[image: image1.png]

[image: image2.png]e

Australian War Memorial

 Australian War Memorial

PANDORA Selection Guidelines

1. Introduction

2. Terminology

3. Intentions

4. General Selection Guidelines
5. Selection Guidelines for Specific Categories of Material

1. Introduction

The Australian War Memorial joins with the National Library and other State and Territory libraries and partners in recognising that there is a need to archive and preserve the significant portion of Australia's documentary heritage that is being produced online. Building a national collection of online publications is a costly endeavour, so a collaborative effort which minimises duplication and extends coverage is important.

The National Library of Australia is responsible for archiving sites with a national coverage or focus. The State and Territory libraries and other special collecting agencies are responsible for archiving sites of state or local interest, or items within their special collecting areas. As a special collecting agency the Australian War Memorial is responsible for archiving sites relating to Australian military history.

The following guidelines outline the basic criteria for use by the Australian War Memorial in selecting publications for archiving as part of the PANDORA archive. They have been determined from an examination of the National Library of Australia's guidelines and from those of other State/Territory Libraries. The guidelines cover publications located on the World Wide Web, at gopher and ftp sites or distributed via email. They do not cover commercial sites, databases, information search services, bulletin boards, news groups or discussion lists.
2. Terminology

· Online is used in preference to electronic, networked or digital when describing material published on the Internet.

· Home Page is used as the entry point of a site. It is the default page that one is taken to when s/he clicks on the Home page icon/button of a site.
· Site means a collection of linked documents, mostly with the same basic Internet address (although there are often links to documents on other external sites.)

· Title means the entity that is being considered for archiving. It may be a single document or a number of linked documents with the same basic Internet address.
· Archive is used to mean the act of downloading from the Internet and storing on the National Library's server (at this stage).

· Preserve is used to mean taking certain steps (archiving, organising, describing, refreshing and migrating of titles) to ensure that Australian War Memorial can continue to provide long term access.
3. Intentions
Both the National Library of Australia and the Australian War Memorial are operating on the basis that anything that is publicly available on the Internet is published.
The potential volume of material to be dealt with is overwhelming in relation to the resources available. A high degree of selectivity is therefore necessary.
Online publishing is different from print publishing. Publications are often mounted on the Internet without the quality filtering mechanism provided by editors and publishers. Consequently, standards are much more variable than they are in print. Distinctions between traditional categories of documents such as books, serials, manuscripts, working drafts and organisational records are blurred in the electronic environment.
The Australian War Memorial will not attempt to archive all versions/editions of a selected online title. In the online environment, publications can and often do change frequently and it is not feasible to capture all instances of change. Prior to archiving, a technical analysis of each title is conducted, and a decision made on the frequency of capture desirable. The publication pattern and the importance of the information will be two factors affecting this decision. Some titles will be archived as comprehensively as possible, while others may have a 'snapshot' taken of them, perhaps just once or on a monthly, six monthly or annual basis.
4. General Selection Guidelines
Australian military history content
Content is the pre-eminent factor for determining selection. To be selected for archiving, a significant proportion of a work should:

· be about Australian military history;
 and/or
· be on a subject of social, political, cultural, religious, scientific or economic significance and relevance to Australian military history
Australian military history is defined as:

the history of wars and warlike operations in which Australians have been on active service, including the events leading up to, and the aftermath of, such wars and warlike operations; and the Defence Force

To be selected for archiving a site should relate primarily to the experiences of Australians during times of conflict, of Australians in non-Australian forces, of non-Australian nationals serving in Australian forces, and the operations of Australian Defence Forces during times of peace, related non-service material including merchant seamen, war correspondents and civilians will also be sought. Sites which provide evidence and information of Australia’s enemies, allies and neutral third parties may also be significant if they relate to events in which Australians have been involved.

Sites may be located on an Australian or an overseas server. Authorship or editorship by Australian military or ex-military personnel alone is insufficient grounds for archiving.1
Multiple versions
In general, where there are both online and physical format versions of a publication available, the online version will only be selected for preservation if it has significant additional information or value.

