

KULTƸRAS MANTOJUMA DIGITALIZƃCIJAS

VADLƛNIJAS

LATVIJAS NACIONƃLƃ BIBLIOTƉKA

VERSIJA 1.1

2018.GADA 28. MAIJƃ

 RƛGA

 2

ġis dokuments ir izstrƄdƄts Latvijas NacionƄlƄs biblitƊkas ƜstenotajƄ Eiropas ReƔionƄlƄs attƜstƜbas

fonda projektƄ ăKultƹras mantojuma satura digitalizƄcija (1.kƄrta)ó, un tƄ uzturƊĢanu veic Latvijas

NacionƄlƄs bibliotƊkas DigitƄlƄ mantojuma centrs.

Visas autora mantiskƄs tiesƜbas uz Ģo dokumentu pieder Latvijas NacionƄlajai bibliotƊkai.

DokumentƄ iekƧautƄs informƄcijas citƊĢana un izmantoĢana atvasinƄtu darbu veidoĢanai pieƧaujama,

iekƧaujot atsauci uz Ģo dokumentu.

Kontaktpersona:

Artƹrs ģogla

Latvijas NacionƄlƄ bibliotƊka

Mƹkusalas iela 3

RƜga, LV-1423

TƄlr: 67716007

E-pasts: arturs.zogla@lnb.lv

 3

SATURA RƃDƛTƃJS

1. IEVADS ... 6

1.1. Nolƹks un uzturƊĢana .. 6

1.2. Termini un saƜsinƄjumi ... 6

1.3. VadlƜniju metodika .. 9

2. DIGITALIZƃCIJAS ORGANIZƃCIJA .. 10

2.1. Institƹciju lomas, procesi, lƊmumi .. 10

2.2. Institƹciju darba organizƄcija ... 11

2.3. ƃrpakalpojumu organizƄcija ... 17

2.4. SpeciƄlisti un lomas ... 20

2.5. Vides organizƄcija .. 21

2.6. TehnoloƔijas ... 22

2.7. KvalitƄtes kontrole ... 23

3. DIGITƃLO OBJEKTU PƃRVALDƛBA .. 25

3.1. ArhƜvdatƩu veidoĢana ... 26

3.2. LietotƄjdatƩu veidoĢana ... 27

3.3. DatƩu un mapju nosaukumu veidoĢana .. 27

3.4. Metadatu veidoĢana, importƊĢana .. 29

3.5. ƛslaicƜgas un ilglaicƜgas saglabƄĢanas vadlƜnijas .. 32

3.6. IzplatƜĢanas vadlƜnijas .. 39

4. DIGITƃLO OBJEKTU VEIDI ... 44

4.1. Teksta dokumentu digitalizƄcijas vadlƜnijas .. 44

4.1.1. Dokumentu veidi .. 44

4.1.2. Organizatoriskie jautƄjumi ... 44

4.1.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 51

4.1.4. DigitƄlo objektu formƄti un metadati ... 53

4.1.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas...................................... 55

4.1.6. KvalitƄtes kontroles pasƄkumi .. 57

4.2. AttƊlu digitalizƄcijas vadlƜnijas ... 59

4.2.1. Dokumentu veidi .. 59

4.2.2. Organizatoriskie jautƄjumi ... 59

4.2.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 62

 4

4.2.4. DigitƄlo objektu formƄti un metadati ... 65

4.2.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas...................................... 66

4.2.6. KvalitƄtes kontroles pasƄkumi .. 68

4.3. Kinodokumentu digitalizƄcijas vadlƜnijas ... 70

4.3.1. Kinodokumentu veidi ... 70

4.3.2. Organizatoriskie jautƄjumi ... 70

4.3.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 75

4.3.4. DigitƄlo objektu formƄti un metadati ... 76

4.3.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas...................................... 77

4.3.6. KvalitƄtes kontroles pasƄkumi .. 78

4.4. Video dokumentu digitalizƄcijas vadlƜnijas ... 81

4.4.1. Video dokumentu veidi .. 81

4.4.2. Organizatoriskie jautƄjumi ... 81

4.4.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 84

4.4.4. DigitƄlo objektu formƄti un metadati ... 85

4.4.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas...................................... 86

4.4.6. KvalitƄtes kontroles pasƄkumi .. 86

4.5. Audio dokumentu digitalizƄcijas vadlƜnijas ... 89

4.5.1. Audio dokumentu veidi.. 89

4.5.2. Organizatoriskie jautƄjumi ... 89

4.5.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 92

4.5.4. DigitƄlo objektu formƄti un metadati ... 93

4.5.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas...................................... 93

4.5.6. KvalitƄtes kontroles pasƄkumi .. 94

4.6. PieminekƧu 3D digitalizƄcijas vadlƜnijas .. 96

4.6.1. Objektu veidi ... 96

4.6.2. Organizatoriskie jautƄjumi ... 97

4.6.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 99

4.6.4. DigitƄlo objektu formƄti un metadati ... 100

4.6.1. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas.................................... 102

4.6.2. KvalitƄtes kontroles pasƄkumi .. 102

4.7. PriekĢmetu digitalizƄcijas vadlƜnijas ... 103

4.7.1. PriekĢmetu veidi ... 103

4.7.2. Organizatoriskie jautƄjumi ... 104

4.7.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 106

4.7.4. DigitƄlo objektu formƄti un metadati ... 108

4.7.1. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas.................................... 109

4.7.2. KvalitƄtes kontroles pasƄkumi .. 111

4.8. Jaunrades digitalizƄcijas vadlƜnijas ... 112

4.8.1. Objektu veidi ... 112

4.8.2. Organizatoriskie jautƄjumi ... 113

4.8.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 115

4.8.4. DigitƄlo objektu formƄti un metadati ... 115

 5

4.8.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas.................................... 116

4.8.6. KvalitƄtes kontroles pasƄkumi .. 117

4.9. NemateriƄlo vƊrtƜbu digitalizƄcijas vadlƜnijas ... 118

4.9.1. Objektu veidi ... 118

4.9.2. Organizatoriskie jautƄjumi ... 119

4.9.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 121

4.9.4. DigitƄlo objektu formƄti un metadati ... 122

4.9.1. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas.................................... 122

4.9.2. KvalitƄtes kontroles pasƄkumi .. 123

4.10. DigitƄli radƜto objektu vƄkĢanas vadlƜnijas .. 125

4.10.1. Objektu veidi ... 125

4.10.2. Organizatoriskie jautƄjumi ... 125

4.10.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas .. 127

4.10.4. DigitƄlo objektu formƄti un metadati ... 128

4.10.1. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas.................................... 128

4.10.2. KvalitƄtes kontroles pasƄkumi .. 129

Pielikumi .. 130

 6

1. IEVADS

1.1. Nolƹks un uzturƊĢana

Dokumenta mƊrƤis ir veicinƄt konkrƊtƄs kultƹras mantojuma digitalizƄcijas jomas standartizƊĢanu

neatkarƜgi no institƹcijas.

Dokumenta auditorija ir Latvijas kultƹras mantojuma institƹciju vadƜtƄji, digitalizƄcijas procesu un

funkciju vadƜtƄji, digitalizƄcijas darbu izpildƜtƄji, kvalitƄtes vadƜtƄji, kƄ arƜ digitalizƄcijas Ƅrpakalpojumu

sniedzƊji (vadƜtƄji un izpildƜtƄji).

VadlƜniju uzturƊĢanu veic LNB DigitƄlƄ mantojuma centrs, kurĢ sadarbƜbƄ ar KISC, LNA, VKPAI

organizƊ dokumenta periodisku papildinƄĢanu un atjaunoĢanu. DigitalizƄcijas vadlƜniju dokuments

tiek saturiski pƄrskatƜts papildinƄts vismaz vienu reizi divos gados.

ġajƄ dokumentƄ ir definƊtas vadlƜnijas vairƄkumam digitalizƄcijas gadƜjumu, bet digitalizƄcijas

projektos iespƊjamas nestandarta situƄcijas, kurƄs lƊmumi par atbilstoĢƄkajiem risinƄjumiem

jƄpieƩem konkrƊtƄs institƹcijas digitalizƄcijas projektu vadƜtƄjiem.

1.2. Termini un saƜsinƄjumi

Termins, saƜsinƄjums Skaidrojums

3D TrƜsdimensiju

AIP ArhƜva informƄcijas pakotne (no angƧu val.: Archival information

Package)

ArhƜvdatne DigitƄlais objekts, kurĢ tiek saglabƄts kƄ digitƄlais oriƔinƄls digitƄlƄ

arhƜvƄ, tehniskie formƄti maksimƄli identiski oriƔinƄla formƄtiem

Analogie video (audio) ġajƄ dokumentƄ ar to saprotami visi vƊsturiski radƜtie analogie video un

audio formƄti un daĤƄdiem nesƊjiem (kasetes, lentes).

BIM BƹvniecƜbas informƄcijas vadƜbas sistƊma (no angƧu val.: Building

information management)

DCC Curation Lifecycle

Model

DigitƄlo objektu saglabƄĢanas dzƜvescikla modelis

DCI DigitƄlo video standarts (no angƧu val.: Digital Cinema Initiatives)

DigitƄlais objekts (Ģo

vadlƜniju izpratnƊ)

DigitƄlais teksta dokuments, attƊls, video, audio vai citas programmƊtƄs

datnes

 7

Termins, saƜsinƄjums Skaidrojums

DigitalizƊjamais

objekts jeb oriƔinƄls

ġajƄ dokumentƄ ar to saprotami visi kultƹras mantojuma satura

digitalizƊjamo objektu veidi, piemƊram, teksta dokumenti, attƊli, video

dokumenti, kino d okumenti, audio dokumenti, priekĢmeti u.c.

DIP IzplatƜĢanas informƄcijas pakotne (no angƧu val.: Dissemination

information pa ckage)

DIVA DigitalizƊto video un audio dokumentu informƄcijas sistƊma

DigitƄlais arhƜvs DigitƄlƄ krƄtuve, ilglaicƜgas glabƄĢanas IKT sistƊma

DigitƄlie video (audio) ġajƄ dokumentƄ ar to saprotami visi vƊsturiski radƜtie video un audio

materiƄli ciparu formƄtos uz daĤƄdiem nesƊjiem (kasetes, lentes).

DPCMM DigitƄlƄs saglabƄĢanas veiktspƊjas brieduma modelis (no angƧu valodas:

Digital Preservation Capability Maturity Model)

DigitƄlƄ restaurƄcija ġajƄ dokumentƄ ar to saprotama digitƄlo objektu, datƩu kvalitƄtes

uzlaboĢana, konvertƄcija jaunos tehniskos formƄtos

dpi DigitƄlo objektu izĢƤirtspƊjas mƊrvienƜba (punktu skaits uz collu)

EDM Eiropas bibliotƊku datu standarts (no angƧu val.: Europeana Data Model)

EAD ArhƜvu sistƊmu datu standarts (no angƧu val.: Encoded Archival

Description)

ERAF Eiropas ReƔionƄlƄs attƜstƜbas fonds

EUROPEANA Eiropas digitƄlƄ bibliotƊka

FFOA Pirmais aktƜvais kinodokumenta kadrs (no angƧu val.: First Frame of

Action)

FTP DatƩu pƄrsƹtƜĢanas protokols (no angƧu val.: File Transfer Protocol)

Greyscale Melnbalts

HD kvalitƄte Augstas izĢƤirtspƊjas kvalitƄte (no angƧu val.: High Definition)

HDD Cietais disks (no angƧu valodas: Hard Disk Drive)

ID Identifikators

ISIL kods Objekta unikƄls identifikators LDKK (no angƧu val.: International

Standard Identifier for Libraries and Related Organizations)

IKT InformƄcijas un komunikƄciju tehnoloƔijas

IP Interneta protokols

IzpildƜtƄjs DigitalizƄcijas darbu veicƊjs

KISC Kultƹras informƄcijas sistƊmu centrs

Jaunrade video (audio) ġajƄ dokumentƄ ar to saprotami visi pirmo reizi radƜtie digitƄlie video un

audio dokumenti, datnes

KM Kultƹras ministrija

 8

Termins, saƜsinƄjums Skaidrojums

Kultƹras mantojuma

institƹcijas

Kultƹras iestƄdes un organizƄcijas, kuras ir iesaistƜtas kultƹras

mantojuma digitalizƄcijas procesos

LED Gaismas tehnoloƔija (no angƧu val.: light -emitting diode)

LDKK identifikatori

Starptautiskie bibliotƊku un citu saistƜto institƹciju identifikƄcijas kodi

(International Standard Identifier for Libraries and Related

Organizations)

LietotƄjdatne DigitƄlais objekts, atvasinƄts no arhƜvdatnes, kurĢ tiek izmantots citiem

mƊrƤiem, piemƊram publiskai izplatƜĢanai

LNA Latvijas NacionƄlais arhƜvs

LNB Latvijas NacionƄlƄ bibliotƊka

LNB DOM LNB digitƄlo objektu pƄrvaldƜbas IKT sistƊma

LNDB Latvijas NacionƄlƄ digitƄlƄ bibliotƊka

LNKC Latvijas NacionƄlais kultƹras centrs

LNOB Latvijas NacionƄlƄ opera un balets

LR Latvijas Radio

LTO lente MagnƊtiskƄ lente datu glabƄĢanai (no angƧu valodas: Linear Tape-Open

(LTO), ir atvƊrta formƄta lentes uzglabƄĢanas tehnoloƔija)

LTV Latvijas TelevƜzija

MAM DigitƄlo objektu pƄrvaldƜbas IKT sistƊma (angƧu: media asset

management)

MK Ministru kabinets

NMKK NacionƄlais muzeju krƄjuma kopkatalogs

NKC NacionƄlais kino centrs

PasƹtƜtƄjs ġajƄ dokumentƄ kultƹras mantojuma institƹcija, kura pasƹta

digitalizƄcijas darbus

ProfesionƄlƄ kopija AtvasinƄta arhƜvdatne, kalpo citiem kultƹras mantojuma institƹciju

mƊrƤiem

RGB KrƄsu modelis attƊlu ƔenerƊĢanai ekrƄnƄ (angƧu valodƄ: red-green-blue

jeb sarkans-zaƧĢ-zils)

RIXC Jauno mediju kultƹras centrs RIXC

OAIS AtvƊrta arhƜvu informƄcijas sistƊma (no angƧu valodas: Open Archival

Information System

http://public.ccsds.org/publications/archive/650x0b1.pdf)

OCR OptiskƄ rakstzƜmju atpazƜĢana (no angƧu valodas: Optical Character

Recognition)

OLR Teksta dokumenta loƔisko elementu atpazƜĢana (no angƧu valodas:

Optical Layout Recognition)

https://translate.googleusercontent.com/translate_c?depth=1&hl=lv&prev=search&rurl=translate.google.lv&sl=en&sp=nmt4&u=http://searchstorage.techtarget.com/definition/tape&usg=ALkJrhiV049wtynhz6riDMKLsLBSMRlgMw

 9

Termins, saƜsinƄjums Skaidrojums

OpenData AtvƊrtie dati

SIP IesniegĢanas, ielƄdes informƄcijas pakotne (no angƧu val.: Submission

informatio n Package)

SD Standarta izĢƤirtspƊja (no angƧu val.: Standard definition)

VKPAI Valsts kultƹras pieminekƧu aizsardzƜbas inspekcija

VTR/VCR Videomagnetofons (no angƧu val.: video tape recorder vai videocassette

recorder)

VVAIS VienotƄ valsts arhƜvu informƄcijas sistƊma, LNA pamatdarbƜbas

informƄcijas sistƊma

WEB GlobƄlais tƜmeklis

1.3. VadlƜniju metodika

IzstrƄdƄjot dokumentu, tika izmantoti ĢƄdi starptautiski dokumenti :

¶ FADGI Technical Guidelines for Digitizing Cultural Heritage Materials, September 2016.

¶ Metamorfoze Preservation Imaging Guidelines, January 2012.

¶ FADGI DIGITIZATION ACTIVITIES Project Planning and Management Outline, 11.2009.

¶ FADGI Raster Still Images for Digitization A Comparison of File Formats, 09.2014.

¶ DFG-Vordruck 12.151 ð 12/16 ð Praxisregeln ăDigitalisierungò

¶ IASA-TC04 Guidelines on the Production and Preservation of Digital Audio Objects

2.edition

¶ Somijas digitalizƄcijas vadlƜnijas: http://www.kdk.fi/en/digital -preservation/specifications

¶ ġveices videomateriƄlu digitalizƄcijas vadlƜnijas: http://memoriav.ch/recommendations -

digital -archiving-film-video/

¶ Digital Preservation Capability Maturity ModelÊ (DPCMM), version 2.7, 6.07.2015, Charles

Dollar, Lori Ashley

¶ DCC Curation Lifecycle Model: http://www.dcc.ac.uk/resources/curation -lifecycle-model

PielikumƄ D ir pievienots esoĢo Latvijas un daĤu starptautisko digitalizƄcijas vadlƜniju salƜdzinƄjums.

http://www.kdk.fi/en/digital-preservation/specifications
http://memoriav.ch/recommendations-digital-archiving-film-video/
http://memoriav.ch/recommendations-digital-archiving-film-video/
http://www.dcc.ac.uk/resources/curation-lifecycle-model

 10

2. DIGITALIZƃCIJAS ORGANIZƃCIJA

2.1. Institƹciju lomas, procesi, lƊmumi

Latvijas kultƹras mantojuma digitalizƄcijas procesu kopumƄ pƄrvalda Kultƹras ministrija, bet par

digitalizƄcijas projektu realizƄciju ir atbildƜgas vairƄkas institƹcijas, piemƊram, LNB, LNA, KISC, VKPAI.

KM ir definƊts Kultƹras mantojuma digitalizƄcijas plƄns 2016.-2020.g., kurĢ nosaka:

 a) saturiskƄs prioritƄtes - ko digitalizƊt?

 b) kurĢ digitalizƊ? DaĤƄdu institƹciju lomas un atbildƜbas, piemƊram, digitalizƄcijas projektu (finanĢu

un resursu) pƄrvaldƜba, digitalizƄcija, saglabƄĢana, izplatƜĢana.

SavukƄrt digitalizƄcijas projektu laika plƄns (kad digitalizƊt?) ir atkarƜgs no institƹcijƄm pieejamiem

budĤetiem un resursiem. ġajƄ rokasgrƄmatƄ definƊtƄs vadlƜnijas nosaka ð kƄ un kƄdƄ veidƄ digitalizƊt.

VadlƜnijƄs ir apkopota Latvijas un Ƅrzemju labƄkƄ prakse, tƄs ir vispƄrƜgas un saistoĢas visƄm Latvijas

kultƹras mantojuma institƹcijƄm, kuras plƄno, realizƊ un kontrolƊ daĤƄdus digitalizƄcijas projektus.

DigitalizƄcijas projekti var bƹt daĤƄdi, piemƊram, vairƄku institƹciju kopprojekti, ERAF lƜdzfinansƊtie

projekti, atseviĢƤu kultƹras mantojuma institƹciju iekĢƊjie projekt i, bet digitalizƊjamie objekti daĤƄdƄs

institƹcijƄs mƊdz bƹt lƜdzƜgi (pƊc satura un formas, informƄcijas nesƊjiem, formƄtiem, kvalitƄtes).

SvarƜgi, lai daĤƄdas institƹcijas nƄkotnƊ izmantotu vienotus digitalizƄcijas organizatoriskos,

tehnoloƔiskos principus un digitƄlo objektu kvalitƄtes standartus. DigitalizƄcijas procesa rezultƄtƄ

analogie oriƔinƄli pƊc vienotiem standartiem tiek reproducƊti uz digitƄliem objektiem, kas tiek nodoti

ilgtermiƩa glabƄĢanai digitƄlos arhƜvos, kƄ arƜ digitƄlajiem objektiem tiek izveidotas digitƄlas kopijas,

kuras tiks izplatƜtas daĤƄdƄm auditorijƄm daĤƄdƄs IKT platformƄs.

Institƹciju atbildƜba digitalizƄcijas procesos un projektos nozƜmƊ pieƩemt lƊmumus par konkrƊtas

jomas digitalizƄcijas projektu mƊrƤiem, digitalizƊjamo objektu tipi em un apjomiem, partneriem,

budĤetiem, laika plƄniem, izvƊlƊtƄs digitalizƄcijas tehnoloƔijƄm, digitƄlo objektu tehniskajiem

standartiem, par digitƄlo arhƜvu un izplatƜĢanas IKT sistƊmƄm, iepirkumu vadƜbu, Ƅrpakalpojumu

jomƄm, digitalizƄcijas darbu kvalitƄtes un risku vadƜbu.

DigitalizƄcijas procesu kopumƄ un atseviĢƤus digitalizƄcijas projektus ir iespƊjams iedalƜt Ľetros

posmos.

 11

2.2. Institƹciju darba organizƄcija

Kultƹras mantojuma institƹcijas digitalizƄciju veic gan plƄnveidƄ (institƹciju pamatfunkcijas, katru

gadu plƄnotƄ budĤeta un pieejamo resursu ietvaros), gan kampaƩveidƜgi (realizƊjot projektus vienƄ

institƹcijƄ vai sadarbojoties vairƄkƄm institƹcijƄm). Lai kƄpinƄtu digitalizƄcijas procesƄ sasniedzamos

kvantitatƜvos un kvalitatƜvos rƄdƜtƄjus, digitalizƄcijas darbus ir ieteicams organizƊt kƄ projektus

(jƄdefinƊ projekta mƊrƤi, projekta vadƜtƄjs, iesaistƜtƄs institƹcijas, speciƄlisti, atbildƜbas, budĤets, laika

plƄns, projekta realizƄcija notiek pa posmiem, plƄnoĢana, realizƄcija, koordinƄcija, kontrole).

DigitalizƄcijas projektu plƄnoĢanƄ un vadƜbƄ ievƊro vispƄrƊjos projektu plƄnoĢanas un vadƜbas

principus. DigitalizƄcijas procesam un projektiem var izdalƜt Ľetrus posmus: plƄnoĢana; sagatavoĢana

(oriƔinƄlo objektu un digitalizƄcijas resursu sagatavoĢana digitalizƄcijai); digitalizƄcija;

pƊcdigitalizƄcija (darbƜbas ar digitƄlajiem objektiem un to digitƄlajƄm kopijƄm).

TurpmƄk tekstƄ definƊtas katra procesa posma funkcijas un darbƜbas.

1. PlƄnoĢanas posms

1. DefinƊ digitalizƄcijas projekta sfƊru, prioritƄtes, mƊrƤus un mƊrƤauditorijas saskaƩƄ ar noteiktajƄm

digitalizƄcijas prioritƄtƊm:

a) projekta mƊrƤiem jƄbƹt reƄliem, t.i., tiem jƄatbilst pieejamajiem resursiem;

b) visi projekta posmi jƄplƄno atbilstoĢi izvirzƜtajiem mƊrƤiem un jƄpƄrliecinƄs, vai ieguldƜtais

darbs nodroĢinƄs iespƊju sasniegt projektƄ paredzƊtos rezultƄtus;

 12

c) projekta mƊrƤiem uzskatƄmi jƄdemonstrƊ vƊrtƜba, ko projekts dos projektƄ iesaistƜtajƄm

institƹcijƄm;

d) definƊ digitalizƊjamo objektu tipus (loƔiskƄs grupas, izmƊri, nesƊji) un apjomus.

2. AtbilstoĢi Kultƹras mantojuma digitalizƄcijas, ilglaicƜgƄs saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnam 2016.-2020. gadam tiek noteikti digitalizƊjamo materiƄlu un dokumentu

atlases kritƊriji.

3. Tiek apzinƄti digitalizƊjamo objektu veidi (loƔiskƄs grupas) un tehniskie formƄti (nesƊji).

4. Nosaka, vai nepiecieĢams veikt partneru piesaisti mƊrƤu sasniegĢanai, apzina un definƊ partnerus,

lomas, pienƄkumus, tiesƜbas, uzdevumus.

5. Veic izpƊti par jau realizƊtiem lƜdzƜgiem projektiem. ġƄda izpƊte Ƨauj apzinƄt, vai projekts nedublƊs

citus projektus, identificƊt iespƊjamƄs problƊmas, ar kurƄm ir saskƄruĢies citi, un to risinƄjumus.

SvarƜgi izpƊtƜt citu institƹciju pieredzi, kas ƜstenojuĢas lƜdzƜgus projektus. ġƄda izpƊte palƜdzƊs

noteikt darba un resursu apjomu, kas jƄplƄno projekta izpildei: vai projekta ƜstenoĢanai institƹcijƄ

jau ir pieejams personƄls ar atbilstoĢƄm prasmƊm, vai ir atbilstoĢa tehnoloƔiskƄ infrastruktƹra vai

tomƊr nepiecieĢama apjomƜga apmƄcƜbas programma un jaunas tehnikas iegƄde; varbƹt

jƄpieƩem lƊmums par Ƅrpakalpojuma izmantoĢanu u.c.

6. IdentificƊ nepiecieĢamos tehniskos resursus. Tehniskie resursi ietver tehniku, kas nepiecieĢama

tieĢi digitalizƊĢanas procesam (piemƊram, skeneri, digitƄlƄs kameras), un programmatƹru

aparatƹras savienoĢanai ar datoriem, attƊlu tverĢanas programmatƹru, attƊlu apstrƄdes

programmatƹru, kƄ arƜ programmatƹru metadatu apstrƄdei un paĢu digitƄlo objektu kvalitƄtes

kontrolei.

7. Veic darbu apjoma izpildei nepiecieĢamo finanĢu un cilvƊkresursu aprƊƤinu, identificƊ iespƊjamos

tieĢos un papildu finansƊĢanas avotus. AprƊƤinot finanĢu resursus, ieplƄno ne vien nepiecieĢamos

resursus projekta realizƄcijai, bet arƜ izdevumus izveidoto digitƄlo objektu uzturƊĢanai un

piekƧuves nodroĢinƄĢanai vismaz piecu gadu periodam pƊc projekta pabeigĢanas.

8. IzstrƄdƄ projekta ƜstenoĢanas darbƜbu plƄnu ar laika grafiku un nepiecieĢamajiem resursiem.

9. IdentificƊ riskus projekta realizƄcijai, novƊrtƊ to ietekmi, kƄ arƜ izvirza iespƊjamƄs alternatƜvas

atseviĢƤu darbƜbu realizƄcijƄ.

10. PieƩem lƊmumu par digitalizƄcijas Ƅrpakalpojumiem, iepirkumu priekĢmetu, apjomu, veidu,

definƊ kvalitƄtes vadƜbas principus.

11. Institƹcijas vadƜba pieƩem lƊmumu par digitalizƄcijas projekta sƄkumu.

12. RezervƊ nepiecieĢamos resursus ilglaicƜgas saglabƄĢanas IKT sistƊmƄs. Ja kultƹras mantojuma

institƹcijas rƜcƜbƄ nav ilglaicƜgas saglabƄĢanas IKT sistƊmas, tad institƹcijai jƄvienojas ar partneriem

par ĢƄdas sistƊmas izmantoĢanu.

 13

2. SagatavoĢanƄs posms

Pirms digitalizƄcijas uzsƄkĢanas veic digitalizƊjamo objektu atlasi un sagatavoĢanu digitalizƄcijai,

precizƊ aprakstoĢos metadatus, sagatavo personƄlu un darba vidi, uzstƄda nepiecieĢamo tehniku un

programmatƹru, veic tƄs testƊĢanu. SagatavoĢanƄs darbi pirms digitalizƄcijas:

1. SaskaƩƄ ar noteiktajiem kritƊrijiem veic digitalizƊjamo objektu detalizƊtu atlasi jeb sarakstu izveidi.

Institƹcijai ir jƄnodroĢina, ka atlasƜtajiem digitalizƊjamiem objektiem ir aprakstƜti un uzskaitƜti

identifikatori. Liela apjoma digitalizƄcijas projektos paralƊli dokumentu atlasei un sagatavoĢanai

var uzsƄkt digitalizƄcijas procesu jau sagatavotajai dokumentu daƧai. ġƄdos gadƜjumos jƄizstrƄdƄ

loƔistikas shƊma, nosakot, kƄds dokumentu daudzums nedƊƧƄ ir jƄatlasa un jƄsagatavo

digitalizƄcijai, lai digitalizƄcijas procesƄ nerastos piespiedu dƜkstƄves.

2. Gatavojot digitalizƊjamos objektus digitalizƄcijai, pieaicina saglabƄĢanas speciƄlistus, kuri novƊrtƊ

oriƔinƄlu fizisko stƄvokli, noformƊjumu (iesƊjums, ierƄmƊts utt.). NepiecieĢamƜbas gadƜjumƄ plƄno

konservƄciju vai restaurƄciju pirms digitalizƄcijas.

3. AtkarƜbƄ no izmantojamƄs digitalizƄcijas tehnikas izvƊrtƊ, vai ir nepiecieĢams veikt digitalizƊjamo

objektu izĢƹĢanu vai izgatavot speciƄlus aizsarglƜdzekƧus digitalizƊjamiem objektiem, piemƊram,

poliestera konvertus trauslƄm kartƊm, izmantojot tehniku ar ruƧƧu padeves mehƄnismu.

4. DigitalizƄcijas projektos digitalizƊjamo objektu pieejamƜbas nodroĢinƄĢanai ƜpaĢa uzmanƜba

jƄpievƊrĢ digitalizƊjamo objektu metadatiem un to kvalitƄtei. Kultƹras mantojuma institƹcijas

sagatavo sƄkotnƊjos metadatus, ja digitalizƄcijas projektam tiek piesaistƜti Ƅrpakalpojumu

sniedzƊji. Ja digitalizƄcija plƄnota Ƅrpus institƹcijas, sagatavo visus nepiecieĢamos juridiskos

dokumentus.

5. Veic metadatu aprakstu pƄrbaudi un nepiecieĢamƜbas gadƜjumƄ to papildinƄĢanu un precizƊĢanu.

Ja projekts tiek realizƊts kƄ kopprojekts, ĢajƄ posmƄ pƄrbauda, cik daudz iespƊjams izmantot

esoĢos apraksta metadatus, tos eksportƊjot, vai tomƊr nepiecieĢams veikt datu atkƄrtotu

ievadƜĢanu ƜpaĢi projektam izstrƄdƄtƄ datu bƄzƊ. IzstrƄdƄjot projektu, pƊc iespƊjas jƄizvairƄs no

situƄcijƄm, kad dati jƄievada no jauna. Kur vien iespƊjams, jƄizmanto esoĢie apraksti,

nepiecieĢamƜbas gadƜjumƄ tos papildinot ar jauniem apraksta elementiem.

6. Liela uzmanƜba pievƊrĢama darba vides sagatavoĢanai. Darba videi jƄbƹt piemƊrotai

digitalizƊjamiem objektiem. ƛpaĢa uzmanƜba jƄpievƊrĢ apgaismojumam (dabƜgais vai mƄkslƜgais),

telpu mikroklimatam , telpu tƜrƜbai, vibrƄcijai, daĤƄdiem tehniskiem traucƊjumiem, oriƔinƄlu

transportƊĢanai no glabƄtavƄm un atpakaƧ utt. JebkurƄ digitalizƄcijas projektƄ ir Ƨoti svarƜgi

garantƊt, ka digitalizƄcijas process nenodara oriƔinƄliem ne vismazƄko kaitƊjumu.

7. RealizƊjot kopprojektus, projekta plƄnoĢanas posmƄ ar satura partneriem slƊdz sadarbƜbas

lƜgumus, kuros nosaka katra satura partnera uzdevumus un atbildƜbu projekta mƊrƤu sasniegĢanƄ,

 14

vienojas par izmantojamajiem standartiem, vietu, kur (kƄdas IKT sistƊmas, datu centri, serveri) un

kƄ (digitƄlo objektu formƄti, standarti, nosaukumi) glabƄsies projekta rezultƄtƄ radƜtie digitƄlie

objekti un to kopijas. SadarbƜbas lƜgumƄ jƄnorƄda veids, kƄdƄ arhƜvdatnes un lietotƄjdatnes tiks

izmantotas, t.sk. ar kopiju izmantoĢanu un publicƊĢanu saistƜtos jautƄjumus, kas attiecas uz

personas datu aizsardzƜbu un autortiesƜbƄm.

8. Sagatavo tehniskos resursus. Ja nepiecieĢams, veic iepirkuma procedƹras tehnikas un

programmatƹras iegƄdei vai Ɯrei. Veic jaunƄs tehnikas un esoĢƄs tehnikas testƊĢanu un kalibrƊĢanu

atbilstoĢi projektƄ noteiktajƄm tehniskƄs kvalitƄtes prasƜbƄm un funkcionalitƄtei.

9. DefinƊ digitƄlo objektu datƩu veidus un tehniskos parametrus (arhƜvdatnes, lietotƄjdatnes,

atvasinƄtƄs datnes, metadatu formƄti).

10. Tiek izstrƄdƄtas nepiecieĢamƄs darba procedƹras un instrukcijas. PiemƊram, dokumentu atlasei

digitalizƄcijai; dokumentu sagatavoĢanai digitalizƄcijai; dokumentu loƔistikai digitalizƄcijai un pƊc

digitalizƄcijas; digitalizƄcijas kvalitƄtes prasƜbƄm un kvalitƄtes kontroles pƄrbaudei; aprakstu

precizƊĢanai un papildinƄĢanai, meklƊĢanas nodroĢinƄĢanai; obligƄtos un papildu metadatus, to

aizpildƜĢanas un pievienoĢanas kƄrtƜbu.

11. Projekta veiksmƜgai realizƄcijai jƄiesaista piemƊrots personƄls, proti, darbinieki ar atbilstoĢƄm

zinƄĢanƄm un iemaƩƄm. NepiecieĢamƜbas gadƜjumƄ jƄizstrƄdƄ apmƄcƜbas plƄns, lai sniegtu

personƄlam visas projekta realizƊĢanai nepiecieĢamƄs papildprasmes. PrecƜzi jƄdefinƊ katra

projekta iesaistƜtƄ darbinieka darba uzdevumi un atbildƜba.

12. JƄpƄrliecinƄs, vai projekta izstrƄdƊ pieprasƜtie finanĢu resursi un cilvƊkresursi ir pietiekami, vai

iespƊjams iekƧauties noteiktajos laika grafikos, vai nav jƄveic izmaiƩas un precizƊjumi projekta

darbƜbƄs.

13. Apsver pilotprojektu vai tehnisko izmƊƔinƄjumu nepiecieĢamƜbu, lai pirms projekta uzsƄkĢanas

varƊtu pƄrliecinƄties, vai darbus iespƊjams veikt noteiktajos termiƩos un kvalitƄtƊ un vai visu

paredzamo problƊmu risinƄjumi iekƧaujas plƄnotajƄ darbu plƹsmƄ. PƄrbauda digitƄlo attƊlu

tverĢanas un apstrƄdes programmatƹru licenĽu esamƜbu un derƜguma termiƩu. Pirms masveida

digitalizƄcijas uzsƄkĢanas veic testa digitalizƄciju, pƄrbaudot visus tƄs posmus un procedƹras, lƜdz

pat digitƄlo objektu pieƩemĢanai glabƄĢanƄ un atbilstƜbai metadatiem.

14. Ja digitalizƄcijas projektu laikƄ tiek izmantoti Ƅrpakalpojumi, tad tiek izstrƄdƄti sadarbƜbas lƜgumi,

kuros nosaka detalizƊtas sadarbƜbas procedƹras (darba organizƄcija, telpas, tehnoloƔijas,

digitalizƊjamo objektu loƔistika, digitƄlo objektu tehniskie standarti, metadatu struktƹras, digitƄlie

nesƊji, kvalitƄtes kontroles procedƹras un plƄni, juridiskie pavaddokumenti).

 15

3. DigitalizƄcijas posms

1. AtbilstoĢi loƔistikas plƄnam un standartiem veic digitalizƊjamo objektu (materiƄlu un dokumentu)

transportƊĢanu uz digitalizƄcijas vietu un telpƄm.

2. Veicot digitalizƄciju, stingri ievƊro visas izstrƄdƄtƄs instrukcijas par digitalizƊjamo objektu

aizsardzƜbu pƄrvietoĢanas un digitalizƄcijas procesƄ, maksimƄli samazina iespƊjamo digitalizƄcijas

negatƜvo ietekmi uz oriƔinƄliem. Ja nepiecieĢams, digitalizƄcijas aparatƹru (piemƊram, digitƄlo

fotokameru) nogƄdƄ uz oriƔinƄla atraĢanƄs vietu, nevis transportƊ paĢu oriƔinƄlu uz kopiju

izgatavoĢanas vietu.

3. Izmantojot digitalizƄcijas tehniku, digitalizƄcijas speciƄlisti veic digitalizƄcijas fiziskos darbus

(skenƊ, fotogrƄfƊ, atskaƩo, ieraksta, izveido digitƄlos objektus u.tml .).

4. Veicot digitalizƊjamo objektu digitalizƄciju, atbilstoĢi definƊtajiem digitƄlo objektu tehniskajiem

standartiem izgatavo digitƄlos objektus (arhƜvdatnes, lietotƄjdatnes un metadatus).

5. Veic digitƄlo objektu pirmreizƊjos kvalitƄtes kontroles pasƄkumus: atkarƜbƄ no projekta mƊrƤa

projekta darba procedƹrƄs ietver arƜ kvalitƄtes kontroles procedƹras. KvalitƄtes nodroĢinƄĢana un

kontrole ietver procesus, kas paredzƊti pareizai un pienƄcƜgai digitalizƄcijas un metadatu

veidoĢanas garantƊĢanai. LielƄkiem digitalizƄcijas projektiem datƩu un metadatu pƄrbaudei var

bƹt lietderƜgi izvƊlƊties statistiski piemƊrotas izlases pƄrbaudes metodes. Parasti kvalitƄtes

kontroli veic divos posmos. Vispirms digitalizƄcijas tehniƤis veic kvalitƄtes pƄrbaudi digitƄlƄ

objekta veidoĢanas laikƄ. PƊc tam cita persona veic vƊl vienu pƄrbaudi. KvalitƄtes kontroli veic un

dokumentƊ visos digitalizƄcijas projekta posmos.

6. DigitƄlie objekti tiek saglabƄti uz pagaidu datu nesƊjiem, lai tos nogƄdƄtu uz ilglaicƜgas

glabƄĢanas IKT sistƊmƄm.

4. PƊcdigitalizƄcijas posms

1. PƊc nepiecieĢamƜbas no arhƜvdatnƊm tiek izveidotas atvasinƄtƄs arhƜvdatnes (digitƄlƄs kopijas),

kuras ar grafiskƄs apstrƄdes programmatƹrƄm tiek tehniski uzlabotas (attƊlu, skaƩas un tekstu

kvalitƄte).

2. PƊc digitalizƄcijas posmƄ veic visu metadatu papildinƄĢanu ar ziƩƄm par jaunajƄm ilglaicƜgas

glabƄĢanas un izmantoĢanas kopijƄm un to glabƄĢanƄs vietu.

3. Veic digitƄlo objektu uzskaiti un sagatavoĢanu glabƄĢanai un izmantoĢanai. DigitƄlƄs kopijas

aizsargƄ pret kopiju rediƔƊĢanu un nesankcionƊtu lejupielƄdi. LietotƄjdatnƊm to aizsardzƜbai var

tikt izmantotas ƹdenszƜmes (ja projekta ietvaros tƄdas ir nepiecieĢamas un puses ir vienojuĢƄs par

ƹdenszƜmju formƄtiem).

 16

4. Notiek digitƄlo objektu saglabƄĢana. Izveidotie digitƄlie objekti (arhƜvdatnes, lietotƄjdatnes,

metadatu datnes) tiek fiziski nodoti un pieƩemti digitƄlos arhƜvos un turpmƄk glabƄti tƄpat kƄ

elektroniskie dokumenti. DigitƄlajiem objektiem tiek veikta uzskaite, atzƜmes reƔistros, datu bƄzƊs.

5. DigitƄlajiem objektiem jƄnodroĢina automatizƊta kopƊĢana no digitalizƄcijas iekƄrtƄm vai pagaidu

datu nesƊjiem uz ilglaicƜgas glabƄĢanas IKT sistƊmƄm (datu centri, digitƄlo objektu pƄrvaldƜbas un

arhivƊĢanas sistƊmas). DigitƄlo objektu lietotƄjdatnes tiek kopƊtas uz ilglaicƜgas saglabƄĢanas un

izplatƜĢanas IKT sistƊmƄm.

6. AtseviĢƤie projekta posmi tiek slƊgti. Ja projekta laikƄ bija Ƅrpakalpojumi, tad tiek noformƊti

pieƩemĢanas-nodoĢanas akti, tiek veikta kvalitƄtes kontrole un norƊƤini.

DigitalizƄcijas projektu vadƜtƄju lƊmumu kontrolsaraksts:

1. Vai digitalizƄcijas projektam ir PasƹtƜtƄjs, IzpildƜtƄjs un Projekta vadƜtƄjs?

2. Vai digitalizƄcijas projektam ir izveidoti digitalizƊjamo objektu saraksti (apjomi, formƄti,

glabƄĢanas vietas)?

3. Vai digitalizƊjamos objektus var digitalizƊt Ƅrpus glabƄĢanas vietas (autortiesƜbas, fiziskƄ kvalitƄte

u.c. ierobeĤojoĢi faktori)?

4. Vai digitalizƄcijas projektam ir definƊts budĤets, finansƊjuma avoti un plƹsma, termiƩi?

5. Vai digitalizƄcijas projektam ir definƊta nepiecieĢamƄ tehnika un tehnoloƔijas, darba vietu

aprƜkojums un darba vietu skaits?

6. Kuri speciƄlisti tiks iesaistƜti projektƄ no institƹciju puses? Vai ir definƊtƄs Ģo speciƄlistu, lomas,

prasmes, slodzes, motivƄcija?

7. Vai iekƄrtas tiks pirktas vai nomƄtas, vai arƜ tƄs nodroĢinƄs digitalizƄcijas Ƅrpakalpojumu sniedzƊji?

8. Vai ir apzinƄtas digitalizƄcijai izmantojamƄs telpas, izvƊrtƊta to atbilstƜba digitalizƄcijas

tehniskajiem kritƊrijiem?

9. Vai digitalizƄcijas projektam ir apzinƄti potenciƄlie Ƅrpakalpojumu sniedzƊji?

10. Vai pirms digitalizƄcijas ir nepiecieĢama demo piemƊru (kvalitƄtes etaloni) izveide?

11. Vai digitƄlajiem objektiem ir definƊti tehniskie parametri, prasƜbas, sagaidƄmais rezultƄts?

12. Vai ir skaidra metadatu struktƹra, kura tiks izmantota konkrƊtiem digitƄlajiem objektiem?

13. Vai iesaistƜtƄm pusƊm ir skaidri projekta plƄnoĢanas uzdevumi?

14. Vai iesaistƜtƄm pusƊm ir skaidri projekta realizƄcijas darbu posmi?

15. Vai iesaistƜtƄm pusƊm ir skaidrs, kƄ rƜkoties nestandarta situƄcijƄs?

16. Vai digitalizƄcijas darbiem un materiƄliem tiek nodroĢinƄta garantija?

17. Vai ir definƊta digitalizƄcijas loƔistika (digitalizƄcijas adreses, transportƊĢana, juridiskƄ

pavaddokumentƄcija)?

18. Vai ƜpaĢi vƊrtƜgie, unikƄlie digitalizƊjamie objekti tiks apdroĢinƄti?

 17

19. Vai pusƊm ir skaidri digitƄlo objektu un metadatu kopƊĢanas principi uz institƹciju IKT sistƊmƄm?

20. Vai institƹcijƄm ir nepiecieĢami papildu IKT resursi (datƩu apstrƄdes un ilglaicƜgas saglabƄĢanas

programmatƹras)?

21. Vai iesaistƜtƄm pusƊm ir skaidri digitƄlo objektu kvalitƄtes vƊrtƊĢanas kritƊriji?

22. Vai institƹcijƄm ir skaidri digitƄlo objektu pagaidu un ilglaicƜgas saglabƄĢanas principi un resursi?

23. Vai institƹcijƄm ir skaidri digitƄlo objektu izmantoĢanas un publiskƄs izplatƜĢanas nosacƜjumi un

principi?

24. Vai digitƄlajiem objektiem ir definƊts autortiesƜbu statuss?

25. Vai digitalizƄcijas projekts ir saskaƩƄ ar nozares regulƊjumu, citiem institƹciju normatƜvajiem

dokumentiem?

DigitalizƄcijas projektƄ darbus var organizƊt daĤƄdos veidos:

a) institƹcijas veic paĢu spƊkiem,

b) Ƅrpakalpojumu piesaiste,

c) Ƅrpakalpojumu piesaiste, bet daƧa digitalizƊjamo objektu tiek digitalizƊti PasƹtƜtƄju telpƄs

(piemƊram, ƜpaĢi retos un vƊrtƜgos materiƄlus) vai arƜ miksƊjot ĢƜs darbu izpildƜjuma alternatƜvas.

NeatkarƜgi no izvƊlƊtƄ digitalizƄcijas darbu veida, atbilstoĢi konkrƊtam digitalizƄcijas projektam ir

jƄspƊj saplƄnot digitalizƄcijai nepiecieĢamos resursus (iekƄrtas, speciƄlisti, darba organizƄcijas

maiƩas, telpas un kopƊjais termiƩĢ). SvarƜgi ir pieƩemt lƊmumu par projektam nepiecieĢamo

optimƄlo darba vietu skaitu un tehnoloƔiski pareizu to izvietojumu.

2.3. ƃrpakalpojumu organizƄcija

Ja digitalizƄcijas projektƄ iesaistƜto Latvijas kultƹras mantojuma institƹciju rƜcƜbƄ nav atbilstoĢas

modernas digitalizƄcijas iekƄrtas un speciƄlisti, Ģo darbu veikĢana ir jƄorganizƊ kƄ Ƅrpakalpojums,

rƜkojot publiskos iepirkumus, piemƊram, sarunu procedƹras vai atklƄtus konkursus, un piesaistot

profesionƄlus pakalpojumu sniedzƊjus. UzsƄkot digitalizƄcijas Ƅrpakalpojumus, svarƜgi vienoties par

digitalizƄcijas procesa funkciju (digitalizƊjamo objektu sagatavoĢana, digitalizƄcija, pƊcapstrƄde)

sadalƜjumu starp PasƹtƜtƄju un IzpildƜtƄju. RealizƊjot digitalizƄcijas projektus, ir vƊlams nodalƜt

automatizƊtu digitalizƄciju no digitalizƄcijas ar digitƄlo restaurƄciju (piem., attƊlu pƊcapstrƄdi ar

mƊrƤi atjaunot iespƊjamo oriƔinƄla sƄkotnƊjo izskatu), jo tiem ir daĤƄdas tehnoloƔijas, personƄla

kompetences, patƊrƊtais laiks uz vienu vienƜbu un attiecƜgi daĤƄdas izmaksas.

 18

JƄƩem vƊrƄ, ka oriƔinƄlu digitalizƄcijai var bƹt tehniskie ierobeĤojumi, piemƊram, digitalizƊjamos

objektus nav iespƊjams transportƊt, un digitalizƄcija jƄveic uz vietas institƹcijƄ. JƄrƊƤinƄs ar to, ka,

digitalizƊjamos objektus transportƊjot , tie var tikt bojƄti vai pat iznƜcinƄti. ƃrpakalpojumu ietvaros ir

jƄdefinƊ digitalizƊjamo objektu droĢƜbas garantijas, piemƊram, pret iespƊjamo oriƔinƄlu zƄdzƜbu vai

sabojƄĢanu vai digitƄlƄs kopijas zƄdzƜbu un intelektuƄlo aizsardzƜbu, t.sk. autortiesƜbu aizsardzƜbu un

personas datu izmantoĢanu.

JƄƩem vƊrƄ, ka digitalizƊjamie objekti var glabƄties daĤƄdƄs institƹcijƄs. UzsƄkot digitalizƄciju, svarƜgi

vienoties par digitalizƊjamo objektu loƔistiku no institƹcijas uz digitalizƄcijas telpƄm un otrƄdi

(atbildƜgie speciƄlisti, vietas, laika grafiki, pavaddokumentƄcija). AtseviĢƤos gadƜjumos oriƔinƄlus nav

iespƊjams izdot Ƅrpus institƹcijas un skenƊĢanas darba vieta iespƊjama tikai tƄs telpƄs, kas nozƜmƊ,

ka Ƅrpakalpojumu IzpildƜtƄjam tehnika un speciƄlisti bƹs jƄnodroĢina uz laiku PasƹtƜtƄja norƄdƜtajƄs

telpƄs.

PlƄnojot digitalizƄciju, ir jƄƩem vƊrƄ, ka bƹs nepiecieĢams sagatavot atbilstoĢas telpas, infrastruktƹru

un digitalizƄcijas darba vietas uz digitalizƄcijas laika periodu, kƄ arƜ pusƊm jƄvienojas par telpas

uzturƊĢanas izmaksƄm.

Ja institƹciju vadƜba pieƩem lƊmumu piesaistƜt Ƅrpakalpojumu sniedzƊjus, nepiecieĢams definƊt

prasƜbas pretendentu kvalifikƄcijai:

1) finansiƄlƄ stabilitƄte (piemƊram, likviditƄte, apgrozƜjums lƜdzinƄs plƄnotai digitalizƄcijas

lƜguma summai);

2) pieredze lƜdzƜga formƄta un apjoma materiƄlu digitƄlizƄcijƄ pƊdƊjos 3 (trƜs) gados;

3) atbilstoĢa projekta komanda, skatƜt tƄlƄk sadaƧu òSpeciƄlisti un lomasó.

Sagatavojot iepirkumu specifikƄcijas dokumentus, svarƜgi sƄkumƄ definƊt Ƅrpakalpojuma un

iepirkuma sfƊru: digitƄlo objektu iepirkums vai digitalizƄcijas darbu iepirkums (t.sk. digitƄlie objekti).

PlƄnojot Ƅrpakalpojumu, svarƜgi definƊt digitalizƊjamo un digitƄlo objektu apjomus (vienƜbas un

vienƜbu cenas), digitalizƄcijai nepiecieĢamo tehniku (tai skaitƄ raĤotƄja atbalsts) un personƄlu, kƄ arƜ

apzinƄt potenciƄlo digitalizƄcijas darbu IzpildƜtƄju pieejamƜbu plƄnotajos termiƩos un nepiecieĢamƄs

garantijas pƊcdigitalizƄcijas periodƄ.

IzvƊrtƊjot digitalizƄcijas Ƅrpakalpojumu piedƄvƄjumus, var izmantot ĢƄdus izvƊrtƊĢanas kritƊrijus:

1) cena (izmaksas par vienu vienƜbu, EUR par minƹti, lapaspusi u.tml.), kopƊjais Ɯpatsvars 50-

70%;

 19

2) pakalpojumu un digitƄlo objektu kvalitƄte (IzpildƜtƄja personƄla profesionƄlƄ kvalifikƄcija un

pieredze; IzpildƜtƄja rƜcƜbƄ ir atbilstoĢƄs iekƄrtas un tehnoloƔijas, pakalpojumu sniegĢanas

darba procesu apraksts, kvalitƄtes un risku vadƜbas sistƊma, loƔistikas un digitƄlo objektu

piegƄdes nosacƜjumi), kopƊjais Ɯpatsvars 30-50%;

3) darbu izpildes termiƩi atbilstoĢi PasƹtƜtƄja definƊtajiem.

PasƹtƜtƄjs var definƊt ĢƄdus piedƄvƄjuma kvalitƄtes vƊrtƊĢanas kritƊrijus: digitalizƄcijas pakalpojumu

sniegĢanas procesa apraksts; digitalizƄcijas soƧu diagrammas, darbƜbas; tehnisko resursu

uzskaitƜjums; personƄla un lomu uzskaitƜjums; slodzes aprƊƤini; procesa mƊrƄmie rezultƄti;

komunikƄciju plƄns; risku vadƜbas plƄns; kvalitƄtes nodroĢinƄĢanas plƄns; izmaiƩu un korekciju

veikĢanas principi; darbu izpildes grafiks; datu aizsardzƜbas politika.

Ieteicams pie vƊrtƊĢanas kritƊrijiem iekƧaut demo digitƄlo objektu izveidi. Ja digitalizƄcija tiks veikta

Ƅrpus institƹcijas telpƄm, pƄrbauda normatƜvo aktu prasƜbas digitalizƊjamo objektu izsniegĢanai.

SeviĢƤi vƊrtƜgus un unikƄlus digitalizƊjamos objektus apdroĢina arƜ tad, ja to neprasa normatƜvie akti.

AtseviĢƤos gadƜjumus iepirkumos var iekƧaut zaƧƄ iepirkuma kritƊrijus, piemƊram, enerƔijas

taupƜĢanas pasƄkumi, energoefektƜvas iekƄrtas, ekonomisks papƜra izlietojums.

LƜgumƄ ar IzpildƜtƄju nepiecieĢams iekƧaut ĢƄdas bƹtiskas sadaƧas:

1) lƜguma priekĢmets atbilstoĢi digitalizƄcijas darbu tehniskai specifikƄcijai;

2) digitalizƄcijas riski un puĢu atbildƜba;

3) puĢu apliecinƄjumi par digitalizƄcija kvalitƄtes veicinƄĢanas pasƄkumiem;

4) digitalizƊjamo objektu un digitƄlo objektu pieƩemĢana un nodoĢana pa daƧƄm (sƹtƜjumiem);

5) apmaksas kƄrtƜba (atbilstoĢi sƹtƜjumu grafikam);

6) garantijas nosacƜjumi, zaudƊjumu atlƜdzƜbas kƄrtƜba;

7) pakalpojumu sniegĢanas vispƄrƊjie nosacƜjumi (telpas, digitalizƊjamo objektu loƔistika,

kvalitƄtes vadƜba, izƩƊmumu vadƜba);

8) IzpildƜtƄja digitalizƄcijas speciƄlisti un lomu sadalƜjums;

9) PasƹtƜtƄja pienƄkumi un tiesƜbas;

10) lƜguma termiƩi;

11) digitalizƊjamƄ objekta speciƄlie nosacƜjumi (personas datu aizsardzƜba, informƄcijas

nenodoĢana treĢajƄm personƄm, autortiesƜbu nosacƜjumi).

ġeit ir atrodami daĤƄdi detalizƊti ieteikumi, kƄ digitalizƄcijas Ƅrpakalpojumu sniedzƊjiem rƜkoties ar

digitalizƊjamiem materiƄliem: https://www.archives.gov/preservation/technical/vendor -

training.html

https://www.archives.gov/preservation/technical/vendor-training.html
https://www.archives.gov/preservation/technical/vendor-training.html

 20

2.4. SpeciƄlisti un lomas

PlƄnojot digitalizƄcijas procesus un projektus, ir svarƜgi definƊt digitalizƄcijƄ iesaistƜto speciƄlistu

lomas un profesionƄlƄs kvalifikƄcijas. DigitalizƄcijas speciƄlistus var iedalƜt 5 grupƄs: vadƜtƄji, satura

speciƄlisti, tehniskie speciƄlisti, digitalizƄcijas operatori, palƜgfunkciju veicƊji. DigitalizƄcijas projektƄ

ir svarƜga speciƄlistu komanda ar ĢƄdƄm lomƄm:

¶ Projekta vadƜtƄjs;

¶ DigitalizƄcijas pakalpojumu vadƜtƄji;

¶ KrƄjuma (fondu) speciƄlisti (satura vadƜtƄji);

¶ Audiovideo (AV), IT vadƜtƄji un speciƄlisti (tehniskie vadƜtƄji);

¶ FotogrƄfi, teksta dokumentu skeneru speciƄlisti (tehniskie vadƜtƄji);

¶ DigitalizƄcijas operatori (darbam ar skeneriem, audio, video iekƄrtƄm).

DigitalizƄcijas pakalpojumu vadƜtƄjiem un bibliotƊku, arhƜvu, muzeju un citu kultƹras mantojuma

institƹciju speciƄlistiem jƄzina vƊsturisko dokumentu pƄrvaldƜba, atlase, to vƊrtƜbu noteikĢana,

oriƔinƄlu arhivƊĢanas standarti, arhivƊĢanas tehnoloƔijas, liela apjoma digitalizƊjamo objektu

sakƄrtoĢana, aprakstƜĢana, izvƊrtƊĢana, glabƄĢana, uzkrƄĢana, loƔistika. ArhƜvu speciƄlistiem jƄbƹt ar

analƜtiskƄm spƊjƄm, t.sk. prasmei veikt dokumentu satura izpƊti. CitƄs valstƜs darbojas arhƜvu

speciƄlistu sertificƊĢanas programmas, piemƊram, http://www.certifiedarchivists.org/ var iegƹt

detalizƊtƄku informƄciju par arhƜvu speciƄlistu profesionƄlajƄm kompetencƊm un kvalifikƄciju. Viens

profesionƄls un pieredzƊjis kultƹras mantojuma institƹciju vai mediju speciƄlists var apvienot vairƄkas

lomas, piemƊram, audio inĤenieris, IT speciƄlists un metadatu izveides speciƄlists. Veidojot

digitalizƄcijas tehnisko speciƄlistu komandu, vƊlams Ʃemt vƊrƄ speciƄlista izglƜtƜbu un profesionƄlo

pieredzi konkrƊto digitalizƊjamo objektu jomƄ. KƄ minimƄlais kritƊrijs bƹtu 5 (pieci) darba gadi.

DigitalizƄcijas projektiem svarƜgi aprƊƤinƄt nepiecieĢamo darba izpildƜtƄju slodzes, piemƊram, 1000

stundu vidƊjas kvalitƄtes magnƊtisko lenĢu ierakstu digitalizƄcijai bƹs nepiecieĢamas aptuveni 3000

cilvƊkstundas darba, t.i., viens kalendƄrais gads vienam izpildƜtƄjam, strƄdƄjot 240 stundas (1 un ı

slodze) mƊnesƜ). Projektam, kurƄ jƄdigitalizƊ, piemƊram, 4000 stundas, minimƄlƄ prasƜba bƹtu vismaz

6 attiecƜgƄs jomas speciƄlisti. Tas novƊrstu riskus, ka Ƅrpakalpojumu gadƜjumƄ, izmantojot viena vai

divu speciƄlistu pieredzi, darbu izpildei attiecƜgajƄ jomƄ IzpildƜtƄjs faktiski piesaistƜtu lielƄku skaitu

nekvalificƊtu speciƄlistu.

http://www.certifiedarchivists.org/

 21

2.5. Vides organizƄcija

DigitalizƄcijas darbu veikĢanai nepiecieĢamas ƜpaĢas telpas, kurƄm ir bƹtiski ĢƄdi parametri:

1. Telpu funkcionalitƄte daĤƄdƄm digitalizƄcijas tehnoloƔijƄm var bƹt atĢƤirƜga. Ja, piemƊram, tekstu,

attƊlu digitalizƄcijai, svarƜgs ir mikroklimats, apgaismojums un ventilƄcija, tad video un audio

digitalizƄcijai svarƜgs bƹs vƊl arƜ trokĢƩu lƜmenis.

2. Ɖrta piekƧuve (gadƜjumos, ja materiƄli tiek transportƊti no citƄm institƹcijƄm).

3. NorobeĤota piekƧuve (tikai digitalizƄcijas speciƄlistiem).

4. DroĢƜba (apsardze, signalizƄcija, dƹmu detektori, videonovƊroĢana u.tml.).

5. TelpƄm ir jƄbƹt kosmƊtiski labƄ stƄvoklƜ (svarƜgi sienu un griestu krƄsojumi, vƊlams krƄsas, kas

neizdala kaitƜgas vietas, neitrƄlos, matƊtos, pelƊkos toƩos ar <60% izkliedƊtƄs gaismas

atstarojumu).

6. TƜras telpas (svarƜgi, lai regulƄri tiek veikta telpu uzkopĢana un iekƄrtu atputekƧoĢana).

7. Telpas izmƊram ir jƄbƹt atbilstoĢam iekƄrtu izvietojumam (lai vienas iekƄrtas radƜtƄs gaismas un

skaƩas neietekmƊ citas iekƄrtas) un vienlaicƜgam speciƄlistu skaitam telpƄ.

8. Gaismas intensitƄte (vƊlams vienmƊrƜgs apgaismojums, gaismekƧiem jƄbƹt iespƊjai regulƊt

gaismas intensitƄti, nedrƜkst bƹt atstarojoĢie elementi, ieteicams kƄ minimums virs darba stacijƄm

32 luksi, gaismas krƄsas temperatƹra 5000K ar CRI virs 90).

9. Stabila un jaudƜga elektro sistƊma (Ʃemot vƊrƄ, ka digitalizƄcijas iekƄrtas patƊrƊ daudz elektrƜbas

un tƄs ir tehniski jutƜgas, elektrƜbas padevei nedrƜkst bƹt regulƄri jaudas traucƊjumi, ja

nepiecieĢams, jƄizveido atseviĢƤa droĢinƄtƄju, uzskaites un rezervƊĢanas sistƊma).

10. Moderna gaisa ventilƄcijas sistƊma (Ʃemot vƊrƄ, ka digitalizƄcijas iekƄrtas izdala lielu siltuma

daudzumu, ir jƄbƹt iespƊjai to automatizƊti novadƜt, kƄ arƜ pievadƜt atbilstoĢƄ daudzumƄ svaigu

gaisu).

11. TelpƄm ir ieteicamas klimata kontroles un regulƊĢanas iekƄrtas, kuras nodroĢina atbilstoĢu un

konstantu mikroklimatu gan oriƔinƄliem, gan darbiniekiem.

12. Ja telpƄs nav automatizƊtas gaisa un klimata kontroles sistƊmas, tad speciƄlistiem, strƄdƄjot ĢƄdƄs

telpƄs, ir jƄbƹt iespƊjai tƄs periodiski vƊdinƄt (vienlaicƜgi aizsargƄjot oriƔinƄlus no krasƄm

temperatƹrƄs un gaisa relatƜvƄ mitruma izmaiƩƄm).

13. Stabila apkures sistƊma (ar iespƊju regulƊt telpas siltumu, pƊc vajadzƜbas gaisa kondicionieri).

14. DigitalizƊĢanas iekƄrtas telpƄs ir jƄizvieto tƄ, lai izvairƜtos no atstarojuma un tieĢa apgaismojuma

uz skeneru un darba staciju monitoru virsmƄm.

15. JƄizvƊlas telpas, kuras neietekmƊ daĤƄdas ƄrƊjƄs vibrƄcijas (transporta mezglu tuvums, cilvƊku

skaits augĢtelpƄs).

 22

DefinƊjot prasƜbas digitalizƄcijas telpƄm, ir jƄƩem vƊrƄ, ka ĢajƄs telpƄs uz laiku atradƜsies

digitalizƊjamie objekti, kuru uzglabƄĢanai (arƜ ƜstermiƩƄ) ir jƄatbilst daĤƄdiem to saglabƄĢanas

standartiem, piemƊram, http://www.conservation -us.org/about -conservation/caring-for-your-

treasures/paper#.Wi6faUxuLIU. DigitalizƄcijas telpƄs ir iespƊjams uzstƄdƜt daĤƄdas mƊrƜjumu un vides

parametru monitoringa sistƊmas, piemƊram, https://www.testo.com/en -

US/applications/museums_and_archives.

2.6. TehnoloƔijas

DigitalizƄcijas tehnoloƔijas (iekƄrtas un programmatƹra) izvƊlas atkarƜbƄ no digitalizƊjamo objektu

veidiem, materiƄlu formƄtiem, izmƊriem, nesƊjiem un apjomiem, kƄ arƜ Ʃem vƊrƄ digitalizƄcijas

ƜpaĢƜbas. IzvƊloties iekƄrtas, Ʃem vƊrƄ personƄla pieredzi darbƄ ar ĢƜm iekƄrtƄm vai arƜ to, cik ilgas un

dƄrgas bƹs apmƄcƜbas. Ieteicams izvƊlƊties jaunƄkƄs paaudzes digitalizƄcijas iekƄrtas, kuras

nodroĢina labƄkus definƊtos digitƄlo objektu kvalitƄtes parametrus un rada mazƄku risku oriƔinƄlu

sabojƄĢanai. Ja digitalizƊjamie objekti ir unikƄli, tad, lai tos nesabojƄtu digitalizƄcijas laikƄ, ir vƊlams

izmantot profesionƄlas digitalizƄcijas iekƄrtas. SvarƜgi ir pieƩemt lƊmumu, kƄda automatizƄcijas

pakƄpe ir nepiecieĢama, jo augsta automatizƄcija var radƜt kvalitƄtes riskus, savukƄrt zema

automatizƄcija nozƜmƊ lielƄku manuƄla darba apjomu, kas var bƹt dƄrgƄk. Katrai digitalizƊjamo

objektu grupai izvƊlas tai piemƊrotƄko digitalizƄcijas iekƄrtu.

DigitalizƄcijas projektos ir ieteicams izmantot ĢƄdas iekƄrtas:

DigitalizƊjamo objektu veidi DigitalizƄcijas iekƄrtas

Teksta dokumenti Skeneri (plakanvirsmas, Ƅtrgaitas, ruƧƧu, grƄmatu robots)

DigitƄlƄs fotokameras

AttƊli Skeneri (plakanvirsmas, ruƧƧu, diapozitƜvu turƊtƄji)

DigitƄlƄs fotokameras

Kinodokumenti KinolenĢu mazgƄĢanas iekƄrtas

KinolenĢu skeneris

IekƄrtas magnƊtisko un optisko fonogrammu digitalizƄcijai

Video kontroles monitori

Video dokumenti Magneto foni un atskaƩotƄji

Datori ar videokartƊm, ierakstu sistƊmƄm

http://www.conservation-us.org/about-conservation/caring-for-your-treasures/paper#.Wi6faUxuLIU
http://www.conservation-us.org/about-conservation/caring-for-your-treasures/paper#.Wi6faUxuLIU
https://www.testo.com/en-US/applications/museums_and_archives
https://www.testo.com/en-US/applications/museums_and_archives

 23

DigitalizƊjamo objektu veidi DigitalizƄcijas iekƄrtas

Audio dokumenti Magnetofoni un atskaƩotƄji

Datori ar audio kartƊm, ierakstu sistƊmƄm

Jaunrade, nemateriƄlais

kultƹras mantojums

HD video kameras, video un audio miksƊĢanas serveri un pultis

DigitƄlƄs fotokameras

PriekĢmeti (tsk.3D) 3D skeneri

DigitƄlƄs fotokameras

MobilƄs fotostudijas

Valsts kultƹras pieminekƧi 3D skeneri (rokas, zemes dzƜƧu, stacionƄrie, gaisa)

DigitƄlƄs fotokameras

DigitƄli radƜtie Programmatƹras, piemƊram, Heritrix, Spider, WEB Curator

Visiem digitƄlajiem objektiem JaudƜga un moderna datortehnika un audio un video un grafiskƄs

apstrƄdes programmatƹras

Pagaidu datu nesƊji (LTO ierakstu iekƄrtas un lentes, HDD, citas

atmiƩas kartes)

DefinƊjot digitalizƄcijas tehniskƄs darba vietas, svarƜgi ievƊrot iekƄrtu izmƊrus un pieejamo telpu

tehnisko specifiku. JƄƩem vƊrƄ, ka profesionƄlƄm iekƄrtƄm ir daĤƄdi raĤotƄji, un tas var ietekmƊt

iekƄrtu savietojamƜbu un digitƄlo objektu kvalitƄti. SvarƜgi, lai iekƄrtƄm un to programmatƹrƄm bƹtu

nodroĢinƄts raĤotƄju atbalsts, kurĢ nodroĢinƄtu programmatƹras atjauninƄjumu un raĤotƄja

palƜdzƜbas dienesta atbalsta saƩemĢanu. Kultƹras mantojuma institƹcijas ĢƄdas iekƄrtas var

iegƄdƄties savƄm ilgtermiƩa vajadzƜbƄm vai nomƄt uz digitalizƄcijas projekta laiku. IegƄdƄjoties

digitalizƄcijas iekƄrtas un definƊjot to tehniskƄs prasƜbas, var Ʃemt vƊrƄ jaunƄkos digitalizƄcijas

tehnoloƔiju standartus, skatƜt: https://www.iso.org/home.html .

2.7. KvalitƄtes kontrole

KvalitƄtes kontrole ir jƄnodroĢina visos Ľetros digitalizƄcijas procesa posmos, sƄkot ar plƄnoĢanu,

sagatavoĢanu digitalizƄcijai, digitalizƄciju un beidzot ar pƊcdigitalizƄcijas darbiem. DigitalizƄcijas

projektu ietvaros ir vƊlams definƊt digitalizƄcijas projekta procesa aprakstu (iesaistƜtƄs puses, lomas,

darbƜbas termiƩus, izƩƊmumu apstrƄde) un kvalitƄtes nodroĢinƄĢanas plƄnu, norƄdot, kƄdas

kvalitƄtes pƄrbaudes un kƄdos procesa soƧos tiks veiktas. DigitalizƄcijas projektu ietvaros ir vƊlams

https://www.iso.org/home.html

 24

izstrƄdƄt pakalpojuma sniegĢanas procesa aprakstu, iekƧaujot visu pakalpojuma sniegĢanai

nepiecieĢamo telpu, tehnisko un personƄla resursu sarakstu un pakalpojuma sniegĢanas soƧu

diagrammu ar paskaidrojumiem, kƄ arƜ komunikƄcijas plƄnu un risku vadƜbas plƄnu. Ja ir izveidoti

digitalizƄcijas projekta procesa un pakalpojuma sniegĢanas procesa apraksti, tad digitalizƄcijas gaitƄ

ir iespƊjami ĢƄdi kvalitƄtes kontroles pasƄkumi:

1. DigitƄlo objektu saƩemĢanas termiƩa, apjoma kontrole: ĢƜ kontroles aktivitƄte paredz veikt

periodiskas pƄrbaudes digitƄlo objektu nodoĢanas periodƄ (ceturksnis, mƊnesis utt.). PƄrbauda

nodoto objektu atbilstƜbu iesniegtajos pavaddokumentos norƄdƜtajam apjomam, kƄ arƜ atbilstƜbu

digitalizƄcijas darbu veicƊjam izsniegtajam un saskaƩotajam darbu veikĢanas apjomam.

2. DigitalizƄcijas darbu kvalitƄtes jeb pakalpojumu izpildes kvalitƄtes kontrole: atbilstƜba

digitalizƄcijas procesam, soƧiem, tehnoloƔijƄm; vai digitalizƄcijas darbu veicƊjs procesa izpildei

nodroĢina nepiecieĢamos speciƄlistus, vai telpas ir atbilstoĢƄ kvalitƄtƊ, vai oriƔinƄli tiek pareizi

uzglabƄti, transportƊti, apstrƄdƄti.

3. DigitƄlo objektu tehniskƄs un satura kvalitƄtes kontrole: atbilstoĢi definƊtƄjiem digitƄlo objektu

datƩu tehniskƄs kvalitƄtes parametriem, piemƊram, datƩu nosaukumi, atbilstƜba formƄtiem, datƩu

tehniskie parametri (piemƊram, attƊlu krƄsas, izĢƤirtspƊjas, skaƩa, artefakti), metadatu apjomi un

ierakstu kvalitƄte, datu nesƊju kvalitƄte.

JƄƩem vƊrƄ, ka lielos digitalizƄcijas projektos nav iespƊjama katra digitƄlƄ objekta visa apjoma

manuƄla kvalitƄtes kontrole, tƄpƊc ir ieteicams definƊt kvalitƄtes kontroles pasƄkumus izlases veidƄ

(piemƊram, izlasei tiek atlasƜti 3-5% no visiem digitƄlajiem objektiem, video pirmƄs 5 minƹtes,

vidusdaƧƄ 5 minƹtes un pƊdƊjƄs 5 minƹtes, katras grƄmatas pirmƄs 5, vidƊjƄs daƧas 5 un pƊdƊjƄs 5

lappuses). DigitƄlƄ satura automatizƊtai pƄrbaudei ir pieejami profesionƄlas programmatƹras

risinƄjumi, piemƊram, http://jhove.openpreservation.org/ , vai metadatu pƄrbaudei var izmantot

https://en.wikipedia.org/wiki/Comparison_of_metadata_editors .

Specifiskie kvalitƄtes mƊrƜjumi un posmi detalizƊtƄk aprakstƜti pie katras digitƄlƄ objekta grupas.

http://jhove.openpreservation.org/
https://en.wikipedia.org/wiki/Comparison_of_metadata_editors

 25

3. DIGITƃLO OBJEKTU PƃRVALDƛBA

DigitalizƄcijas procesu un projektu rezultƄtƄ tiek radƜti digitƄlie objekti. DigitalizƄcija nodroĢina,

iespƊjams, vienƜgo oriƔinƄlu informƄcijas pieejamƜbas formu nƄkotnƊ. DigitƄlie objekti ir jƄizveido un

jƄsaglabƄ vairƄkƄs versijƄs un formƄtos. PrimƄri skenƊjot, tiek izveidota arhƜvdatne jeb digitƄlƄ

objekta oriƔinƄls (master file), kura tehniskƄ kvalitƄte un vizuƄlais izskats ir identisks vai maksimƄli

tuvs digitalizƊjamƄ objekta oriƔinƄlam. ArhƜvdatnes ir nepiecieĢamas digitƄlo objektu ilglaicƜgai

saglabƄĢanai, tƄpƊc ieteicams izvƊlƊties neatkarƜgus un ilglaicƜgus formƄtus. Kultƹras mantojuma

institƹcijas no arhƜvdatnƊm var izveidot vairƄkas atvasinƄtas arhƜvdatnes jeb digitƄlƄs kopijas

(production master) ar uzlabotiem tehniskƄs kvalitƄtes un vizuƄlƄ izskata un audio parametriem, kuras

var izmantot savƄm profesionƄlajƄm vajadzƜbƄm. No arhƜvdatnƊm nepiecieĢams izveidot arƜ

vispƄrƊjƄs izmantoĢanas lietotƄjdatnes (access file formats) jeb publiskƄs izplatƜĢanas datnes. Lai

nodroĢinƄtu Ɗrtu piekƧuvi un digitƄlo objektu lietoĢanu, tƄm jƄbƹt saglabƄtƄm izplatƜtos un modernos

datu formƄtos un jƄbƹt papildinƄtƄm ar kvalitatƜviem metadatiem, saglabƄjot tos atseviĢƤƄs datnƊs.

VƊsturisku, trauslu, fiziski sabrƹkoĢu oriƔinƄlu gadƜjumƄ digitalizƄcija nodroĢina tajos esoĢƄs

informƄcijas ilgtermiƩa saglabƄĢanu, tƄpƊc ĢƄdu objektu digitalizƄcijas procesƄ jƄrƹpƊjas par

maksimƄli augstas kvalitƄtes datƩu iegƹĢanu, vienlaicƜgi digitalizƄcijas procesƄ nodroĢinot oriƔinƄlu

saudzƊĢanu. JƄƩem vƊrƄ, ka, padarot lietotƄjiem pieejamu digitalizƊto objekta versiju, var samazinƄt

nepiecieĢamƜbu izmantot digitalizƊjamƄ objekta oriƔinƄlu, pagarinot tƄ ilgmƹĤƜbu. IlgtermiƩa

saglabƄĢanas droĢƜbai visus digitalizƄcijas gaitƄ iegƹtos digitƄlos objektus (arhƜvdatnes un

lietotƄjdatnes) vajadzƊtu rezervƊt un glabƄt divƄs fiziski neatkarƜgƄs vietƄs.

JƄƩem vƊrƄ, ka digitƄlo objektu formƄti ir daĤƄdi, kas kopƄ ar daĤƄdu programmatƹru versijƄm

nepƄrtraukti attƜstƜtƄs. VairƄk informƄcijas par daĤƄdiem esoĢiem datƩu formƄtiem:

https://www.loc.gov/preservation/digital/formats/fdd/descriptions.shtml .

DefinƊjot arhƜvdatnes, ir jƄizvƊlas formƄti, kuri dot iespƊju maksimƄli saglabƄt oriƔinƄlƄ materiƄla

ƜpaĢƜbas un detaƧas. TƄ kƄ digitƄlo objektu apstrƄdes programmatƹras nepƄrtraukti attƜstƄs, tad

nƄkotnƊ bƹs jaunas iespƊjas, lai apstrƄdƄtu Ģos vƊsturiskos materiƄlus un iegƹtu jaunas kvalitƄtes

lietotƄjdatnes. JƄƩem vƊrƄ, ka arƜ digitƄlo mediju izplatƜĢanas kanƄli un datƩu formƄti nepƄrtraukti

attƜstƄs, piemƊram, mobilƄs iekƄrtas, Interneta pƄrlƹkprogrammas, interaktƜvie TV kanƄli. Tas nozƜmƊ,

ka nƄkotnƊ no arhƜvdatnƊm vai no atvasinƄtƄm arhƜvdatnƊm bƹs regulƄri jƄveido jaunas

lietotƄjdatnes, lai tƄs varƊtu izplatƜt un attƊlot daĤƄdƄs jaunƄs IKT platformƄs. DefinƊjot digitƄlƄ

objekta vƊlamos tehniskos standartus un formƄtus, ir jƄizvƊlas atbilstoĢi labƄkais un modernƄkais

https://www.loc.gov/preservation/digital/formats/fdd/descriptions.shtml

 26

tehniskais standarts. Veidojot lietotƄjdatnes, ir jƄƩem vƊrƄ izplatƜĢanas formƄts un pƄrlƹksistƊmu

licencƊĢanas nosacƜjumi, jo bieĤi vien digitƄlo objektu atrƄdƜĢana specifiskƄ formƄtƄ var radƜt papildu

izmaksas.

JƄƩem vƊrƄ, ka visa veida datnƊm, tƄs kopƊjot uz digitƄliem arhƜviem vai migrƊjot uz jaunƄkas

paaudzes formƄtiem vai IKT sistƊmƄm, veicot jebkuras digitƄlƄs manipulƄcijas ar tƄm, veiktƄs

izmaiƩas ir jƄdokumentƊ datƩu metadatos.

3.1. ArhƜvdatƩu veidoĢana

ArhƜvdatne ir augstas kvalitƄtes datne, kura paredzƊta ilgtermiƩa saglabƄĢanai, un no tƄs jƄspƊj

izgatavot oriƔinƄlam kvalitƄtes ziƩƄ atbilstoĢas kopijas. JƄatceras, ja oriƔinƄls kaut kƄdu iemeslu dƊƧ

ies bojƄ, tad arhƜvdatne bƹs galvenƄ un, iespƊjams, vienƜgƄ ĢƜ digitalizƊjamƄ objekta saglabƄjusies

kopija. ArhƜvdatnei precƜzi jƄatbilst digitalizƊjamajam objektam, un nav pieƧaujama tƄs pƊcapstrƄde

jeb digitƄlƄ restaurƄcija. ArhƜvdatnƊ jƄsaglabƄ visi oriƔinƄlƄ sastopamie defekti, uzraksti un citi

artefakti.

No arhƜvdatnƊm ir iespƊjams izveidot atvasinƄtas arhƜvdatnes, digitƄlƄs kopijas (production master)

ar uzlabotiem tehniskƄs kvalitƄtes un vizuƄlƄ izskata parametriem. AtvasinƄtƄs arhƜvdatnes kultƹras

mantojuma institƹcijas var izmantot savƄm profesionƄlajƄm vajadzƜbƄm, piemƊram, lietotƄjdatƩu

izveidoĢanai. VairƄku atvasinƄtu arhƜvdatƩu veidoĢana galvenokƄrt ir nepiecieĢama kino, video un

audio dokumentiem.

ArhƜvdatnƊ iekƧautos defektus var novƊrst, veidojot atvasinƄtƄs arhƜvdatnes vai lietotƄjdatnes. ġƄdi

jƄrƜkojas, jo, attƜstoties grafiskƄs, skaƩas un video apstrƄdes programmatƹrƄm, digitƄlo restaurƄciju

bƹs iespƊjams veikt arvien augstƄkƄ kvalitƄtƊ.

Ja digitalizƊjamajam objektam ir pieejami vairƄki eksemplƄri, tad digitalizƄcijai jƄizvƊlas labƄkƄs

kvalitƄtes oriƔinƄla eksemplƄrs. Ja oriƔinƄls sastƄv no daƧƄm (grƄmata, laikraksts), tad digitalizƄciju

var veikt, apvienojot digitalizƊjamƄ objekta daĤƄdu eksemplƄru labƄkƄs daƧas. ArhƜvdatnes var tikt

saglabƄtas daĤƄdos neatkarƜgos un ilglaicƜgos formƄtos.

 27

3.2. LietotƄjdatƩu veidoĢana

LietotƄjdatnes ir paredzƊtas digitƄlo objektu izmantoĢanai un izplatƜĢanai daĤƄdƄs digitƄlo mediju

platformƄs. TƄm lietotƄjdatnƊm, kuras paredzƊtas izplatƜĢanai tieĢsaistes vidƊ (straumƊĢana interneta

platformas), jƄbƹt:

¶ ar relatƜvi nelielu datnes izmƊru. PiemƊram, lielformƄta kartes arhƜvdatne var sasniegt pat 2

GB izmƊru, taĽu tƜmeklƜ nevajadzƊtu publicƊt attƊlu datnes, kas pƄrsniedz 20 MB. Pirms

publiskot liela izmƊra digitƄlos objektus, svarƜgi pƄrliecinƄties, cik daudz laika aizƩems ĢƄdu

objektu atvƊrĢana;

¶ izplatƜtƄ, brƜvi pieejamƄ datnes formƄtƄ, piemƊram, PDF/A, JPEG2000, MPEG4, AAC, kuru

bƹtu iespƊjams aplƹkot, skatƜt vai noklausƜties pƊc iespƊjas vairƄkƄs Interneta

pƄrlƹkprogrammƄs;

¶ definƊtiem pieejamƜbas nosacƜjumiem (t.sk. autortiesƜbu statusam) un saprotamiem digitƄlƄ

objekta lietoĢanas nosacƜjumiem.

3.3. DatƩu un mapju nosaukumu veidoĢana

ArhƜvdatƩu un lietotƄjdatƩu nosaukumu veidoĢanas shƊmai jƄbƹt izveidotai un apstiprinƄtai pirms

digitalizƄcijas projektu uzsƄkĢanas. Veidojot nosaukumu sistƊmu, jƄƩem vƊrƄ, vai identifikatoru

pieĢƤirĢanas funkciju paredzƊts uzticƊt automatizƊtai sistƊmai vai cilvƊkam, vai arƜ tiks izmantotas

abas metodes. Metodes izvƊle ir atkarƜga no digitalizƊjamo objektu apjoma. Liela apjoma gadƜjumƄ

vƊlams izmantot automatizƊtu pieeju, bet maza apjoma gadƜjumƄ nosaukumus ir iespƊjams mainƜt

manuƄli, apstrƄdƄjot katru digitƄlo objektu atseviĢƤi. LielƄkos digitalizƄcijas projektos, kad ir

paredzƊta digitƄlo objektu nodoĢana vairƄkos sƹtƜjumos, nosaukumu sistƊmƄ ir jƄparedz kodi, kuri

nodroĢina objektu grupƊĢanu atbilstoĢi sƹtƜjumiem. JebkurƄ no metodƊm ir jƄveic datƩu nosaukumu

kvalitƄtes kontrole, vai izveidotie datƩu un mapju nosaukumi ir atbilstoĢi definƊtƄjai kƄrtƜbai. PieĢƤirot

kultƹras mantojuma iestƄdes nosaukuma kodu, ir ieteicams izmantot ISIL kodus jeb starptautiskos

LDKK identifikatorus.

DatƩu nosaukumu veidoĢanas vadlƜnijas:

¶ nosaukumi ir unikƄli - neviens digitƄlais resurss nevar dublƊt cita resursa identifikatoru;

¶ nosaukumi ir saskanƜgi, konsekventi strukturƊti - atbilst vienotam paraugam/Ģablonam;

¶ nosaukumi ir labi definƊti ð ir loƔiskais pamatojums, palƜdz standartizƊt un strukturƊt;

 28

¶ nosaukumi ir pastƄvƜgi - nosaukumƄ iekƧautƄ informƄcija nedrƜkst attiekties ne uz ko tƄdu,

kas laika gaitƄ varƊtu mainƜties, tie nav sasaistƜti ar konkrƊtƄm programmatƹrƄm, procesiem

un sistƊmƄm;

¶ nosaukumi pakƧaujas jebkuriem tehniskiem ierobeĤojumiem - simbolu ierobeĤojumiem

nosaukumƄ - speciƄlie simboli, pauze, punkts (atskaitot pirms datnes paplaĢinƄjuma), kƄ arƜ

ierobeĤojumiem simbolu skaitƄ. VƊlams, lai nosaukumi nesaturƊtu pƄrƄk daudz simbolu, jo,

kaut arƜ IKT sistƊmas uztur garus datƩu nosaukumus, pastƄv programmatƹras, kas saƜsina

datƩu nosaukumus, lai varƊtu tos atvƊrt. TƄpat pastƄv atseviĢƤi tƜkloĢanas protokoli un datƩu

katalogu sistƊmas, kas pƄrraides laikƄ var saƜsinƄt pƄrraidƄmo datƩu nosaukumus. Laba

prakse ir datnes nosaukumƄ aprobeĤoties ar 32 simboliem;

¶ datnes paplaĢinƄjums ir obligƄts, un tam jƄnorƄda uz datu formƄtu (piem., .tif, .jpg, .gif, .pdf,

.wav, .mpg);

¶ jƄƩem vƊrƄ maksimƄlais digitalizƊjamo objektu skaits, un tas jƄatspoguƧo nosaukuma ciparu

skaitƄ (ja lieto ciparu numerƄcijas shƊmu);

¶ nosaukuma sƄkumƄ jƄlieto liekƄs nulles, lai atvieglotu ĢƤiroĢanu (ja tiek izmantotas vecƄs

paaudzes programmatƹras);

¶ nelietot pƄrƄk sareĤƔƜtu vai garu nosaukumu shƊmu, lai novƊrstu kƧƹdas manuƄlƄs ievades

gaitƄ;

¶ datnes nosaukumu veido tƄ, lai nepƄrprotami bƹtu identificƊjams oriƔinƄls, t.i., datnes

nosaukumƄ obligƄti ietver oriƔinƄla uzziƩu kodu/inventƄra numuru;

¶ nelietot latvieĢu alfabƊta diakritiskƄs zƜmes (valodas burtu ƜpaĢƄs zƜmes), lietot tikai latƜƩu

alfabƊta burtus;

¶ var lietot gan lielos, gan mazos burtus;

¶ skenƊĢanas laiku, vietu, personas vƊlams rakstƜt metadatos, nevis datnes nosaukumos;

¶ kaut arƜ nav ieteicams sniegt pƄrƄk daudz informƄcijas datnes nosaukumƄ, tomƊr neliels

informƄcijas daudzums zinƄmƄ mƊrƄ var kalpot par datnes aprakstoĢiem metadatiem kƄ

ekonomiska alternatƜva bagƄtƄku datu nodroĢinƄĢanai citviet;

¶ ja nozƜme nosaukumƄ vƊrtƊjama kƄ ƜslaicƜga, praktiskƄk ir lietot vienkƄrĢu numerƄcijas

sistƊmu, kuru pƊc tam sasaistƜt ar digitƄlo resursu kƄdƄ ƄrƊjƄ datu bƄzƊ.

DatƩu mapju struktƹru veidoĢanƄ rekomendƊjams ievƊrot ĢƄdus principus:

¶ mapes nosaukums ir neatkarƜgs no datƩu nosaukumiem tajƄ;

¶ mapes var bƹt sakƄrtotas pƊc datumiem vai digitalizƄcijas nodevumiem;

¶ mapju nosaukumi var atbilst oriƔinƄlu satura grupƄm, piemƊram, kolekcijƄm, fondiem,

uzskaites sarakstiem, sƊrijƄm;

 29

¶ mapes var bƹt grupƊtas pƊc datƩu veidiem (arhƜvdatnes, lietotƄjdatnes);

¶ vairƄku lappuĢu dokumentiem mapes var bƹt saistƜtas ar lappuĢu numuriem.

3.4. Metadatu veidoĢana, importƊĢana

DigitƄlo objektu identifikƄcijai, saglabƄĢanai, pƄrvaldƜĢanai, meklƊĢanai, izplatƜĢanai un lietoĢanai ir

nepiecieĢams izveidot un uzturƊt to metadatus (dati par datiem). Metadatu struktƹra, lauku

daudzums, to formƄti, lauku saturs daĤƄdiem digitƄlo objektu veidiem (teksta dokumenti , attƊli,

video vai audio) daĤƄdƄs IKT sistƊmƄs, daĤƄdƄs institƹcijƄs atĢƤiras, un nav iespƊjams izveidot vienotu

standartu visiem digitƄlo objektu veidiem. ƨemot vƊrƄ, ka kultƹras mantojuma institƹcijas nƄkotnƊ

plƄno izveidot vienotu digitƄlo objektu uzskaiti un standartizƊt metadatu veidoĢanu un pƄrvaldƜĢanu,

tad ĢajƄ dokumentƄ tiek definƊtas daĤƄdƄm digitƄlo objektu grupƄm vƊlamƄs metadatu struktƹras.

Metadati iedalƄs vairƄkos lƜmeƩos (aprakstoĢie, tehniskie, administratƜvie un strukturƄlie), un

institƹcijas tos izmanto gan savƄm darba vajadzƜbƄm, gan arƜ publiskojot Ģos digitƄlos objektus.

Parasti atseviĢƤƄs datnƊs tiek uzturƊti aprakstoĢie metadati, bet tehniskie metadati (datƩu izmƊri,

formƄti, programmatƹras) tiek saglabƄti digitƄlƄ objekta rekvizƜtos. SavukƄrt strukturƄlie metadati

definƊ saistƜbu ar citiem digitƄliem objektiem, un parasti Ģie ieraksti atrodami pie aprakstoĢiem

metadatiem. AdministratƜvie metadati ir informƄcija par digitalizƄciju (kas digitalizƊjis, kƄ digitalizƊjis,

kad digitalizƊts, kƄdas ir autortiesƜbas un izmantoĢanas nosacƜjumi), parasti Ģie metadati arƜ ir

atrodami pie aprakstoĢiem metadatiem. SaglabƄjot digitƄlos objektus IKT sistƊmƄs, tiek izvƊlƊts

objekta tips un tehniskie un aprakstoĢie metadati tiek izveidoti atbilstoĢi Ģim objekta tipam.

PieƩemot, ka Latvijas kultƹras mantojuma institƹcijas nƄkotnƊ veidos centralizƊtu visu digitƄlo

objektu pƄrvaldƜbu, tad bƹtu nepiecieĢams visƄs institƹcijƄs, to IKT sistƊmƄs izmantot vienotas

obligƄto metadatu lauku struktƹras. LNB DOM digitƄlajiem objektiem ir 2 lƜmeƩu tipi, augstƄkais ir

virstips, piemƊram, AttƊls, Teksts, SkaƩa: http://dom.lndb.lv/data/types.html , tad katram virstipam ir

definƊti apakĢtipi, piemƊram attƊlam apakĢtipi ir atklƄtne, fotogrƄfija, plakƄts:

http://dom.lndb.lv/data/type/image.html . Katram apakĢtipam ir definƊta sava metadatu struktƹra,

piemƊram fotogrƄfijai ĢƄda: http://dom.lndb.lv/ data/subtype/photo.html .

LNB DOM metadatu lauki iedalƄs ĽetrƄs grupƄs: Teksta laukos brƜvƄ tekstƄ tiek saglabƄta

informƄcija, vienƜgais ierobeĤojums ir simbolu skaits, cik katrƄ konkrƊtƄ teksta laukƄ atƧauts norƄdƜt.

Ir atseviĢƤi teksta lauki, kuri paredz, ka informƄcija tiek ievadƜta noteiktƄ pierakta veidƄ, piemƊram,

laukƄ IzdevƊjs ir noteikts pieraksts: IzdoĢanas vieta : IzdevƊjs ; laukƄ OriƔinƄla radƜĢanas datums:

GGGG-MM-DD, GGGG-MM, GGGG ; Punkta koordinƄtas: 56.733083,21.730646. PiemƊri ir ilustrƊjoĢi,

http://dom.lndb.lv/data/types.html
http://dom.lndb.lv/data/type/image.html
http://dom.lndb.lv/data/subtype/photo.html

 30

pilnƜga informƄcija apkopota pielikumƄ B. Klasifikatora tipa lauki drƜkst saturƊt informƄciju tikai ar

tƄm vƊrtƜbƄm, kuras klasifikatoros ir atrodamas http://dom.lndb.lv/data/class.html , protams,

sazinoties ar LNB speciƄlistiem, klasifikatoru vƊrtƜbu sarakstus ir iespƊjams papildinƄt. Ʀoti lƜdzƜga

situƄcija ar Tezauru vƊrtƜbƄm. Gatavojot datus importam DOM sistƊmƄ, ir jƄnoskaidro konkrƊto

tezauru DOM identifikatori. Identifikatorus iespƊjams noskaidrot, sazinoties ar LNB speciƄlisties, via

arƜ meklƊjot vƊrtƜbas DigitƄlo autoritatƜvo datu kolekcijƄ: http://adk.lnb.lv/ . Ar SaiĢu lauku palƜdzƜbu

iespƊjams noteikt saistƜbu starp objektiem DOM sistƊmƄ. Ar nosacƜjumu, ka objekts, ar kuru grib

saistƜt, jau ir saglabƄts DOM sistƊmƄ un ir zinƄms DOM identifikators. PiemƊram, ja plƄno DOM

sistƊmƄ ievietot 300 digitƄlos objektus un norƄdƜt, ka tie pieder òDziesmu svƊtku kolekcijaió, tad

objektam, kas ir òDziesmu svƊtku kolekcijaó jau jƄbƹt sistƊmƄ saglabƄtam un jƄbƹt zinƄmam

identifikatoram.

JƄƩem vƊrƄ, ka digitalizƊjamiem objektiem bieĤi vien jau ir izveidoti sƄkotnƊjie metadati, tas nozƜmƊ,

ka plƄnojot to ievietoĢanu DOM sistƊmƄ, nepiecieĢams pƄrskatƜt Ģos sƄkotnƊjos metadatus, veikt

kartƊjumu, kurus metadatu laukus uz kuriem DOM laukiem kartƊt. ƛpaĢu vƊrƜbu pievƊrĢot tieĢi

klasifikatoru un tezauru tipa laukiem, jo Ģeit nepiecieĢams kartƊt arƜ vƊrtƜbas, kuras tie satur,

noskaidrojot vƊrtƜbu DOM identifikatorus, detalizƊtƄks pƄrskats pielikumƄ B..

JebkurƄ institƹcijƄ un jebkurƄ digitƄlƄ arhƜva IKT sistƊmƄ obligƄti ir trƜs lauki: ID numurs, Nosaukums,

Objekta tips. Lai nƄkotnƊ veicinƄtu visu metadatu centralizƊtu pƄrvaldƜbu, daĤƄdƄs IKT sistƊmƄs bƹtu

nepiecieĢams reƔistrƊt vienotos obligƄtos metadatus (aptuveni piecpadsmit lauki). Katrai digitƄlo

objektu grupai ir definƊti vƊlamie vienotie, obligƄtie metadati, kuri bƹtu jƄlieto visƄm Latvijas kultƹras

mantojuma institƹcijƄm (skatƜt pielikumu B). DigitalizƄcijas projektos kultƹras mantojuma institƹcijƄm

bƹtu jƄkontrolƊ, lai metadatu lauki tiek aizpidƜti pƊc vienotiem principiem, izmantojot vienotus

klasifikatorus un vienus digitƄlo autoritatƜvo datu identifikatorus.

Kultƹras mantojuma institƹcijƄs tiek izmantoti arƜ daĤƄdi starptautiskie metadatu standarti, jo katrai

digitƄlo objektu grupai ir sava specifika. Kultƹras mantojuma institƹcijƄm, definƊjot metadatu

struktƹras, bƹtu ieteicams izmantot Ģo standartu elementus:

DigitƄlo objektu

grupa

Starptautiskais metadatu standarts

Teksta digitƄlie objekti Dublin Core, http://www.dublincore.org/usage/terms/dc/current -

elements/

EDM https://pro.europeana.eu/page/edm -documentation

http://dom.lndb.lv/data/class.html
http://adk.lnb.lv/
https://pro.europeana.eu/page/edm-documentation

 31

DigitƄlo objektu

grupa

Starptautiskais metadatu standarts

EAD3 http://www.loc.gov/ead/

AttƊlu digitƄlie objekti Dublin Core, http://www.dublincore.org/usage/terms/dc/current -

elements/

EDM https://pro.europeana.eu/page/edm -documentation

Muzeju priekĢmetu digitƄlajiem objektiem tiek izmantoti CIDOC CRM

standarti

EAD3 http://www.loc.gov/ead/

Video digitƄlie objekti EBU Core Metadata Set TECH 3293 (Source: MIM; Version 1.4; 2013)

Kino dokumentiem ieteicams izmantot EN 15744:2009 standartu

Audio digitƄlie objekti EBU Core Metadata Set TECH 3293 (Source: MIM; Version 1.4; 2013)

3D objekti (priekĢmeti,

valsts kultƹras

pieminekƧi)

Nav izstrƄdƄti vienoti starptautiski standarti, bet var izmantot Ģo

pieredzi:

https://digitalheritagerecording.wordpress.com/2015/03/1 2/photogra

mmetry-3d-object-metadata/

http://www.web3d.org/x3d/what -x3d

http://www.cidoc -crm.org/

VairƄk par starptautiskajiem metadatu pƄrvaldƜbas principiem un ieteikumiem var lasƜt:

http://managemetadata.com/msa_r2/ . StarptautiskƄ DigitƄlo bibliotƊku apvienƜba ir izstrƄdƄjusi arƜ

daĤƄdus citus detalizƊtus metadatu standartus, piemƊram, METS - www.loc.gov/standards/mets/ ,

MODS - http://www.loc.gov/standards/mods/ un ALTO http://www.loc.gov/standards/alto/ .

AtkarƜbƄ no izmantoĢanas nolƹka Ģos standartus var izmantot gan SIP (submission information

package) pakotƩu izveidei, gan AIP (archival information package) pakotnƊm, gan DIP (dissemination

information package) pakotnƊm atvƊrto arhƜvinformƄciju sistƊmu OAIS vajadzƜbƄm.

LNB digitƄlos objektus eksportƊ uz starptautiskƄm digitƄlƄm bibliot ƊkƄm, izmantojot EDM standartu:

https://pro.europeana.eu/files/Europeana_Professional/Share_your_data/Technical_requirements/E

DM_Documentation/EDM_Definition_v5.2.8_102017.pdf. LNA, eksportƊjot digitƄlos objektus uz

starptautiskiem digitƄliem arhƜviem, izmanto EAD standartu: http://www.loc.gov/ead/ . Muzeju

digitƄlie objekti pagaidƄm netiek eksportƊti uz starptautiskiem digitƄliem arhƜviem, muzejiem vai

bibliotƊkƄm. Datus eksportƊjot tƄlƄk uz citƄm IKT sistƊmƄm, ir bƹtiski izveidot piemƊrotas

https://pro.europeana.eu/page/edm-documentation
https://digitalheritagerecording.wordpress.com/2015/03/12/photogrammetry-3d-object-metadata/
https://digitalheritagerecording.wordpress.com/2015/03/12/photogrammetry-3d-object-metadata/
http://www.web3d.org/x3d/what-x3d
http://www.cidoc-crm.org/
http://managemetadata.com/msa_r2/
http://www.loc.gov/standards/mets/
http://www.loc.gov/standards/mods/
http://www.loc.gov/standards/alto/
https://pro.europeana.eu/files/Europeana_Professional/Share_your_data/Technical_requirements/EDM_Documentation/EDM_Definition_v5.2.8_102017.pdf
https://pro.europeana.eu/files/Europeana_Professional/Share_your_data/Technical_requirements/EDM_Documentation/EDM_Definition_v5.2.8_102017.pdf
http://www.loc.gov/ead/

 32

lietotƄjdatnes ar kvalitatƜviem metadatiem, t.sk. uzrƄdƜt kvalitatƜvu informƄciju par datnes

autortiesƜbu statusu un lietoĢanas nosacƜjumiem. Latvijas kultƹras mantojuma institƹcijas savus

digitƄlos objektus var arƜ eksportƊt uz daĤƄdƄm OpenData kolekcijƄm un platformƄm, piemƊram:

https://openglam.org/ , ievƊrojot autortiesƜbu pƄrvaldƜbas principus. Latvijas kultƹras mantojuma

institƹcijas digitƄlo objektu eksporta funkciju nƄkotnƊ varƊtu centralizƊt, definƊjot, kuras institƹcijas,

kƄdus objektus, kƄdos apjomos, cik bieĤi, uz kƄdiem starptautiskiem digitƄliem arhƜviem un

bibliotƊkƄm, pƊc kƄdiem starptautiskiem standartiem turpmƄk eksportƊs.

SƄkotnƊji bƹtu vƊlams standartizƊt un centralizƊt LatvijƄ radƜto digitƄlo objektu vienotu digitƄlo

uzskaiti un pƄrvaldƜbu. Lai veicinƄtu daĤƄdu Latvijas digitƄlo objektu metadatu eksportu uz LNB

DOM, bƹtu vƊlams izmantot LNB pieredzi ĢƜs jomas automatizƄcijƄ un standartizƄcijƄ. TƄpƊc

digitalizƄcijas darbu veicƊjam, plƄnojot projektu, bƹtu jƄsazinƄs ar LNB speciƄlistiem, lai izstrƄdƄtu

konkrƊto digitƄlo objektu metadatu automatizƊtas importƊĢanas shƊmas un kartƊjumus. VeicamƄs

darbƜbas varƊtu bƹt daĤƄdas, atkarƜbƄ no situƄcijas. Ja metadati iepriekĢ nav sagatavoti, tad tie tiek

veidoti .XLS, iepriekĢ vienojoties, kƄds bƹs minimƄlo metadatu kopums, kurĢ par katru objektu tiks

norƄdƜts, un kuri bƹs tie metadati, kurus varƊs piemƊrot visiem digitƄlajiem objektiem vienƄdus. Ja

metadati jau ir kƄdƄ no IKT sistƊmƄm ievadƜti, tad tiek veikti gan metadatu lauku, gan to saturoĢo

vƊrtƜbu kartƊjumi. MƊrƤis ir, rezultƄtƄ iegƹt metadata.xml, atbilstoĢi tƄdu, lai to varƊtu importƊt DOM

sistƊmƄ. KartƊjumu piemƊri skatƄmi pielikumƄ B.

3.5. ƛslaicƜgas un ilglaicƜgas saglabƄĢanas vadlƜnijas

Latvijas kultƹras mantojuma institƹcijƄm ir pienƄkums un prasƜbas ilglaicƜgi saglabƄt kultƹrvƊsturiskƄ

mantojuma digitƄlos objektus. DigitƄlƄ saglabƄĢana prasa rƹpƜgu plƄnoĢanu, resursus, saistƜbas un

spƊju pielƄgoties pastƄvƜgi mainƜgajƄ juridiskajƄ, reglamentƊjoĢajƄ, ekonomiskajƄ, sociƄlajƄ un

tehnoloƔiskajƄ vidƊ. DigitƄlƄ saglabƄĢana prasa rƹpƜgu institƹciju koordinƄciju un komunikƄciju, lai

tƄdƄ veidƄ visekonomiskƄk izmantotu digitƄlƄs saglabƄĢanas resursus, nenotiktu nevajadzƜga

dublƊĢanƄs. DigitƄlai saglabƄĢanai ir bƹtiska rƹpƜga kontrole par to, kƄ digitƄlie objekti tiek saglabƄti,

vai saglabƄĢanas laikƄ tie netiek bojƄti, nevajadzƜgi dublƊti, vai saglabƄĢana ir droĢa, ilgtspƊjƜga un

tos bƹs iespƊjams vƊlƄk atvƊrt un apstrƄdƄt. DigitƄlo objektu saglabƄĢana ir jƄplƄno ĢƄdos aspektos:

digitƄlo objektu veidi, apjomi, IKT sistƊmas, institƹcijas, ilglaicƜgas saglabƄĢanas politikas. Latvijas

kultƹras mantojuma institƹcijƄm nƄkotnƊ vajadzƊtu veicinƄt centralizƊtu ilgtermiƩa digitƄlo objektu

saglabƄĢanu. Lai to realizƊtu, ir nepiecieĢams izveidot centralizƊtu digitƄlo objektu saglabƄĢanas

sistƊmu, par piemƊru Ʃemot OAIS jeb atvƊrto arhƜvu informƄcijas sistƊmu modeli. OAIS modeƧa

https://openglam.org/

 33

pamatƄ ir loƔika, ka kultƹras mantojuma institƹcija standartizƊtƄ veidƄ spƊj pieƩemt digitƄlos

objektus no daĤƄdiem to radƜtƄjiem, spƊj tos digitƄli pƄrvaldƜt un digitƄlƄ veidƄ nogƄdƄt daĤƄdƄm

auditorijƄm (lietotƄjiem). OAIS loƔiskais modelis:

PiemƊram, Somijas NacionƄlƄ digitƄlƄ bibliotƊka izmanto un attƜsta ĢƄdu atvƊrto digitƄlo objektu

pƄrvaldƜbas modeli un standartizƊtus digitƄlƄs saglabƄĢanas pakalpojumus (standartizƊti METS, SIP,

AIP, DIP profili), skatƜt vairƄk: www.kdk.fi/images/tiedostot/NDL -Metadata_v1.6.1.pdf

IlgtermiƩa digitƄlo objektu saglabƄĢanas pamatƄ ir jƄbƹt definƊtƄm atbildƊm uz ĢƄdiem jautƄjumiem:

ko saglabƄt? kur saglabƄt? kƄ un kƄdƄ veidƄ saglabƄt? kam saglabƄt? cik ilgi saglabƄt? ġajƄ vadlƜniju

dokumentƄ tiek definƊtas konceptuƄlas atbildes uz Ģiem jautƄjumiem.

Ko saglabƄt?

Ir jƄsaglabƄ visi vƊrtƜgie Latvijas kultƹras mantojuma digitƄlie objekti, kuri atbilst definƊtajiem

kritƊrijiem un prioritƄtƊm (skatƜt: òKultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un

pieejamƜbas nodroĢinƄĢanas plƄns 2016.-2020. gadamó). IlgtermiƩƄ ir jƄsaglabƄ visi digitƄlie objekti,

kuri tiek radƜti, izmantojot ĢƜs vadlƜnijas. DigitalizƄcijas procesa un projektu ietvaros tiek izveidotas

arhƜvdatnes un lietotƄjdatnes, kƄ arƜ tiem atbilstoĢas metadatu datnes. DigitƄlie objekti no

digitalizƄcijas vietƄm ir jƄnogƄdƄ uz ilglaicƜgas saglabƄĢanas IKT sistƊmƄm (digitƄlie arhƜvi), kuras var

skatƜt pielikumƄ C.

Kur saglabƄt?

KultƹrvƊsturiskƄ mantojuma digitƄlo objektu apjomi ir lieli , t.sk. gada laikƄ tiek radƜti vairƄki miljoni

datƩu ar kopƊjo digitƄlo apjomu daudzu TB apmƊrƄ. ġobrƜd Latvijas kultƹras un informƄciju

tehnoloƔiju telpƄ digitƄlo objektu saglabƄĢanai ir pieejamas vairƄkas digitƄlo arhƜvu IKT sistƊmas,

http://www.kdk.fi/images/tiedostot/NDL-Metadata_v1.6.1.pdf

 34

kuras var skatƜt pielikumƄ C. NƄkotnƊ bƹtu vƊlams veicinƄt centralizƊtu digitƄlo arhƜvu sistƊmu

attƜstƜbu un izmantoĢanu, kas nodroĢinƄtu augstƄku datu glabƄĢanas risinƄjumu izmaksu efektivitƄti.

Kultƹras mantojuma institƹcijƄm, plƄnojot digitƄlo objektu ilglaicƜgu saglabƄĢanu, ir jƄƩem vƊrƄ

digitƄlo objektu digitƄlie izmƊri. TƄlƄk pievienoti viena digitƄlƄ objekta (atbilstoĢi pielikumƄ A

definƊtiem tehniskiem standartiem) aptuvenie izmƊri:

DigitƄlƄ objekta veids ArhƜvdatne Lietot Ƅjdatne

DigitƄlie teksta dokumenti LƜdz 20 MB 50-100 kB

DigitƄlie attƊli LƜdz 20 MB 500 kB ð 1 MB

DigitƄlie kinodokumenti 50 GB (1min) 10 MB (1min)

DigitƄlie video materiƄli 25 GB (1h) 4 GB (1h)

DigitƄlie audio materiƄli 1 GB (1h) 2 GB (1h)

PieminekƧi 3D 100GB 3GB

PriekĢmeti 3D 1 GB 1-10 MB

Metadatu datne 100 kB 100 kB

DigitƄlo objektu izmƊri ir daĤƄdi, un tie atkarƜgi no definƊtiem tehniskƄs kvalitƄtes parametriem.

PiemƊram, video un audio datnƊm izmƊru aprƊƤiniem var izmantot kalkulatorus:

https://www.digitalrebellion.com/webapps/videocalc vai

http://www.audiomountain.com/tech/audio -file-size.html.

Kam saglabƄt?

Katra kultƹras mantojuma institƹcija primƄri ir atbildƜga par savas jomas digitƄlo objektu arhƜvdatƩu

un lietotƄjdatƩu saglabƄĢanu savƄs IKT sistƊmƄs, taĽu jƄƩem vƊrƄ, ka pakƄpeniski notiek kultƹras

jomas digitƄlo objektu centralizƊta digitƄlo arhƜvu sistƊmu plƄnoĢana un izveide. PagaidƄm katra

kultƹras mantojuma institƹcija savas iestƄdes vidƊja termiƩa stratƊƔijƄ un katra kalendƄrƄ gada

budĤetƄ plƄno nepiecieĢamos datu glabƄĢanas resursus, pƊc nepiecieĢamƜbas slƊdzot sadarbƜbas

lƜgumus ar citƄm kultƹras mantojuma institƹcijƄm par digitƄlo objektu uzglabƄĢanu. TajƄ paĢƄ laikƄ

LNB turpina attƜstƜt LNB DOM kƄ centralizƊtu visu kultƹras mantojuma digitƄlo objektu metadatu

ilglaicƜgas saglabƄĢanas digitƄlo arhƜvu.

Cik ilgi saglabƄt? KƄdƄ veidƄ saglabƄt?

Kultƹras mantojuma digitƄlie objekti bƹtu jƄsaglabƄ ilglaicƜgi, lai nodroĢinƄtu to pieejamƜbu

nƄkamajƄm paaudzƊm. ƨemot vƊrƄ, ka digitƄlƄs tehnoloƔijas (digitƄlo objektu formƄti, ƜpaĢƜbas,

apstrƄdes un saglabƄĢanas programmatƹras un iekƄrtu modeƧi un jaudas, izplatƜĢanas kanƄli un

https://www.digitalrebellion.com/webapps/videocalc
http://www.audiomountain.com/tech/audio-file-size.html

 35

mediju lietotƄju iekƄrtas) strauji attƜstƄs, ir neiespƊjams definƊt ilgtermiƩƄ (10 un vairƄk gadi) datu

saglabƄĢanas tehniskos standartus. Tos ir iespƊjams definƊt vidƊjam termiƩam (aptuveni 3-5 gadi).

ƨemot vƊrƄ, ka kultƹras mantojuma digitƄlo objektu skaits un to veidi tikai pieaugs, nepiecieĢamo

datu uzglabƄĢanas tehnoloƔiju kopƊjƄs izmaksas arƜ pieaugs, lai arƜ attƜstƜbas ietekmƊ tƄs

samazinƄsies, rƊƤinot vidƊji uz vienu vienƜbu. DigitƄlƄs saglabƄĢanas izmaksas var optimizƊt un

pƄrvaldƜt efektƜvi, periodiski pƄrskatot kritƊrijus, kƄdi digitƄlie objekti tiek saglabƄti, kƄ arƜ to, vai

nenotiek digitƄlo objektu dublƊĢanƄs daĤƄdƄs institƹcijƄs. ƨemot vƊrƄ, ka daĤƄdas auditorijas

digitƄlos objektus meklƊ InternetƄ, izmantojot daĤƄdus starptautiskus meklƊtƄjus, tad ir svarƜgi tos

jau sƄkotnƊji saglabƄt Google meklƊjamus (atrodamus) vai jƄnodroĢina digitƄlo objektu indeksƄcija

meklƊtƄjiem.

DigitƄlo tehnoloƔiju attƜstƜba digitƄlo bibliotƊku, arhƜvu un muzeju jomƄ to IKT vadƜtƄjiem katru gadu

piedƄvƄ jaunus izaicinƄjumus, problƊmas un risinƄjumus (virtuƄlie datu centri, mƄkoƩskaitƧoĢana, big

data risinƄjumi, kiberuzbrukumi, datu zƄdzƜbas, e-droĢƜba utt.), kas rada digitƄlo objektu ilgtermiƩa

saglabƄĢanas risku pieaugumu. Kultƹras mantojuma digitƄlos objektus ilgtermiƩƄ vƊlams uzglabƄt

specializƊtos nozares datu centros, kuri spƊj piedƄvƄt augstu kvalitƄti, fizisko un loƔisko droĢƜbu,

elastƜgu jaudu paplaĢinƄĢanu, modernas attƄlinƄtas datu apstrƄdes funkcijas, ilgtspƊjƜgas metodes

un konkurƊtspƊjƜgus izcenojumus. Latvijas kultƹras mantojuma institƹcijas, pilnveidojot ilgtermiƩa

digitƄlo objektu saglabƄĢanas procesus, var izmantot daĤƄdu starptautisko pieredzi, piemƊram,

https://en.wikipedia.org/wiki/Digital_preservation aprakstƜto vai arƜ starptautiski atzƜtus modeƧus, kƄ

DPCMM (Digital Preservation Capability Maturity Model) vai DCC Curation Lifecycle Model. DPCMM

bƹtƜba ir ĢƄda :

1. AtbilstoĢi ISO 14721 tiek definƊti digitalizƄcijas procesi un funkcijas (kopƄ 15 tƊmas).

2. AtbilstoĢi ISO 16363 tiek definƊti riska audita kritƊriji, labƄs prakses pazƜmes.

3. Tiek izstrƄdƄta strukturƊta audita novƊrtƊjuma matrica (dalot pa 15 tƊmƄm un 5 punktu lƜmeƩiem).

4. DigitalizƄcijas auditori atbilstoĢi definƊtajiem kritƊrijiem un tƊmƄm veic katras institƹcijas

digitalizƄcijas brieduma pakƄpes novƊrtƊjumu (izmantojot specializƊtu rƜku, veicot intervijas, datu

iegƹĢanas metodes un pieĢƤirot konkrƊtus punktus katrƄ tƊmƄ).

5. VƊrtƊjumi tiek apkopoti , uzrƄdot katras institƹcijas vƄjƄs un stiprƄs puses, draudus un iespƊjas.

Tiek izceltas katras institƹcijas digitalizƄcijas efektivitƄte, nepilnƜbas, uzlabojumu jomas.

TƄdƄ veidƄ bƹs iespƊjams noteikt institƹciju optimƄlƄs digitƄlƄs saglabƄĢanas iespƊjas, spƊjas un

nepiecieĢamos resursus un prioritƄtes. ġƄdu digitalizƄcijas auditu pieeja dot iespƊju definƊt institƹciju

digitƄlƄs saglabƄĢanas evolƹcijas ceƧa karti.

https://en.wikipedia.org/wiki/Digital_preservation

 36

DigitƄlo objektu pƄrvaldƜbas dzƜvescikla (Lifecycle) vadƜbas pieeja piedƄvƄ iespƊju definƊt

digitalizƄcijas procesu loƔiskƄs komponentƊs, kur katrai no tƄm ir iespƊjams definƊt labƄs prakses

lƊmumu un darbƜbu vadlƜnijas, skatƜt turpmƄk DCC Curation Lifecycle modeli:

DCC Curation Lifecycle modelis piedƄvƄ iespƊju digitƄlo objektu pƄrvaldƜbu un saglabƄĢanu dalƜt

ĢƄdƄs jomƄs:

Komponente OriƔinƄlais

nosaukums

DarbƜbas

DigitƄlie objekti Digital objects DigitƄlie objekti (tekstu, attƊlu, video, audio datnes un

metadatu datnes). JƄizmanto definƊtie datƩu formƄtu

parametri un standarti.

Datu bƄzes Databases StrukturƊtas digitƄlo objektu kopas IKT sistƊmƄs.

AprakstƜĢana un

atrƄdƜĢana

Description and

Representation

Information

AtbilstoĢo tehnisko, administratƜvo, aprakstoĢo un

strukturƄlo metadatu izveide un pievienoĢana, lai

objektu varƊtu ilgtermiƩƄ pƄrvaldƜt. JƄizmanto

definƊtie standarti.

SaglabƄĢanas

plƄnoĢana

Preservation

Planning

AtbilstoĢi dzƜvescikla modelim regulƄra visu objektu un

funkciju plƄnoĢana.

 37

Komponente OriƔinƄlais

nosaukums

DarbƜbas

Auditoriju iesaiste Community

Watch and

Participation

IesaistƜt daĤƄdas digitƄlo objektu auditorijas, lai

veicinƄtu koplietoĢanas standartu, rƜku un

programmatƹru attƜstƜbu.

IlglaicƜga

saglabƄĢana

Curate and

Preserve

VadƜbas un administratƜvas darbƜbas, lai veicinƄtu

digitƄlo objektu saglabƄĢanu, izmantojot dzƜvescikla

pieeju.

SecƜgas darbƜbas

KonceptualizƊĢana

Sequential

Actions

Conceptualise

DefinƊjiet un plƄnojiet digitƄlo objektu izveidi, ieskaitot

fiksƊĢanas metodi un saglabƄĢanas iespƊjas!

IzveidoĢana un

saƩemĢana

Create or

Receive

Izveidojiet datnes un metadatus! SaƩemiet datus

atbilstoĢi definƊtajiem standartiem!

NovƊrtƊĢana un

atlasƜĢana

Appraise and

Select

NovƊrtƊjiet datnes un definƊjiet ilgtermiƩa

saglabƄĢanas vadlƜnijas!

KopƊĢana,

novietoĢana

Ingest KopƊjiet un novietojiet datnes uz datu serveriem,

ilglaicƜgas saglabƄĢanas IKT sistƊmƄs, datu centros!

IlglaicƜga

saglabƄĢana

Preservation

Action

Veiciet ilgtermiƩa saglabƄĢanas funkcijas! NodroĢiniet

datƩu autentiskumu, ticamƜbu, izmantojamƜbu,

integritƄti! DarbƜbas ietver datƩu tƜrƜĢanu,

apstiprinƄĢanu, saglabƄĢanas metadatu izveidi.

SaglabƄĢana Store NodroĢiniet droĢu datƩu tehnisko uzglabƄĢanu!

PiekƧuve, lietoĢana,

atkƄrtota lietoĢana

Access, Use and

Reuse

NodroĢiniet atbilstoĢƄm mƊrƤauditorijƄm piekƧuvi

datnƊm! DefinƊjiet piekƧuves un autentifikƄcijas

tiesƜbas!

PƄrveidoĢana Transform NodroĢiniet jaunu (atvasinƄto datƩu, digitƄlo kopiju)

izveidi, pie nosacƜjumiem, kad mainƄs tehniskƄs IKT

platformas un datƩu standarti, formƄti!

DzƊĢana Dispose AtbilstoĢi ilgtermiƩa saglabƄĢanas politikai regulƄri

veiciet datu attƜrƜĢanu, nevajadzƜgo datƩu dzƊĢanu!

 38

Komponente OriƔinƄlais

nosaukums

DarbƜbas

PƄrvƊrtƊĢana Reappraise Atgriezieties un atkƄrtoti novƊrtƊjiet datnes, kuras

sƄkotnƊji nebija atbilstoĢas definƊtajiem standartiem!

MigrƄcija Migrate RegulƄri nodroĢiniet datu migrƄciju un konvertƊĢanu

uz jauniem formƄtiem!

AtbilstoĢi ĢajƄs vadlƜnijƄs definƊtajiem tehniskajiem formƄtiem, nosaukumu un mapju struktƹrƄm

digitƄlos objektus uz digitƄliem arhƜviem ir iespƊjams nogƄdƄt divos veidos:

1. Pagaidu datu nesƊji. Ja digitalizƄcijas projekta laikƄ digitƄlie objekti sƄkumƄ tiek saglabƄti uz

ƄrƊjiem datu nesƊjiem (pƄrvietojamie atmiƩu diski, kartes) un pƊc tam periodiski tiek nogƄdƄti

digitalizƄcijas PasƹtƜtƄja datu centrƄ (uzglabƄĢanas serveros un IKT sistƊmƄs), svarƜgi, lai uz ƄrƊjiem

datu nesƊjiem tiek izveidota identifikƄcijas sistƊma (saraksti, numerƄcija, uzlƜmes). Ja digitalizƄcijas

projektos ir noteikts, ka digitalizƄcijas darbu veicƊjam digitƄlie objekti ir jƄsaglabƄ pagaidu datu

nesƊjos, tad vƊlams definƊt konkrƊtu termiƩu, lƜdz kuram digitƄlie objekti ir jƄuzglabƄ, piemƊram, 12

mƊneĢi kopĢ digitalizƄcijas. Izmantojot Ģo metodi, ir svarƜgi definƊt ƄrƊjo datu nesƊju uzskaites

sistƊmu, datu nesƊju loƔistiku, kƄ arƜ droĢƜbas un kvalitƄtes pƄrbaudes.

2. TieĢsaistes kopƊĢana. Ja digitalizƄcijas projekta ietvaros digitƄlie objekti nekavƊjoties vai

periodiski (tieĢsaistƊ izmantojot speciƄlus interneta vai datu pieslƊgumus, VPN, WAN) tiek saglabƄti

digitalizƄcijas PasƹtƜtƄja datu centrƄ, FTP serveros un atbilstoĢƄs digitƄlƄs mapƊs, ir jƄizveido

kopƊĢanas tehniskais pieslƊgums un kopƊĢanas reƔistra sistƊma (ieraksti, datumi, apjomi).

ArhƜvdatƩu, lietotƄjdatƩu un metadatu kopƊĢanas darbus uz digitƄliem arhƜviem ir ieteicams

automatizƊt. KƄ arƜ ir ieteicams automatizƊt digitƄlo objektu metadatu importƊĢanu uz LNB DOM.

Izmantojot Ģo kopƊĢanas pieeju, ir svarƜgi izveidot Ƅtrus, stabilus un droĢus datu pƄrraides

pieslƊgumus.

Abos gadƜjumos digitalizƄcijas PasƹtƜtƄjam ar digitalizƄcijas darbu veicƊju ir jƄvienojas par datƩu

kopƊĢanas grafiku (stundas, dienas, nedƊƧas vai mƊneĢa intervƄli). DigitalizƄcijas PasƹtƜtƄjam un

digitalizƄcijas darbu veicƊjam ir jƄnodroĢina droĢa (vƜrusu pƄrbaudes) digitƄlo objektu kopƊĢana uz

pagaidu datu nesƊjiem vai tieĢsaistƊ uz serveriem. Abos gadƜjumos digitalizƄcijas PasƹtƜtƄjam

periodiski, pƊc ienƄkoĢo digitƄlo objektu apjoma un kvalitƄtes pƄrbaudes iespƊju robeĤƄs ir jƄizveido

digitƄlo objektu rezerves kopijas (backup).

 39

IlglaicƜgai digitƄlo objektu saglabƄĢanai bƹtu ieteicamas tehnisk Ƅs vadlƜnijas:

1. InstitƹcijƄm ieteicams izmantot LTO lentes vai jaunƄkƄs paaudzes HDD storage sistƊmas, kuras

piedƄvƄ vairƄki raĤotƄji, piemƊram, WesternDigital, Seagate, Fujitsu, Hitachi, Quantum, Samsung.

2. DigitƄlajiem objektiem ir jƄbƹt otrajai vai treĢajai kopijai - divas galvenajƄ arhƜvu sistƊmƄ, lai

gadƜjumƄ, ja kƄda no kopijƄm tiek bojƄta, datnes bƹtu iespƊjams atgƹt.

3. SistemƄtiski ir jƄpƄrbauda, vai datu nesƊjs ð LTO lente vai HDD - ir dzƜvotspƊjƜgs. Ja parƄdƄs kƄdi

bojƄjumi, digitƄlie objekti ir jƄpƄrkopƊ uz jauniem nesƊjiem.

4. Parasti pƊc aptuveni 2-3 gadiem parƄdƄs jaunƄkas paaudzes datu nesƊji - LTO 6,7,8 un HDD SATA,

SAS u.c. ġƄdos gadƜjumos arƜ datnes ir ieteicams migrƊt no esoĢƄ nesƊja, kurĢ ir divas paaudzes

vecs, uz jaunƄko, jo var gadƜties, ka pƊc kƄda laika vecƄs paaudzes nesƊju nebƹs iespƊjams nolasƜt.

5. SistƊmƄm Tape library vai HDD ir jƄveic defragmentƄcija, jo, pƄrrakstot datnes, veidojas òbrƜvasó

vietas. TƄdƊƧ tiek veikta datu nesƊja defragmentƄcija, lai atbrƜvotos no òneizmantotajƄm vietƄmó

un atgƹtu vietu digitƄlo objektu glabƄĢanai.

6. FiziskajƄm datu glabƄĢanas iekƄrtƄm, piemƊram, LTO robotics vai HDD sistƊmas, ir nepiecieĢama

pƄrvaldƜbas sistƊma jeb MAM (media asset management), kura nodroĢina centralizƊtu

digitalizƄcijas procesu un objektu pƄrvaldƜbu, sƄkot no digitƄlo objektu ievades, aprakstƜĢanas,

montƄĤas, noskatƜĢanas, eksportƊĢanas, objektu pakoĢanas, izplatƜĢanas un autortiesƜbu

pƄrvaldƜbas.

DigitƄlo objektu ilglaicƜgai saglabƄĢanai digitƄlos arhƜvos vƊlams Ʃemt vƊrƄ digitƄlo arhƜvu atbilstƜbu

ĢƄdiem starptautiskajiem standartiem:

¶ ISO 14721:2012, Space data and information transfer systems - Open archival information

systems;

¶ ISO 16363, Space data and information transfer systems - Audit and certification criteria

for trustworthy digital repositories ;

¶ ISO 20652:2006, Space data and information transfer systems - Producer-archive interface

- Methodology abstract standard;

¶ ISO 3100:2009, Risk Management, Principles and guidelines.

3.6. IzplatƜĢanas vadlƜnijas

Kultƹras mantojuma institƹcijƄm ir jƄnodroĢina digitƄlo objektu izplatƜĢanas kopiju veidoĢana un

izvietoĢana daĤƄdos izplatƜĢanas katalogos un meklƊtƄjos. DigitƄlajiem objektiem ir jƄbƹt maksimƄli

 40

pieejamiem daĤƄdƄm auditorijƄm, daĤƄdƄs mediju izplatƜĢanas platformƄs (internets, publisko

bibliotƊku tƜkls, Europeana u.c.). IzplatƜĢana digitƄlƄs platformƄs nozƜmƊ gan kvantitƄti (cik un kƄdi

digitƄlie objekti ir pieejami), gan kvalitƄti (cik Ɗrti ir lietot digitƄlos objektus). Kultƹras mantojuma

institƹcijƄm ir jƄkonkurƊ ar daĤƄdiem Latvijas un starptautiskajiem digitƄlƄs izklaides satura medijiem

par vienu un to paĢu auditoriju (tƄs uzmanƜbu, laiku un interesi). Kultƹras mantojuma institƹcijƄm ir

jƄspƊj savas izplatƜĢanas platformas pozicionƊt starp citiem digitƄlajiem medijiem, skatƜt digitƄlo

mediju kartes piemƊru: https://www.slideshare.net/Radler27/digital -media-trends-2017. Kultƹras

digitƄlo objektu izplatƜĢanas apjomus un kvalitƄti LatvijƄ regulƊ autortiesƜbu likums, ES direktƜvas, kƄ

arƜ puĢu lƜgumi, kas bieĤi vien ierobeĤo sabiedrƜbƄ pieprasƜta kultƹras mantojuma pieejamƜbu.

Kultƹras mantojuma institƹcijƄm nepƄrtraukti jƄseko lƜdzi digitƄlo mediju tehnoloƔiju attƜstƜbas

tendencƊm un jaunƄs paaudzes lietotƄju digitƄlƄ satura lietoĢanas paradumiem.

TƄlƄk uzskaitƜti pamata jautƄjumi, uz kuriem kultƹras mantojuma institƹcijƄm pirms digitalizƄcijas

uzsƄkĢanas bƹtu jƄsniedz atbildes.

KƄds ir izplatƜĢanas process (plƄnoĢana, koordinƄcija, kontrole)?

SvarƜgi ir definƊt izplatƜĢanas mƊrƤus, lƜdzƜgi, kƄ to dara digitƄlie mediji (www.lsm.lv, www.delfi.lv).

PiemƊram, Latvijas kultƹras mantojuma institƹcijas varƊtu kopƜgi definƊt, ka 3 gadu periodƄ visƄs

kultƹras mantojuma institƹciju izplatƜĢanas platformƄs (piemƊram, periodika.lv, redzidzirdilatviju.lv,

diva.lv, filmas.lv un citas) vidƊji mƊnesƜ ir jƄpiesaista 100 000 unikƄlie lietotƄji (tas Ƨautu Kultƹras

mantojuma digitƄlo objektu izplatƜĢanas platformƄm iekƧƹt starp Top30 Latvijas interneta medijiem).

Lai turpmƄk kultƹras mantojuma institƹcijas varƊtu monitorƊt un analizƊt sasniegtƄs mƊrƤa

auditorijas, var izmantot daĤƄdus monitoringa rƜkus, piemƊram, Google Analytics, www.Gemius.lv vai

www.tns.lv. Kultƹras mantojuma institƹcijas var vienoties par kopƜgu monitoringa metodiku, jo ir

ieteicams periodiski, piemƊram, vienu reizi mƊnesƜ monitorƊt lietotƄju auditoriju apjomus daĤƄdƄs

platformƄs un vienu reizi gadƄ organizƊt lietotƄju apmierinƄtƜbas kvantitatƜvas un kvalitatƜvas

aptaujas un pƊtƜjumus. LietotƄju monitoringƄ svarƜgi ir rast atbildes uz ĢƄdiem jautƄjumiem: Cik

daudz ir unikƄlie lietotƄji? KƄdƄs demogrƄfiskƄs un intereĢu grupƄs tie dalƄs? Ko visvairƄk meklƊ

izplatƜĢanas platformƄs? Kad lieto izplatƜĢanas platformas? Cik bieĤi lieto izplatƜĢanas platformas? Vai

ir apmierinƄti ar meklƊĢanas Ƅtrumu, Ɗrtumu? Vai meklƊto informƄciju izdevƄs atrast? Vai iegƹtƄ

informƄcija atbilst vƊlmƊm un vajadzƜbƄm, interesƊm? Kuros digitƄlos medijos uzzinƄja par digitƄlo

arhƜvu, bibliotƊku, muzeju piedƄvƄtiem e-pakalpojumiem, datu bƄzƊm, objektu grupƄm? Vai lietotƄji

ieteiktu saviem draugiem lietot digit Ƅlos arhƜvus, bibliotƊkas, muzejus?

KƄdas ir digitƄlo objektu mƊrƤauditorijas ?

https://www.slideshare.net/Radler27/digital-media-trends-2017
http://www.lsm.lv/
http://www.delfi.lv/
http://www.gemius.lv/
http://www.tns.lv/

 41

PƊc 2017.gadƄ LNB veiktƄ GemiusAudicence (http://www.gemius.lv) pƊtƜjuma (iekƧautas 5 kultƹras

mantojuma institƹciju izplatƜĢanas platformas) var secinƄt, ka pamatauditorija, kas galvenokƄrt

ikdienƄ lieto kultƹras mantojuma publiskos digitƄlos objektus, ir sieviete, kura ikdienƄ izmanto

internetu, ƔimenƊ sarunƄjas latvieĢu valodƄ, interesƊjas par kultƹru, kultƹras notikumiem, kurai nav

bƊrnu jaunƄku par 15 gadiem. TajƄ paĢƄ laikƄ kopƊjais Latvijas kultƹras mantojuma populƄrƄko

interneta vietƩu unikƄlo lietotƄju skaits ir aptuveni 42 000 (mƊnesƜ), kur katrai vietnei, piemƊram,

filmas.lv, zudusilatvija.lv, arhivi.gov.lv, kulturaskarte.lv, periodika.lv, ir sava unikƄlƄ auditorija (vidƊji

8000 lƜdz 15000 lietotƄji). Katra kultƹras mantojuma institƹcija var definƊt savas vƊlamƄs auditorijas

(piemƊram, jaunieĢi vecumƄ no 15-24 g., vƜrieĢi 30+ utt.) un realizƊt daĤƄdas digitƄlƄ mƄrketinga

aktivitƄtes, lai piesaistƜtu vƊlamƄs auditorijas. Kultƹras mantojuma institƹcijƄm ir jƄƩem vƊrƄ, ka daƧa

latviski runƄjoĢƄs auditorijas, kura tehniski varƊtu lietot digitƄlos objektus, atrodas ƄrzemƊs (VƄcija,

UK, ASV u.c.), bet sƄkumƄ ir jƄatrisina autortiesƜbu jautƄjumi gadƜjumos, kad digitƄlo objektu

pieejamƜba tiek nodroĢinƄta tikai Latvijas teritorijƄ.

KƄdi digitƄlie objekti tiek lietoti?

ġajƄs vadlƜnijƄs digitƄlie objekti ir iedalƜti vairƄk kƄ 50 grupƄs (skatƜt pielikumu B un

http://dom.lndb.lv/data/subtypes.html), un Ģis dalƜjums nƄkotnƊ var tikt mainƜts. DigitƄlie objekti pƊc

satura veidiem var bƹt Ƨoti daĤƄdi, piemƊram, periodiskie izdevumi, grƄmatas, plakƄti, fotogrƄfijas,

gleznas, kartes, kinohronikas, ilustrƄcijas, dokumentƄlƄs filmas, kinoĤurnƄli, TV raidƜjumi, radio

raidƜjumi, koncerti. Skatot 2017.gadƄ LNB veikto GemiusAudicence pƊtƜjumu, var secinƄt, ka visvairƄk

tiek lietoti video materiƄli, tad seko digitƄlƄs fotogrƄfijas, informƄcija par kultƹras notikumiem un

digitƄlie teksta dokumenti. NƄkotnƊ kultƹras mantojuma institƹcijƄm bƹtu jƄveicina daĤƄdu

tematisko kolekciju izveide, vienƄ kolekcijƄ var bƹt ietverti daĤƄda veida, bet saturiski saistƜti digitƄlie

objekti . Tas ir efektƜvs veids, kƄ uzrunƄt daĤƄdu auditoriju intereses un vajadzƜbas. Papildus jƄƩem

vƊrƄ nepƄrtrauktƄs gala lietotƄju iekƄrtu tehniskƄs attƜstƜbas tendences (mobilo iekƄrtu veidi,

operƊtƄjsistƊmas), kurƄm ir jƄpielƄgo izplatƜĢanas tehniskƄs platformas.

KƄdas izplatƜĢanas sistƊmas tiek izmantotas?

ġajƄs vadlƜnijƄs sƄkotnƊji ir aplƹkotas LNB, KISC, LNA un VKPAI digitƄlo objektu izplatƜĢanas sistƊmas

(skatƜt pielikumu C). SvarƜgi Ʃemt vƊrƄ, ka bibliotƊku, arhƜvu un muzeju digitƄlo objektu publiskai

izplatƜĢanai tiek izmantotas daĤƄdas meklƊtƄju sistƊmas, kuras piedƄvƄ pƊc daĤƄdiem kritƊrijiem

meklƊt digitƄlos objektus daudzƄs datu bƄzƊs, piemƊram:

https://primolatvija.hosted.exlibrisgroup.com/p rimo-

explore/search?vid=371KISCNLL_VU1&lang=lv_LV&sortby=rank vai

http://nmkk.lv/Search/SearchResultForm.aspx?SearchObjectId=0&SearchType=1. Latvijas

http://dom.lndb.lv/data/subtypes.html
https://primolatvija.hosted.exlibrisgroup.com/primo-explore/search?vid=371KISCNLL_VU1&lang=lv_LV&sortby=rank
https://primolatvija.hosted.exlibrisgroup.com/primo-explore/search?vid=371KISCNLL_VU1&lang=lv_LV&sortby=rank
http://nmkk.lv/Search/SearchResultForm.aspx?SearchObjectId=0&SearchType=1

 42

NacionƄlƄs digitƄlƄs bibliotƊkas (LNDB) vienotais meklƊtƄjs veic kultƹrvƊsturisku digitƄlo objektu

meklƊĢanu (e-grƄmatas, e-izdevumus, periodiskos izdevumus, attƊlus, fotogrƄfijas, kartes,

sƜkiespiedumus, rokrakstus, noĢu izdevumus un skaƩu ierakstus) LNB un partneru veidotajos

resursos, kƄ arƜ veic LNB kataloga ierakstu meklƊĢanu. LNDB ir lielƄkƄ publiski pieejamƄ dokumentƄrƄ

mantojuma digitƄlƄ krƄtuve LatvijƄ, kuru veido gan vairƄkas tƄdas sabiedrƜbƄ jau pazƜstamas

interneta vietnes kƄ ZudusƜ Latvija (zudusilatvija.lv), Periodikas portƄls (periodika.lv), GrƄmatu portƄls

(gramatas.lndb.lv) un Latvijas vƊsturisko skaƩu ierakstu kolekcija (audio.lndb.lv), gan pavisam nesen

publicƊtas kolekcijas, kƄ G. F. Stendera literƄrais matojums (stenders.lndb.lv), BrƄƧu draudzes

(rok)raksti (braludraudze.lndb.lv), saistƜto datu pilotkolekcija Rainis un Aspazija (runa.lnb.lv) un

akadƊmiskais repozitorijs Academia (academia.lndb.lv). Lai veicinƄtu kultƹras mantojuma institƹciju

digitƄlƄ satura (digitƄlo objektu) lietoĢanu un izplatƜĢanas IKT sistƊmu efektivitƄti, bƹtu vƊlams

nƄkotnƊ centralizƊt izplatƜĢanas platformas, veidojot integrƊtas universƄlƄs multimediju satura

platformas (apkopoti daĤƄdu digitƄlo bibliotƊku, arhƜvu un muzeju digitƄlie teksti, attƊli, video,

audio). NƄkotnƊ iespƊjams veidot arƜ specifisku mƊrƤauditoriju digitƄlo objektu izplatƜĢanas

platformas. ġobrƜd aktuƄlais Latvijas kultƹras mantojuma izplatƜĢanas platformu saraksts pievienots

pielikumƄ C.

KƄdas darbƜbas jƄveic, lai veicinƄtu digitƄlo objektu izpla tƜĢanu?

1. KvalitatƜvs digitƄlais objekts. DigitƄlo objektu lietotƄjdatnƊm un metadatiem ir jƄbƹt modernos

un kvalitatƜvos formƄtos (Ɗrti skatƜt, lasƜt, klausƜties), lai tos ir iespƊjams lietot tehniski daĤƄdos

interneta mediju pƄrlƹkos (viewer, player).

2. Pieejams digitƄlais objekts. Kultƹras mantojuma institƹciju digitƄlajiem objektiem ir jƄbƹt publiski

pieejamiem (interneta platformas). JƄbƹt skaidriem noteikumi em par digitƄlƄ objekta lietoĢanas

un izmantoĢanas nosacƜjumiem (skaidri autortiesƜbu nosacƜjumi). LietotƄji vƊlas digitƄlos objektus

atvƊrt jebkurƄ laikƄ un vietƄ, saglabƄt, apstrƄdƄt, izdrukƄt, dalƜties pieredzƊ ar citiem lietotajiem.

3. Atrodams. DigitƄlajiem objektiem ir jƄbƹt Ƅtri un Ɗrti atrodamiem. JƄnodroĢina digitƄlo objektu

indeksƄcija daĤƄdiem populƄriem Latvijas un Starptautiskiem meklƊtƄjiem, piemƊram, Google,

YouTube, Wikipedia. LietotƄji izmanto daĤƄdus meklƊĢanas rƜkus un kritƊrijus, tie ir jƄmonitorƊ,

jƄanalizƊ un jƄpilnveido. DigitƄlo objektu skaits turpinƄs pieaugt, un ir jƄattƜsta digitƄlo objektu

meklƊĢanas un pƄrlƹkoĢanas risinƄjumi (piemƊram, balss meklƊĢanas komandas).

4. DigitƄlo objektu izplatƜĢanas platformƄm ir jƄbƹt tehniski modernƄm (iespƊja pielƄgot digitƄlos

objektus atainoĢanai daĤƄdu digitƄlo nesƊju ekrƄniem), ƄtrƄm un lietotƄjiem draudzƜgƄm. SvarƜgs

ir funkcionƄlais izkƄrtojums, lai krƄsas un objektu izmƊri ir pƄrdomƄti un atbilstoĢi lietotƄju grupu

vajadzƜbƄm un lietoĢanas paradumiem.

 43

5. PersonalizƄcija. LietotƄji vƊlas meklƊt sev vƊlamo informƄciju, to saglabƄt, kƄrtot pƊc saviem

ieskatiem, dalƜties ar atrastajiem objektiem. VƊlas periodiski saƩemt informƄciju par konkrƊto

tƊmu jaunumiem. JƄbƹt arƜ iespƊjai reƔistrƊt lietotƄju atgriezenisko saiti par digitƄlajiem

objektiem.

6. Kolekcijas. Kultƹras mantojuma institƹcijƄm ir jƄveido daĤƄdu satura tƊmu kolekcijas, jƄorganizƊ

digitƄlas mƄrketinga kampaƩas. JƄpilnveido autortiesƜbu pƄrvaldƜbas, uzskaites un norƊƤinu

sistƊmas.

7. Kultƹras mantojuma mƄrketinga kampaƩas. Lai nodroĢinƄtu digitƄlo objektu un kolekciju

izmantoĢanas veicinƄĢanu, kultƹras mantojuma institƹcijƄm ir jƄveic regulƄri izplatƜĢanas kanƄlu

mƄrketinga aktivitƄĢu pasƄkumi.

 44

4. DIGITƃLO OBJEKTU VEIDI

4.1. Teksta dokumentu digitalizƄcijas vadlƜnijas

4.1.1. Dokumentu veidi

DigitalizƄcijas procesos teksta dokumentus pƊc digitalizƄcijas ƜpatnƜbƄm ir iespƊjams iedalƜt ĢƄdƄs

grupƄs:

1) seriƄlizdevumi, periodika (avƜzes, ĤurnƄli);

2) grƄmatas;

3) noĢu sƊjumi;

4) manuskripti, pergamenti;

5) citi teksta dokumenti.

Teksta dokumentiem ir daĤƄdi fiziskie izmƊri (lielƄkie apjomi arhƜvos un bibliotƊkƄs ir sƄkot no A5

lƜdz A0), daĤƄdi sƊjuma veidi (iesiets, ieĢƹts, broĢƊts, ierƄmƊts, izklaidu), daĤƄdi drukas veidi (rokraksts,

maĢƜnraksts, druka, jauktƄ tipa), daĤƄdi burtu Ģriftu veidi (vecƄ un jaunƄ druka) un daĤƄdas krƄsu

formas (melnbalts, krƄsains). PlƄnojot teksta dokumentu digitalizƄciju, svarƜgi sƄkumƄ novƊrtƊt to

fizisko stƄvokli (papƜra kvalitƄte, vecums, nolietojums, teksta izmƊri, krƄsu kvalitƄte, mapju pilnƜba,

bojƄjumu un defektu pakƄpes, piemƊram, netƜrs, putekƧains, plƜsumi, zudumi, deformƄcija, dziestoĢs

teksts, dzeltƊjis, bioloƔiski bojƄjumi, salipis, salƹzis, trausls. Tas palƜdzƊs izvƊlƊties atbilstoĢƄko

digitalizƄcijas tehnoloƔiju un digitalizƄcijas darbu procesu un tam nepiecieĢamo personƄla pieredzi

un kvalifikƄciju. Ja pieejami vairƄki oriƔinƄli, tad digitalizƄcijai svarƜgi izvƊlƊties labƄkos eksemplƄrus.

4.1.2. Organizatorisk ie jautƄjumi

Teksta dokumentu digitalizƄcija var bƹt gan ikdienas plƄnveida darbs ar dokumentu ilglaicƜgu

saglabƄĢanu, gan arƜ digitalizƄcijas projekti lielos apjomos. Ieteicams ĢƄdu projektu realizƄciju

organizƊt centralizƊti un kampaƩveidƜgi (vairƄku institƹciju sadarbƜba, kopƜgu resursu piesaiste,

finansƊjums, Ƅrpakalpojumu piesaiste, tehnika, speciƄlisti, IKT sistƊmas). Ja atseviĢƤas kultƹras

mantojuma institƹcijas plƄno saviem spƊkiem veikt liela apjoma papƜra dokumentu digitalizƄciju, tad

digitalizƄcijas darbos vƊlams izmantot ĢajƄ dokumentƄ definƊtƄs organizatoriskƄs un tehniskƄs

vadlƜnijas.

Teksta dokumentu digitalizƄcija ir tehnoloƔiski sareĤƔƜts uzdevums (specifiskas iekƄrtas un

speciƄlistu kompetences). IekƄrtƄm (tehnikai un programmatƹrai) ir jƄspƊj noskenƊt daĤƄdus papƜra

 45

dokumentus (piemƊram, ĤurnƄli, avƜzes, grƄmatas, rokraksti, maĢƜnraksti) un saglabƄt to kopijas

mƹsdienƜgos digitƄlos formƄtos (augstas kvalitƄtes jaunƄkie TIFF, JPEG2000, PDF formƄti). UzsƄkot

digitalizƄciju, dokumenti bieĤi vien ir sliktƄ tehniskƄ stƄvoklƜ, tiem ir jƄveic atbilstoĢi sagatavoĢanas

darbi. DigitƄlajiem teksta un attƊlu objektiem ir jƄveic pƊcapstrƄde (kvalitƄtes restaurƄcija, metadatu

aprakstƜĢana, teksta atpazƜĢana (OCR), segmentƄcija (OCR ar izdevuma loƔisko daƧu identificƊĢanu).

ġƄdus digitalizƄcijas darbus kvalitatƜvi un lielos apjomos spƊj paveikt tikai pieredzƊjuĢas un atbilstoĢi

apmƄcƜtas speciƄlistu komandas.

SvarƜgi, lai liela apjoma digitalizƄcijas darbu veikĢanai bƹtu augsta automatizƄcijas pakƄpe (liels

apjoms ƜsƄ laika periodƄ, Ƅtrums, produktivitƄte un atbilstoĢas kvalitƄtes procedƹras) un pieejami lieli

datu glabƄĢanas resursi. PlƄnojot teksta dokumentu digitalizƄciju, nepiecieĢams definƊt, kuriem

dokumentiem bƹs nepiecieĢama digitƄlƄ restaurƄcija, kas ir dƄrgƄks un ilgƄks process, kura laikƄ

jƄnodroĢina oriƔinƄlu nesabojƄĢana un digitƄlo objektu teksta un attƊla bƹtiski uzlabojumi.

ƨemot vƊrƄ, ka liela apjoma digitalizƄcijas gadƜjumƄ digitalizƊjamo objektu apjomi ir lieli un to

pastƄvƜga uzglabƄĢana digitalizƄcijas darba vietƄ nav vƊlama, digitalizƄciju ieteicams veikt, sadalot

apjomus pa daƧƄm (ceturksnis, mƊnesis, nedƊƧa, diena).

Teksta dokumentu digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana;

digitalizƄcija; pƊcapstrƄde. TƄlƄk uzskaitƜti ieteikumi, kurus vƊlams Ʃemt vƊrƄ katrƄ no minƊtajiem

posmiem:

PlƄnoĢana

1. Tiek definƊts digitalizƄcijas projekta plƄns (dokumentu veidi, apjomi, part neri, laiks, budĤets).

2. ƨemot vƊrƄ Kultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnu 2016.-2020. gadam, satura prioritƄtes un atlases kritƊrijus, tiek atlasƜti

digitalizƊjamie teksta dokumenti (saskaitƜti kopƊjie digitalizƊjamo objektu apjomi - vienƜbas un

lappuses, definƊtas glabƄĢanas vietas), tiek izveidoti digitalizƄcijas saraksti.

3. Dokumenti tiek sadalƜti loƔiskƄs grupƄs (dalot, piemƊram, pƊc satura, izmƊriem, sƊjuma veidiem,

drukas veidiem u.tml.).

4. Tiek atzƜmƊti tie dokumenti, kuriem pirms digitalizƄcijas bƹs nepiecieĢama restaurƄcija vai pƊc

digitalizƄcijas segmentƄcija vai automatizƊta tekstu atpazƜĢana (OCR).

5. Tiek apzinƄti digitalizƄcijas resursi (tehnikas, telpas, speciƄlisti).

 46

SagatavoĢana

1. Pirms teksta dokumentu skenƊĢanas jƄpƄrliecinƄs gan par to fizisko stƄvokli, gan par to pilnƜbu,

respektƜvi, vai dokumentam ir visas lappuses, pƊc nepiecieĢamƜbas tiek veikta lapu numerƄcija.

2. Teksta dokumentiem tiek sagatavoti, pƄrbaudƜti un precizƊti metadati.

3. Teksta dokumenti tiek sagatavoti skenƊĢanai (notƜra putekƧus, salabo plƜsumus, locƜjumus, atbrƜvo

no sƊjumiem, uzlƜmƊm), ja nepiecieĢams, saudzƊjot oriƔinƄlus, tiem tiek pievienotas speciƄlas

uzlƜmes ar norƄdƊm.

4. Ja pieejami vairƄki teksta dokumenta eksemplƄri, jƄizvƊlas tas, kurĢ ir fiziski vislabƄk saglabƄjies

un kurƄ nav acƜmredzamu defektu.

5. Ja uz teksta dokumenta ir uzlƜmƊts gaismu atstarojoĢs elements (piemƊram, lƜmlentes gabaliƩĢ),

jƄizvƊrtƊ, vai to ir iespƊjams noƩemt, nesabojƄjot paĢu teksta dokumentu. Gaismu atstarojoĢi

elementi skenƊĢanas procesƄ var radƜt nevƊlamus artefaktus digitƄlajƄ objektƄ.

6. Iespieddarbu teksta dokumentu gadƜjumƄ ir iespƊjama digitalizƊto lappuĢu kombinƊĢana no

daĤƄdiem eksemplƄriem, iegƹstot virtuƄlu izdevumu, kas ir augstƄkƄ kvalitƄtƊ nekƄ katrs

individuƄlais teksta dokumenta eksemplƄrs.

7. AtseviĢƤiem teksta dokumentiem var bƹt Ƨoti cieĢs iesƊjums, dokumenta teksts var bƹt Ƨoti tuvu

atvƊrumam, tƄpƊc ir risks, ka skenƊĢanas procesƄ tas tiks optiski kropƧots vai pat netiks ieskenƊts

vispƄr. ġƄdos gadƜjumos jƄizvƊrtƊ iespƊja izjaukt teksta dokumentu un skenƊt lappuses individuƄli,

izvƊrtƊjot, vai tas neietekmƊs dokumenta autentiskumu. JƄƩem vƊrƄ, ka parasti nav pieƧaujama

juridisku (piemƊram, notariƄli apstiprinƄtu un ieĢƹtu), kƄ arƜ vƊsturiski vƊrtƜgu vai unikƄlu

dokumentu izjaukĢana.

8. ƨemot vƊrƄ, ka daƧa no teksta dokumentiem varbƹt sliktƄ tehniskƄ stƄvoklƜ (plƊsumi, plankumi,

netƜrumi, izbalƊjusi druka un caurredzama druka no lapas otras puses), tiem sƄkumƄ iespƊju

robeĤƄs nepiecieĢams veikt restaurƄciju.

9. Trauslu, vairƄku lappuĢu teksta dokumentu (piemƊram, avƜĤu) gadƜjumƄ var bƹt nepiecieĢama to

iepriekĢƊja konservƄcija, novƊrĢot lappuĢu mehƄniskus bojƄjumus, lai skenƊĢanas gaitƄ, pƄrĢƤirot

lapas, tƄs netiktu nejauĢi pƄrplƊstas.

10. Ja teksta dokumentƄ ir atĢƤirƜga izmƊra ielikumi, tad jƄizvƊrtƊ iespƊja tos izƩemt no iesƊjuma un

skenƊt atseviĢƤi no pƄrƊjƄ dokumenta. Ja ielikums izmƊru ziƩƄ ir mazƄks par pamatdokumentu,

tad pirms skenƊĢanas aiz tƄ novieto baltu lapu, lai iegƹtajƄ attƊlƄ aiz ielikuma attƊla nebƹtu

redzams fona lapas saturs.

11. Ja paredzƊts digitalizƊto teksta dokumentu tƄlƄk apstrƄdƄt, piemƊram, ar teksta atpazƜĢanas

programmatƹru, tad jau dokumenta priekĢapstrƄdes laikƄ ir svarƜgi atzƜmƊt svarƜgƄkos parametrus

par dokumenta saturu: tekstƄ sastopamo druku, valodu, lappuses formƄtu u.c.

 47

12. Ja no lielƄka teksta dokumenta (piemƊram, grƄmatas) paredzƊts digitalizƊt tikai fragmentu, tad

jƄizvƊrtƊ iespƊja tomƊr skenƊt visu dokumentu, jo pƊc tƄ nodoĢanas krƄtuvƊ vai atdoĢanas

ƜpaĢniekam var bƹt ierobeĤotas iespƊjas to digitalizƊt atkƄrtoti. TurklƄt, skenƊjot teksta

dokumentu tikai vienreiz, tas netiks atkƄrtoti pakƧauts ƄrƊjas gaismas iedarbƜbai, un tƄdƊjƄdi tiks

saudzƊts oriƔinƄls.

13. Dokumentu transportƊĢanai jƄizvƊlas atbilstoĢa izmƊra un stiprƜbas transportƊĢanas kastes.

Dokumentu kastƊm nepiecieĢams uzlƜmƊt identifikƄcijas uzlƜmes. Ja dokumenti ir mapƊs, tad arƜ

mapƊm ir nepiecieĢamas identifikƄcijas uzlƜmes atbilstoĢi transportƊĢanas un nodevumu

pavaddokumentiem.

14. Par teksta dokumentu oriƔinƄliem atbildƜgƄ institƹcija veic visus sagatavoĢanas darbus, materiƄli

tiek sapakoti loƔistikai nepiecieĢamajos formƄtos (kastes, mapes) un tiek nosƹtƜti uz digitalizƄcijas

vietu un telpu.

DigitalizƄcija

1. DigitalizƄcijai saƩemtie teksta dokumenti tiek sagatavoti skenƊĢanai (atbrƜvo no sƊjumiem,

uzlƜmƊm, pƄrbauda, vai ir pieejami metadati un identifikator i, pƄrbauda atbilstƜbu sƹtƜjumu

dokumentƄcijai).

2. Tiek sagatavotas skenƊĢanas iekƄrtas (kalibrƊĢana, krƄsas, apgaismojums, datorprogrammas

uzstƄdƜjumi atbilstoĢi datƩu kvalitƄtes parametriem).

3. Teksta dokumenti tiek skenƊti un novietoti atpakaƧ pareizƄs transportƊĢanas kastƊs atbilstoĢi

transportƊĢanas un nodevumu pavaddokumentiem.

4. Teksta dokumentus digitalizƊ, skenƊjot katru lappusi atseviĢƤi un iegƹstot vienu attƊla arhƜvdatni

katrai teksta dokumenta lappusei. IndividuƄlu lappuĢu lƜmenƜ uz teksta dokumentu skenƊĢanu var

attiecinƄt principus, ko lieto attƊlu skenƊĢanai.

5. Ja paredzƊts skenƊt vienotu teksta dokumentu un ir pieejami vairƄki skeneri, tad vƊlams visu

teksta dokumenta kopumu skenƊt uz vienas iekƄrtas, jo var atĢƤirties daĤƄdu skeneru radƜtais

digitƄlais attƊls, kƄ rezultƄtƄ teksta dokumentiem var iegƹt daĤƄda spilgtuma, krƄsu gammas vai

kontrasta attƊlus, kas oriƔinƄlƄ izskatƄs vienƄdi. Ja tomƊr nepiecieĢams veikt skenƊĢanu uz

vairƄkiem skeneriem, tad vajadzƊtu izvairƜties no daĤƄdiem automƄtiskiem skeneru uzstƄdƜjumiem

(piemƊram, automƄtiska kontrasta), kas daĤƄdƄm iekƄrtƄm var tikt interpretƊti atĢƤirƜgi.

6. Ja to pieƧauj tehnika un konkrƊtais digitalizƊjamais teksta dokuments, var izvƊlƊties skenƊt visu

atvƊrumu uzreiz un pƊc tam grafiskƄs apstrƄdes programmatƹrƄs to sadalƜt divƄs atseviĢƤu

lappuĢu arhƜvdatnƊs. ġƄda pieeja var ietaupƜt skenƊĢanai patƊrƊto laiku.

7. Ja kƄdƄ atvƊrumƄ attƊli, tabulas vai teksti izvietoti pƄri atvƊruma viduslƜnijai, tad ĢƄdas datnes

divƄs individuƄlu lappuĢu datnƊs nedala, bet atstƄj vienu ð pilna atvƊruma arhƜvdatni.

 48

8. JƄƩem vƊrƄ, ka pilna atvƊruma skenƊĢanu nenodroĢina grƄmatu skenƊĢanas roboti . Ja atvƊrumu

tomƊr nepiecieĢams ieskenƊt pilnƜbƄ, konkrƊtƄs lapas jƄskenƊ uz cita tipa skenera.

9. Parasti teksta dokumentiem tiek skenƊtas visas lappuses, ievƄkotu dokumentu gadƜjumƄ ð arƜ vƄki,

taĽu teksta dokumentos var bƹt sastopamas arƜ neapdrukƄtas (tukĢas) lapas, kuras var arƜ

neskenƊt, nezaudƊjot lietderƜgu informƄciju.

TukĢƄs lappuses veids SkenƊ / NeskenƊ

GrƄmatas priekĢlapas SkenƊ

IlustrƄciju otras puses SkenƊ

SecƜgas tukĢƄs lappuses jebkur teksta dokumentƄ SkenƊ, ja tukĢo lappuĢu skaits

nepƄrsniedz 3

TukĢƄs lappuses, ja teksts drukƄts no vienas puses NeskenƊ

Ja lappuses ir numurƊtas un ir tukĢas lappuses Var ielikt zƜmes par tukĢo lappuĢu

numuriem

10. DaĤos teksta dokumentos starp pamatlapƄm tiek ievietotas caurspƜdƜgas starplapas. ġƜs

starplapas neskenƊ. IlustrƄcijas aiz tƄm skenƊ, nenovietojot tƄm priekĢƄ caurspƜdƜgo starplapu.

Starplapas nepiecieĢams skenƊt vien tƄdƄ gadƜjumƄ, ja tƄs ir ƜpaĢi mƄkslinieciski noformƊtas

(piemƊram, satur kƄdu ornamentu vai reljefu iespiedumu). Starplapu skenƊ, zem tƄs novietojot

baltu lapu.

11. Retos gadƜjumos teksta dokumentiem lappuses var bƹt numurƊtas vai iesietas nepareizƄ secƜbƄ.

Veidojot arhƜvdatnes, Ģo nekorekto lappuĢu secƜbu saglabƄ. Veidojot lietotƄjdatnes, izĢƤir divus

gadƜjumus:

 1) nepareiza ir tikai lappuĢu numerƄcija, kamƊr pats dokumenta saturs ir loƔiski secƜgs. ġajƄ

gadƜjumƄ arƜ lietotƄjdatnƊs saglabƄ to lappuĢu secƜbu, kƄda ir bijusi fiziski iesietajƄ teksta

dokumentƄ;

 2) nepareiza ir lappuĢu secƜba pƊc bƹtƜbas. ġajƄ gadƜjumƄ, veidojot lietotƄjdatni, lappuses

pƄrkƄrto tƄ, lai korekta un loƔiska bƹtu dokumenta satura secƜba. ġƄdas korekcijas vƊlams

atzƜmƊt metadatos.

12. Ja teksta dokumentƄ daĤƄdƄs lapƄs ir daĤƄda satura orientƄcija, piemƊram, vienƄ lappusƊ teksts

drukƄts horizontƄli, bet nƄkamajƄ ð vertikƄli, tad var rƜkoties daĤƄdi, atkarƜbƄ no plƄnotƄ vƊlƄkƄs

lietotƄjdatnes formƄta:

1) ja paredzƊts veidot vienu lietotƄjdatni no visƄm individuƄlu lappuĢu arhƜvdatnƊm, tad saglabƄ

to lappuĢu orientƄciju, kƄda tƄ ir bijusi oriƔinƄlajƄ fiziskajƄ iesƊjumƄ;

 49

2) ja paredzƊts veidot lietotƄjdatni katrai lappusei atseviĢƤi, tad var veikt arhƜvdatƩu òdigitƄlu

iztaisnoĢanuó tƄ, lai tƄs saturs bƹtu orientƊts pareizƄ, lasƜĢanai paredzƊtƄ virzienƄ.

13. SkenƊjot dokumentus, ir jƄievƊro Ģo vadlƜniju pielikumos definƊtie tehniskie kvalitƄtes parametri.

SvarƜgi Ʃemt vƊrƄ, ka maza formƄta teksta dokumentiem ar normƄla izmƊra burtiem un attƊliem

izĢƤirtspƊja var bƹt mazƄka, bet liela izmƊra teksta dokumentiem ar maziem burtiem un attƊliem

izĢƤirtspƊjai jƄbƹt lielƄkai.

14. Ja liela formƄta teksta dokumentu digitalizƄcijƄ radƜtu datu apjoma ekonomijas dƊƧ jƄpieƩem

lƊmums par kƄda digitalizƊĢanas parametra samazinƄĢanu, tad daudz bƹtiskƄka par datnes

formƄtu var izrƄdƜties krƄsu informƄcijas saglabƄĢana, tƄpƊc jƄizskata iespƊja nevis mainƜt krƄsu

skalu no RGB uz Greyscale, bet gan TIFF formƄtu uz JPEG2000 (bez kompresijas).

15. Teksta dokumentus ieteicams skenƊt krƄsainus (RGB) pat tad, ja tie ir acƜmredzami melnbalti.

SkenƊjot dokumentu krƄsaini, digitalizƊtajƄ datnƊ tiek saglabƄts òpierƄdƜjumsó, ka oriƔinƄls tik

tieĢƄm ir bijis melnbalts, nevis tƄds kƧuvis digitalizƊĢanas rezultƄtƄ.

16. Ja teksta dokumentam eksistƊ pielikumi, tad atkarƜbƄ no situƄcijas pielikumus var uzskatƜt gan

par daƧu no pamatdokumenta, gan arƜ par patstƄvƜgiem teksta dokumentiem. LƊmumu par to, vai

dokumentus apvienot vai veidot neatkarƜgus, pieƩem katrƄ konkrƊtajƄ gadƜjumƄ atseviĢƤi. Viens

no principiem, kurĢ jƄievƊro, ir ĢƄds: ja pielikumƄ turpinƄs pamatdokumenta lappuĢu numerƄcija,

tad pielikumu uzskata par daƧu no pamatdokumenta.

17. Ja teksta dokuments ir vizuƄli vai mƄkslinieciski vƊrtƜgs kƄ fizisks, telpisks objekts, tad jƄizskata

iespƊja to fotografƊt daĤƄdos rakursos, arƜ kƄ 3-dimensiju objektu.

18. Ja teksta dokuments ir bojƄts tƄdƄ pakƄpƊ, ka nav iespƊjama tƄ restaurƄcija, tad ĢƄds dokuments

tiek ƜpaĢi atzƜmƊts un atdots institƹcijai vai arƜ tiek skenƊti tikai tƄ fragment i, liekot ƜpaĢas atzƜmes.

19. UzsƄkot liela apjoma teksta dokumentu digitalizƄciju, ieteicams sƄkumƄ izveidot parauga (demo)

arhƜvdatnes un lietotƄjdatnes, kuras tiek saskaƩotas ar PasƹtƜtƄjiem, lai saƩemtu apstiprinƄjumu,

ka digitƄlie objekti kvalitƄtes un metadatu jomƄ atbilst definƊtƄjiem standartiem.

20. SkenƊjot teksta dokumentus, ieteicams lietot tƜrus, baltus kokvilnas cimdus.

PƊcapstrƄde

PƊc tam, kad teksta dokumenti ir ieskenƊti, var veikt ĢƄdus apstrƄdes darbus:

1. Izveidot arhƜvdatnes un lietotƄjdatnes, neveicot manuƄlu digitƄlo objektu apstrƄdi;

2. ManuƄli uzlabot digitƄlƄ attƊla kvalitƄti un izveidot atvasinƄtas arhƜvdatnes un lietotƄjdatnes;

3. Veikt teksta dokumentu segmentƊĢanu (vienas lappuses tekstu un attƊlu sadalƜĢana loƔiskƄs

daƧƄs);

4. Veikt tekstu automatizƊtu atpazƜĢana (OCR);

5. Izveidot vai papildinƄt aprakstoĢos metadatus, izveidot administratƜvos un tehniskos metadatus.

 50

6. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

Tekstu atpazƜĢana (OCR)

Ja institƹcijas rƜcƜbƄ vai Ƅrpakalpojumos ir paredzƊts izmantot tekstu atpazƜĢanas programmatƹras

(OCR), tad jƄƩem vƊrƄ ĢƄdi ieteikumi:

1. Teksta atpazƜĢana ir iespƊjama tikai drukƄtos un maĢƜnraksta teksta dokumentos un nav

universƄla, efektƜva risinƄjuma rokrakstu atpazƜĢanai. Lai arƜ teksta atpazƜĢanas programmatƹras

teorƊtiski var òapmƄcƜtó arƜ rokrakstu atpazƜĢanai, praksƊ tas varƊtu bƹt efektƜvi tikai Ƨoti lieliem

viena rokraksta krƄjumiem. Ja nepiecieĢams rokrakstu pƄrvƊrst elektroniskƄ tekstƄ, var izrƄdƜties,

ka ƄtrƄkais veids, kƄ to izdarƜt, ir pƄrrakstƜt tekstu manuƄli.

2. Viena no populƄrƄkajƄm teksta atpazƜĢanas programmatƹrƄm ir ABBYY Finereader, kura atbalsta

gan latƜƩu, gan latvieĢu, gan kirilicas burtu atpazƜĢanu. ƛpaĢas ABBYY Finereader versijas atbalsta

arƜ vecƄs drukas tekstu atpazƜĢanu. ABBYY Finereader ir komerciƄls produkts, taĽu eksistƊ arƜ

brƜvpieejas teksta atpazƜĢanas programmatƹras, starp kurƄm viena no populƄrƄkajƄm ir Google

uzturƊtais Tesseract dzinis. Pieejams tieĢsaistƊ: https://code.google.com/p/tesseract -ocr/ .

3. Veicot teksta atpazƜĢanu, svarƜgs rezultƄta kvalitƄtes kritƊrijs ir korekti atpazƜto simbolu apjoms

pret visu apstrƄdƄto simbolu apjomu. DaĤƄdu valodu un druku tekstiem sagaidƄmƄ kvalitƄte var

bƹtiski atĢƤirties.

Teksta veids Pareizi atpazƜtie simboli

JaunƄs drukas (antƜkvas) burtiem rakstƜts teksts no labƄ kvalitƄtƊ

(400 dpi) skenƊta attƊla.

99-100%

VecƄs drukas (fraktƹras) burtiem rakstƜts teksts no labƄ kvalitƄtƊ

(400 dpi) skenƊta attƊla.

90-95%

MaĢƜndrukƄ rakstƜts, neizbalƊjis teksts 95-99%

MaĢƜndrukƄ rakstƜts, izbalƊjis teksts vai mazs kontrasts <90%

DigitalizƄcijas projektos bƹtu nepiecieĢams tiekties uz 80% pareizi atpazƜtu vƄrdu apjomu, lai

uzskatƜtu, ka OCR ir veikts labƄ kvalitƄtƊ.

4. Teksta atpazƜĢanas kvalitƄti var mƊrƜt gan pareizi atpazƜto simbolu, gan pareizi atpazƜto vƄrdu

apjomos, kur vƄrds tiek uzskatƜts par pareizi atpazƜtu, ja pareizi atpazƜti ir visi tƄ simboli. JƄƩem

vƊrƄ, ka Ģie divi parametri vienam un tam paĢam tekstam var bƹtiski atĢƤirties, un relatƜvi augsts

pareizi atpazƜto simbolu skaits vƊl negarantƊ arƜ augstu pareizi atpazƜto vƄrdu apjomu.

5. Kad tiek veikta arƜ satura izkƄrtojuma jeb teksta dokumenta loƔisko elementu atpazƜĢana (OLR),

var izskatƜt iespƊju manuƄli salabot atseviĢƤus svarƜgƄkos teksta elementus, tƄdƊjƄdi nodroĢinot

tajos augstƄku atslƊgvƄrdu meklƊĢanas precizitƄti. Ir rekomendƊjams veikt manuƄlu teksta

https://code.google.com/p/tesseract-ocr/

 51

atpazƜĢanas kƧƹdu laboĢanu ĢƄdos teksta dokumentu loƔiskajos elementos: virsrakstos, attƊlu

parakstos, tabulu nosaukumos, autora laukos.

6. Ja nav iespƊjams pilnƜbƄ salabot minƊtos elementus (piemƊram, nepietiekamu cilvƊkresursu dƊƧ),

tad ir rekomendƊjams izlabot vismaz tajos minƊtos ƜpaĢvƄrdus: personu vƄrdus, organizƄciju

nosaukumus, vietu nosaukumus u.tml.

7. Teksta atpazƜĢanas programmatƹras daĤreiz dod iespƊju izmantot vƄrdnƜcas, lai uzlabotu atpazƜtƄ

teksta kvalitƄti, taĽu vispƄrƜgƄ gadƜjumƄ tas nav rekomendƊjami, jo ĢƄdƄ veidƄ var tikt pazaudƊta

informƄcija par oriƔinƄlƄ pieƧautajƄm pƄrrakstƜĢanƄs kƧƹdƄm un tiktu mƄkslƜgi òatjauninƄtaó

novecojusƜ vƄrdu rakstƜbas ortogrƄfija.

4.1.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

DigitalizƄcijƄ ieteicams izmantot pieejamƄkos un modernƄkos skenerus. IzmantojamƄ tehnika

nedrƜkst nodarƜt bojƄjumus digitalizƊjamiem objektiem. DigitalizƄcijas iekƄrtas jƄizvƊlas atbilstoĢi

digitalizƊjamo dokumentu ƜpaĢƜbƄm (formƄts, izmƊrs, biezums, iesƊjumi utt.) un plƄnotajai

digitalizƄcijas automatizƄcijas pakƄpei. DigitalizƄcijƄ var izmantot vairƄkas tehnoloƔiskƄs metodes:

 a) secƜgi skenƊjot lappuses (ar roku vai robotizƊti),

 b) skenƊjot katru lappusi individuƄli (digitƄlƄ fotofiksƊĢana).

IzvƊloties konkrƊto skenera veidu, var ievƊrot ĢƄdus principus:

Teksta dokumenta tips un digitalizƄcijas ƜpaĢƜbas RekomendƊtais skenera tips

Periodika

Dokumentu nevar/nedrƜkst izjaukt pa individuƄlƄm lapƄm,

bet tas ir relatƜvi plƄns (piemƊram, avƜzes numurs). SƄkot no

A4, A3, A2, A1, A0.

Plakanvirsmas skeneris

Periodika

PieƧaujama dokumenta izjaukĢana pa individuƄlƄm lapƄm.

Plakanvirsmas skeneris

ƃtrgaitas skeneris

RuƧƧu skeneris

GrƄmatas

Neliela formƄta (A4 un mazƄk) biezi iesƊjumi (piemƊram,

grƄmatas) bez fiziskƄm deformƄcijƄm.

GrƄmatu robots

GrƄmatas

Neliela formƄta (A4 un mazƄk) biezi iesƊjumi ar fiziskƄm

deformƄcijƄm.

Plakanvirsmas skeneris

DigitƄlƄs fotokameras

Manuskripti (izklaidus) Plakanvirsmas skeneri

 52

Dokumenti (izklaidus vai pieƧaujama dokumenta izjaukĢana

pa individuƄlƄm lapƄm)

DigitƄlƄs fotokameras

ƃtrgaitas skeneris

NoĢu izdevumi Plakanvirsmas skeneris

IeĢƹti dokumenti

Liela formƄta (A3 un vairƄk) biezi iesƊjumi, kuri nepƄrsniedz

skenera izmƊrus.

Skeneris ar regulƊjamu

ògrƄmatu Ģƹpulió

DigitƄlƄs fotokameras uz statƜva

ar regulƊjamu ògrƄmatu Ģƹpulió

Lieli un biezi iesƊjumi (grƄmatas, periodika) DigitƄlƄs fotokameras uz statƜva

ar regulƊjamu ògrƄmatu Ģƹpuli

Skeneris ar regulƊjamu

ògrƄmatu Ģƹpulió

KartotƊkas (nelielie, izklaidu dokumenti) lƜdz A4 Plakanvirsmas skeneri

ƃtrgaitas skeneris

Skeneri jƄizvƊlas atbilstoĢi digitalizƊjamo teksta dokumentu formƄtam, pƊc iespƊjas jƄizvairƄs no

dokumenta atseviĢƤu fragmentu skenƊĢanas, lai tos vƊlƄk digitƄli savietotu.

Skenerus ar grƄmatu turƊtƄju (ĢƹpolƊm) izmanto iesietiem teksta dokumentiem, kas nepƄrsniedz

skenera izmƊra parametrus. ġƹpolƊm jƄbƹt regulƊjamƄm atbilstoĢi iesƊjuma biezumam. LielformƄta

skeneru komplektƄcijƄ bieĤi vien ietilpst stikla plƄtnes, kas paredzƊtas atvƊrumu lapu piespieĢanai un

izlƜdzinƄĢanai ar mƊrƤi iegƹt kvalitatƜvƄku skenƊjumu. TaĽu jƄƩem vƊrƄ, ka, pielietojot fizisku slodzi

uz Ƨoti cieĢiem iesƊjumiem, var tikt bojƄts teksta dokumenta oriƔinƄls.

Lai arƜ eksistƊ populƄrs pieƩƊmums, ka retus un vƊrtƜgus teksta dokumentus nevajadzƊtu skenƊt ar

grƄmatu robotu, patiesƜbƄ grƄmatu robots ir saudzƜgƄks par plakanvirsmas skeneriem, jo tajos teksta

dokumentu nav nepiecieĢams atvƊrt par 180 grƄdiem, un tƄdƊjƄdi digitalizƊĢanas procesƄ ir daudz

mazƄka slodze uz teksta dokumenta iesƊjumu. Ir pieejami arƜ specializƊti skeneri, kuros izmanto

spoguƧus, un tad ir iespƊjams skenƊt ar atvƊrumu <90 grƄdiem.

DigitƄlo objektu apstrƄdei nepiecieĢama jaudƜga un moderna profesionƄla grafiskƄs apstrƄdes

datortehnika. ƛpaĢa uzmanƜba jƄpievƊrĢ monitoriem un to tehniskajiem parametriem, piemƊram,

krƄsu izĢƤirtspƊjai, krƄsu telpai, skatu leƩƤiem, spilgtumam, krƄsu temperatƹrai, krƄsu lƜdzsvariem.

SkenƊĢanas iekƄrtas ir nepiecieĢams periodiski kalibrƊt (reizi dienƄ vai reizi nedƊƧƄ).

 53

SvarƜgi, lai iekƄrtƄm un programmatƹrƄm bƹtu nodroĢinƄts raĤotƄju atbalsts programmatƹras

atjauninƄjumu un raĤotƄja palƜdzƜbas dienesta atbalsta saƩemĢanai.

Ja digitalizƄciju institƹcijƄ ir paredzƊts veikt ilgstoĢƄ laika periodƄ, ir svarƜgi izveidot pastƄvƜgas

vairƄkas digitalizƄcijas darba vietas.

Teksta dokumentu digitalizƄcijas darbu veikĢanai nepiecieĢama projekta komanda ar pieredzi un

zinƄĢanƄm darbƄ ar specifiskƄm skenƊĢanas iekƄrtƄm, programmatƹru un lƜdzƜgu papƜra un tekstu

dokumentu digitalizƄciju.

VƊlamais teksta dokumentu digitalizƄcijas projekta komandas lomu sadalƜjums:

¶ Projekta vadƜtƄjs;

¶ SkenƊĢanas procesa vadƜtƄjs;

¶ SegmentƊĢanas, OCR procesa vadƜtƄjs;

¶ KvalitƄtes procesa vadƜtƄjs;

¶ SkenƊĢanas operatori;

¶ Metadatu apstrƄdes operatori (gadƜjumos, ja digitalizƄcijas projektƄ tiek veidoti jauni

metadati vai papildinƄti esoĢie).

Projekta komandƄ katram speciƄlistam jƄpƄrvalda latvieĢu valoda vismaz C lƜmeƩa 1. pakƄpƊ, pretƊjƄ

gadƜjumƄ digitalizƄcijas izpildes gaitƄ jƄnodroĢina tulks. Projekta komandas sastƄvs atkarƜgs no

digitalizƊjamo objektu apjoma, digitalizƄcijas iekƄrtu skaita un to tehniskƄs kapacitƄtes (skenƊĢanas

Ƅtrums un jauda, piemƊram, lapas minƹtƊ), speciƄlistu darba slodzes un grafika, digitalizƄcijas telpu

pieejamƜbas.

4.1.4. DigitƄlo objektu formƄti un metadati

Veidojot teksta dokumentu digitƄlos objektus, jƄƩem vƊrƄ, ka oriƔinƄli jeb digitalizƊjamie objekti ir

daĤƄdƄs kvalitƄtƊs, piemƊram:

a) tƜrs, kontrastains dokuments ar iespiestu tekstu (maĢƜnraksts, iespieddruka, lƄzerdruka);

b) vƄji salasƄms dokuments vai dokuments ar izplƹduĢiem simboliem (elektrografiskƄs kopijas,

termopapƜrs, rokraksti); dokuments ar pustoƩu ilustrƄcijƄm, fotogrƄfijƄm, ar roku rakstƜtƄm

piezƜmƊm, zemu vispƄrƊjo kontrastu, rakstƜts ar zƜmuƧiem, kuru raksts vƄji salasƄms,

izplƹdusi tinte ;

c) dokuments, kas paredzƊts pelƊkskalas skenƊĢanai, un/vai gadƜjumi, kad satura interpretƄcijai

svarƜga ir krƄsa. AtbilstoĢi oriƔinƄla kvalitƄtes lƜmenim ir jƄdefinƊ digitƄlƄ objekta tehniskƄs

kvalitƄtes lƜmenis.

 54

VƊlamos teksta dokumentu digitƄlo objektu arhƜvdatnes un lietotƄjdatnes tehniskos kvalitƄtes

parametrus skatƜt pielikumƄ A.

