
The Keepers Registry:
Enabling Trust in e-Journal Preservation

Peter Burnhill

EDINA, University of Edinburgh

31 January 2012

Wellcome Collection Conference Centre, London

DigitalPreservationCoalition: Trust and E-journals

Re-thinking Trust [New Zealand Archives]
• “X has entrusted Y with ensuring that important []

digital information is not lost and instead remains
discoverable, reusable, secure and accessible over-time

• ñneeds to be tamper-proof and free of technological
digital rights restrictions. It must be trusted to be
authentic and reliable”.

• If no action is taken, [] digital information will be lost
forever.

http://archives.govt.nz/advice/government-digital-archive-programme

http://archives.govt.nz/advice/government-digital-archive-programme
http://archives.govt.nz/advice/government-digital-archive-programme
http://archives.govt.nz/advice/government-digital-archive-programme
http://archives.govt.nz/advice/government-digital-archive-programme
http://archives.govt.nz/advice/government-digital-archive-programme
http://archives.govt.nz/advice/government-digital-archive-programme
http://archives.govt.nz/advice/government-digital-archive-programme

• “Life cycle models are shaping the way we study digital
information processes .. represent the life course of a larger
system, such as the research process Chuck Humphreys

– … Life Cycle Information for E-Literature (LIFE) and the Digital Curation Centre []

have been influenced by this approach. advancing life cycle models to improve practices ..”

• … ólife cycleô is different from ólife spanô … implies an environment

in which resources are … created, curated, made accessible, and
preserved for subsequent research, learning, and policy activity. The
challenge is to infuse the data life cycle with the metadata and services ...”
Ann Green http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle

• „When Documents Deceive: Trust and Provenance as New Factors

for Information Retrieval in a Tangled Web‟, Clifford A. Lynch , JASIST, 52(1)

2001

• “Archival science, with its principles of uniqueness, provenance,

arrangement and description, authenticity, appraisal, and its tool sets

such as diplomatics …, [as] framework for a theoretical foundation for

digital libraries.” Seamus Ross , Keynote Address ECDL2007, Budapest

• The underlying concept is Trust

Life Cycle Models, Provenance, Authenticity, Diplomatics

http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle
http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle
http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle
http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle
http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle
http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle
http://www.iassistdata.org/blog/conceptualizing-digital-life-cycle

In God We Trust
… for everlasting life

However, for secular purposes we need more than faith

• We still plan for the future, but for this life not the next

– „in perpetuity‟ is claim of long life that requires „living will‟

• What we are interested in the material world: „content‟

– The digital is different: we can make „copies‟, not something „unique‟

* But recall that e-Journal content is intended as „record‟

• Trust implies risk

– To have left undone those things which we ought to have done

– To lose things that we entrusted others to do

• Not (just) trust in people but trust in procedures

– Importance of fire drill procedure, and of fire drill practice

In whom or in what should be put our trust?

Trust and the avoidance of disaster & deceit

ñWe all make mistakes; the trick is being able to recoverò

• „Trust‟ means more than „reliance‟

– Failure threatens more than disappointment: significant loss

• When we trust, or are trusted by others, we have
interest in:

– methodology, that is explicit, testable and „proven‟

– competence to do what is required [who issues certification?]

– commitment to ;do it, in a timely fashion

– *disclosure* of what is done, and then *audit* of what

is said and done

• How do you know who, if anyone, is trusted to look
after XYZ?

5

The Keepers Registry & how it came about

• The Keepers Registry is about disclosure of archival
action

– Who is doing what, and how?

• Aims to be a global online facility, with dual purpose:

1. Reporting who is looking after what e-journal (& how)
2. A showcase for organisations having archival intent

• Idea of e-journals preservation registry mooted in reports,
 M.Jones, 2003/4

• „clarity of public statement by each agency or through a registry‟
 CLIR Report, 2006

• JISC commissioned scoping study that recommended an e-journals
preservation registry should be built, possibly as part of UK Union
Catalogue of Serials (SUNCAT), Rightscom & Loughborough U, 2007

The Keepers Registry & how it came about

EDINA & ISSN-IC became partners in the JISC-funded
PEPRSproject: Piloting an E-Journal Preservation
Registry Services

*Phase 1: August 2008 – July 2010

„investigate, prototype and build‟ [evaluation in Feb. 2010]

*Phase 2: August 2010 – July 2012

„preparing for service & governance‟

Initially UK in scope, but necessarily international, with
six of the world‟s leading „digital preservation agencies:

British Library, CLOCKSS, e-Depot, LOCKSS &ioe Portico

Beta Launch: PEPRS () & The Keepers Registry ()

Now preparing for Phase 3: August 2012 –

Also acting as showcase
for the activity of
archiving organisations

The Keepers Registry
allows you to search on
title or ISSN

http://thekeepers.org

Soon to add activity of National
Science Library of China
+ 3 others waiting:
from Canada, UK and USA

http://thekeepers.org

Can also search on
publisher

10

Royal Society of Chemistry: 74 serials being archived by

the Keepers. 3 have ISSN for Online & Print; 2 ISSN for Print only.
3 agencies appear: some content „Preserved‟, others „in progress‟.

11

„Wiley‟: 1381 serials being archived by the Keepers. This page

highlights significance of change in publisher, co-incident with
change in Keeper. But this is only 1 of 139 pages of record …

Progress, but far from ójob doneô

The Keepers Registry <thekeepers.org> reports archival action for:

• 20,024 titles (unique ISSN-L), of which 14,829 have an e-ISSN
 Print only = 5,193 Online only = 1,252

• 16,558 have status 'Preserved' J

['In progress' reported for a further 9,886]

However …

• that includes „annual reports‟ and journal content having an ISSN
assigned for the print but (not yet) the 'e‟. [digitised journals]

• as shown, the coverage of volumes for Titles is sparse

AND

ISSN Register has 1.6m entries, with over 98,000 ISSNs for e-serials J

Ulrichweb* reports 227,604 Active Titles, of which:

• 75,621 Academic/Scholarly Titles

• 29,907 Refereed Titles [the “30,000” that everyone quotes]
[Yvette Diven of SerialsSolution At Mid-summer ALA 2011 (New Orleans)]

13 13

2008: JISC Journals WG, London; ISSN National Directors Meeting

2009: NASIG Annual Conference, Ashville NC, USA;
Lib. of Academy of Science, Beijing; ISSN Directors, Beijing;
PARSE.Insight, Germany; Knowledge Exchange, Edinburgh

2010: E-journals are Forever Workshop, JISC/DPC, London;
IFLA 2010 Gothenburg; RLUK Conference, Edinburgh;
Columbia Univ., NYC

2011: UKSG; ISSN Governing Body; ARL, Montreal; ALA; UNESCO;
JISC Archiving Implementation Group (JARVIG) …

2012: Digital Preservation Coalition;

P.Burnhill, F.Pelle, P.Godefroy, F.Guy, M.Macgregor, A.Rusbridge & C.Rees
Piloting an e - journals preservation registry service.
Serials 22(1) March 2009. [UK Serials Group]

We have been busy building international supporté

http://uksg.metapress.com/link.asp?id=350487p5670h0v61

14 14

“key barriers to preservation being adopted more widely”

What lessons from the Keepers Registry, which has its focus on e-

journal preservation, for preservation of other digital works?

• It enables those with archival intent to advertise what
they are doing, with purposeful replication [not
„unnecessary‟ duplication]

– A means for <stewards> to demonstrate that their content is
being preserved, and potential users to know that content they
care about is safe

The Abstract Data Model may generalise, with explicit
dependence upon:

1. good metadata on the digital object (e-journals) and

2. metadata about the archival activity of the Keepers

How to assist DPC members with other works?

ISSN

Register

E-J Preservation Registry Service

E-Journal

Preservation

Registry

SERVICES: user requirements

(a)

(b)

Data dependency

Piloting an

E-journals

Preservation

Registry

Service

METADATA

on extant e-journals

METADATA

on preservation action

Abstract Data Model: Figure 1 in reference paper in Serials, March 2009

Digital Preservation Agencies

e.g. CLOCKSS, Portico; BL, KB;

UK LOCKSS Alliance etc.

16 16

Keepers Registry benefits greatly for e-journals because:

– prior existence of scheme for assignment of identifiers (ISSN)

– availability of a content registry (ISSN Register)

– ISSN-L, a link field between ISSN for print & that for digital

– The idea of there being many copies [print had led the way!]

– Could there be other aspects: Consensus that this is „record‟?

BUT still non-trivial, with challenges because serials are
„living‟ objects having successive parts:

– Articles are the objects of desire, contained within issues

– Serial-level: ISSN assignment for growth of digitised journals;
some errors in extant metadata for archived content, variation
in data on publisher

– Volume-level: universal holdings statements: records & display

• The Keepers Registry needed to a global online facility

–

1. good metadata on the digital object

17 17

Working with the (leading) Keepers

• Self-statement (disclosure) on „areas of archival action:

– need to define/implement consensus on fields & vocabulary

a) Brief summary

b) Ingest/preservation workflow: what each does (methodology)

c) Library access to content: statement of terms & conditions

d) Auditing of content, policies & procedures (inc. external audit): to

ensure ongoing authenticity & accessibility of content

e) Latest data: report of serials/journals being archived, with

archival status and volume detail.

• The Keepers Registry needed to a global online facility

2. (good?) metadata on the archival action

19 19

“key barriers to preservation being adopted more widely”

What lessons from the Keepers Registry, which has its focus on e-

journal preservation, for preservation of other digital works?

What‟s difference between journals & „special collections‟?

Copies!

What‟s different about the digital?

– both the born digital and the digitised

Everything can readily be copied!

– and improved, value-added, combined, curated ..

And that gives opportunity for safe-keeping action

How to assist DPC members?

Re-thinking Trust: assurance of continuing access

• Stewardship (for digital content) as action on trust
– the trust put in libraries and archives by present and future

children, citizens and scholars
* not just budgets and provision of cost-effective access

• Digital Accident: ease of online access also means that
libraries no longer hold back copy on their shelves

– A challenge of stewardship for publishers as well as libraries

* òWhat to do with that responsibility: outsource to libraries ?ò

• The Central Task (for research and university libraries et al):

Ensure that researchers, students & their teachers have
continuity of access to the (online) scholarly resources
they need.

Licence

Ensuring
researchers, students and their teachers have

ease and continuing access
to online scholarly resources

P.Burnhill, Edinburgh 2009

Classic use case: article ïlength work as journal content

access

to content & services

Building Infrastructure

for UK Digital Library

Licence

Ensuring
ease and continuing access

access

to content & services

licence registry entitlement history

content registry

archiving registry

UKAMF registry

P.Burnhill, Edinburgh 2009

Building Infrastructure

for UK Digital Library

Licence

Ensuring
researchers, students and their teachers have

ease and continuing access
to online scholarly resources

P.Burnhill, Edinburgh 2012

access

to content & services

A broader view of Digital Library

f (digital preservation, data curation)

f (ñdocument tradition & computation traditionò), M.Buckland, 1998

Licence

Ensuring
researchers, students and their teachers have

ease and continuing access
to online scholarly resources

P.Burnhill, Edinburgh 2012

access

to content & services

licence registry entitlement history

content registry

archiving registry

UKAMF registry

Building Infrastructure

for UK Digital Library

Licence

Ensuring
researchers, students and their teachers have

ease and continuing access
to online scholarly resources

access

to content & services

content registry

archiving registry
Keepers

Registry

Trust: avoiding disaster by sharing the task

• When we trust, or are trusted by others, the steps are:

1. methodology, that is explicit, testable & „proven‟

* Locally that should include ócopiesô

* Globally level that should include different approaches

2. competence to do what is required

* Mix of education, skill, knowledge and wisdom

3. commitment to do it, in a timely fashion

* That means funds, to secure and sustain effort

4. disclosure of what is being done

* Can the „Registry of Keepers‟ model be generalised?

5. and then audit and report what was said & done

ñWe all make mistakes; the trick is being able to recoverò J

27

28 28

What‟s different about the digital?

– both the born digital and the digitised

Everything can readily be copied!

– and improved, value-added, combined, curated ..

And that gives opportunity for safe-keeping action

Enlightenment = Many Copies for Content

E = MC2

How to assist DPC members?

