

Don't Know What You Got (Till It's Gone): Some Thoughts on Digital Geospatial Data

Butch Lazorchak
National Digital Information Infrastructure and
Preservation Program
Library of Congress
GeoDC Meetup
Aug. 1, 2012

NDIIPP (for short)

National Digital Information Infrastructure and Preservation Program

MISSION: Ensure access over time to a rich body of digital content through establishment of a national network of partners committed to selecting, collecting and preserving at-risk digital information.

Don't know what you got till it's gone
Don't know what it is I did so wrong
Now I know what I got
It's just this ~~song~~ **historic digital geo-**
spatial data
And it ain't easy to get back
Takes so long

<http://static.tumblr.com/menizq0/Rsslj2xh0/dev2.jpg>

Libraries and archives
are in the FOREVER
business

Neogeography

http://farm5.static.flickr.com/4132/4948494811_f94cba9c87.jpg

<http://cloud.24ways.org/authors/andrewturner280.jpg>

Special Risks to the “gone-ness” of Geospatial Information?

- Unique geospatial data formats
- Spatial database complexity
- Fragility and uncertainty surrounding digital cartographic representation

Even MORE Special Risks to Geospatial Information?

- Issues related to time-versioned content
- Metadata unavailability or inconsistency
- Potentially Large File Sizes for Raster Images

Even MORE Special Risks to Geospatial Information?

- No generally supported content packaging design for complex geospatial data

Collaboration

Unlocking Value: Benefits!

- eDiscovery
- Legal Mandate
- Maximize Investment
- Generate Revenue
- Save Money
- Avoid Costs
- Document Business Processes for Improved Decision-Making
- Improve Information Sharing and Access
- Provide Historical Cultural Heritage Evidence
- Spur Information System Modernization
- Document Environmental Change and Impact
- Demographic Trends

NDSA

Latitude	Longitude
N 41° 0' 49"	E 28° 56' 58"

http://www.lonelyplanet.com/maps/europe/turkey/istanbul/map_of_istanbul.jpg

<http://faculty.cua.edu/pennington/churchhistory220/images/ConstantinopleMap400.jpg>

ENTERTAINMENT WEEKLY.COM

THEY MIGHT BE GIANTS

Where the Heck Am I?

- WOEID
- <http://developer.yahoo.com/geo/geoplanet/guide/concepts.html>
- Getty Thesaurus of Geographic Names Online
<http://www.getty.edu/vow/TGNSearchPage.jsp>
- Open Street Map on names
- <http://wiki.openstreetmap.org/wiki/Names>
- Geonames
- <http://www.geonames.org/>
- NGA Geonet Names Server
- <http://earth-info.nga.mil/gns/html/>

Resources:

- DigitalPreservation.gov
- Geomapp.net
- GeoPreservation.org
- FGDC Users/Historical Data Working Group:
<http://www.fgdc.gov/participation/working-groups-subcommittees/hdwg>
- DPC Technology Watch Report *Preserving Geospatial Data*:
http://www.dpconline.org/component/docman/doc_download/363-preserving-geospatial-data-by-guy-mcgarva-steve-morris-and-gred-greg-janee
- National Digital Stewardship Alliance:
<http://www.digitalpreservation.gov/ndsa>

Thanks!

Butch Lazorchak
Digital Archivist
Library of Congress
wlaz@loc.gov

http://imagecache2.allposters.com/images/pic/Matted_Prints/mp_814104_b-Man-on-Phone-Thanks-Posters.jpg