Veidojot digitalizƊtu teksta dokumentu lietotƄjdatnes, parasti visas individuƄlu lappuĢu arhƜvdatnes

tiek apvienotas vienƄ, kopƊjƄ teksta dokumenta datnƊ. Ir Ľetri galvenie scenƄriji teksta dokumentu

lietotƄjdatƩu veidoĢanai, kas atĢƤiras pƊc to tƄlƄkas izmantoĢanas iespƊjƄm un potenciƄlƄs

funkcionalitƄtes, ko bƹs iespƊjams nodroĢinƄt digitalizƊto dokumentu pƄrlƹkoĢanas rƜkƄ:

ScenƄrijs FunkcionalitƄte

Katram lappuses attƊlam tiek veidota atseviĢƤa

lietotƄjdatne.

PƄrlƹkoĢana teksta dokumentu un lappuĢu

lƜmenƜ.

No lappuĢu attƊliem kombinƊta teksta

dokumenta lietotƄjdatne.

PƄrlƹkoĢana teksta dokumentu lƜmenƜ.

No lappuĢu attƊliem kombinƊta teksta

dokumenta lietotƄjdatne ar automƄtiski atpazƜtu

tekstu (OCR).

AtslƊgvƄrdu meklƊĢana pilnƄ teksta

dokumenta tekstƄ. MeklƊĢanas rezultƄti ð

teksta dokumenta lƜmenƜ.

No lappuĢu attƊliem kombinƊta teksta

dokumenta lietotƄjdatne ar automƄtiski atpazƜtu

tekstu (OCR) un automƄtiski atpazƜtu

izkƄrtojumu (OLR).

AtslƊgvƄrdu meklƊĢana pilnƄ teksta

dokumenta tekstƄ. MeklƊĢanas rezultƄti ð

teksta dokumenta loƔisko elementu lƜmenƜ

(piemƊram: rakstu, nodaƧu, virsrakstu, u.tml.).

AtslƊgvƄrdu meklƊĢana noteiktos teksta

dokumenta loƔiskajos elementos: virsrakstos,

attƊlu parakstos, pamattekstƄ u. tml.

IlgtermiƩa saglabƄĢanai nepiecieĢams izmantot PDF/A formƄtu, kurƄ atĢƤirƜbƄ no standarta PDF tiek

saglabƄta visa dokumenta renderƊĢanai nepiecieĢamƄ informƄcija, padarot dokumentu pilnƜbƄ

autonomu. PiemƊram, PDF/A formƄta dokuments tiks pareizi attƊlots pat tad, ja uz konkrƊtƄ datora

nebƹs pieejami dokumentƄ izmantotie fonti. AtseviĢƤos gadƜjumos, saskaƩojot ar digitalizƄcijas

PasƹtƜtƄju, lietotƄjdatnƊm var izmantot ƹdenszƜmes, bet tƄs nedrƜkst traucƊt tekstu atpazƜĢanai vai arƜ

digitƄlo objektu publiskai izplatƜĢanai.

DigitalizƄcijas darbu veicƊjam ir jƄsagatavo digitƄlƄ objekta metadati XML formƄtƄ. Metadatu datnes

nosaukumu izvƊlas atbilstoĢi attiecƜgƄ digitalizƊtƄ materiƄla datnes nosaukumam, saglabƄjot to kƄ

elektronisku dokumentu ar paplaĢinƄjumu .xml. Metadatu struktƹra ir jƄveido, ievƊrojot Dublin Core,

EDM un EAD standartu rekomendƄcijas, kƄ arƜ definƊjot papildu apraksta laukus, lai nodroĢinƄtu

ƊrtƄku meklƊĢanu potenciƄlajiem publisko izplatƜĢanas platformu lietotƄjiem. Teksta dokumentu

 55

digitƄlo objektu vƊlamƄs metadatu struktƹras skatƜt pielikumƄ B vai piemƊram:

http://dom.lndb.lv/data/subtype/book.html .

Metadata .xml datne jƄveido, lai nodroĢinƄtu datu automƄtisku importu DigitƄlo objektu arhƜvu un

pƄrvaldƜbas sistƊmƄs (piemƊram LNB DOM). Datnei XML formƄtƄ jƄsatur informƄcija par konkrƊtƄ

digitƄlƄ objekta metadatiem un par visƄm objektam atbilstoĢajƄm arhƜvdatnƊm un lietotƄjdatnƊm. Ja

ir plƄnots metadatus automƄtiski importƊt LNB DOM, tad Metadata.xml datnƊm jƄvalidƊjas pret

attiecƜgo formƄtu LNB DOM importa XSD shƊmƄm.

4.1.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot teksta dokumentu digitƄlo objektu datƩu nosaukumus, vƊlams izmantot tƄlƄk uzskaitƜtƄs

norƄdes:

1. IestƄdes apzƜmƊjums. Ja daĤƄdi digitalizƊtƄji skenƊ vienu un to paĢu dokumentu un pƊc tam Ģie

dati tiek apvienoti, tad pie pƄrƊjo datƩu nosaukuma elementu sakritƜbas var notikt nejauĢa

digitalizƊto dokumentu pazuĢana. IestƄdes nosaukums var bƹt ar pilniem vƄrdiem

(òmadonas_novadpetniecibas_muzejsó), saƜsinƄts (òmnmó) vai ar skaitlisku apzƜmƊjumu (ò017ó).

2. Izdevuma formƄta apzƜmƊjums. Parasti viens burts òtó ð teksta dokuments; òpó ð periodiskais

izdevums; ògó ð grƄmata vai kƄds cits pƊc izvƊles, taĽu ar nosacƜjumu, ka tas tiek lietots

konsekventi.

3. Teksta dokumenta identifikators. GrƄmatƄm tƄds identifikators varƊtu bƹt ISBN kods, inventƄra

numurs vai svƜtru kods. Periodiskajiem izdevumiem: ISSN numurs vai izdevuma nosaukums,

iespƊjams saƜsinƄts, kombinƄcijƄ ar izdoĢanas gadu un datumu (vai arƜ numuru). ArhƜva

dokumentiem uzziƩu kods u.tml.

4. Lappuses numurs. Veicot teksta dokumenta digitalizƄciju un nosaucot tƄ individuƄlu lappuĢu

datnes, nosaukumam pievieno lappuses numura apzƜmƊjumu. Lappuses numura apzƜmƊjumƄ

ieteicams lietot vienu vai vairƄkas ò0ó skaitƧa apzƜmƊjuma sƄkumƄ, lai datnes tiktu kƄrtotas pareizƄ

secƜbƄ, piemƊram, ò004ó ð 4. lappuse.

5. Datnes tehniskais formƄts. Datnes nosaukuma paplaĢinƄjums ir rakstzƜmju kopa, kas pievienota

datnes nosaukuma beigƄs un nosaka, ar kƄdu programmatƹru datne var tikt atvƊrta. PƊc

noklusƊjuma daudzas programmatƹras paslƊpj datnes nosaukumu paplaĢinƄjumus. TomƊr ir

iespƊjams padarƜt datnes nosaukumƄ paplaĢinƄjumus redzamus.

6. Ja, digitalizƊjot konkrƊtu teksta dokumentu, tiek kombinƊtas individuƄlas lapas no daĤƄdu iestƄĤu

krƄjumƄ esoĢiem dokumentiem, tad datnes pozƜcijƄ, kurƄ minƊta organizƄcija, no kuras

dokuments Ʃemts, tomƊr parasti visam dokumentam lieto vienas konkrƊtas iestƄdes apzƜmƊjumu.

http://dom.lndb.lv/data/subtype/book.html

 56

Parasti lieto tƄs organizƄcijas apzƜmƊjumu, no kuras nƄk lielƄkƄ digitalizƊto datƩu daƧa. Tas tiek

darƜts gan tƄpƊc, lai, nosaucot datnes, datƩu operatoram nebƹtu ƜpaĢi jƄpievƊrĢ uzmanƜba katram

datnes nosaukumam individuƄli, gan arƜ tƄpƊc, lai datnes mapes ietvaros tiktu sakƄrtotas pareizƄ

secƜbƄ.

7. Ja vienƄ datnƊ tiek ieskenƊts viss teksta dokumenta atvƊrums jeb divas lappuses, tad arƜ datnes

nosaukumƄ var iekƧaut abus lappuĢu numurus. PiemƊrs: p_003_dien1991n017_002-003.tif ð

laikraksta atvƊrums skenƊts vienƄ datnƊ ,un tajƄ iekƧautas 2. un 3. lappuses.

8. Ja teksta dokumentƄ ir ielikums, kas nav iekƧauts kopƊjƄ numerƄcijƄ (piemƊram, atrodas starp

dokumenta 17. un 18. lappusi), tad, nosaucot ĢƄdu datni, izmanto to lappuses datnes nosaukumu,

kas ir tieĢi pirms ielikuma, pievienojot tam beigƄs burtus òaó, òbó, òcó utt., ja ĢƄdi ielikumi ir vairƄki

pƊc kƄrtas. PiemƊram: g_lnb_0910300131_017a.tif ð grƄmatai pƊc 17. lappuses sekojoĢa ielikuma

datnes nosaukums.

9. Veicot vairƄklappuĢu teksta dokumentu skenƊĢanu, ne vienmƊr ir iespƊjams precƜzi ievƊrot

oriƔinƄlƄ dokumenta lappuĢu numurus arƜ datnes nosaukumƄ. PiemƊram, dokumentam trƹkst

lappuses, lappuĢu numerƄcija ir nepareiza jau paĢƄ oriƔinƄlƄ, dokumentƄ ir nenumurƊtas tukĢas

lappuses u.tml. ġƄdƄ situƄcijƄ par pilnƜgi pieƩemamu ir uzskatƄma skenƊĢanas secƜbas numerƄcijas

iekƧauĢana datnes nosaukumƄ, kas var arƜ nesakrist ar teksta dokumenta lappuĢu numerƄciju.

10. Ieteicamie datƩu nosaukumu piemƊri:

1) lnb_g_0910300131_001.tif ð Latvijas NacionƄlƄs bibliotƊkas grƄmata ar svƜtru kodu

ò0910300131ó 1. lappuse;

2) p_003_dien1991n017_003.tif ð laikraksta òDienaó 1991. gada 17. numura 3. lappuses

arhƜvdatne, kurai atbilstoĢais oriƔinƄls glabƄjas organizƄcijƄ ar apzƜmƊjumu ò003ó;

3) LVVA_F1307_US1_GV2_071.tif, kur LVVA ð struktƹrvienƜba, F1307 ð fonds, US1 ð uzskaites

saraksts, GV2 ð glabƄjamƄ vienƜba, 071 ð Kopiju datnes kƄrtas numurs GV.

11. TƄ kƄ teksta dokumenti parasti sastƄv no vairƄkƄm lappusƊm un digitalizƄcijas rezultƄtƄ rodas

vairƄkas datnes, tad tƄs jƄgrupƊ un visas jƄsaglabƄ vienƄ atseviĢƤƄ mapƊ.

Veidojot teksta dokumentu digitƄlo objektu mapju nosaukumus, vƊlams ievƊrot turpmƄk rakstƜto.

LielƄm kolekcijƄm jƄveido hierarhiska mapju struktƹra. Mapju struktƹru lielƄm kolekcijƄm var veidot,

dalot visas datnes pa mapƊm pƊc ĢƄdiem principiem:

¶ pƊc iestƄdes koda, kurƄ teksta dokuments digitalizƊts. PiemƊram, lnb, lna, akad_bibl;

¶ pƊc digitƄlƄ objekta koda, piemƊram, g-grƄmatas, p-periodika;

¶ pƊc lpp. skaita. DigitƄlo objektu datƩu un lappuĢu skaits konkrƊtƄ mapƊ;

¶ pƊc citiem identifikatoriem, piemƊram, pƊc digitalizƄcijas gada, piemƊram: 2012, 2013, 2014,

pƊc satura kolekciju nosaukumiem. PiemƊram, Rainis_Aspazija_001;

 57

¶ pƊc sƹtƜjumu Nr. Ja teksta dokumenti tiek digitalizƊti lielƄkƄs porcijƄs jeb nodevumos, tad Ģo

porciju Nr. var izmantot mapju nosaukumu struktƹrƄ.

MapƊs jƄveido ĢƄds datƩu komplekts:

¶ visas objekta arhƜvdatnes ð katrai lappusei bƹs viena arhƜvdatne;

¶ atbilstoĢƄs lietotƄjdatnes ð katrai lappusei vai visam dokumentam;

¶ metadata.xml.

4.1.6. KvalitƄtes kontroles pasƄkumi

Teksta dokumentu digitalizƄcijas kvalitƄtes kontrolei ieteicams izmantot ĢƄdus kritƊrijus:

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

1. PlƄnoĢana Vai digitalizƄcijas objektu

saraksti atbilst kritƊrijiem un

budĤetam?

UzsƄkot projektu DigitalizƄcijas projekta

vadƜtƄjs

2.SagatavoĢana 1.Teksta dokumenti

(digitalizƊjamie objekti) ir

apstrƄdƄti un piegƄdƄti

digitalizƄcijai.

UzsƄkot

digitalizƄciju

DigitalizƊjamo

materiƄlu sagatavotƄji

3.DigitalizƄcija 1.Tekstu kvalitƄte atbilst

definƊtajai.

2.PilnƜgums (visas lappuses

ieskanƊtas, katra lappuse

redzama datnƊ, teksti un attƊli ir

pareizi novietoti utt.).

3.DatƩu un mapju nosaukumi ir

pareizi.

4.DatƩu formƄti atbilst

definƊtajiem, datnes ir

iespƊjams atvƊrt.

5.Metadati ir precƜzi.

Izlases kƄrtƜbƄ DigitalizƄcijas veicƊjs

un digitalizƄcijas

PasƹtƜtƄjs

4.PƊcapstrƄde 1.Ja ir veikta digitƄlƄ objekta Izlases kƄrtƜbƄ DigitalizƄcijas veicƊjs

 58

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

apstrƄde, tad atbilst

noteiktajiem tehniskajiem

parametriem.

2. Ja ir veiktas OCR funkcijas, tad

>90% teksti ir atpazƜti.

3.Datu nesƊjs ir lietojams, datnes

ir iespƊjams kopƊt.

un digitalizƄcijas

PasƹtƜtƄjs

Ja digitalizƊtajos teksta dokumentos (digitƄlajos objektos) tiek konstatƊtas kvalitƄtes neatbilstƜbas,

tad teksta dokumentiem jƄveic atkƄrtota skenƊĢana, metadatu apstrƄde un/vai automatizƊta tekstu

atpazƜĢana.

DigitalizƄcijas projekta vadƜtƄjam ir jƄsagatavo katra digitalizƊjamƄ objekta digitalizƊĢanas uzdevumu

izpildes protokol s, kurƄ katrs iesaistƜtais speciƄlists veiks atzƜmi par paveikto darbu, tƄdƊjƄdi

nodroĢinot secƜgu visu nepiecieĢamo darbu izpildi un uzraudzƜbu visos darbu izpildes posmos.

 59

4.2. AttƊlu digitalizƄcijas vadlƜnijas

4.2.1. Dokumentu veidi

DigitalizƄcijas procesos attƊlus ir iespƊjams iedalƜt ĢƄdƄs grupƄs:

1) plakƄti, afiĢas;

2) kartogrƄfiskie izdevumi;

3) fotogrƄfijas (fotopozitƜvi);

4) grafikas, zƜmƊjumi, ilustrƄcijas;

5) rasƊjumi, plƄni;

6) pergamenti;

7) gleznas;

8) fotonegatƜvi, diapozitƜvi, mikrofilmas ð mazie izmƊri: 2,5x3,5 cm; 6x6 cm; 7x5,5 cm; 9x6 cm,

lƜdz 9x12 cm;

9) fotonegatƜvi ð lielie izmƊri: 19x19cm;24x18cm lƜdz 20x30 cm;

10) atklƄtnes, etiƤetes, exlibri, citi.

AttƊliem ir daĤƄdas materiƄlu formas, noformƊjuma un drukas veidi un informƄcijas nesƊji. AttƊliem

ir daĤƄdi fiziskie izmƊri, tos var iedalƜt 3 izmƊru grupƄs pƊc laukumiem, lƜdz 108 cm2, 108 lƜdz 600

cm2, >600 cm2. AttƊlus iedala arƜ izmƊru kategorijƄs, sƄkot no A5 lƜdz A0, taĽu praksƊ mƊdz bƹt arƜ

mazƄki un lielƄki attƊli. AttƊliem ir daĤƄda tehniskƄ kvalitƄte (drukas veids, apdruka no vienas vai

abƄm pusƊm, kontrasts, krƄsains/melnbalts, locƜjumi, daĤƄdi tehniski bojƄjumi). AttƊli mƊdz bƹt

apkopoti kolekcijƄs/fondos, iesieti mapƊs/albumos. Ja attƊliem ir pieejami vairƄki eksemplƄri, tad

digitalizƄcijai svarƜgi izvƊlƊties labƄkos pieejamos eksemplƄrus. BieĤi vien arhƜvos ir pieejami vienƜgie

eksemplƄri, tƄpƊc to digitalizƄcija nedrƜkst sabojƄt oriƔinƄlo objektu. PiemƊram, fotonegatƜvu un

nitrocelulozes fotofilmu digitalizƄcijai ir jƄizmanto specifiskas tehnoloƔijas. PlƄnojot attƊlu

digitalizƄciju, svarƜgi sƄkumƄ novƊrtƊt to fizisko stƄvokli (materiƄla kvalitƄte, trauslums, vecums, krƄsu

veids un kvalitƄte, bojƄjumu un defektu pakƄpes), jo tas palƜdzƊs noteikt atbilstoĢƄko digitalizƄcijas

tehnoloƔiju (atbilstoĢs skeneris un darba process).

4.2.2. Organizatoriskie jautƄjumi

AttƊlu digitalizƄcija ir tehnoloƔiski sareĤƔƜts uzdevums (specifiskas iekƄrtas un speciƄlistu

kompetences). IekƄrtƄm (tehnikai un programmatƹrai) ir jƄspƊj noskenƊt daĤƄdus vƊsturiskus attƊlu

formƄtus un saglabƄt to kopijas modernos digitƄlos formƄtos (augstas kvalitƄtes jaunƄkie TIFF,

 60

JPEG2000 formƄti). UzsƄkot digitalizƄciju, oriƔinƄli bieĤi vien ir sliktƄ tehniskƄ stƄvoklƜ, tiem ir jƄveic

profesionƄli sagatavoĢanas vai restaurƄcijas darbi, kƄ arƜ attƊlu digitƄlajiem objektiem ir jƄveic

pƊcapstrƄde (digitƄlƄ restaurƄcija) un metadatu papildinƄĢana. ġƄdus darbus kvalitatƜvi lielos

apjomos spƊj paveikt tikai pieredzƊjuĢas un atbilstoĢi apmƄcƜtas digitalizƄcijas speciƄlistu komandas.

SvarƜgi, lai digitalizƄcijas darbu veikĢanai bƹtu augsta automatizƄcijas pakƄpe (liels apjoms ƜsƄ laika

periodƄ, Ƅtrums, produktivitƄte un atbilstoĢas kvalitƄtes procedƹras) un pieejami lieli datu glabƄĢanas

resursi. PlƄnojot attƊlu digitalizƄciju, nepiecieĢams definƊt, kuriem attƊliem bƹs nepiecieĢama digitƄlƄ

restaurƄcija, kas ir dƄrgƄks un ilgƄks process, kura laikƄ jƄnodroĢina oriƔinƄlu nesabojƄĢana un

digitƄlo objektu attƊla bƹtiski uzlabojumi. ƨemot vƊrƄ, ka digitalizƊjamo objektu apjomi ir lieli un to

pastƄvƜga glabƄĢana digitalizƄcijas darba vietƄ nav vƊlama, ieteicams digitalizƄciju veikt, sadalot

apjomus pa daƧƄm (ceturksnis, mƊnesis, nedƊƧa, diena).

AttƊlu digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana; digitalizƄcija;

pƊcapstrƄde. TƄlƄk uzskaitƜti ieteikumi, kurus vƊlams Ʃemt vƊrƄ katrƄ no minƊtajiem posmiem:

PlƄnoĢana

1. Tiek definƊts projekta plƄns (attƊlu veidi, apjomi, partneri, laiks, budĤets).

2. ƨemot vƊrƄ Kultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnu 2016.-2020. gadam, satura prioritƄtes un atlases kritƊrijus, tiek atlasƜti

digitalizƊjamie attƊli (saskaitƜti kopƊjie digitalizƊjamo objektu apjomi - vienƜbas, definƊtas

adreses), tiek izveidoti digitalizƄcijas saraksti.

3. AttƊli tiek sadalƜti loƔiskƄs grupƄs (formƄti, izmƊri, digitalizƄcijas specifika).

4. Tiek atzƜmƊti tie attƊli, kuriem pirms digitalizƄcijas bƹs nepiecieĢama digitƄlƄ restaurƄcija.

5. Tiek apzinƄti digitalizƄcijas resursi (tehnika, telpas, speciƄlisti).

SagatavoĢana

DigitalizƄcijas darbu PasƹtƜtƄjam:

1. Pirms attƊlu skenƊĢanas jƄpƄrliecinƄs gan par to fizisko stƄvokli, gan par to saturisko kvalitƄti.

2. Ja pieejami vairƄki attƊlu eksemplƄri, jƄizvƊlas tas, kurĢ ir fiziski vislabƄk saglabƄjies un kurƄ nav

acƜmredzamu defektu. Kultƹras mantojuma institƹcijas speciƄlisti var atzƜmƊt eksemplƄrus

digitalizƄcijai, kuriem ir slikts fiziskais stƄvoklis, bet Ģie attƊli ir unikƄli un tƄpƊc digitalizƊjami.

3. ƨemot vƊrƄ, ka daƧa no attƊliem varbƹt sliktƄ tehniskƄ stƄvoklƜ (plƊsumi, plankumi, netƜrumi,

izbalƊjumi), tiem sƄkumƄ iespƊju robeĤƄs nepiecieĢams veikt konservƄciju/ restaurƄciju.

 61

4. Ja uz attƊla uzlƜmƊts gaismu atstarojoĢs elements (piemƊram, lƜmlentes gabaliƩĢ) jƄizvƊrtƊ, vai to

ir iespƊjams noƩemt, nesabojƄjot paĢu attƊlu. Gaismu atstarojoĢi elementi skenƊĢanas procesƄ

var radƜt nevƊlamus artefaktus digitƄlajƄ objektƄ.

5. JƄpƄrliecinƄs, vai apgaismojums telpƄ ir piemƊrots attƊlu skenƊĢanai. Skenerim nevajadzƊtu

atrasties tieĢƄ ƄrƊjas gaismas ietekmƊ. PiemƊram, gaismas lampa virs skenera vai skeneris pie

logiem ar atvƊrtiem aizkariem vai ĤalƹzijƄm.

6. ProfesionƄli restaurƄcijas, konservƄcijas speciƄlisti pƊc vajadzƜbas pievieno attƊliem speciƄlus

identifikator us, kƄ arƜ nosaka, kuriem attƊliem bƹs obligƄti jƄpievieno krƄsu skalas.

7. AttƊlu transportƊĢanai jƄizvƊlas atbilstoĢa izmƊra un stiprƜbas transportƊĢanas kastes, attƊlu

kastƊm vai mapƊm nepiecieĢams uzlƜmƊt identifikƄcijas pazƜmes.

DigitalizƄcija

1. DigitalizƄcijai saƩemtie attƊli tiek sagatavoti skenƊĢanai (notƜra putekƧus, labo skrƄpƊjumus,

plƜsumus, locƜjumus, atbrƜvo no uzlƜmƊm, pƄrbauda, vai ir pieejami metadati un identifikatori).

2. Tiek sagatavota skenƊĢanas iekƄrta (kalibrƊĢana, krƄsas, apgaismojums, datorprogrammas

uzstƄdƜjumi atbilstoĢi digitƄlo attƊlu kvalitƄtes parametriem).

3. AttƊli tiek skenƊti un novietoti atpakaƧ pareizƄs transportƊĢanas kastƊs vai mapƊs atbilstoĢi

transportƊĢanas un nodevumu pavaddokumentiem.

4. AttƊlus skenƊ atbilstoĢi pielikumƄ A definƊtiem kvalitƄtes parametriem, vƊlams ar skenera

augstƄko iespƊjamo izĢƤirtspƊju. ZemƄkƄ pieƧaujamƄ izĢƤirtspƊja ir 300 dpi (izƩƊmums melnbalti

lielformƄta attƊli >A0).

5. AttƊlus skenƊ tƄ, lai bƹtu saskatƄmas visas attƊla detaƧas. Nosakot digitalizƊĢanas kvalitƄtes

parametrus, vienmƊr jƄƩem vƊrƄ attƊla vissmalkƄkais vai vissliktƄk saskatƄmais / salasƄmais

elements.

6. VairƄkumƄ gadƜjumu attƊliem ir reverss, kurĢ satur bƹtisku informƄciju. TƄdos gadƜjumos skenƊ

katru pusi atseviĢƤi un veido vienam attƊlam 2 arhƜvdatnes (averss un reverss). FotonegatƜviem

seko, lai skenƊtu no pareizƄs puses un neveidotos spoguƧattƊls.

7. SkenƊjot attƊlus, tiem pievieno standartizƊtu krƄsu skalu, piemƊram, Greyscale vai krƄsainƄs

Kodak Q13. Skalas standartu norƄda metadatos. KrƄsu skala nepiecieĢama, lai uz daĤƄda

apgaismojuma un kontrasta ekrƄniem bƹtu iespƊjams ărestaurƊtó oriƔinƄlƄ attƊla precƜzu

sƄkotnƊjo izskatu. KrƄsu skalƄs parasti ir iekƧauts arƜ lineƄls, kas vƊlƄk, aplƹkojot datni, Ƨaus saprast

oriƔinƄlƄ attƊla izmƊru. Pievienojot attