeigneten Metadaten in einem Archivsystem verwaltet werden, das die
gängigen Langzeitarchivierungsstrategien unterstützt: Migration, die Konver-
tierung in aktuell nutzbare Dateiformate, und Emulation, die Herstellung von
früheren Systemumgebungen auf aktuellen Systemen mit Hilfe spezifischer
Software.

Die Langzeitarchivierung von Netzpublikationen an der Deutschen Natio-
nalbibliothek basiert auf folgenden Prinzipien:

Grundsätzlich nimmt die Deutsche Nationalbibliothek Netzpublikationen
in jedem Format an, die Ablieferer werden aber auf die Präferenzregelung hin-
gewiesen (derzeit: 1. PDF/A, 2. Andere PDF-Versionen, 3. HTML, 4. PS, 5.
Weitere XML-basierte Formate, TXT, 6. Sonstige (DVI, RTF, etc.).16 Die Deut-
sche Nationalbibliothek archiviert nur eine von ggf. mehreren vorliegenden in-
haltsgleichen elektronischen Dokumentversionen, wobei die Auswahl der Prä-
ferenzregelung folgt.

Jedes Objekt wird vor der Langzeitarchivierung automatisch mit technischen
Metadaten angereichert, die den gezielten Zugriff auf Archivobjekte und die
Anwendung von Langzeitarchivierungsstrategien unterstützen. Zur Analyse
von Dateiformaten und zur automatischen Generierung von technischen Me-
tadaten setzt die Deutsche Nationalbibliothek das Open Source Tool Jhove
ein. Jhove (JSTOR/Harvard Object Validation Environment) ist ein Gemein-
schaftsprodukt von JSTOR und der Harvard University Library (HUL). Jhove
wird von einer großen internationalen Gemeinschaft benutzt, gepflegt und wei-
terentwickelt. Die Deutsche Nationalbibliothek bringt sich hier aktiv ein und
arbeitet mit internationalen Partnern wie Harvard und der Niederländischen
Nationalbibliothek (Koninklijke Bibliotheek) zusammen, z.B. an der Entwick-
lung fehlender Module für zusätzliche Formate.

Aus den abgelieferten und mit Metadaten versehenen Objekten werden un-
ter Nachnutzung vorhandener Standards (z.B. METS) Archivobjekte im offen
definierten Paketformat Universellen Objektformat (UOF)17 generiert. Dabei

16	 Informationen zur Präferenzregelung: http://www.d-nb.de/netzpub/ablief/np_
dateiformate.htm

17	 Informationen zum Universellen Objektformat:

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:10

kann ein Archivobjekt mehrere Dateien umfassen, die gemeinsam ein logisches
Objekt, d.h. eine Netzpublikation ausmachen.

Die so entstandenen Archivobjekte werden in eine sichere Umgebung, das
Archivsystem, eingespielt, in dem das gespeicherte Material ständig routine-
mäßig überprüft wird. Jedes Objekt wird durch Bitstream Preservation mit re-
gelmäßigen Maßnahmen wie Backups und Umkopieren zur Sicherstellung der
Datenintegrität unverändert im Originalformat erhalten. Die wichtigste Lang-
zeitarchivierungsstrategie der Deutschen Nationalbibliothek ist zurzeit die Mi-
gration, denn große Mengen der Objekte, die unter den Sammelauftrag fallen,
können damit adressiert werden. Wenn sich abzeichnet, dass die Originalfor-
mate zu veralten drohen, werden die archivierten Objekte in aktuelle, zukunfts-
fähige Formate migriert. Die Zielformate werden auf Grundlage kontinuier-
licher Marktbeobachtung (Technology Watch) bestimmt. Bei Migrationen wird
das Ausgangsobjekt immer erhalten und zusammen mit dem migrierten Objekt
weiter aufbewahrt. Alle Migrationsschritte werden dokumentiert und in den
Metadaten des Objekts verzeichnet.

kopal-Archivsystem

Die technische Basis der Langzeitarchivierung an der Deutschen Nationalbiblio-
thek bildet das Archivsystem, das im kopal-Projekt entwickelt wurde. Gefördert
vom Bundesministerium für Bildung und Forschung (BMBF) hat die Deutsche
Nationalbibliothek zwischen 2004 und 2007 in Partnerschaft mit der Nieder-
sächsischen Staats- und Universitätsbibliothek Göttingen, der Gesellschaft für
wissenschaftliche Datenverarbeitung mbH Göttingen (GWDG) und der IBM
Deutschland GmbH ein kooperativ nutzbares Langzeitarchiv aufgebaut.18

Das kopal-Archivsystems orientiert sich am OAIS-Referenzmodell (ISO
17421 „Open Archive Information System“) und setzt auf Standardsoftware
auf. Für die Benutzung des kopal-Archivsystems entwickelten die Deutsche Na-
tionalbibliothek und die SUB Göttingen die “kopal Library for Retrieval and In-
gest” (koLibRI), die das Einspielen von Objekten in den Archivspeicher sowie
den Zugriff auf die archivierten Objekte unterstützt.

Nach dem Abschluss der kopal-Projektphase 2007 erfolgt die Einbettung
des Archivsystems in den Produktivbetrieb der Deutschen Nationalbibliothek.
Die Einbettung erfordert einige konzeptionelle Anstrengung und Anpassungen
in den vorhandenen technischen Systemen. Das Archivsystem wird so in die
Geschäftsgänge eingebaut, dass die Netzpublikationen nahtlos von dem Zwi-

	 http://kopal.langzeitarchivierung.de/index_objektspezifikation.php.de
18	 Informationen zu kopal: http://www.kopal.langzeitarchivierung.de/

[Version 2.0] Kap.18:11Praxisbeispiele

schenspeicher, auf dem sie während des Erschließungsprozesses abgelegt sind,
an das Archivsystem weitergegeben werden, wo sie langfristig und sicher auf-
bewahrt werden können. Um den Zugriff auf die Archivobjekte über Benut-
zerschnittstellen zu realisieren, müssen Schnittstellen angepasst werden. Wei-
tere Schnittstellen müssen implementiert und Geschäftsgänge so umgestaltet
werden, dass sie den Anforderungen der Archivobjekte gerecht werden. Zum
Beispiel muss das Bereitstellungssystem darauf ausgerichtet werden, die archi-
vierten Objekte im jeweils aktuellen Format (oder, alternativ, in dem vom Nut-
zer gewünschten Format) anzuzeigen. Auch die Anwendung von Langzeitar-
chivierungsstrategien im Praxisbetrieb, für die das Archivsystem ausgelegt ist,
muss vorbereitet werden.

Weitere Herausforderungen

Doch selbst das Zusammenspiel von bewährten Tools und sicheren Archiv-
systemen kann nicht alle Herausforderungen der Langzeitarchivierung lösen.
Neben technischen müssen vor allen Dingen organisatorische Vorkehrungen
getroffen werden, hier illustriert am Beispiel von Konvertierungseinstellungen
von Dateiformaten. Im Prinzip kann das alle möglichen Formate betreffen,
hier wird dies aber am Beispiel PDF erläutert, weil große Mengen der Archiv-
bestände der Deutschen Nationalbibliothek in PDF vorliegen. Das Format ist
bei Verlagen und anderen Ablieferern akzeptiert und weit verbreitet. Doch viele
Verlage und Ablieferer liefern passwortgeschützte oder verschlüsselte PDFs ab
oder deaktivieren bestimmte Funktionen wie zum Beispiel Druck- und Kopier-
möglichkeiten. Das bereitet einerseits in der Benutzung der Dateien Probleme,
wirft aber auch essentielle Probleme für die Langzeitarchivierung auf: An sol-
chen Dateien können nicht alle Langzeitarchivierungsmaßnahmen durchgeführt
werden und es können Datenverluste entstehen. Die Deutsche Nationalbiblio-
thek ist daher im Gespräch mit Verlegern, um auf diese Problematik aufmerk-
sam zu machen und für einheitliche, offene Speichereinstellungen zu werben.
Gleichzeitig gilt es aber auch, die internen technischen Prozesse auf dieses Pro-
blem hin anzupassen: Entsprechende Dateien müssen zunächst automatisch
erkannt und – unter Beachtung urheberrechtlicher Rahmenbedingungen – in
eine für die Langzeitarchivierung geeignete Struktur überführt werden.

Um weitere Entwicklungen auf dem Gebiet der Langzeitarchivierung vor-
anzutreiben, arbeitet die Deutsche Nationalbibliothek intensiv mit zahlreichen
nationalen und internationalen Partnern zusammen. Dabei geht es sowohl um
die zukünftige Anwendung von nötigen Langzeitverfügbarkeitsstrategien wie
Emulation und die kooperative Nutzung verschiedener Systeme (zum Beispiel

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:12

in den EU-Projekten SHAMAN19 und KEEP20), als auch um die Weiterent-
wicklung von Formatregistries wie GDFR und Pronom oder die gezielte Un-
terstützung der Entwicklung und breiten Anwendung von archivierungsfreund-
lichen Standards wie PDF/A.

Ausblick

Die bestehenden Herausforderungen können insbesondere in Bezug auf die
weiteren technischen Entwicklungen im Bereich der Netzpublikationen nur
bewältigt werden, wenn die Verfahren verstärkt automatisiert werden. Dafür
wurden die Grundlagen in der Systemarchitektur der Deutschen Nationalbibli-
othek gelegt. So können zumindest in Teilen die bereits entwickelten Verfahren
für weitere Objekttypen nachgenutzt werden, aber es wird auch notwendig sein,
neue Verfahren für Multimediaobjekte oder ablieferpflichtige Applikationen zu
entwickeln.

Zum aktuellen Stand: Die Formulare zur Ablieferung von Zeitschriftenlie-
ferungen (Hefte/Artikel) sind in der Testphase. Für die automatisierte Ablie-
ferung über Harvestingverfahren sind Erweiterungen des Metadaten-Kernsets
erforderlich, die u.a. auch für andere Objekttypen notwendig sein werden, wie
beispielsweise für Audioobjekte. Weitere Entwicklungen betreffen die Metada-
tenformate, die in automatisierten Verfahren zur Anwendung kommen können,
zum Beispiel auch die Anbindung weiterer Datenformate.

Eine Herausforderung stellt auch die Bereitstellung/Präsentation der Ob-
jekte dar. Erschwerend wirkt hier die rasche technologische Weiterentwicklung
von Formaten und Abspielumgebungen. Übergeordnetes Ziel ist aber, die Be-
reitstellung für alle archivierten Objekte zu gewährleisten – auch für die Ob-
jekte, die auf einem Datenträger vorliegen. Angesichts der rund 700.000 Ein-
heiten in den Sammlungen der Deutschen Nationalbibliothek ab ca. 1980 wird
auch die historische Dimension dieses Problems offensichtlich.

19	 Informationen zu SHAMAN: http://www.d-nb.de/wir/projekte/shaman.htm
20 	 Informationen zu KEEP: http://cordis.europa.eu/fetch?CALLER=PROJ_ICT&ACTIO

N=D&DOC=13&CAT=PROJ&QUERY=011f22fab3a8:cf13:10a93ccb&RCN=89496

[Version 2.0] Kap.18:13Praxisbeispiele

18.3 	 Langzeitarchivierung eines digitalen 		
	 Bildarchivs – Projekt zum Aufbau eines 		
	 Langzeitarchivs für hochaufgelöste digitale 	
	 Bilddateien der Staatsgalerie Stuttgart am BSZ

Werner Schweibenz und Stefan Wolf 21

Der Beitrag beschreibt das Projekt der Staatsgalerie Stuttgart mit dem Bibliotheksservice-
Zentrum Baden-Württemberg (BSZ) zum Aufbau eines Langzeitarchivs für hochaufgelöste
digitale Bilddateien. Für die Archivierung wird das Langzeitarchiv SWBdepot des BSZ
verwendet, die Metadaten für die Langzeitarchivierung werden mit dem Objektdokumentati-
onssystem IMDAS-Pro erzeugt.

Die Situation in der Staatsgalerie Stuttgart

Die international bedeutsamen Sammlungen der Staatsgalerie Stuttgart (SGS)22
reichen vom Tafelaltar bis zur modernen Medienkunst mit praktisch allen For-
men z.B. der Malerei, Plastik, Graphik bis hin zu raumgreifenden Installationen.
Sie werden fortlaufend erforscht, erschlossen und dokumentiert, gleichzeitig
aber auch in verschiedenen Zusammenhängen eingebunden: beispielsweise in
den eigenen Ausstellungen, im Leihverkehr zwischen Museen, in der Museum-
spädagogik, in Publikationen oder auch in Internetauftritten. Das Fotoatelier der
SGS fertigt für diese Zwecke laufend eine große Zahl qualitativ hochwertiger
Fotos an, dem Fortschritt der Technik folgend heute mit einer hochauflösenden
Digitalkamera. Die anfallende Datenmenge wächst kontinuierlich. Für die Zu-
kunft sucht die SGS nach einer kostengünstigen Lösung für Datenspeicherung
und –sicherung bei gleichzeitiger Nutzung im Verbund. Dies gilt auch für die
aus Sicherheitsgründen notwendige redundante Speicherung an einem zwei-
ten Ort. Als Mitglied im MusIS-Verbund, dem landeseinheitlichen Verfahren
für Museumsdokumentation der Staatlichen Museen in Baden-Württemberg
wandte sich die SGS an das Bibliotheksservice-Zentrum Baden-Württemberg

21	 Die Autoren danken herzlich den Kolleginnen und Kollegen der Staatsgalerie Stuttgart
– allen voran Frau Dr. Elke Allgaier – für die kollegiale Unterstützung bei der Erstellung
dieses Kapitels zum nestor Handbuch.

22	 http://www.staatsgalerie.de/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:14

BSZ),23 das bereits für andere Institutionen ähnliche Dienstleistungen
zu Dokumentmanagement und Langzeitarchivierung (LZA) anbietet.

Das Angebot des BSZ im Bereich Langzeitarchivierung

Das BSZ bietet auf dem Gebiet der Langzeitarchivierung eine umfangreiche
Dienstleistungspalette an.24 Der Fokus des BSZ richtet sich auf die Verbin-
dung der Objekte mit einer qualitativ hochwertigen Dokumentation und der
Schaffung eines Mehrwerts für seine Kunden. Der Gewinn liegt z.B. in der
technischen Realisierung spezifischer Geschäftsgänge für verschiedene Häuser
auf gemeinsamer Basis, der gemeinsamen Nutzung der gleichen Software oder
in der automatisierten Erzeugung und Bereitstellung von Gebrauchsderivaten
aus den archivierten Objekten – also auf klassischen Synergieeffekten. Mit die-
sem Ansatz vereint das BSZ scheinbar Gegensätzliches, indem Produktion,
Dokumentation und Nutzung mit der Archivierung wertvoller Daten in einen
durchgängigen Arbeits- und Archivierungsprozess gebündelt werden. Für die
Kunden wird ein sicheres und kostensparendes Outsourcing großer Datenmen-
gen in Kombination mit einer sicheren Datenhaltung der Originaldateien und
einem flexiblen Zugriff auf Derivate geboten, also Mehrwerte, die eine Insti-
tution braucht, um sicher, rationell und ökonomisch arbeiten zu können. Für
die Bildproduktion der Museen erschien die Durchführung eines Pilotprojekts
als notwendig, das vom Ministerium für Wissenschaft, Forschung und Kunst
Baden-Württemberg gefördert wird.

Die Leitidee

Die Grundidee des Projektes zum „Aufbau eines Langzeitarchivs im BSZ für
hochaufgelöste digitale Bilddateien der Staatsgalerie Stuttgart sowie die Ent-
wicklung eines sicheren und auf Kontinuität basierenden Online-Daten-Trans-
fers der Digitalisate“ (so der Name im Projektantrag) ist, unter strikter Beach-
tung des Primats einer sicheren und nachhaltigen Archivierung ein praktisches
Verfahren zu entwickeln, bei dem möglichst nur ein Computersystem für die
Dokumentation der zu archivierenden Bilddateien benötigt wird und bei dem

23	 http://www.bsz-bw.de/
24	 Wolf, Stefan ; Mainberger, Christof ; Schweibenz, Werner: Langzeitarchivierung am

Bibliotheksservice-Zentrum Baden-Württemberg : Konzept, Aktivitäten und Perspektiven.
– Preprint – Konstanz, BSZ, 2009.

	 URL: http://opus.bsz-bw.de/swop/volltexte/2009/465/
	 Erscheint voraussichtlich in: Bibliotheksdienst, Heft 43(2009), Heft 3.

[Version 2.0] Kap.18:15Praxisbeispiele

die Mitarbeiter in allen beteiligten Arbeitsbereichen im Museum möglichst nur
mit den ihnen bereits vertrauten Programmen und Werkzeugen arbeiten. Die-
ser Weg erhöht die Akzeptanz im Museum und hält den Einarbeitungs- und
Schulungsaufwand gering. Gleichzeitig ist dies die Voraussetzung des zweiten
Projektziels, das Verfahren nach Abschluss des Pilotprojekts den anderen Mu-
seen im MusIS-Verbund zur Verfügung zu stellen. Die Abläufe und Daten in-
tegrieren sich nahtlos in das Langzeitarchiv SWBdepot des BSZ. SWBdepot
bezeichnet die am BSZ in Betrieb befindliche Speicherinfrastruktur, die nach
Bedarf ausgebaut wird und auf der die üblichen Prozesse der Datensicherung
wie z.B. Bandsicherung, redundante Speicherung, Konsistenzprüfung abge-
wickelt werden.

Der Produktionsablauf

Den Auftakt in der Produktion gibt die Bildbestellung, die in der Dokumentati-
on festgehalten wird: nach ihrer Anweisung erstellt das Fotoatelier der SGS die
Bildaufnahmen. Seit Januar 2005 arbeitet das Fotoatelier der SGS eingebettet
in eine hausintern festgelegte Digitalisierungsstrategie mit einer Digitalkame-
ra: Arbeitsprozesse, Geschäftsgänge und Dokumentation werden durchgängig
elektronisch unterstützt und ausgeführt. Die professionellen Qualitätsansprü-
che an die Bildproduktion löst die digitale Fotografie mittlerweile ein. Je Muse-
umsobjekt entsteht mindestens eine hochauflösende, unkomprimierte Master-
aufnahme und ein farbkorrigierter, verlustfreier Submaster gleicher Auflösung
im Tagged Image File Format (TIFF)25 von durchschnittlich 50 MB bei 8 Bit
Tiefe pro Farbkanal.

Das TIFF-Format bietet die Möglichkeit, IPTC-Metadaten26 im Bild zu er-
fassen und zu speichern. Dieser Quasistandard der Pressefotografie erlaubt An-
gaben z.B. zu Bildrechten, Fotograf, Titel, Auflösung und Pixelzahl zu machen.
Produkte wie z.B. Adobe Photoshop bieten dafür Erfassungsmasken, die im
Fotoatelier von den Fotografen ausgefüllt werden. Teilweise handelt es sich um
Angaben, die standardmäßig für jede Aufnahme aus der Staatsgalerie Stuttgart
gemacht werden und in den Masken schon vorbelegt sind, teilweise aber auch
um individuelle Merkmale, die zur einzelnen Fotografie eingetragen werden.

Sowohl Master als auch Submaster erhalten eindeutige Dateinamen, welche
Hinweise auf Bildherkunft, Künstlername, Inventarnummer, Aufnahmegege-
benheiten und Dateiformat enthalten. Zur Dateinamensgestaltung existiert eine
formale und semantische Absprache zwischen SGS und BSZ. Die Konvention

25	 http://de.wikipedia.org/wiki/Tagged_Image_File_Format
26	 Vgl. http://de.wikipedia.org/wiki/IPTC-NAA-Standard

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:16

wird strikt eingehalten, da der Dateiname die Ablage im Archiv steuert und mit
den IPTC-Daten zur Dokumentation herangezogen wird. Ideal ist es deshalb,
wenn vor dem Transfer der Bilddatei das Objekt selbst schon als IMDAS-Pro-
Museumsobjekt im Dokumentationssystem der SGS erfasst ist.

Vor dem sFTP-Transfer27 der Dateien an das BSZ wird zur Sicherheit der In-
tegrität die MD5-Prüfsumme28 berechnet. Die Tagesproduktion wird gebündelt
und an das BSZ durch einen Cron-Job nachts transferiert. Alle folgenden Ar-
beitsprozesse werden zur Kontrolle der Datenintegrität mittels Vergleich bzw.
Erhebung der MD5-Prüfsumme begleitet.

Abbildung 129

27	 http://de.wikipedia.org/wiki/SSH_File_Transfer_Protocol
28	 http://de.wikipedia.org/wiki/Message-Digest_Algorithm_5
29	 Abbildung 1: Allgaier, Elke (Staatsgalerie Stuttgart): Archivierung von digitalen Bilddaten.

Beitrag des nestor-Seminars „Digitale Langzeitarchivierung in Museen und Archiven -
Konzepte und Strategien“ Köln, 21.11.2008. In: URL: http://www.langzeitarchivierung.de/
downloads/2008-11-21_allgaier.pdf

[Version 2.0] Kap.18:17Praxisbeispiele

Aufgabe des BSZ ist die Übernahme, Archivierung und Bereitstellung der
Bilddaten. Nach Prüfung der formalen Eingangsvoraussetzung (Einhaltung der
Dateinamenskonvention, korrekte Benennung des Dateiformats, gleichzeitige
Lieferung von Master, Submaster und Prüfsumme etc.) werden die Bilder vom
offenen FTP-Bereich in einen sicheren Arbeitsbereich kopiert. Der Master be-
findet sich danach in einem geschützten Archivbereich. Er wird nicht weiter
verwendet, sondern bildet die Grundlage, wenn später auf die Ursprungsdatei
der Bildaufnahme zurückgegriffen werden muss. Der Submaster wird physisch
dupliziert – eine Kopie wird mit dem Master im Langzeitarchiv abgelegt, die
zweite Kopie bereitgestellt und zur Erzeugung der Gebrauchsderivate im JPG-
Format herangezogen. Nötig sind bislang jeweils ein kleines Thumbnail für die
Vorschau in IMDAS-Pro und für die Präsentation in BAM, dem gemeinsamen
Portal zu Bibliotheken, Archiven und Museen30, sowie eine größere Version zur
differenzierten Betrachtung am Bildschirm oder für Restaurierung, Kunstver-
mittlung und entsprechende Zwecke.

Im gleichen Prozess werden Dateiname und IPTC-Daten gelesen und zu-
sammen verarbeitet. Als Ergebnis entsteht eine Importdatei, die die nötigen
Metadaten für eine Vorerfassung der Fotografie als Medienobjekt31 in IMDAS-
Pro bereitstellt. Sie enthält einen aus dem Dateinamen abgeleiteten Vorschlag
zum Künstlernamen und zur Inventarnummer. Wegen der technischen Gege-
benheiten in den Zeichensätzen kann die endgültige Ansetzung nicht transpor-
tiert werden. Die Importdatei enthält aber auch Angaben zu den technischen
Daten der Fotografie und zu den Adressen bzw. Speicherorten der für die Nut-
zung bereitgestellten Derivate und Submaster, die aus den IPTC-Daten ent-
nommen werden. Die Importdatei wird täglich in IMDAS-Pro eingelesen.

An dieser Stelle wird wieder die Staatsgalerie Stuttgart aktiv: die Dokumen-
tation der Fotografie als IMDAS-Pro-Medienobjekt wird fertig gestellt und mit
der Dokumentation des originalen Kunstwerks als IMDAS-Pro-Museumsob-
jekt verknüpft. Die Vorschläge zu Künstlername und Inventarnummer aus der
importierten Vorerfassung werden in die endgültige, korrekte Ansetzungsform
gebracht. Die Bilder werden geprüft und freigeben, so dass nun auch im Do-
kumentationswerkzeug eine Vorausschau auf das Bild verfügbar ist und weitere
Derivate sowie der Submaster per Mausklick nach Berechtigung angefordert
werden können.

30	 http://www.bam-portal.de/
31	 Das IMDAS-Pro-Medienobjekt ist eine programminterne Dokumentationsklasse, die der

Aufnahme von Objekten dient, die mit der Dokumentationsklasse Museumsobjekt in
IMDAS-Pro verknüpft werden kann.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:18

Die Verarbeitungsprogramme des BSZ sind modular verkettet, konfigurier-
bar und parametrisierbar. Weitere Gebrauchsderivate können auf Anforderung
erzeugt, weitere Inhalte aus dem IPTC-Header ausgelesen werden. Zur Bild-
verarbeitung im BSZ ist die OpenSource-Software ImageMagick32 integriert.
Gleichzeitig überwacht das Programm auch die Abläufe, so dass Verantwort-
lichen an BSZ und SGS nach Abschluss des täglichen Jobs die nötigen Rück-
meldungen erhalten.

IMDAS-Pro erlaubt den Export von Daten im XML-Format. Sie beinhalten
je nach Konfiguration sowohl Daten aus dem IMDAS-Pro-Medienobjekt als
auch dem IMDAS-Pro-Museumsobjekt. Für die Langzeitarchivierung notwen-
dig sind Metadaten in austauschfähigen, nicht proprietären Formaten – dafür
bietet sich museumdat33 an. Als Arbeitsergebnis der Fachgruppe Dokumentati-
on des Deutschen Museumsbundes stellt es das Standardformat dar, mit dessen
Hilfe Beschreibungsdaten aus Museumsbeständen ausgetauscht und gegensei-
tig nutzbar gemacht werden. Die aus IMDAS-Pro exportierten Daten werden
in museumdat-Darstellung mit den Mastern und Submastern zu METS-Pa-
keten verbunden und als Submission Information Packages an das Langzeit-
archiv übertragen. In diese Pakete werden auch die notwendigen technischen
Metadaten der Langzeitarchivierung eingebunden. Die automatische Erhebung
dieser Daten geschieht mit der Open-Source-Software JHOVE, die am BSZ
seit langem eingeführt ist und z.B. auch in kopal Anwendung findet. Im Archiv
stehen diese Pakete den Prozessen der Langzeitarchivierung im engeren Sinn
zur Verfügung.

Der Projektstand

Die erste Arbeitssitzung im Projekt lag im April 2008. Heute, im Februar 2009,
sind große Teile des Projektes einsatzbereit: die Vorgaben für Dateinamen und
IPTC-Daten sind definiert; auf ihrer Basis wurden die Arbeitsrichtlinien in
Dokumentation und Fotoatelier der Staatsgalerie erarbeitet, die notwendigen
Schulungen fanden statt. Die Verarbeitungsprogramme im BSZ sind fertig
gestellt und getestet, die Import-Routinen für IMDAS-Pro stehen bereit. Die
notwendigen Anpassungsarbeiten an IMDAS-Pro der Version 4.0 stehen vor
dem Abschluss, so dass die Projektpartner damit rechnen, Mitte März die Pro-
duktion zu starten. Die Staatsgalerie Stuttgart hat einen großen Teil der seit
2005 hergestellten Fotografien mit mobiler Festplatte an das BSZ übertragen,

32	 http://www.imagemagick.org/script/index.php
33	 XML-Schema und Dokumentation finden sich unter der URL http://museum.zib.de/

museumdat/

[Version 2.0] Kap.18:19Praxisbeispiele

die dort gesichert werden. Mit ihnen wurde ein Massentest der Verarbeitungs-
programme durchgeführt, der zeigte, dass die Programme zuverlässig arbeiten.
Gleichzeitig steht mit dem Festplattentransport ein zweiter Lieferweg neben
dem sFTP-Transfer zur Verfügung. In Vorbereitung ist die Herstellung und
Ablage der Submission Information Packages. Mit Produktionsbeginn wird ein
internes Audit zur Einhaltung der BSI-Standards34 und Schutzbedarfsfeststel-
lung durchgeführt.

Die Perspektiven und Zusammenhänge

Nach gemeinsamer Einschätzung der Beteiligten hat das Projekt ein beträcht-
liches Potential im Hinblick auf Materialien, Anwendung und Ausbreitung. Das
im Entstehen befindliche Verfahren entlastet die Staatsgalerie Stuttgart von der
laufenden Server- und Softwarewartung für den digitalen Bildbestand und teilt
die Verantwortlichkeit für die Langzeitarchivierung der Daten zwischen der
SGS als Eigentümer der Daten und dem BSZ als Dienstleister. Neben positiven
internen Organisationseffekten werden finanzielle Einsparungen erwartet. Das
damit einhergehende fast vollständige Outsourcing des Datenbestandes ist für
den Eigentümer der Originale und Originaldaten, die Staatsgalerie Stuttgart,
nicht selbstverständlich, aber angesichts der Ergebnisse gewünscht, die Abläufe
und Bedingungen zu erleichtern.

Gleichzeitig sind neben den hochauflösenden Fotografien eine Vielzahl wei-
terer, teilweise bereits historischer Bildbestände aus der Geschichte der Staats-
galerie, aus ihren Werkstätten, zu Veranstaltungen und Ausstellungen vorhan-
den, die für die Forschung immer relevanter werden. Auch wenn es sich vor
allem um Aufnahmen im JPG-Format handelt, steht ihre langfristige Siche-
rung und Dokumentation an. Schon zur Vermeidung der Doppelerfassung
bzw. paralleler Dokumentationswerkzeuge sind sie in die Langzeitarchivierung
einzubeziehen.

Daneben entstehen auch Künstlervideos und weitere elektronische Inhalte
aus der Museumsdokumentation, aus Ausstellungsunterlagen, Öffentlichkeits-
arbeit in Form von Texten, Bildern und Tonaufnahmen, die besondere Anfor-
derungen an die Speichertechnik stellen. Ihre Bearbeitung steht in künftigen
Projekten an.

Die in Deutschland maßgeblichen Standards der Langzeitarchivierung wer-
den konsequent beachtet, proprietäre Lösungen vermieden. Die Standardisie-
rung im Museumsbereich ist längst nicht so weit fortgeschritten wie z.B. im

34	 http://www.bsi.de/literat/bsi_standard/index.htm

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:20

Bibliotheksbereich. Mit museumdat steht jetzt ein Format zur Verfügung, das
den Verbindlichkeitsanforderungen an inhaltlich beschreibende Metadaten ge-
nügt und sich hoffentlich durchsetzen wird. Seine Benutzung bei der Bildung
der zur Langzeitarchivierung üblichen METS-Objekte ist die zukunftsweisende
Lösung. Solche Objekte werden geeignet sein, z.B in eine kopal-Installation
übertragen zu werden.

Speicherplatz wird am BSZ bedarfsgerecht bereit gestellt und kann laufend
erweitert werden. Damit verbunden sind die üblichen Sicherungsverfahren
in einem Rechenzentrum inklusive dislozierter, redundanter Speicherung an
einem zweiten Aufbewahrungsort.

Das Ministerium für Wissenschaft, Forschung und Kunst Baden-Württem-
berg unterstützt das Projekt besonders auch aus einem weiteren Grund: nach
Einführung des Verfahrens sollen die Projektergebnisse den anderen Museen
des Landes Baden-Württemberg und des MusIS-Verbundes zur Verfügung ste-
hen. Die Begleitung des Projekts durch das Badische Landesmuseum Karlsru-
he (BLM) sichert genau diesen Sachverhalt: hausspezifische Lösungen werden
vermieden, dafür werden Methoden und Wege gewählt, die sich mit geringem
Aufwand verallgemeinern, übertragen und in weiteren Institutionen einführen
lassen. Vereinbart ist schon heute, dass nach Inbetriebnahme der Produktion
für die Staatsgalerie Stuttgart das BLM seinen Bestand an Fotografien im erar-
beiteten Verfahren an das BSZ übertragen wird.

Es bestätigt sich, was in einem Gespräch zur Langzeitarchivierung in Baden-
Württemberg festgehalten wurde, an dem Vertreter von Rechenzentren, Bibli-
otheken, Archiven und Museen beteiligt waren: der Bedarf an Lösungen für
die Langzeitarchivierung in Museen besteht. Auch wenn die Digitalisierung der
Bestände in den Museen später als z.B. in den Bibliotheken einsetzte und an-
deren Notwendigkeiten folgt, hat doch die Produktion von Daten, die verläss-
lich archiviert werden müssen, begonnen und wird einen beträchtlichen Auf-
schwung nehmen. Die Zusammenarbeit mit einem Dienstleister gewährleistet
die gewünschte hohe Datensicherheit.

[Version 2.0] Kap.18:21Praxisbeispiele

Literatur
Allgaier, Elke (Staatsgalerie Stuttgart): Archivierung von digitalen Bilddaten. Beitrag

des nestor-Seminars „Digitale Langzeitarchivierung in Museen und
Archiven - Konzepte und Strategien“ Köln, 21.11.2008. In: URL: http://
www.langzeitarchivierung.de/downloads/2008-11-21_allgaier.pdf

Wolf, Stefan / Mainberger, Christof / Schweibenz, Werner:
Langzeitarchivierung am Bibliotheksservice-Zentrum Baden-Württemberg : Konzept,
Aktivitäten und Perspektiven. – Preprint – Konstanz : BSZ, 2009. URL:
http://opus.bsz-bw.de/swop/volltexte/2009/465/

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:22

18.4 	 ARNE – Archivierung von Netzressourcen 	
	 des Deutschen Bundestages

Angela Ullmann

Der Deutsche Bundestag archiviert seit Januar 2005 seine Internetangebote und stellt die
archivierten Snapshots wiederum über ein Webarchiv im Internet bereit. Ausgehend von ar-
chivischen Grundprinzipien und den speziellen Rahmenbedingungen beim Deutschen Bundes-
tag wurden für die Archivierung sowohl ein Konzept als auch ein System entwickelt. Dabei
standen insbesondere Fragen zur Wahrung von Authentizität und Kontext, der archivischen
Bewertung von Netzressourcen, aber auch technische Aspekte wie Maßnahmen zur Lang-
zeiterhaltung im Fokus. Seit einiger Zeit kommen neue Herausforderungen hinzu – so die
Wahrung des Persönlichkeitsschutzes beim freien Zugang zu archivierten Netzressourcen über
das Internet.

Fachliche Einordnung und organisatorische
Rahmenbedingungen

Die Archivierung von Netzressourcen des Deutschen Bundestages stellt ein
Anwendungsbeispiel für ein fokussiertes Web-Harvesting dar. Die Sicherungs-
aufgabe leitet sich von der archivischen Zuständigkeit des Parlamentsarchivs ab
und umfasst somit ausschließlich Webangebote, die aus der Provenienz „Deut-
scher Bundestag“ stammen. Konzeptionell einbezogen sind sowohl öffentlich
zugängliche Angebote im Internet als auch nichtöffentliche wie das Intranet.35
In den Wirkbetrieb überführt ist bislang nur die Archivierung einzelner Inter-
netangebote, die zum Zeitpunkt ihrer Veröffentlichung bzw. des Downloads
keinen Zugangsbeschränkungen unterlagen.

Die Archivierung wird in Kooperation zwischen zwei Organisationsein-
heiten der Bundestagsverwaltung realisiert: dem Referat „Parlamentsarchiv“
und dem Referat „Online-Dienste / Parlamentsfernsehen“. Die Arbeitsteilung
beruht auf den verwaltungsmäßigen Zuständigkeiten und den daraus resultie-
renden Kompetenzen. Während das Parlamentsarchiv die archivische Bewer-
tung und die anderen anfallenden (archiv)fachlichen Aufgaben wahrnimmt,
wird die technische Abwicklung durch die Online-Dienste übernommen. Da

35	 Das Intranetangebot des Deutschen Bundestages ist im Unterschied zum Internet nur für
einen beschränkten Adressatenkreis zugänglich. Zu diesem gehören die Abgeordneten und
deren Mitarbeiter sowie die Mitarbeiter der Fraktionen und der Bundestagsverwaltung.

[Version 2.0] Kap.18:23Praxisbeispiele

auch die inhaltliche und technische Pflege der aktuellen Webangebote dort res-
sortiert, sind Informationsverluste oder Kommunikationslücken zu anstehen-
den Veränderungen der Webangebote weitgehend ausgeschlossen.

Entwicklung und Fortschreibung einer Archivierungslösung

Basierend auf Vorüberlegungen des Parlamentsarchivs zur Sicherung von
Netzressourcen des Deutschen Bundestages aus den Jahren 2002 bis 2003 wur-
de im Jahre 2004 eine Übereinkunft mit den Online-Diensten zur Entwicklung
einer Archivierungslösung für das Angebot „Bundestag im Internet“ (www.bun-
destag.de) getroffen. Der enge Fokus war die einzige Möglichkeit, sich dieser Auf-
gabe praxisnah zu nähern. Gleichzeitig liegt hier jedoch ein „Geburtsfehler“ des
„Systems zur Archivierung von Netzressourcen des Deutschen Bundestages“
(ARNE), da es systemtechnisch eng an eine einzelne Ressource gebunden ist.
Da diese Ressource jedoch das wichtigste Angebot des Bundestages im Netz
ist, das unbedingt erhalten werden soll, war dieses Vorgehen gerechtfertigt.

Standards blieben in der Entwicklungsphase weitgehend unberücksichtigt.
Zum einen wurde und wird der (Meta)Datenaustausch mit anderen Gedächtni-
sorganisationen nicht angestrebt, daher musste keine Evaluierung eventuell ge-
eigneter Metadatenstandards erfolgen. Auch für die Zugrundelegung des OA-
IS-Modells gab es beim Start des Vorhabens kein Bedürfnis.

In Abweichung zur üblichen Verfahrensweise bei derartigen Projekten ent-
standen Konzept und System zeitgleich und in gegenseitiger Abhängigkeit. Die
wenigen bislang existierenden Referenzprojekte waren für die beim Bundestag
angestrebte Lösung nicht einschlägig – entweder hinsichtlich der archivfach-
lichen Prämissen oder der Einbettung in bestehende Systemlandschaften. Das
weitaus bekannteste Referenzprojekt dürfte das Internet Archive (http://web.
archive.org) sein. Eine Analyse der dort gespeicherten Snapshots (also Moment-
aufnahmen) von „Bundestag im Internet“ ergab, dass durch die Wayback-Ma-
chine Internetseiten verschiedener Zeitschnitte miteinander in einem Angebot
verbunden werden, die vor der Archivierung nicht gleichzeitig online verfügbar
waren. Der Benutzer erhält jedoch beim Laden der Seiten keine entsprechenden
Hinweise. Dies verstößt eindeutig gegen den Grundsatz der Authentizität. Die
Wahrung der Authentizität ist eine große Herausforderung, aber auch eine ent-
scheidende Frage nicht nur bei der Webarchivierung.

Die während der Archivierungs- und Aufbereitungsvorgänge aufgetretenen
Fehler und Fragen ermöglich(t)en das (Fort)Schreiben eines Konzeptes, das der
Wirklichkeit entspricht. Diese induktive Methode empfiehlt sich zum jetzigen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:24

Zeitpunkt insbesondere für kleinere Einrichtungen und einzellige Archive, de-
ren Sicherungsauftrag nur wenige Webangebote umfasst.

Generell ist davon auszugehen, dass Systeme zur Webarchivierung einem
unablässigen Wandel unterworfen sind, da sich auch die Technologien zur Er-
zeugung von Webangeboten rasant weiterentwickeln.

Grundsätze und Anforderungen

Die Bewahrung aller Webseiten in allen jemals veröffentlichten Versionen wur-
de bereits zu Beginn der internen Diskussion weder als realistisch noch als sinn-
voll angesehen. Die Archivierung erfolgt daher auf zwei Wegen: einmal als Tur-
nus- und darüber hinaus als Anlassarchivierung – auch bezeichnet als selective
Harvesting und Eventharvesting36, wobei diese Methoden nicht gleichberech-
tigt nebeneinander stehen, sondern das Eventharvesting eine Nebenform des
zyklischen selektiven Harvesting darstellt.

Der Zyklus der Archivierung unterscheidet sich für jede Netzressource. Die
dabei berücksichtigten Aspekte sind unter „Auswahlstrategie und Bewertung
der Netzressourcen“ ausgeführt.

Bewahrenswert sind aus archivischer Sicht nicht nur die Informationen, die
auf einer Webseite publiziert sind, sondern auch das Aussehen, die Gestaltung,
die Funktionalitäten, der Kontext und das Verhalten der Webseiten. Als Be-
zugspunkt dient dabei die Nutzersicht und nicht die Sicht des Systembetreuers,
der auch auf Inhalte zugreifen kann, die aktuell nicht freigegeben sind. Somit
finden bei der Archivierung nur die zu diesem Zeitpunkt veröffentlichten Sei-
ten / Dateien Berücksichtigung. Diese Entscheidung gab den Ausschlag für die
Wahl eines Crawlers und gegen FTP für den Downloadprozess.

Ein weiterer Grundsatz bestand im Bestreben, archivierte Netzressour-
cen möglichst zeitnah wiederum dem ursprünglichen Adressatenkreis auf
einem gleichwertigen Zugangsweg wie vor der Übernahme in das Archiv
bereitzustellen.

Damit unmittelbar verbunden war die Frage, ob alle im vorarchivischen Be-
reich angebotenen Funktionen (Druckversion erzeugen, mailto-Befehle etc.)
im Webarchivsystem nachzubilden sind, ob dies vom Aufwand her vertretbar
und auch sinnvoll ist. Aus unterschiedlichen Gründen wurde entschieden, diese
Funktionen nicht anzubieten: Der mailto-Befehl bspw. soll nicht mehr ausführ-
bar sein; das Erzeugen der Druckfunktion war technisch zu aufwändig. Letz-

36	 Vgl. PoWR. The Preservation of Web Resources Handbook. Digital preservation for the UK HE/FE
web management community. London 2008. URL http://www.jisc.ac.uk/media/documents/
programmes/preservation/powrhandbookv1.pdf, S. 18 - 19

[Version 2.0] Kap.18:25Praxisbeispiele

teres hat auch Kritik von Nutzern hervorgerufen, weil die Erwartungen an die
Funktionalität archivierter Netzressourcen die gleichen sind wie die an Live-
Angebote im Web.

Für die Erhaltung interaktiver Inhalte wie bspw. den virtuellen Adler auf
„Bundestag im Internet“ oder das Einreichen einer elektronischen Petition ist
bislang noch keine Lösung entwickelt. Aus archivischer Sicht wäre eine Be-
wahrung dieser Angebote unstreitig wünschenswert, während andere interak-
tive Inhalte wie bspw. die Bestellung von Informationsmaterial zum Deutschen
Bundestag als nicht archivwürdig gelten können. Bislang bleiben alle interak-
tiven Inhalte von der Archivierung ausgeschlossen.

Auswahlstrategie und Bewertung der Netzressourcen

Die Bewahrung von Webangeboten des Deutschen Bundestages erfolgt nach
archivischen Prinzipien. Ein grundlegendes Prinzip ist die unter „Fachliche
Einordnung und organisatorische Rahmenbedingungen“ bereits erläuterte Pro-
venienzbindung. Ein weiterer Grundsatz besteht in der Auswahl der zu archi-
vierenden Unterlagen. Dieser findet auch auf Webangebote Anwendung. Die
Webprojekte des Bundestages werden in ihrer Entstehung und Entwicklung
beobachtet und bewertet. Die Bewertungsentscheidung ist zweistufig: zunächst
wird entschieden, welche Netzressourcen grundsätzlich archivwürdig sind. Die
Archivwürdigkeit wurde mit einer Ausnahme für alle aktuellen Webprojekte des
Bundestages bejaht. Die Entscheidung, die Homepage „Das Parlament“ (www.
das.parlament.de) nicht zu archivieren, beruht auf dem fehlenden inhaltlichen
Mehrwert, denn sie stellt eine nahezu identische Webaufbereitung der vom
Deutschen Bundestag im Druck herausgegebenen Wochenzeitung „Das Parla-
ment“ dar. Die Darbietung im Netz ist lediglich ein alternativer Verbreitungsweg.
Aus archivischer Sicht handelt es sich somit um eine Mehrfachüberlieferung.

Im positiven Falle ist darüber hinaus das Intervall einer Archivierung fest-
zulegen. Diese archivische Bewertungsentscheidung orientiert sich an der Aus-
sagekraft und dem Stellenwert der Netzressource, dem Aktualisierungsintervall
des Live-Angebotes, den inhaltlichen Alleinstellungsmerkmalen des Webange-
botes und dem Ziel der Archivierung. Das Webangebot „Mitmischen“ (www.
mitmischen.de) für Jugendliche behandelt allgemeine aktuelle politische Themen
und soll Jugendliche an Politik heranführen. Der inhaltliche Bezug zum Deut-
schen Bundestag ist hier nicht unmittelbar gegeben. Bei diesem Angebot ist ein
halbjährlicher Archivierungsturnus vorgesehen. Das Ziel der Archivierung be-
steht dabei nicht in der Nachvollziehbarkeit aller Informationen über politische
Ereignisse, sondern einer auswahlweisen Veranschaulichung des Angebotes.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:26

„Bundestag im Internet“ wird dagegen regelmäßig alle vier Wochen archiviert.
Dieses Intervall kann in einer „heißen“ politischen Phase geändert werden. Die
politischen Ereignisse im Jahre 2005 mit der Vertrauensfrage des Bundeskanz-
lers, der Verkürzung der Legislaturperiode und der vorzeitigen Neuwahl waren
Anlass dafür, das Archivierungsintervall in dieser Zeit auf 14 Tage festzulegen.

Politische Ereignisse können ebenso wie technisch-inhaltliche Verände-
rungen (Redesign des Webangebotes o.ä.) eine zusätzliche Anlassarchivierung
außerhalb des normalen Archivierungsturnus nach sich ziehen.

Die Grundsätze für die Auswahl und Bewertung sind durch die ständig ak-
tualisierte Veröffentlichung des Konzeptes zur „Archivierung von Netzressour-
cen des Deutschen Bundestages“37 für jedermann transparent.

Wahrung der Authentizität, Erschließung und Metadaten

Das oberste Gebot der Archivierung ist die Wahrung der Authentizität. Ein
Dokument muss immer das sein, was es zu sein vorgibt. Die konsequente An-
wendung dieses Prinzips gestattet durchaus Veränderungen an einer Netzres-
source im Zuge ihrer Archivierung – allerdings müssen alle Änderungen doku-
mentiert und jederzeit durch jedermann nachvollziehbar sein. Realisieren lässt
sich dies vorrangig durch Metadaten.

Metadaten dienen nicht nur zur Dokumentation der technischen Ursprungs-
umgebung sowie der mit einer Archivierung verbundenen technischen Maß-
nahmen und deren Parameter. Sie geben auch inhaltliche Auskünfte und er-
schließen eine Netzressource – beispielsweise durch die Angabe der Proveni-
enz, des Archivierungsdatums, des Archivierungsanlasses, der Domäne.

Für ARNE wurde eine Liste von Metadaten definiert, die sowohl den vorar-
chivischen Bereich als auch den Workflow der Archivierung beschreibt. Diese
Liste wird im Rahmen der Fortentwicklung des Systems ebenfalls erweitert. Die
Aufzählung aller Metadaten würde den Rahmen dieses Beitrages sprengen. Es
soll daher an dieser Stelle abermals auf die Konzeption zur „Archivierung von
Netzressourcen des Deutschen Bundestages“ verwiesen werden.

Weitere Gesichtspunkte für die Wahrung der Authentizität von Netzressour-
cen sind die Behandlung externer Links und die Art der Aufbereitung für eine
Nutzung. Die Verlinkung von Webseiten gehört zur elementaren Charakteristik
dieser Quellengattung. Links verbinden sowohl Inhalte innerhalb einer Netzres-
source, führen aber auch zu anderen Webangeboten entweder desselben Inha-
bers oder zu Angeboten Dritter. Bei der Archivierung von Netzressourcen des

37	 zur URL siehe Ende des Beitrages

[Version 2.0] Kap.18:27Praxisbeispiele

Deutschen Bundestages bleiben nur die Links innerhalb eines Webangebotes
im archivierten Snapshot unmittelbar ausführbar. Absolute Links werden hier-
zu im Rahmen der Konvertierung in interne Links umgewandelt. Für alle ande-
ren Links werden die Ziele und das Verhalten („öffne ein neues Fenster“ etc.)
gesichert.

Auf die Sicherung der Authentizität im Rahmen der Aufbereitung für eine
Nutzung wird unter „Bereitstellung und Nutzung“ eingegangen.

Workflow

Erst über die Jahre des Wirkbetriebs hinweg konnte der Workflow zu einer stim-
migen Abfolge entwickelt werden. Aktuell besteht er aus den Arbeitsschritten:

•	 Archivische Bewertung aller Netzressourcen
•	 Registrierung technischer Metadaten zu potentiellen Dateiformaten, die

in einer Netzressource des Bundestages enthalten sein können
•	 Technische Verankerung der Archivierungsoptionen
•	 Anlegen eines Snapshots in der Referenzdatenbank (damit automatisch

verbunden Anlegen eines Verzeichnisses für die Ablage des Snapshots
auf dem Webarchivserver)

•	 Start und Ablauf des Downloadvorganges
•	 Anlegen einer Kopie für den gesamten Snapshot
•	 Konvertierung (umfasst mehrere Arbeitsschritte wie Umwandlung der

externen Links, Konvertierung der html-Seiten nach xhtml)
•	 Indexierung
•	 Qualitätssicherung durch die Prüfung von definierten Referenzseiten
•	 Freigabe für die Benutzung (damit automatisch verbunden Transfer auf

den externen Webserver und Bereitstellung im Internet)
•	 Backup
•	 Weitere Erhaltungsmaßnahmen

In diesen Workflow eingebunden ist die Ermittlung der technischen Zusammen-
setzung einer Netzressource oder auch neu hinzugekommener Dateiformate.

Bereitstellung und Nutzung

Netzressourcen des Bundestages sollen so bald als möglich nach ihrer Ar-
chivierung im Internet verfügbar gemacht werden. Es existieren mehrere
Zugangswege:

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:28

•	 Das Webarchiv ist eingebunden in „Bundestag im Internet“.
•	 Von verschiedenen Seiten in „Bundestag im Internet“ wird auf ältere

Inhalte im Webarchiv direkt verlinkt.
•	 Das Webarchiv ist über Suchmaschinen zugänglich.
•	 Jeder Nutzer kann einen Link direkt auf eine archivierte Webseite erzeu-

gen und diesen auf die übliche Art verwenden.
•	 Künftig soll es auch über die Archivdatenbank des Parlamentsarchivs

erreichbar sein.

Archivierte Snapshots müssen jederzeit als Archivgut erkennbar sein. Der Nut-
zer muss sehen, dass er sich im Archiv befindet und um welchen Snapshot es
sich handelt. Auch ein Wechsel in einen anderen Snapshot muss erkenn- und
nachvollziehbar sein.

Alle archivierten Webseiten des Bundestages werden daher in einem roten
Rahmen dargestellt. Die Kopf- und Fußzeile dieses Rahmens informieren über
den Archivstatus und zeigen die wichtigsten Metadaten zur Identifizierung des
Snapshots an.

Bei der Ausführung von Links, die aus dem Snapshot hinausführen („ex-
terne Links“) unterscheidet das System verschiedene Arten und gibt in Ab-
hängigkeit davon Hinweise für den Benutzer. Bei externen Links zu Daten-
banken oder Angeboten Dritter erscheint ein Hinweis auf den „verlorenen“
Kontext. Dem Benutzer wird erklärt, dass die referenzierte Datenbank bzw. das
referenzierte Webangebot seit der Archivierung der genutzten Netzressource
wahrscheinlich inhaltlich und gestalterisch verändert wurde. Damit kann nicht
(mehr) von einem unmittelbaren Bezug der Netzressource auf die referenzierte
Datenbank oder das referenzierte Webangebot ausgegangen werden („Verlo-
rener Kontext“). Bei Links in andere Snapshots erhält der Benutzer eine Mittei-
lung darüber, dass er in einen anderen Snapshot wechselt.

Eine besondere Herausforderung stellen Inhalte dar, die nach ihrer Archivie-
rung aufgrund datenschutzrechtlicher oder anderer Bestimmungen in der Be-
nutzungsversion geändert werden müssen. In diesem Rahmen vorgenommene
Änderungen sind zur Wahrung der Authentizität zu dokumentieren. Eine fach-
liche Lösung und deren technische Umsetzung hierfür werden im Rahmen von
ARNE angestrebt und befinden sich derzeit in Entwicklung.

Maßnahmen zur langfristigen Erhaltung

Verschiedene Maßnahmen sollen zur langfristigen Erhaltung beitragen, auch
wenn ein umfassendes Sicherungskonzept noch aussteht. Die technischen und

[Version 2.0] Kap.18:29Praxisbeispiele

inhaltlichen Metadaten geben ein umfassendes Bild der Netzressource. Be-
standteil dieser Metadaten sind auch Fehlerprotokolle und Logbücher der ar-
chivtechnischen Bearbeitung sowie Dateistatistiken.

Nach dem Download werden die Daten zunächst kopiert, um jederzeit auf
die unbearbeitete Version des Snapshots zurückgreifen zu können. Konvertiert
werden bislang lediglich html-Dateien nach xhtml.

Darüber hinaus existiert ein Datensicherungskonzept, in das interne und ex-
terne Datenträger an unterschiedlichen Standorten einbezogen sind.

Technische Eckpunkte

Beim System ARNE handelt es sich um eine Eigenentwicklung des Deutschen
Bundestages. Es umfasst u.a. die Referenzdatenbank für die Metadaten und
verbindet verschiedene am Markt erhältliche Tools bspw. für den Download
(httrack) und die Indexierung.
Die Speicherung der Daten erfolgt auf einem gesonderten Webarchivserver, der
sich bei den Online-Diensten befindet und dort auch technisch betreut wird.

Eine detaillierte technische Beschreibung ist dem Konzept zur Archivierung
von Netzressourcen zu entnehmen.

Mehrwert der Webarchivierung für den Deutschen Bundestag

Was aber bedeutet die Archivierung von Netzressourcen für den Deutschen
Bundestag? War es zunächst ausschließlich ein archivisches Anliegen, historisch
wertvolle Quellen zu bewahren, so erbringt die Webarchivierung mittlerweile
wichtige institutionelle Mehrwerte.

Bereits die Beschäftigung mit den Webangeboten im Rahmen der Vorberei-
tung der Webarchivierung brachte wichtige Erkenntnisse und Fragen auf die
Tagesordnung. Das System zur Webarchivierung offenbarte technische Feh-
ler im Live-Angebot, die so vorher nicht ersichtlich waren. Allein die aus nicht
mehr zielführenden Links resultierenden „Fehlerseiten“ konnten in den letzten
Jahren erheblich reduziert werden.

Das Webarchiv hat sich zu einem wichtigen institutionellen Gedächtnis ent-
wickelt. So lässt sich nachweisen – wenn auch nicht lückenlos -, welche Infor-
mationen zu welcher Zeit online verfügbar waren. Es trägt damit nicht zuletzt
zur Rechtssicherung bei.

Durch die regelmäßige Archivierung von Webseiten wird das vorarchi-
vische Content-Management-System (CMS) entlastet. Ältere Inhalte, die nicht
mehr fortgeschrieben werden, können im CMS gelöscht und aus dem aktuellen

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.18:30

Angebot ins Webarchiv verlinkt werden. Ältere Seiten müssen dann auch nicht
mehr in Relaunches einbezogen werden.

Literatur und Quellenangaben

Ausführliche Darstellung in:
Ullmann, Angela / Rösler, Steven (2007): Archivierung von Netzressourcen des

Deutschen Bundestages. Version 2.0. In: Online-Veröffentlichungen aus dem
Parlamentsarchiv des Deutschen Bundestages. Dezember 2007. http://
www.bundestag.de/wissen/archiv/oeffent/arch_netz_gross2.pdf

PoWR. The Preservation of Web Resources Handbook. Digital preservation for the
UK HE/FE web management community. London 2008., S. 18 – 19. URL
http://www.jisc.ac.uk/media/documents/programmes/preservation/
powrhandbookv1.pdf

Webarchiv des Deutschen Bundestages im Internet:
http://webarchiv.bundestag.de

Rechercheanleitung für das Webarchiv:
http://webarchiv.bundestag.de/cgi/recherche_anleitung_webarchiv_

bundestag.pdf

[Version 2.0] Kap.19:1

19 Qualifizierung im Themenbereich 	
 „Langzeitarchivierung digitaler Objekte“

Regine Scheffel, Achim Oßwald und Heike Neuroth

Qualifizierungsbestrebungen zur Langzeitarchivierung digitaler Objekte wurden im Projekt
nestor II (2006-2009) auf der Basis der Erfahrungen aus nestor I fortgeführt und auf eine
neue Ebene gehoben: Neben den Seminaren und Workshops, die z. T. von den nestor Ar-
beitsgruppen durchgeführt werden und dem nestor Handbuch, das eine ständig erweiterte Sicht
auf das Themenfeld gestattet, entwickelte die AG „Kooperation mit Hochschulen im Bereich
Aus-, Fort- und Weiterbildung“ ein Konzept für die Entwicklung curricularer Bausteine
und Veranstaltungsformen. Richten sich die nestor schools an Praktiker und Studierende,
so sind die e-Tutorials zu ausgewählten Themenbereichen der digitalen Langzeitarchivierung
von Studenten für Studenten zum Selbststudium oder zur Unterstützung von Lehrveran-
staltungen konzipiert. Die curricularen Angebote basieren auf einer Bedarfsanalyse und
einer Vision kollaborativer und kooperativer Entwicklung eines LZA-Studienangebots, das
aktuelle Ansätze in der Langzeitarchivierungs-Community ebenso aufgreift wie solche aus
der Hochschuldidaktik.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:2

19.1 Qualifizierung als Thema im Projekt nestor I

Aufklärung über die Gefahren eines drohenden Verlusts digital vorliegender In-
formationen sowie über Probleme und Lösungsansätze der Langzeitarchivierung
digitaler Daten hatten im Projekt nestor I hohe Priorität: Die im Rahmen des
nestor-Projektes entwickelte Website www.langzeitarchivierung.de dokumen-
tiert den Sach- und Forschungsstand zum Thema Langzeitarchivierung erstma-
lig in deutscher Sprache in der gebotenen Breite und für jedermann zugänglich.
Zugleich fördert sie die Vernetzung durch Informationen über Projekte und
Fachleute in diesem noch relativ neuen Spezialgebiet. Damit ist sie eine wahre
Fundgrube für Praktiker, für die interessierte Öffentlichkeit, aber auch für Leh-
rende. Dies hat nicht nur Auswirkungen auf die Wahrnehmung des Themas in
Fachkreisen, die dank der parallelen Pressearbeit von nestor erkennbar gestie-
gen ist. Auch die Sensibilisierung der Öffentlichkeit für Fragen der Langzeit-
archivierung ist durch Meldungen, Radio- und TV-Beiträge und die Darstellung
von Problemfällen der Langzeitarchivierung wesentlich verbessert worden.

Die nestor-Projektbeteiligten haben in der ersten Phase des nestor-Förder-
zeitraums (2003-2006) mit einer Reihe von Seminarveranstaltungen die Grund-
problematik sowie den aktuellen Stand der Problemlösungsangebote zielgrup-
penspezifisch thematisiert und dokumentiert.1 Die Materialien der Seminarver-
anstaltungen sind auf den nestor-Seiten weiterhin zugänglich. Zudem wurden
die ersten beiden dieser Veranstaltungen in Göttingen mittels Video aufgezeich-
net und stehen auf einer 6 Stunden und 35 Minuten umfassenden DVD-ROM
zur Verfügung (siehe nestor-Seminare (2006)). Dadurch sind auch andere als die
klassischen Folien-Unterlagen von Vorträgen abrufbar und insgesamt deutlich
bessere Voraussetzung für eine Multiplikation der Erkenntnisse gegeben, als
dies sonst bei Forschungsprojekten der Fall ist.

Von all dem profitierten die Aktivitäten der Aus-, Fort- und Weiterbildung
immens: Langzeitarchivierung, nestor und die Ergebnisse des Projektes sind
dort Themen geworden. Konsequenterweise wurde am Ende der Förderpha-
se I für nestor im sog. „Memorandum zur Langzeitverfügbarkeit digitaler In-
formationen in Deutschland“ auch eine Aussage zum Thema Qualifizierung
getroffen:

1	 Siehe bspw. www.langzeitarchivierung.de , - Veranstaltungen, - nestor-Seminare:
1. Seminar „Einführung ...“ am 29.11.05 an der SUB Göttingen; 2. Seminar „Archivbereich
...“ am 13.01.06 ebenfalls an der SUB Göttingen; 3. Seminar „Museen ...“ am 13.06.06 in
Nürnberg

[Version 2.0] Kap.19:3Aus- und Weiterbildungsangebote

„18. Mit der digitalen Langzeitarchivierung entstehen neue Aufgaben für die ar-
chivierenden Institutionen. Es muss professionelles Personal zum Einsatz
kommen. Die Anforderungen und Aufgaben der digitalen Langzeitarchivierung sind
als ein Schwerpunkt in die Aus- und Fortbildung einzubeziehen. Gezielte Fort-
bildungsangebote sollten sowohl themenspezifisch sensibilisierend wie auch konkret
qualifizierend angelegt werden.“ nestor-Memorandum (2006)

19.2 Fortentwicklung der Qualifizierungsanstrengungen im 	 	
 Projekt nestor II

Ziel der zweiten Phase des nestor-Projektes 2006-2009 war es daher, hierfür
mittelfristig neue Angebote zu konzipieren. Dazu wurde ein Arbeitspaket „Ein-
richtung und Ausbau von Ausbildungs- und Fortbildungsangeboten“ (AP 5)
vorgesehen, das unter der Koordination und Leitung der SUB Göttingen viel-
seitige Aktivitäten entfaltete. Als besonders produktiv stellte sich die Initiierung
einer Arbeitsgruppe heraus, der AG „Kooperation mit Hochschulen im Bereich
Aus-, Fort- und Weiterbildung“.

Bei den Qualifizierungsanstrengungen sind zwei Aktivitätsbereiche
erkennbar:

•	 projektbasierte, weitgehend von der nestor AG initiierte und größtenteils
auch realisierte Qualifizierungsangebote sowie

•	 hochschulbasierte Qualifizierungsangebote im Rahmen von einschlä-
gigen Curricula.

Ziel der Aktivitäten der nestor AG „Kooperation mit Hochschulen im Be-
reich Aus-, Fort- und Weiterbildung“ ist es, beide Aktivitätsbereiche strukturell
zu stärken und zu verbinden, so dass im Sinne der Nachhaltigkeit projektba-
sierte Aktivitäten weitergeführt, auf jeden Fall aber das im Laufe der Projekt-
zeit entwickelte Know-how für zukünftige Qualifizierungsaktivitäten dauerhaft
produktiv gemacht werden kann.

Die wesentlichen Ergebnisse dieser Aktivitäten und die dabei deutlich ge-
wordenen Bedarfe werden nachfolgend skizziert.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:4

19.3 Langzeitarchivierung digitaler Objekte als neuer Gegenstand 	
 von Aus-, Fort- und Weiterbildungsangeboten

19.3.1 Die Breite des Qualifizierungsbedarfs

Im Bereich der Ausbildung von Informationsspezialisten sind in den diversen
Fachhochschulen und Universitäten Fragen der Langzeitarchivierung von di-
gitalen Medien in den vergangenen Jahren von verschiedenen Professorinnen
und Professoren sowie Lehrbeauftragten als Thema aufgegriffen und in un-
terschiedlichen Lehrveranstaltungsformen thematisiert worden. Den aktuellen
Stand haben Oßwald / Scheffel (2006) und Oßwald / Scheffel (2007) zusam-
menfassend dargestellt.

Solche Veränderungen der Lehrinhalte sind im weitesten Sinne eine Aus-
wirkung der systematischen Umstellung des Publikationswesens auf digital ba-
sierte Prozesse und Produkte. Diese beeinflussen methodisch nahezu alle Tä-
tigkeitssegmente im bibliothekarischen und weiteren informationswirtschaft-
lichen Kontext. Faktisch bedeutet dies für die meisten Institutionen parallele
Aufgabenbereiche und Prozesse, weil nur in wenigen Anwendungsbereichen
die völlige Umstellung auf digitale Bestände und Dienstleistungen realisierbar
und gewünscht ist. Entsprechend hat schon im Jahr 2002 die Hochschulrekto-
renkonferenz empfohlen, das wissenschaftliche Informations- und Publikati-
onswesen in den nächsten Jahren konsequent auf elektronische Kommunika-
tions- und Informationsmöglichkeiten auszurichten (vgl. Hochschulrektoren-
konferenz (2002)).

Dies gilt auch für das Thema Bestandssicherung, das in der Konsequenz in
den Kulturerbeeinrichtungen zweigleisige Aktivitäten fordert: Die für die tra-
ditionellen Printprodukte einerseits wie auch jene für die in den letzten Jahren
in Zahl und Relevanz einen wachsenden Stellenwert erfahrenden digitalen Ob-
jekte andererseits.

Ginge es um Bibliotheken und die anderen Kulturerbeeinrichtungen al-
lein, würde dieser Umstand vermutlich wenig Beachtung erfahren. Weil jedoch
das Bestandssicherungs-Know-how für digitale Objekte – in der öffentlichen
(Fach-) Diskussion als Langzeitarchivierung digitaler Objekte bezeichnet – aus
wichtigen anderen gesellschaftlichen Segmenten, speziell dem der Wirtschaft,
aber auch aus dem privaten Bereich nachgefragt wird, ist der Erwartungsdruck
auf die Experten in Bibliotheken, Archiven und Museen zur Bereitstellung
spezifischer Problemlösungen sehr rasch und deutlich gestiegen – und damit

[Version 2.0] Kap.19:5Aus- und Weiterbildungsangebote

automatisch auch der Erwartungsdruck auf die Hochschuleinrichtungen, die
für diese Arbeitsmarktsegmente qualifizieren.

Die dort entwickelten Qualifizierungskonzepte und -inhalte sind insofern
auch für die deutlich weiter gefassten Zielgruppen von nestor gedacht, denn
das Kompetenznetzwerk nestor verfolgt das Ziel, die digitalen Ressourcen in
Deutschland zu sichern und verfügbar zu machen und dabei mit anderen Netz-
werken und Entscheidungsträgern national und international zusammenzuar-
beiten, um gemeinsam das kulturelle und wissenschaftliche Erbe Deutschlands
langfristig zu bewahren. Zielgruppen sind demnach:

•	 Institutionen, zu deren Aufgaben die Archivierung und Langzeiterhal-
tung digitaler Ressourcen gehört

•	 Personen, die über Kompetenzen und Erfahrungen auf dem Gebiet
verfügen

•	 Produzenten digitaler Ressourcen in Wissenschaft, Wirtschaft und
Verwaltung

•	 Nutzer digitaler Ressourcen
•	 Förderinstitutionen mit deren Rahmenplanungen und Einzelaktivitäten
•	 ausländische Institutionen, Organisationen und Projekte, die auf dem

Gebiet der Langzeitarchivierung digitaler Ressourcen aktiv sind
•	 Kommerzielle Dienstleister und Industriepartner, die Services oder Pro-

dukte zur Langzeitarchivierung anbieten

Deren Qualifizierungsbedarf muss durchaus differenziert gesehen werden. Per-
spektivisch sollte daher eine modular aufgebaute Qualifizierungsstrategie ent-
wickelt werden, die sich an die folgenden drei prioritären Zielgruppen in den
Berufsfeldern richtet:

•	 Entscheidungsträger (E)
•	 Allgemein Qualifizierte aus dem Kulturerbe-Bereich (Q)
•	 Mitarbeiterinnen und Mitarbeiter mit Langzeitarchivierungsaufgaben

(M)

Die nachfolgende Tabelle konkretisiert, welche zu vermittelnden Inhalte für
diese drei Zielgruppen aus Sicht der Autoren sinnvollerweise angeboten werden
sollten. Je nach Interpretation der beschriebenen Inhalte sind hier vermutlich
Modifikationen sinnvoll.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:6

Handlungsorientierte Vermittlungsinhalte E Q M

Sensibilisierung + grundlegende Kenntnisse der
LZA X X X

Vertiefte Kenntnisse theoretischer Konzepte der
LZA (Strategien, Infrastruktur, Sammelrichtlinien,
Policies)

X X X

Konzeption und Realisierung von Da-
tensicherungs-, Datenrettungs- und
Langzeitsicherungsstrategien

X X

Vertiefte Kenntnisse der Realisierung von
Datensicherungs-, -rettungs- und Langzeitsiche-
rungsstrategien; Archivserverlösungen und deren
Durchführung

X X

Vertiefte Kenntnisse und Anwendungsfertigkeiten
bezüglich der Standards, die bei der LZA zur An-
wendung kommen

X

Kenntnisse, Fähigkeiten und Fertigkeiten des Da-
ten- und Informations- bzw. Recordsmanagements X X

Vertiefte Kenntnis der Informatiklösungen
für LZA und deren Anwendung

X

Kenntnis der rechtlichen Aspekte X X X

Vertiefte Kenntnis der rechtlichen Aspekte und
ihrer Anwendung

X

Kenntnis der Kostenaspekte X X X

[Version 2.0] Kap.19:7Aus- und Weiterbildungsangebote

E: Entscheidungsträger
Q: Allgemein Qualifizierte aus dem Kulturerbe-Bereich
M: Mitarbeiterinnen und Mitarbeiter mit Langzeitarchivierungsaufgaben

Diese Zusammenstellung deckt sich auch mit der Erwartungshaltung aus der
Branche jener Firmen, die sich mit Datenrettung nach Havariefällen befassen.2

Daraus leiteten die Autoren die folgenden Empfehlungen für die Entwick-
lung von Qualifizierungsangeboten ab:

•	 Kooperative bzw. kollaborative Entwicklungen von Lehreinheiten / Mo-
dulen zu den nestor-Forschungsfeldern in didaktisch und medial für ver-
schiedene Zielgruppen aufbereiteter Form

•	 Konzeption der Module derart, dass sie für die Aus- und Weiterbildung
sowie in der Fortbildung genutzt werden können, z.B. durch Einbettung
in bzw. Umsetzung als e-Learning-Applikationen

•	 Vermittlung der gängigen nationalen und internationalen Normen /
Standards an praktischen Beispielen.

•	 Vermittlung von best-practice-Lösungen der verschiedenen Konzepte
auf internationaler, nationaler, regionaler und lokaler Ebene (inkl. der
Verknüpfung mit entsprechenden Anwendungen zur Anschauung)

Die Angebote sollten – und dies wäre eine deutliche Veränderung zu früheren
Angeboten an Aus- und Weiterbildungsangeboten im Bereich der Langzeit-
archivierung – nicht vorwiegend theorielastig sein, sondern auch praktische
Übungen einschließen.

19.3.2	 Angebote einzelner Hochschulen

Über Jahre war es eher von der intrinsisch motivierten Innovationsoffenheit
einzelner Lehrender abhängig, ob das Thema „Langzeitarchivierung digitaler
Objekte“ an einer Hochschule aufgegriffen wurde.3 Vor diesem Hintergrund

2	 Beispielhaft für diese Branche wurde 2006 die Firma Ontrack (http://www.ontrack.de/)
befragt.

3	 Selbst wenn die fachliche Weitsicht und Innovationsorientierung bei den zuständigen
Leitungsgremien oder -personen gegeben ist, so sind hier erst jüngst begrenzte
Steuerungsmöglichkeiten (W-Besoldung mit Zielvereinbarungen) eröffnet worden.
Die traditionellen Beschäftigungsverhältnisse (Beamtenverhältnis auf Lebenszeit und
damit geringe Erneuerungszyklen des Dozentenstammes) erlaubten so gut wie keine

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:8

erfolgte eine curriculare Einbindung dieses Themas zum Beispiel mit den
Schwerpunkten im Organisatorischen (Strategie, Sammlungsschwerpunkte etc.),
Finanziellen (Geschäftsmodelle, Finanzierung etc.) oder Technologischen (Ar-
chivsysteme, Ingest-Prozesse etc.) bei der Qualifizierung von Bibliothekarinnen
und Bibliothekaren, aber auch von Mitarbeiterinnen und Mitarbeitern anderer
sog. Kulturerbeeinrichtungen wie z.B. Museen bislang nur sehr begrenzt.

Die curriculare Situation stellt sich zum Ende des Jahres 2008 wie folgt dar:

•	 In einer zunehmenden Anzahl von Hochschulen erfolgt eine thematische
Einführung und Bestandsaufnahme in einzelnen Lehrveranstaltungen
und insofern eine (auch weiterhin) eher punktuelle Qualifizierung (vgl.
Oßwald / Scheffel 2007).

•	 Das in Deutschland bislang am deutlichsten auf den Bereich der Lang-
zeitarchivierung digitaler Objekte ausgerichtete Qualifizierungsangebot,
das MA-Studienangebot der Kunstakademie Stuttgart (vgl. AKB Stutt-
gart; http://www.mediaconservation.abk-stuttgart.de/) fokussiert auf einen
speziellen Anwendungsbereich. Seine Weiterführung ist allerdings in
Frage gestellt.4

•	 Als neuer Themenschwerpunkt und eventuelles zukünftiges Lehrge-
biet einer darauf spezialisierten Professur könnte das Thema Lang-
zeitarchivierung in den neuen Bachelor-Studiengangskonzepten nur bei
großem Problemdruck und unter Verzicht auf ein anderes, traditionelles
oder ggf. ebenfalls neues Thema in das Curriculum integriert werden –
und dies auch frühestens beim nächsten anstehenden Studienreformzy-
klus (alle 5-7 Jahre).

•	 Hinzu kommt, dass das Thema Langzeitarchivierung digitaler Objekte
ein typisches Vertiefungsthema und insofern vorzugsweise für einen Ma-
ster-Studiengang geeignet ist.5

•	 Für die Realisierung eines MA-Angebotes fehlen sowohl die personellen
Ressourcen (im Sinne einer kritischen Anzahl von Wissenschaftlern mit
entsprechenden theoretischem und berufspraktischem Hintergrund, die

Steuerungsmöglichkeiten, sondern die Hochschulen mussten weitgehend auf die o. g.
intrinsisch motivierte Innovationsoffenheit der Lehrenden vertrauen.

4	 „Nach drei Durchgängen durchläuft der Studiengang momentan eine Evaluierung. Von
ihrem Ergebnis wird abhängen, ob und wann neue Studierende aufgenommen werden
können. Wir werden dies schnellstmöglich hier bekanntgeben, vermutlich jedoch nicht vor
dem Frühjahr 2009.“ http://www.mediaconservation.abk-stuttgart.de/index.php?id=18

5	 Aus kapazitären Gründen ist bei Bacherlorstudiengängen zumeist die Option auf
Wahlpflichtangebote sehr reduziert. Inwieweit ein solches Wahlpflichtangebot von den
Studierenden aufgegriffen würde, sei dahin gestellt.

[Version 2.0] Kap.19:9Aus- und Weiterbildungsangebote

die für ein solches Angebot notwendige breite fachliche Qualifikation
und Lehrerfahrung mitbringen) als auch stabile arbeitsmarktbezogene
Prognosen, die das Auslastungs- und damit auch Finanzierungsrisiko
eines solchen Einzelangebotes für eine Hochschule allein rechtfertigen
würden.6

Vor diesem Hintergrund eröffnet sich die Option − je nach fachlich verant-
wortlicher Sicht aber auch die Notwendigkeit − zu neuen Formen der Zusam-
menarbeit von Hochschuleinrichtungen und außerhochschulischen Qualifizie-
rungseinrichtungen zu kommen, die die Relevanz des Themas für ihre jeweilige
Klientel sehen – und das Aufgreifen des Themas auch als Indiz für ihre Inno-
vationsoffenheit wahrgenommen wissen wollen.

19.4 Hochschulübergreifende Kooperationen

Zielsetzungen der hochschulübergreifenden Zusammenarbeit
Im Rahmen der von nestor projektbasiert erfolgten Zusammenarbeit verschie-
dener Hochschulen und anderer fachlich einschlägiger Qualifizierungseinrich-
tungen deutet sich ein neues Modell curricularer Kooperation an, bei dem aus
der (kapazitären und spezialisierungsbezogenen) Not eine Tugend (mit koope-
rativen und kollaborativen Innovationspotenzialen) erwachsen könnte.
Die Kooperation zwischen nestor und den Hochschulen bzw. anderen Qualifi-
zierungseinrichtungen wird im Projektzeitraum vom nestor-Partner Staats- und
Universitätsbibliothek Göttingen als zentralem thematischen Ansprechpartner
koordiniert. Modellhaft ist dabei nicht nur der Prozess und die Form der Zu-
sammenarbeit, sondern auch die Zielsetzung, ein neues und hochrelevantes
Thema unter den skizzierten hochschulrechtlichen Rahmenbedingungen im
Interesse der Fachwelt nicht konkurrierend, sondern kooperativ aufzugreifen.
Schritte auf dem Weg zu diesem Ziel sind nachfolgend skizzierte Formen der
Zusammenarbeit im Sinne einer gestuften Entwicklung von

•	 kooperativer Zusammenarbeit bei der Konzeption und Realisierung von
Fortbildungsveranstaltungen;

•	 gemeinsam genutzten Lehr- und Lernmaterialien;

6	 Das Angebot der Kunstakademie Stuttgart (http://www.mediaconservation.abk-stuttgart.
de/) bestätigt diese Einschätzung prinzipiell, weil es nur mit ungewöhnlich hoher
finanzieller Förderung aus Landesmitteln realisiert werden konnte und zudem durch seine
inhaltliche Ausrichtung auf eine sehr spezielle Zielgruppe fokussiert.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:10

•	 kooperativ und nach gemeinsam vereinbarten Standards entwickelten
e-Tutorials;

•	 der gegenseitigen Anerkennung von fachlich einschlägigen Lehrmodulen
(z.B. auf der Grundlage von ECTS Punkten) bis hin zu einem

•	 kooperativ konzipierten und realisierten Studienschwerpunkt bzw.
Studienangebot.

Kooperationspartner bei der Entwicklung neuer Qualifizierungsangebote
Die Arbeitsgruppe „Kooperation mit Hochschulen im Bereich Aus-, Fort- und
Weiterbildung“ konnte neue Kooperationspartner für nestor gewinnen. Ins-
gesamt acht Partner aus Hochschulen und Weiterbildungseinrichtungen aus
Deutschland, Österreich und der Schweiz sind zurzeit in dieser Arbeitsgruppe
engagiert:

•	 Niedersächsische Staats- und Universitätsbibliothek Göttingen (Leitung)
•	 Archivschule Marburg
•	 Fachhochschule Köln, Institut für Informationswissenschaft
•	 Humboldt University Berlin - Institut für Bibliotheks- und Informati-

onswissenschaft (IBI)
•	 Hochschule für Technik, Wirtschaft und Kultur Leipzig, Fachbereich

Medien
•	 Fachhochschule Potsdam, Fachbereich Informationswissenschaften
•	 Hochschule für Technik und Wirtschaft Chur (Schweiz),

Informationswissenschaft
•	 Technische Universität Wien (Österreich), Information & Software En-

gineering Group

Ausgehend von Vorarbeiten im Rahmen von nestor I, insbesondere den Semi-
naren, die zum Teil als Videoaufzeichnung auf DVD vorliegen und auch für
spätere Lehreinheiten nachgenutzt werden konnten, wurden die Arbeitsschwer-
punkte für die 2. Laufzeit des Projektes konzipiert. Dabei war von Beginn an auch
vorgesehen, im Bereich von Lern- und Lehreinheiten zusammenzuarbeiten.

Ein „Memorandum of Understanding“ über die Zielsetzungen der Kooperationspartner
Die Ziele der seit 2006 aktiven Arbeitsgruppe sind in einem gemeinsamen, im
Jahr 2007 von den verantwortlichen Vertretern der Hochschulen unterzeichne-
ten „Memorandum of Understanding“ (http://nestor.sub.uni-goettingen.de/
education/mou.pdf) festgehalten:

[Version 2.0] Kap.19:11Aus- und Weiterbildungsangebote

•	 Die Partner vereinbaren den wechselseitigen Informationsaustausch
zu Fragen der Qualifizierung im Bereich der langfristigen digitalen
Archivierung.

•	 Die Partner streben an, mittelfristig den curricularen Anteil des Themas
digitale Langzeitarchivierung in der Lehre auszubauen, soweit bei ihnen
ein entsprechendes Lehrangebot besteht. Die Lehrenden streben an, sich
bei der gemeinsamen Entwicklung der Module auf Aspekte der digitalen
Langzeitarchivierung zu spezialisieren und sich gegenseitig zu ergänzen.
Dadurch kann eine Profilbildung der jeweiligen Institution stattfinden.

•	 Soweit bei ihnen ein entsprechendes Lehrangebot besteht, treiben die
Partner perspektivisch die Entwicklung eines gemeinsamen Curriculums
voran, das zwischen den Hochschulen in verteilten, unterschiedlichen
Schwerpunkten (wie z.B. Technik, Organisation, Standards etc.) ange-
boten und genutzt werden kann. Hierzu kann auch die Entsendung von
Dozenten oder Studierenden zählen. Eine Möglichkeit der Realisierung
könnte ein gemeinsames, modular angebotenes MA-Studium sein, so-
weit die entsprechenden Voraussetzungen an den Partnerinstitutionen
gegeben sind.

•	 Alle beteiligten Partner werden Materialien in das curriculare Konzept
einbringen, die von den hier genannten Partnern inhaltlich geprüft und
ggf. mit einem Zertifikat versehen werden können.

•	 In Abhängigkeit von den institutionellen Rahmenbedingungen ist die ge-
genseitige Anerkennung von Lehrveranstaltungen und der damit erwor-
benen ECTS Punkte beabsichtigt.

Dieses „Memorandum of Understanding“ ist zunächst an die Projektlaufzeit
von nestor II (Juni 2009) gekoppelt. Es werden aber Diskussionen darüber ge-
führt, wie die Kooperation und Kollaboration nach Ende des BMBF-Projektes
nestor aussehen kann. Zu diesen Überlegungen gehört auch die Frage, ob und
welche weiteren Partner für diese Form der Zusammenarbeit gewonnen wer-
den können.7

7	 Beispielsweise entwickelt die Hochschule der Medien, Stuttgart, ab dem Sommersemester
2009 ein thematisch passendes Modul auf der Grundlage der im Projekt entwickelten
Rahmenbedingungen, das in das vorhandene Konzept eingefügt werden soll.

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:12

19.5 Projektbasierte, vorcurriculare Qualifizierungsangebote im 	
 Themenbereich der digitalen Langzeitarchivierung

Im Projekt nestor wurde ein umfangreicher Qualifizierungsbedarf erkannt, der
bis zur Verankerung des Themas in der Hochschulausbildung über Weiterbil-
dungsangebote bedient werden muss.

Die bislang sehr erfolgreichen Veranstaltungen wie Workshops, Tagungen,
Seminare etc. werden auch weiterhin angeboten und erfreuen sich regen
Zuspruchs.

Ein weiterer Baustein der nestor Bemühungen um eine umfassende Qualifi-
zierung ist das „nestor Handbuch: Eine kleine Enzyklopädie der digitalen Lang-
zeitarchivierung“, das im Frühjahr 2007 in einer ersten Version der Öffentlich-
keit vorgestellt wurde. Zukünftig wird dieses Handbuch in weiteren überarbei-
teten und ergänzten Versionen veröffentlicht werden.

Um den Qualifizierungsbedarf jedoch bereits in der Ausbildung einschlä-
giger Studiengänge zu verankern, wurde damit begonnen, ein Konzept für ein
Fort- und Weiterbildungsangebot in Zusammenarbeit mit bestehenden Quali-
fizierungseinrichtungen aus dem Bereich Bibliothek, Archiv und Museum zu
entwerfen.

Diese Aktivitäten wurden konkret in nestor II mit der nestor Spring School
2007 eröffnet. Die Reihe der mehrtägigen Training Schools wurde und wird mit
ähnlichen Veranstaltungen fortgesetzt – so z.B. durch die nestor Spring School
2009. Als weiteres Angebot erfolgte die Entwicklung von e-Learning-Modulen.
Im Folgenden werden diese einzelnen Bausteine vorgestellt:

19.5.1 Seminare

Bisher wurden mehrere, meistens eintägige Seminare zu bestimmten Themen
angeboten, die durchweg sehr gut besucht waren. Der Vorteil der Seminare ist,
dass schnell und unkompliziert auf aktuelle Bedürfnisse der Langzeitarchivie-
rungs-Community reagiert und in dieser Form relativ unaufwändig Unterstüt-
zung und Hilfe angeboten werden kann. Die Seminare sind in der Regel auf
bestimmte Themenbereiche spezialisiert und haben nicht unbedingt immer nur
einen einführenden und grundsätzlichen Charakter, zumal wenn eine der Ar-
beitsgruppen8 innerhalb von nestor die Veranstaltung ausrichtet.

8	 Vgl. http://nestor.cms.hu-berlin.de/moinwiki/
	 Alle hier aufgeführten URLs wurden im April 2009 auf Erreichbarkeit geprüft .

[Version 2.0] Kap.19:13Aus- und Weiterbildungsangebote

19.5.2 Das nestor Handbuch

Die Langzeitarchivierung digitaler Objekte gewinnt sowohl national als auch in-
ternational zunehmend an Bedeutung. Das „nestor Handbuch: Eine kleine En-
zyklopädie der digitalen Langzeitarchivierung“ (http://nestor.sub.uni-goettin-
gen.de/handbuch/) versucht, das derzeit vorhandene Wissen über das vielfäl-
tige und komplexe Thema und seine unterschiedlichen Teilaspekte zu sammeln
und über eine „kleine Enzyklopädie“ in strukturierter Form einer deutschspra-
chigen Gemeinschaft zugänglich zu machen. Zielgruppen sind die breite Öf-
fentlichkeit, Entscheidungsträger, Fachleute aus dem Kulturerbe-Bereich sowie
Personen mit Langzeitarchivierungsaufgaben.

Einzelne, von verschiedenen Experten erstellte Fachaufsätze gestat-
ten einen Einblick in die diversen Themengebiete der Langzeitarchivierung:
von technischen und rechtlichen Aspekten bis hin zur Definition von
Rahmenbedingungen.

Das nestor Handbuch wird als „living document“ verstanden, in dem bis
zur Version 1.5 schon eine Reihe von Themen gesammelt werden konnten. Die
Beiträge des Handbuchs werden im Laufe der Zeit ergänzt, vervollständigt und
aktualisiert.

Damit verbunden ist auch, dass der Kreis der Experten laufend erweitert
und ergänzt wird. Ziel ist dabei in naher Zukunft einen umfassenden Überblick
über das anspruchsvolle und sich in stetiger Entwicklung befindliche Themen-
gebiet zu erhalten.

Angeboten wird auch die Möglichkeit, die deutschsprachige Fachgemein-
schaft in den Entstehungsprozess einzubeziehen, indem Kommentare zu den
einzelnen Artikeln in das technische System eingestellt werden können.9

19.5.3 nestor Schools

Nach dem Vorbild der Delos Summer Schools10 und den ab 2008 startenden
Digital Preservation Europe (DPE) Schools (http://www.digitalpreservatio-
neurope.eu/) sind im Jahr 2007 zwei nestor Schools veranstaltet worden, die ne-
stor Spring School (http://nestor.sub.uni-goettingen.de/spring_school_2007/
index.php) und die nestor Winter School (http://nestor.sub.uni-goettingen.
de/winter_school_2007/index.php). Mit jeweils über 40 Teilnehmern und

9	 Inwieweit das Handbuch z.B. mit neueren Web 2.0 Technologien insgesamt interaktiver
gestaltet werden kann und ob dies zu einer Qualitätssteigerung führt, muss im Laufe der
Zeit sicherlich geprüft werden.

10	 Vgl. z.B. Delos Summer School 2007, http://www.dpc.delos.info/ss07/index.php

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:14

Referenten waren die Schools sehr erfolgreich. Erfreulicherweise konnte ein
hoher Prozentsatz an Studierenden als Teilnehmer gewonnen werden.

Das Konzept der Schools besteht in der Zusammensetzung unterschied-
licher theoretischer und praktischer Blöcke. Jeweils eine 1,5-stündige Lektion
führt in das Thema ein (z.B. Metadaten, Formate, Vertrauenswürdige Archi-
ve), danach folgt eine praktische Übung in mehreren kleinen Gruppen, die von
den Referenten und Experten intensiv betreut wird. Die Teilnehmer stellen die
Ergebnisse ihrer Übung dem Plenum vor und zum Abschluss wird das The-
mengebiet zusammenfassend diskutiert. Da die Schools jeweils für eine Woche
angelegt sind, konnte eine umfassende Einführung in das Thema der digitalen
Langzeitarchivierung (nestor Spring School) gegeben bzw. im Rahmen der Win-
ter School der Fokus auf praktische Anwendungsfelder gelegt werden.

2008 wurde die nestor / DPE Summer School (http://nestor.sub.uni-goe-
ttingen.de/summer_school_2008/index.php) erstmals in einen Einführungs-
block und einen fachlich vertiefenden Themenblock (Speichertechnologien und
LZA-Strategien) aufgeteilt. In der nestor / DPE Spring School 2009 (http://
nestor.sub.uni-goettingen.de/spring_school_2009/index.php) wurde wieder
zum Modell einer durchgängigen Veranstaltung mit dem Fokus auf Archive für
Forschungsdaten sowie auf Archivsysteme zurückgekehrt. Mit zum Konzept
gehört, dass die Referentinnen und Referenten nicht nur möglichst während
der gesamten Veranstaltung anwesend sind, sondern sich auch als Spezialisten
bei Übungen und Gesprächen über die Praxiserfahrung der Teilnehmerinnen
und Teilnehmer mit ihrer Expertise einbringen und so zusätzlich die Lernpro-
zesse vertiefen.

19.5.4 e-Learning-Tutorials

Studierende aus den Fachhochschulen Köln, Potsdam und Leipzig sowie der
Hochschule für Technik und Wirtschaft Chur in der Ostschweiz beteiligten
sich im Wintersemester 2007/2008 an einem gemeinsamen Projekt zur Ent-
wicklung von e-Learning-Tutorials zu verschiedenen Themenfeldern der Lang-
zeitarchivierung digitaler Objekte. Die Tutorials bieten einführende und inhalt-
lich vertiefende Informationen, die unter Nutzung der auch international weit
verbreiteten e-Learning-Plattform Moodle (http://www.moodle.de) entwickelt
wurden. Diese Software-Anwendung wird von der Humboldt-Universität zu
Berlin (HUB) technisch bereit gestellt und betreut. Außerdem wurde von der
HUB ein gestalterisches und didaktisches Konzept für die e-Learning-Tutorials
entworfen.

[Version 2.0] Kap.19:15Aus- und Weiterbildungsangebote

Auf der Grundlage von vier Seminar- bzw. Projekt-Veranstaltungen, die von
Hochschullehrern11 an den jeweiligen Standorten initiiert, koordiniert und be-
treut wurden, bereiteten die Studierenden z.B. folgende Themen in Form von
e-Learning-Tutorials auf:

•	 Einführung in die Langzeitarchivierung digitaler Objekte
•	 Formate und Datenträger in der Langzeitarchivierung
•	 Langzeitarchivierung bestimmter Datentypen (CAD-Daten, GIS-Daten)
•	 Metadatenerzeugung für technische Abläufe in der Langzeitarchivierung

(z.B. ingest)

Im Sommersemester 2008 wurden diese e-Tutorials an verschiedenen Hoch-
schulstandorten in Lehrveranstaltungen evaluiert und optimiert. Nach einer
Auswertung der ersten Erfahrungen wurde mit einem „Kick-off-Meeting“ von
Studierenden und Lehrenden am 10./11. Oktober 2008 die zweite Runde der
e-Tutorial-Erstellung mit neuen Projektgruppen anderer Matrikeln in Chur,
Köln und Leipzig gestartet. Neu hinzukommen sollen e-Tutorials aus Berlin
und Wien, die nicht von studentischen Projektgruppen erstellt werden.

Im Sommersemester 2009 werden die „von Studenten für Studenten“ er-
stellten e-Tutorials dann wiederum an den Hochschulstandorten getestet und
evaluiert. Auch ist geplant, von Studierenden weitere Module im Rahmen hoch-
schulübergreifender Seminare entwickeln zu lassen, die an den jeweiligen Hoch-
schulen von gemeinsamen Projektveranstaltungen begleitet werden.

19.6 Curriculare Optionen für eine Integration in die 			
 hochschulbasierte Aus-, Fort- und Weiterbildung

Im „Memorandum of Understanding“ wurde als Ziel formuliert:

„Soweit bei ihnen ein entsprechendes Lehrangebot besteht, treiben die Partner per-
spektivisch die Entwicklung eines gemeinsamen Curriculums voran, das zwischen
den Hochschulen in verteilten, unterschiedlichen Schwerpunkten (wie z.B. Technik,
Organisation, Standards etc.) angeboten und genutzt werden kann. Hierzu kann
auch die Entsendung von Dozenten oder Studierenden zählen. Eine Möglichkeit
der Realisierung könnte ein gemeinsames, modular angebotenes MA-Studium sein,

11	 Prof. Dr. N. Stettler, HTW Chur; Prof. R. Scheffel, HTWK Leipzig; Dr. K. Schwarz, FH
Potsdam und Prof. Dr. A. Oßwald, FH Köln

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:16

soweit die entsprechenden Voraussetzungen an den Partnerinstitutionen gegeben sind.“
(nestor “Memorandum of Understanding” 2007, http://nestor.sub.uni-
goettingen.de/education/mou.pdf)

Auf Grundlage der bislang erfolgten Aktivitäten und Erfahrungen in der Zu-
sammenarbeit steigen die Chancen, dass dieses Ziel der kooperativen Entwick-
lung eines gemeinsam und modular konzipierten MA-Studienangebotes reali-
sierbar wird. Hierzu trägt die Entwicklung der e-Tutorials in starkem Maße bei.

Die aus den e-Tutorials ersichtliche thematische Schwerpunktsetzung bedeu-
tet für die Beteiligten keine kompetenzbezogene Festlegung oder Einschrän-
kung. Den einzelnen, jetzt schon beteiligten oder zukünftig hinzu kommenden
Lehrenden und Hochschuleinrichtungen verbliebe weiterhin die Option, indivi-
duelle Kompetenzbereiche oder standortbezogene Forschungsschwerpunkte in
kollegialer Abstimmung in dieses offene Konzept einzubringen. Damit ist auch
weiterhin die Profilbildung jeder kooperierenden Hochschule sichergestellt.

Mit der stabilen Bereitstellung und Pflege der e-Learning-Tutorials bestünde
für die beteiligten Hochschulen, ihre Lehrenden sowie die beteiligten kompe-
tenten Praktiker, eine gemäß den Anforderungen der Kultusministerkonferenz
(vgl. SAK (2005)) zertifikatsbasierte Zusatzqualifikation anzubieten, die solitär
oder z.B. als Erweiterung der bereits angebotenen berufsbegleitenden Master-
Fernstudiengänge in Berlin und Köln zertifiziert realisiert werden könnte. Hier-
für bedarf es lediglich der Bereitschaft, die bislang schon begonnenen, von
nestor initiierten Aktivitäten konsequent weiter zu führen und in ein qualitativ
abgesichertes, hochschulübergreifendes Konzept einzubringen.

Damit wäre es den beteiligten Hochschulen und den anderen Qualifizie-
rungseinrichtungen möglich, auf der Grundlage fachlicher Zusammenarbeit im
Interesse der Fachcommunity und deren Entwicklung über ihren wettbewerb-
sorientierten „Schatten“ zu springen und anstelle traditioneller, zu Zersplitte-
rung der Ressourcen und Kompetenzen führenden Konkurrenz zukunftsori-
entierte Formen der Zusammenarbeit zu finden, die auch für andere Bereiche
wegweisend sein könnten.

19.7 Kooperationsmöglichkeiten für die weiteren 	 	 	 	
 Entwicklungsschritte

Es gibt vielfältige Möglichkeiten der Kooperation, die in Zukunft – auch über
das Projektende von nestor hinaus – mit Blick auf ein curricular eingebundenes
Qualifizierungsangebot verfolgt werden können.

[Version 2.0] Kap.19:17Aus- und Weiterbildungsangebote

In den USA läuft zum Beispiel bis 2009 das für diese Perspektive hochinte-
ressante Projekt, “DigCCurr - Preserving Access to Our Digital Future: Buil-
ding an International Digital Curation Curriculum“ (http://www.ils.unc.edu/
digccurr), an dem unter Federführung der School of Information and Library
Science (SILS) der Universität von North Carolina / Chapel Hill ein „openly
accessible graduate-level curriculum“ (ebd.) entwickelt wird (vgl. Lee (2007)).
Erste Ergebnisse zeigen, dass hier versucht wird, das Thema der digitalen Lang-
zeitarchivierung umfassend auf allen Ebenen eines auf den Bereich digitaler
Bibliotheksaufgaben orientierten Curriculums mit zu denken und entsprechend
zu berücksichtigen. Digitale Langzeitarchivierung wird verstanden als ein Pro-
zess, der den kompletten Lebenszyklus eines digitalen Objektes umfasst (digi-
tal curation). Dementsprechend sind in einer ersten, unveröffentlichten Ver-
sion neun von zehn Kernthemen, die für die Qualifizierung im Bereich Digi-
tale Bibliothek identifiziert wurden, langzeitarchivierungsrelevante Themena-
spekte zugeordnet (z.B. für den Themenbereich „Digital Objects“ u.a. der As-
pekt „2-c File formats, transformation, migration“). Ein Themencluster nennt
sich sogar explizit „Preservation“. Interessant an diesem Ansatz ist, dass das
Forschungs- und Lehrgebiet der digitalen Langzeitarchivierung komplett in das
ganze Studienprogramm integriert werden soll. Das Projekt wird in den USA
mit anderen Hochschulen gemeinsam durchgeführt, so dass die Chance be-
steht, die integrative Sicht des Digital Curation auch an anderen Studienstand-
orten einzubringen.

Die sich daran anschließende Frage in diesem Projektkontext ist, wie ein ad-
äquater Studienabschluss aussehen könnte. Diskutiert werden, wie in Deutsch-
land auch, verschiedene Ansätze wie zum Beispiel Informationsspezialist mit
Schwerpunkt digitale Langzeitarchivierung (data steward oder data curator). Si-
cherlich wäre hilfreich, hier in Kooperation mit allen relevanten Partnern natio-
nal, aber auch international, zu gemeinsamen Konzepten zu kommen.

Eine weitere Gestaltungsvariante im nestor Kooperationsrahmen besteht
darin, mit Hilfe englischsprachiger internationaler Partner, die vorhandenen e-
Tutorials in die englische Sprache zu übersetzen, sie damit zu „internationali-
sieren“ und hierbei auch zu standardisieren. Gerade im Hinblick auf den Bolo-
gna Prozess könnte hiermit ein Grundstock gelegt werden, um sich zumindest
auf europäischer Ebene enger zu vernetzen. Es besteht jedoch auch Interesse
bei Partnern in außereuropäischen Ländern. Dies könnte in Zukunft zu einer
Zusammenarbeit auf Hochschulebene führen, im Rahmen derer Studierende
einen Teil ihres Studiums an einer deutschsprachigen und einen weiteren Teil
an einer anderen europäischen Hochschule absolvieren. Voraussetzung hier-
für wäre die gemeinsame Abstimmung über relevante Lehrinhalte sowie die

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:18

gegenseitige Anerkennung von ECTS Punkten. Dies wäre bei der gemeinsamen
Entwicklung von e-Tutorials fast automatisch gegeben.

Darüber hinaus bietet eine umfangreiche, qualitätsgeprüfte, z.B. nestor-
zertifizierte Sammlung von e-Tutorials natürlich die Möglichkeit eine Quali-
fizierungsmaßnahme auf individuell oder institutionell abgestimmte Bedürf-
nisse auszurichten. Einzelne e-Tutorial Module könnten für bestimmte Anfor-
derungen zusammengestellt werden, so dass externe Schulungs- und Fortbil-
dungsveranstaltungen im Hochschulbereich, aber auch bei den Gedächnisorga-
nisationen (Bibliotheken, Archive, Museen) oder Industrievertretern angeboten
werden könnten. Der willkommene Nebeneffekt könnte darin bestehen, dass
hierüber Einkünfte erzielt werden könnten, die wiederum z.B. in den Ausbau
der technischen Plattform oder in den Erwerb von kostenpflichtigen Tools
zur Erstellung von Lehr- und Lernmodulen, in Pflege und Weiterentwicklung
des Angebots investiert werden könnten. Ein solches Angebotskonzept böte
gleichzeitig die Chance, die durch verschiedene Förderprogramme des BMBF
(vgl z.B. http://www.bmbf.de/foerderungen/12128.php) oder der Europä-
ischen Kommission (vgl. EC (2007)) signalisierte Zielvorstellung lebenslangen
Lernens zu bedienen, die für das Bestehen in unserer heutigen Wissensgesell-
schaft unabdingbar ist.

Diese Vorstellung scheint sich auch mit den derzeitigen Entwicklungen und
Diskussionen in Deutschland zu decken, die der Lehre im Hochschulbereich ei-
nen höheren Stellenwert verschaffen möchten (vgl. Wiarda (2008)). Auch wenn
im Gegensatz zu der Exzellenzinitiative für die Forschung, der insgesamt 1,9
Milliarden Euro zur Verfügung standen, für die zurzeit (in Stifterverband und
KMK) diskutierte „Exzellenzinitiative für die Lehre“ nur ganze 5 Millionen Eu-
ro geplant sind, so könnte diese Initiative dennoch einem höheren Stellenwert
der Lehre den Weg bereiten. Die Grundzüge der drei Förderlinien zeichnen sich
nach dem derzeitigen Stand wie folgt ab:

•	 „Nachwuchsförderung“: Stipendien, Weiterbildungsangebote, Berufung
von Gastprofessoren

•	 „Strukturbildung“: Kompetenzzentren für die Lehre inklusive Weiterbil-
dung der Lehrenden

•	 „Strategieentwicklung“: Entwicklung von Zukunftskonzepten für die
Angliederung an internationales Spitzenniveau im Bereich der Lehre.

Die Gründung einer "Deutschen Lehrgemeinschaft" (vgl. z.B. http://idw-
online.de/pages/de/news243140) analog zur Deutschen Forschungsge-
meinschaft erscheint hier nur ein nächster konsequenter Schritt zu sein. Eine

[Version 2.0] Kap.19:19Aus- und Weiterbildungsangebote

solche Entwicklung könnte für die Hochschullandschaft in Deutschland ein
interessantes Entwicklungspotential bergen: Fachhochschulen und Universi-
täten könnten sich gemeinsam im Bereich der kooperativen Lehre engagieren.
Ein hochschulpolitisch interessanter Nebeneffekt aus bundesdeutscher Sicht
ist dabei das Erodieren der – außerhalb des deutschsprachigen Raums ohne-
hin kaum kommunizierbaren – Differenzierung zwischen Universitäten und
Fachhochschulen.

Im Rahmen dieser sich abzeichnenden Entwicklung könnten die gemein-
samen Erfahrungen der nestor-Kooperation im Bereich der digitalen Langzeit-
archivierung hilfreich, vielleicht sogar wegweisend sein (vgl. Neuroth / Oßwald
(2008).

19.8 Zitierte Quellen und Literatur
Delos Summer School 2007: http://www.dpc.delos.info/ss07/index.php
Hochschulrektorenkonferenz 2002: Hochschulrektorenkonferenz: Zur

Neuausrichtung des Informations- und Publikationssystems der deutschen
Hochschulen; Empfehlung des 198. Plenums vom 5. November 2002.
http://www.hrk.de/de/download/dateien/Empfehlung_Bibliothek.pdf

ABK Stuttgart 2009: Staatlichen Akademie der Bildenden Künste Stuttgart:
Konservierung neuer Medien und digitaler Information [Studiengang an der
Staatlichen Akademie der Bildenden Künste Stuttgart]:
http://www.mediaconservation.abk-stuttgart.de/index.php?id=18

Lee 2007: Lee, Christopher: International Digital Curation Curriculum:
DigCCurr Project. Folien des Vortrags bei “iPRES 2007 – International
Conference on Preservation of Digital Objects”; Beijing, 11-12 October, 2007
http://ipres.las.ac.cn/pdf/ipres2007-digccurr.pdf

nestor Handbuch: http://nestor.sub.uni-goettingen.de/handbuch/index.php
nestor-memorandum 2006: nestor „Memorandum zur Langzeitverfügbarkeit

digitaler Informationen in Deutschland“ 2006.
 http://www.langzeitarchivierung.de/downloads/memo2006.pdf

nestor „Memorandum of Understanding“ 2007: Kooperative Entwicklung
curricularer Module zur digitalen Langzeitarchivierung im Rahmen des nestor II
Arbeitspaketes 5. http://nestor.sub.uni-goettingen.de/education/mou.pdf

nestor / DPE Spring School 2007:
http://nestor.sub.uni-goettingen.de/spring_school_2007/index.php

nestor / DPE Winter School 2007:
http://nestor.sub.uni-goettingen.de/winter_school_2007/index.php

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.19:20

nestor / DPE Summer School 2008:
http://nestor.sub.uni-goettingen.de/summer_school_2008/index.php

nestor-Seminare 2006: nestor-Seminare; Göttingen 2006, CD-ROM (ISBN
3-938616-41-5)

Neuroth / Oßwald 2008: Neuroth, Heike; Oßwald, Achim: Curriculare
Innovation im Spezialbereich: Qualifizierung im Themenbereich
„Langzeitarchivierung digitaler Objekte“. In: ZfBB (3) 2008, S. 190-197

Oßwald / Scheffel 2006: Oßwald, Achim; Scheffel, Regine: Lernen und
weitergeben – Aus- und Weiterbildungsangebote zur Langzeitarchivierung. Folien
des Vortrags bei 3 Jahre nestor – Abschlussveranstaltung - Frankfurt -
19.6.2006
http://www.langzeitarchivierung.de/downloads/nestor_2006_06_19_
osswald_scheffel.pdf

Oßwald / Scheffel 2007: Oßwald, Achim; Scheffel, Regine: Lernen und
Weitergeben – Aus- und Weiterbildungsangebote zur Langszeitarchivierung.
In: nestor Handbuch. Eine kleine Enzyklopädie der digitalen
Langzeitarchivierung - Version 0.1 [Elektronische Ressource] / Hrsg.
Heike Neuroth [u.a.] – 2007.
http://nestor.sub.uni-goettingen.de/handbuch/artikel/nestor_
handbuch_artikel_22.pdf

EC 2007: European Commission: The Lifelong Learning Programme 2007-2013 /
European Commission
http://ec.europa.eu/education/programmes/newprog/index_en.html

SAK 2005: Verfahren und Standards zur Evaluierung und Akkreditierung von
Weiterbildenden Studiengängen und Modulen [Elektronische Ressource] /
Hrsg. Ständige Akkreditierungskommission (SAK) - Arbeitsgruppe
Weiterbildungsstudiengänge - 12.07.2005
http://www.zeva.org/service/akkred/Weiterbildung.pdf

Wiarda 2008: Wiarda, Jan-Martin: Exzellenzinitiative light. In: DIE ZEIT, 31.
Januar 2008

[Version 2.0] Kap.20:1# Kapitelname

Anhang

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:2

Herausgeberverzeichnis

Dr. Heike Neuroth - Niedersächsische Staats- und
Universitätsbibliothek Göttingen (SUB) & Max
Planck Digital Library (MPDL)

neuroth@mail.sub.uni-goettingen.de
Dr. Heike Neuroth arbeitet seit Februar 2008 als Consultant
für eHumanities an der Max Planck Digital Library (MPDL).
Sie hat einen Doktortitel der Geologie und arbeitet seit 1997
an der Niedersächsischen Staats- und Universitätsbibliothek Göttingen (SUB).
Dort leitet sie die Abteilung Forschung und Entwicklung (RDD). Als Exper-
tin auf dem Gebiet der digitalen Langzeitarchivierung, wissenschaftlichen For-
schungsdaten und digitalen Bibliotheksentwicklungen ist sie in diversen natio-
nalen und internationalen Initiativen, Projekten und Arbeitsgruppen involviert.
Seit 2004 ist sie darüber hinaus in nationale und internationale Projekte und
Aktivitäten eingebunden, die die Entwicklung einer Grid-basierten Forschungs-
infrastrutur für unterschiedliche Wissenschaftsdisziplinen vorantreiben. Ihr be-
sonderes Interesse gilt dabei der Entwicklung einer Virtuellen Forschungsum-
gebung für die eHumanities.

Prof. Dr. Achim Oßwald - Fachhochschule Köln,
Institut für Informationswissenschaft

achim.osswald@fh-koeln.de
Dr. rer. soc., Dipl.-Inf.wiss., M.A, geb. 1956, studierte Ge-
schichte und Germanistik in Stuttgart und Freiburg i.Br.,
sowie Informationswissenschaft in Berlin und Konstanz, ar-
beitete mehr als 10 Jahre im Bereich Bibliothek, Informati-
on und Dokumentation - als Anwender, Vertriebsmitarbeiter
eines Softwareanbieters, Dozent und Leiter einer Weiterbildungseinrichtung
(Lehrinstitut für Dokumentation, Frankfurt) sowie freiberuflich als Consul-
tant. Seit 1990 Lehraufträge an Fachhochschulen des Archiv-, Bibliotheks- und
Dokumentationsbereiches.

Seit 1994 Professor an der Fachhochschule für Bibliotheks- und Dokumenta-
tionswesen (FHBD) in Köln, jetzt FH Köln, Fakultät für Informations- und

[Version 2.0] Kap.20:3

Kommunikationswissenschaft (Berufungsgebiet: Anwendung der Datenverar-
beitung im Informationswesen).

Schwerpunkte seiner Lehre im Institut für Informationswissenschaft: Konzep-
tion und Realisierung IT-basierter bibliothekarischer und dokumentarischer
Arbeitsprozesse; Nutzung elektronischer Kommunikationsnetze mit spezieller
Ausrichtung auf elektronisch gestützte Informationsdienstleistungen (Mehr-
wertdienste); Verfahren und Anwendungsbereiche des Digitalen Publizierens
und der Elektronischen Dokumentlieferung; Langzeitarchivierung digitaler
Objekte sowie kommerzielle und Open Source Software für bibliothekarische
Geschäftsprozesse.

Leiter des Zentrums für Bibliothekarische und Informationswissenschaftliche
Weiterbildung (ZBIW) der FH Köln sowie Studiengangsbeauftragter des berufs-
begleitenden Masterstudiengangs Bibliotheks- und Informationswissenschaft.

Prof. Regine Scheffel M.A. - Hochschule für
Technik, Wirtschaft und Kultur Leipzig, Fakultät
Medien

scheffel@fbm.htwk-leipzig.de
Nach dem Studium der Romanistik, Germanistik und Volks-
kunde an der Georg-August-Universität Göttingen und der
Weiterbildung zur Wissenschaftlichen Dokumentarin arbei-
tete Regine Scheffel am Bayerischen Nationalmuseum Mün-
chen. Seit 2000 vertritt sie als Professorin das Lehrgebiet „Computergestützte
Informationssysteme in Museen und Bibliotheken“ an der Fakultät Medien der
Hochschule für Technik, Wirtschaft und Kultur Leipzig.
Schwerpunkte der Arbeit sind Passgenauigkeit und Nachhaltigkeit beim Einsatz
von IT-Systemen in Museen und Bibliotheken, Entwicklung und Verbreitung
von Standards (Fachgruppe Dokumentation im Deutschen Museumsbund)
sowie Informationsmanagement und Langzeitarchivierung digitaler Objekte
(nestor).

Anhang

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:4

Stefan Strathmann - Niedersächsische Staats- und
Universitätsbibliothek Göttingen (SUB)

strathmann@sub.uni-goettingen.de
Stefan Strathmann koordiniert in der Abteilung Forschung
und Entwicklung (RDD) die Aktivitäten der Staats- und
Universitätsbibliothek Göttingen zur digitalen Langzeit-
archivierung. Er ist als wissenschaftlicher Mitarbeiter für die
Projekte nestor und DPE tätig und darüber hinaus in eine
Reihe von weiteren Projekten und Initiativen zur LZA involviert (Alliance
for Permanent Access, IDEA Workshop etc.). Aktuell ist er insbesondere mit
Fragen der Aus-, Fort- und Weiterbildung und der LZA von Forschungsdaten
befaßt.

Dr. Mathias Jehn - Universitätsbibliothek Johann
Christian Senckenberg in Frankfurt am Main

m.jehn@ub.uni-frankfurt.de
Mathias Jehn, geb. 1970, studierte Mittlere und Neuere Ge-
schichte, Kulturanthropologie/Europäische Ethnologie und
Ev. Theologie an der Goethe Universität Frankfurt am Main
und der Università degli Studi di Firenze. Im Jahre 2002
promovierte er in San Marino über ein rechtshistorisches
Thema des späten Mittelalters. Von 2002 bis 2005 war Jehn Archivreferendar
im Landesarchiv Nordrhein-Westfalen und schloss die Assessorenprüfung an
der Archivschule in Marburg ab. Nach einigen Erschließungsprojekten an den
Staatsarchiven Düsseldorf und Marburg übte Jehn von 2006 bis 2008 Projekt-
koordinator des BMBF geförderten Projektes ‚nestor - Kompetenznetzwerk
Langzeitarchivierung und Langzeitverfügbarkeit digitaler Objekte in Deutsch-
land‘ in der Deutschen Nationalbibliothek Frankfurt am Main aus. Seit März
2008 ist er an der Universitätsbibliothek Frankfurt am Main Abteilungsleiter für
das Archivzentrum und der auf Frankfurt bezogenen Rara-Sammlung.
Schwerpunkte seiner Arbeit sind digitale und analoge Bestandserhaltung von
Archivalien, Durchführung von Digitalisierungsprojekten sowie die Umsetzung
von Verfahren und Anwendungsbereiche des Digitalen Publizierens.

[Version 2.0] Kap.20:5Anhang

Autorenverzeichnis

Altenhöner, Reinhard
Deutsche Nationalbibliothek
r.altenhoener@d-nb.de

Aschenbrenner, Andreas
Niedersächsische Staats- und Universitätsbibliothek Göttingen
aschenbrenner@sub.uni-goettingen.de

Becker, Christoph
Technische Universität Wien
becker@ifs.tuwien.ac.at

Bergmeyer, Dr. Winfried
Institut für Museumsforschung
w.bergmeyer@smb.spk-berlin.de

Brandt, Olaf
Behörde der Bundesbeauftragten für die Unterlagen des Staatssicherheits-
dienstes der ehemaligen Deutschen Demokratischen Republik (BStU)
brandt.lib@gmail.com

Brase, Dr. Jan
Technische Informationsbibliothek Hannover
jan.brase@tib.uni-hannover.de

Brodersen, Maren
Deutsche Nationalbibliothek
m.brodersen@d-nb.de

Brübach, Nils
Sächsisches Staatsarchiv
nils.bruebach@sta.smi.sachsen.de

Dickmann, Frank
Georg-August-Universität Göttingen. Abteilung Medizinische Informatik
fdickmann@med.uni-goettingen.de

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:6

Dobratz, Susanne
Humboldt-Universität zu Berlin, Universitätsbibliothek
dobratz@cms.hu-berlin.de

Enders, Markus
The British Library
markus.enders@bl.uk

Funk, Stefan
Niedersächsische Staats- und Universitätsbibliothek Göttingen
funk@sub.uni-goettingen.de

Hackel, Dr. Siegfried, Dir. u. Prof.
Physikalisch-Technische Bundesanstalt
siegfried.hackel@ptb.de

Hänger, Dr. Andrea
Bundesarchiv
a.haenger@barch.bund.de

Heister, Carmen
Technische Universität Wien
heister@ifs.tuwien.ac.at

Hillegeist, Tobias
Akademie der Wissenschaften zu Göttingen
tobias.hillegeist@goettingerakademie.de

Huth, Karsten
Bundesarchiv
k.huth@barch.bund.de

Jehn, Dr. Mathias
Universitätsbibliothek J. C. Frankfurt
m.jehn@ub.uni-frankfurt.de

Keitel, Dr. Christian
Landesarchiv Baden Württemberg
christian.keitel@la-bw.de

[Version 2.0] Kap.20:7Anhang

Klump, Dr. Jens
Helmholtz-Zentrum Potsdam Deutsches GeoForschungsZentrum – GFZ
jens.klump@gfz-potsdam.de

Kulovits, Hannes
Technische Universität Wien
kulovits@ifs.tuwien.ac.at

Ludwig, Jens
Niedersächsische Staats- und Universitätsbibliothek Göttingen
ludwig@sub.uni-goettingen.de

Moeller-Walsdorf, Tobias
Niedersächsisches Ministerium für Wissenschaft und Kultur
tobias.moeller-walsdorf@mwk.niedersachsen.de

Neubauer, Matthias
Deutsche Nationalbibliothek
m.neubauer@d-nb.de

Neuroth, Dr. Heike
Niedersächsische Staats- und Universitätsbibliothek Göttingen
neuroth@sub.uni-goettingen.de

Oßwald, Prof. Dr. Achim
Fachhochschule Köln
achim.osswald@fh-koeln.de

Queitsch, Manuela
Sächsische Landesbibliothek-, Staats- und Universitätsbibliothek Dresden
queitsch@slub-dresden.de

Rauber, Prof. Dr. Andreas
Technische Universität Wien
rauber@ifs.tuwien.ac.at

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:8

Sauter, Prof. Dietrich
FKTG - Fernseh- und Kinotechnische Gesellschaft e.V.
sauter@beenen.de

Schäfer, Tobias
Physikalisch-Technische Bundesanstalt
tobias.schaefer@ptb.de

Scheffel, Prof. Regine
Hochschule für Technik, Wirtschaft und Kultur Leipzig
scheffel@fbm.htwk-leipzig.de

Schoger, Dr. Astrid
Bayerische Staatsbibliothek
astrid.schoger@bsb-muenchen.de

Schöning-Walter, Christa
Deutsche Nationalbibliothek
c.schoening@d-nb.de

Schrimpf, Sabine
Deutsche Nationalbibliothek
s.schrimpf@d-nb.de

Schroeder, Kathrin
Bundesarchiv
k.schroeder@barch.bund.de

Schumann, Natascha
Deutsche Nationalbibliothek
n.schumann@d-nb.de

Schwarz, Dr. Karin
Fachhochschule Potsdam
schwarz@fh-potsdam.de

Schweibenz, Dr. Werner
Bibliotheksservice-Zentrum Baden-Württemberg
werner.schweibenz@bsz-bw.de

[Version 2.0] Kap.20:9Anhang

Spindler, Prof. Dr. Gerald
Georg-August-Universität Göttingen, Lehrstuhl für Bürgerliches Recht, Han-
dels- und Wirtschaftsrecht, Multimedia- und Telekommunikationsrecht
lehrstuhl.spindler@jura.uni-goettingen.de

Steinke, Tobias
Deutsche Nationalbibliothek
t.steinke@d-nb.de

Strathmann, Stefan
Niedersächsische Staats- und Universitätsbibliothek Göttingen
strathmann@sub.uni-goettingen.de

Suchodoletz, Dirk von
Rechenzentrum der Universität Freiburg / Institut für Informatik
dsuchod@rz.uni-freiburg.de

Ullmann, Angela
Parlamentsarchiv des Deutschen Bundestages
angela.ullmann@bundestag.de

Ullrich, Dagmar
Hochschulrechenzentrum der Universität Kassel
ullrichd@hrz.uni-kassel.de

Upmeier, Dr. Arne
Universitätsbibliothek Technische Universität Ilmenau
arne.upmeier@tu-ilmenau.de

Vlaeminck, Sven
Niedersächsische Staats- und Universitätsbibliothek Göttingen
vlaeminck@sub.uni-goettingen.de

Wiesenmüller, Prof. Heidrun
Hochschule der Medien Stuttgart
wiesenmueller@hdm-stuttgart.de

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:10

Wolf, Stefan
Bibliotheksservice-Zentrum Baden-Württemberg
stefan.wolf@bsz-bw.de

Wollschläger, Dr. Thomas
Deutsche Nationalbibliothek
t.wollschlaeger@d-nb.de

Zimmer, Dr. Wolf
CSC Deutschland Solutions GmbH
wzimmer2@csc.com

[Version 2.0] Kap.20:11Anhang

AAD
ADR
AfP

AGLS
AHDS
AIP
AIT
AJAX
AKB
AKEA

ANSI
AOLA
AP
ARNE

ASCII

ATA
AVC
AVCHD
AVI
AWV

B
BABS

BAM
BDSG
BGB
BGBl
BGH
bit
BL

Access to Archival Databases
Advanced Digital Recording
Zeitschrift für Medien- und
Kommunikationsrecht
Australian Government Locator Service
Arts and Humanities Data Service
Archival Information Package
Advanced Intelligent Tape
Asynchronous JavaScript and XML
Staatliche Akademie der Bildenden Künste
Arbeitskreis Elektronische Archivierung des
Verbands der Wirtschaftsarchive
American National Standards Institute
Austrian On-Line Archive
Arbeitspaket
Archivierung von Netzressourcen des
Deutschen Bundestages
American Standard Code for Information
Interchange
Advanced Technology Attachment
Advanced Video Coding
Advanced Video Codec High Definition
Audio Video Interleave
Arbeitsgemeinschaft für wirtschaftliche 			
Verwaltung e.V.

Byte
Bibliothekarisches Archivierungs- und
Bereitstellungssystem der Bayerischen
Staatsbibliothek
Bibliotheken, Archive und Museen
Bundesdatenschutzgesetz
Bürgerliches Gesetzbuch
Bundesgesetzblatt
Bundesgerichtshof
binary digit
British Library

Akronym- und Abkürzungsverzeichnis

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:12

BMBF

BMF
BMWi

BSB
BSI

BSZ

BT-Drs

CAD
CAS
CC
CCD
CCSDS

CD
CD-ROM
CDWA
CEN
CENL
CERN
CF
CIDOC-CRM

CLOCKSS
CMS
CMS
CNRI
Codec
COM
CRiB

CRIG
CRL

DACHS

Bundesministerium für Bildung und
Forschung
Broadcast Metadata Exchange Format
Bundesministerium für Wirtschaft und
Technologie (BMWi)
Bayerische Staatsbibliothek
Bundesamt für Sicherheit in der
Informationstechnik
Bibliotheksservice-Zentrum
Baden-Württemberg
Bundestagsdrucksache

Computer Aided Design
Content Addressed Storage
Creative Commons
Charge-coupled Device
The Consultative Committee for Space Data
Systems
Compact Disc
Compact Disc Read-Only Memory
Categories for the Description of Works of Art
Comité Européen de Normalisation
Conference of European National Librarians
Conseil Européen pour la Recherche Nucléaire
Compact Flash
International Committee for Documentation -
Conceptual Reference Model
Controlled Lots of Copies Keep Stuff Save
Cryptographic Message Syntax
Content Management System
Corporation for National Research Initiatives
Compression - Decompression
Computer Output on Microfilm/-fiche
Conversion and Recommendation of Digital
Object Formats
Common Repository Interfaces Group
Center for Research Libraries

Digital Archive for Chinese Studies

[Version 2.0] Kap.20:13Anhang

DAT
DC
DCC
DCT

DDC
DFG
DIAS
DIDL
DigCCurr
DigiTool
DIMAG

DIN
DINI
DIN-NABD

DIP
DL
DLT
dLZA
DMS
DMSS
DNB
DNBG
DNG
DOAR
DOI
DOMEA

DOS
DPC
DPE
DRAMBORA

DRIVER

DRM

Digital Audio Tapes
Dublin Core
Digital Curation Centre
Discrete Cosine Transform - Diskrete
Kosinustransformation
Dewey Decimal Classification
Deutsche Forschungsgemeinschaft
Digital Information Archiving System
Digital Item Declaration Language
Digital Curation Curriculum
Digital Asset Management Tool
Digitales Magazin (des Landesarchivs
Baden-Württemberg)
Deutsches Institut für Normung
Deutsche Initiative für Netzwerkinformation
Deutsches Institut für Normung -
Normenausschuss Bibliotheks- und
Dokumentationswesen
Dissemination Information Package
Dual-Layer
Digital Linear Tape
Digitale Langzeitarchivierung
Document Management System
Digital-Mass-Storage-Systems
Deutsche Nationalbibliothek
Gesetz über die Deutsche Nationalbibliothek
Digital Negative
Directory of Open Access Repositories
Digital Object Identifier
Dokumentenmanagement und elektronische
Archivierung in der öffentlichen Verwaltung
Disk Operating System
Digital Preservation Coalition
Digital Preservation Europe
Digital Repository Audit Method Based on
Risk Assessment
Digital Repository Infrastructure Vision for
European Research
Digital Rights Management

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:14

DROID
DTF
DV
DVD
DVI

EBU
ECM
ECTS
EDV
ELAK
ELAN
e-Learning
EPK
EPROMS
EPS
ERPANET

EU
EuGH

FBAS
FC
FCLA
Fedora

FEP
FESAD
FH
FTP
FUSE

GB
GDFR
GDPdU

GenTAufzV
GEVER
GG

Digital Record Object Identification
Digital Tape Format
Digital Video
Digital Versatile Disc
Digital Visual Interface

European Broadcast Union
Enterprise-Content-Management
European Credit Transfer System
Elektronische Datenverarbeitung
Elektronischen Akt für die Verwaltung
eLearning Academic Network Niedersachsen
electronic learning
Ereignisgesteuerte Prozessketten
Erasable Programmable Read Only Memory
Encapsulated Postscript
Electronic Resource Preservation and Access
Network
Europäische Union
Europäische Gerichtshof

Farb-Bild-Austast-Synchron(-Signal)
Fibre Channel
Florida Center for Library Automation
Flexible Extensible Digital Object and
Repository Architecture
Federation of European Publishers
Fernseharchivdatenbank
Fachhochschule
File Transfer Protocol
Filesystem in Userspace

Giga-Byte
Global Digital Format Registry
Grundsätzen zum Datenzugriff und zur
Prüfbarkeit digitaler Unterlagen
Gentechnikaufzeichnungsverordnung
Geschäftsverwaltung
Grundgesetz

[Version 2.0] Kap.20:15Anhang

GIF
GIS
GNU
GoBs

GOP
GPL
GRATE
GRUR

GWDG

HD
HDTV
HDV
HFS
HP
HSM
HTML
HTTP
HTTPS
HTW
HTWK
HUB
HUL

IBI

IBM
ICOM
ICSU
ID
IDF
IETF
IFLA

IGDA

Graphics Interchange Format
Geoinformationssystem
GNU is not Unix
Grundsätzen ordnungsmäßiger DV-gestützter
Buchführung
Group of Pictures
General Public License
Global Remote Access To Emulation services
Deutsche Vereinigung für gewerblichen
Rechtsschutz und Urheberrecht
Gesellschaft für wissenschaftliche
Datenverarbeitung mbH

High Definition
High Definition TeleVision
High Definition Video
Hierarchical File System
Hewlett Packard
Hierarchisches Speichermanagement
Hypertext Markup Language
Hypertext Transfer Protocol
Hypertext Transfer Protocol Secure
Hochschule für Technik und Wirtschaft
Hochschule für Technik, Wirtschaft und Kultur
Humboldt-Universität zu Berlin
Harvard University Library

Institut für Bibliotheks- und
Informationswissenschaft
International Business Machines Corporation
International Council of Museums
International Council of Scientific Unions
Identity
International DOI Foundation
Internet Engineering Task Force
International Federation of Library
Associations and Institutions
International Game Developers Association

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:16

IIPC
IMAP
IMDAS

IMX
IP
IPR
IPX/SPX

ISBN
ISO
IT
ITU
IWAW

J2EE
JHOVE

JISC
JPEG

KB
KEEP
KMK
koLibRI
kopal

KOST

LIFE
LMER

LoC
LOCKSS
LRZ
LTO
LZA

International Internet Preservation Coalition
Internet Message Access Protocol
Integrated Museum Documentation and
Administration Programme
Interoperability Material Exchange
Internet Protocol
Intellectual Property Rights
Internetworking Packet Exchange/Sequence
Packet Exchange
International Standard Book Number
International Organisation for Standardization
Informationstechnik
International Telecommunications Union
International Web Archiving Workshop

Java Platform, Enterprise Edition
JSTOR/Harvard Object Validation
Environment
Joint Information Systems Committee
Joint Photographic Experts Group

Koninklijke Bibliotheek (Königliche Bibliothek der
Niederlande)
Keep Emulator Environments Portable
Kultusministerkonferenz
kopal Library for Retrieval and Ingest
Kooperativer Aufbau eines Langzeitarchivs
digitaler Informationen
Koordinationsstelle für die dauerhafte
Archivierung elektronischer Unterlagen

Lifecycle Information For E-Literature
Langzeitarchivierungsmetadaten für
elektronische Ressourcen
Library of Congress
Lots of Copies Keep Stuff Save
Leibniz-Rechenzentrum
Linear Tape Open
Langzeitarchivierung

[Version 2.0] Kap.20:17Anhang

MA
Mac OS
MAID
MAME
MARC
MAZ
MB
Mbit/s
MD5
MDT
MDZ
MEL
MESS
METS

MIME
MIT
MIX
MODS
MoReq

MPEG
MTBF
MXF

NARA
NBN
NDAD
NDSG
Nedlib
nestor

NetBIOS
NISO
NLE
NOARK

Master
Macintosh Operating System
Massive Array of Idle Disks
Multiple Arcade Machine Emulator
Machine-Readable Catalog
Magnetische AufZeichnung
Megabyte
Megabit pro Sekunde
Message-Digest algorithm 5
Medium Decay Time
Münchner Digitalisierungszentrums
Medium Expected Lifetime
Multiple Emulator Super System
Metadata Encoding and Transmission
Standard
Multipurpose Internet Mail Extensions
Massachusetts Institute of Technology
Metadata for Images in XML
Metadata Object Description Schema
Model Requirements for the Management of
Electronic Documents and Records
Moving Pictures Experts Group
Mean Time Between Failures
Material eXchange Format

National Archives and Records Administration
National Bibliography Number
National Digital Archive of Datasets
Niedersächsisches Datenschutzgesetz
Networked European Deposit Library
Network of Expertise in long-term STOrage
and availability of digital Resources in
Germany
Network Basic Input Output System
National Information Standards Organization
Non-Linear Editing
Northwest Arkansas Human Resource
Association

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:18

NoE
NTSC
NutchWAX

OAI-ORE

OAIS
OAK
OCLC
ODF
OECD

OGF
OLG
OMG
ONIX
OP
OSCI
OSI

p
PAL
PANDORA

PC
PCB
PCM

PCMCIA

PD
PDF
PDF/A
PDI
PDP
PflAV
PI
PICA
PIN

Network of Excellence
National Television Systems Committee
Nutch Web Archive eXtensions

Open Archives Initiative Protocol - Object
Exchange and Reuse
Open Archival Information System
Open Access to Knowledge
Online Computer Library Center
Open Document Format
Organisation for Economic Co-operation and
Development
Open Grid Forums
Oberlandesgericht
Object Management Group
Online Information eXchange
Operational Patterns
Online Services Computer Interface
Open Society Institute

Pixel
Phase Alternating Line
Preserving and Accessing Networked
Documentary Resources in Australia
Personal Computer
Plychloriertes Biphenyl
Puls-Code-Modulation

Personal Computer Memory Card
International Association
Professional Disc
Portable Document Format
Portable Document Format Level A
Preservation Description Information
Programmed Data Processor
Pflichtablieferungsverordnung
Persistent Identifier
Project of Integrated Catalogue Automation
Personal Identification Numbers

[Version 2.0] Kap.20:19Anhang

PKCS
planets

Plato
PNG
POP3
PREMIS

PRONOM

PUID

Q.E.D
QAM

RAID
RegBib
RFC
RGB
RLG
RöntgV
RSWK
RTF

S/MIME

SAK
SAM
SAML
SAP
SAS
SATA
SC
SCORM
SCSI
SD
SDHC
SDLT

Public Key Cryptography Standard
Preservation and Long-term Access through
Networked Services
Planets Preservation Planning Tool
Portable Network Graphics
Post Office Protocol Version 3
Preservation Metadata: Implementation
Strategies
On-line information system about data file
formats and their supporting software
products
PRONOM Persistent Unique Identifier

Qualitätsinitiative E-Learning in Deutschland
Quadratur Amplituden Modulation

Redundant Array of Independent Disks
Regional Bibliothek
Requests for Comment
Rot, Grün, Blau
Research Libraries Group
Röntgenverordnung
Regeln für den Schlagwortkatalog
Rich Text Format

Secure / Multipurpose Internet Mail
Extensions
Ständige Akkreditierungskommission
Standard-Archivierungs-Moduls
Security Assertion Markup Language
SAP Business Suite
Serial Attached SCSI
Serial Advanced Technology Attachment
Science Commons
Sharable Content Object Reference Model
Small Computer System Interface
Standard Definition
Secure Digital High Capacity
Super Digital Linear Tape

Eine kleine Enzyklopädie der digitalen LangzeitarchivierungKap.20:20

SDTV
SFTP
SGML
SGS
SHAMAN

SIG
SigG
SigV
SILS
SIP
SMB
SMIL

SMPTE

SMTP
SOA
SOAP
SPS
SRU
SRW
StrlSchV
Stud.IP

SUB

TB
TCO
TCP/IP

TIB
TIFF
TMG
TRAC

UML
UOF

Standard Definition Television
Simple File Transfer Protocol
Standard Generalized Markup Language
Staatsgalerie Stuttgart
Sustaining Heritage Access through
Multivalent ArchiviNg
Special Interest Group
Signaturgesetz
Signaturverordnung
School of Information and Library Science
Submission Information Package
Server Message Block Protocol
Synchronized Multimedia Integration
Language
Society of Motion Picture and Television
Engineers
Simple Mail Transfer Protocol
Serviceorientierte Architektur
Simple Object Access Protocol
Software Preservation Society
Search/Retrieve via URL
Search/Retrieve for the Web
Strahlenschutzverordnung
Studienbegleitender Internetsupport von
Präsenzlehre
Niedersächsische Staats- und
Universitätsbibliothek

Terabyte
Total Cost of Ownership
Transmission Control Protocol/Internet
Protocol
Technische Informationsbibliothek
Tagged Image File Format
Telemediengesetz
Trustworthy Repositories Audit & Certification

Unified Modelling Language
Universelles Objektformat

[Version 2.0] Kap.20:21Anhang

UrhG
URI
URL
URN
USB
UTF
UV
UVC

VFAT
VLB

W3C
WARC
WDC
WORM
WWW

XCDL

XENA
XML
XMLDSig
XMP
XSLT

Urheberrechtsgesetz
Uniform Resource Identifier
Uniform Resource Locator
Uniform Resource Name
Universal Serial Bus
Unicode Transformation Format
Ultraviolett
Universal Virtual Computer

Virtual File Allocation Table
Verzeichnis Lieferbarer Bücher

World Wide Web Consortium
Web ARChive file format
World Data Center
Write Once Read Many
World Wide Web

Extensible Characterisation Definition
Language
XML Electronic Normalising of Archives
Extensible Markup Language
XML Signatur Spezifikation
Extensible Metadata Platform
Extensible Stylesheet Language
Transformation

	handbuch nestor_mai_05-final-hoch-drei-web.pdf
	front & back.pdf

