

DPM “Stack”:
A Management Infrastructure Frame for
Digital Preservation that
Parallels Technical Infrastructure

Nancy Y McGovern
Director, Digital Preservation, MIT Libraries
Director, DPM Workshops
DataOne webinar, December 2016

Good Practice

Research +
Instruction +
Practice

IT “Stack”

- Tendency to treat digital preservation as a technology-only or mostly problem
- References to infrastructure tend to focus only on technical infrastructure
- Common references to IT stack look like this image

What would/should/could the “stack” look like for digital preservation management?

DPM “Stack”: Governance

Governance

Governance includes:

- decision-making and policies
- strategic priorities
- determining investments
- managing DP program ...

DPM “Stack”: Collections Scope

Collection Scope includes:

- determining what to keep
- establishing criteria
- evolving the scope
- ensuring content is acquired

DPM "Stack": Acquisitions

Acquisitions includes:

- bringing in content
- aligning with policies
- making/following practices
- secure/controlled intake

DPM "Stack": Workflows

Workflows includes:

- human-based sequences
- tool-enabled actions
- human-tool integration
- responsive evolution

DPM "Stack": Lifecycle Storage

Lifecycle Storage includes:

- planning for long-term access
- everyday protection
- emergency preparedness
- ongoing: optimal options ...

DPM "Stack": Monitoring

Monitoring includes:

- self-assessment and audit
- incremental improvement
- demonstrating good practice
- harnessing technology ...

DPM "Stack": roles

Roles include:

- creator: stewards
- real-time: e.g., digital archives
- over-time: digital preservation
- users: current and future ...

DPM "Stack": partnering humans and technology

- Human-tool continuum:
- top-down: policies, decisions
 - bottom-up: solutions
 - rules: both directions
 - cumulative documentation
 - show decisions applied

Policy Continuum

- First presented at iPres in 2008
- Illustrates requisite organizational and technological leg partnership
- Policy enforcement & DPM model

DPM "Stack": partnering the stacks ...

DPM "Stack"

collaborative services (current and long-term discovery, access, use)

over-time layer real-time

DP program, policies... **Governance** Collections, policies, ...

how to preserve **Collections Scope** what to preserve

compliance, audit **Acquisition** quality control

compliance, packaging **Workflows** quality assurance

preservation objects **Lifecycle Storage** dissemination objects

respond, anticipate **Monitoring** metadata, content

sustainable, compliant technological foundation

human-driven
technology-enabled

- Collaborative Services
- for creators/users
 - long-term access/re-use
 - build on DPM & IT stacks
 - should leverage strengths ...

*"Technology makes it possible
for people to gain control over everything,
except over technology."*

— John Tudor