Authority and research value
High priority is given to authoritative 2 online publications with a high likelihood of future use or long term research value 3. Where an online publication provides a superficial view of information which is readily available elsewhere, either electronically or in print, it will not be selected for archiving.
Social and topical issues

In addition to authoritative publications, examples of other online publications which provide a general insight into Australian military history, and the way the Internet is being used by Australian communities to commemorate the sacrifice of Australians who have died in war may be selected on a limited basis.
More inclusive selection guidelines will be applied to online publications on social and topical issues of specific Australian military history interest (e.g. peacekeeping, anniversaries and commemorations of conflicts). The intention is not to duplicate the print collections, but to complement them by providing a broader context.
Sites for selected events or on particular subjects of significance to Australian military history may be sampled during a limited time period and gathered together in a collective entry on the PANDORA Archive (e.g. ANZAC day ceremonies, anniversaries or other commemorative events).
Title parameters
Both higher and lower links on the site are explored to establish which components form a title that stands on its own for the purposes of archiving. Internal links only are archived.
Preference is given to breaking down large sites into component titles and selecting those which meet the guidelines. However, sometimes the components of larger publications or sites do not stand well on their own but together do form a valuable source of information. In this case the site will be archived as an entity.
5. Selection Guidelines for Specific Categories of Material
Annual reports and government publications
Annual reports or other selected publications from significant Australian military organisations or military related government departments may be selected if they are not available in print.
Digitised material, online exhibitions and conferences
Digitised material, online exhibitions and conferences relating to topics of importance to Australian military history will be selected if there is no print equivalent or if the digitised material, online exhibition or conference material demonstrates significant features not available in the print publication. The site must contain more than just digitised copies of original works, including historical or interpretive information or other intellectual input. External sites which are linked from within a site which has been selected for archiving will also be assessed for archiving on a case-by-case basis.
Educational material

Sites created for educational purposes will not be routinely selected. However, some examples of Australian military history based educational material may be selected if it is of particular quality or interest in terms of presentation and content. All educational sectors (primary, secondary and tertiary) will be considered.
Maps
Maps deemed to have significance to Australian military history will be selected according to the following criteria:

· the information represented in the map is either not available in another format, or the online version provides significant additional features

· the data comes from an authoritative source

· the map includes the standard qualities of spatial data such as a concept of scale, definition of the geographic area covered, and good cartographic design that presents the information in a meaningful way.
Online maps produced by organisations which have a legislative responsibility and a commitment to ongoing access and preservation will not be selected for archiving.
Newspapers and newsletters
Newspapers and newsletters available only online will be assessed against the guidelines and may be selected for preservation if they meet the prescribed standards for authority, research value, quality and originality of content previously described.
Organisational and personal sites

Organisational and personal sites or 'home pages' are selected on a limited basis. In the case of organisational sites, those sites related to Australian military history which provide substantial information about functions, projects, research, etc may be selected. Those that provide the kind of summary information already available in a physical format publication eg an annual report will not be selected. Personal sites will usually only be selected if they provide information of significant research value about Australian military history unavailable elsewhere or of particularly high quality and interest.
Other protocols: FTP, gopher and email

While active searching and identification of publications in these formats is not undertaken, if titles which fit the guidelines come to our attention, we shall consider them against the guidelines for preservation.

Sensitive materials
Sensitive or legally questionable material deemed to have political or cultural significance for Australian military history may be selected. Access may be restricted to designated researchers and/or may become available at an agreed upon future date as negotiated with the publisher of the site.
Exclusions
Types of publications that will NOT be selected for preservation include:

· Promotional sites and advertising.
· Sites which only serve the purpose of organising Internet information (eg directories and portals).
· Organisational records.
· Theses.
· Items deemed not publicly available (eg material on intranets, commercial-in-confidence).
· Drafts or works in progress.
These guidelines are reviewed on an ongoing basis.
For further information please contact:

Mel Hunt, Research Centre, Australian War Memorial
Email: mel.hunt@awm.gov.au
Telephone: (02) 6243 4321

National Library of Australia

http://pandora.nla.gov.au

1. The National Library defines an Australian author as ‘one who was born and has resided in Australia or has continued to be recognised as Australian although residence in Australia has not been continuous, or one who, although not born in Australia, has been identified through work and residence in Australia as an Australian’.
2. In order to determine the authority of a title, it should be clear which organisation or individual is responsible for producing it and what the qualifications or expertise of the creator/s are. Ideally, background information about the organisation or individual should be available. It may be necessary to research the legitimacy of the organisation, the individual or the information.
3. The National Library’s definition of ‘research value’ in regards to online publications means that the publication should be a ‘substantial compilation of information’.
�

� HYPERLINK "http://pandora.nla.gov.au/partner/AWM" �� INCLUDEPICTURE "http://pandora.nla.gov.au/pandaspartners_files/awm_logo.gif" * MERGEFORMATINET ����

Australian War Memorial Research Centre Page 3

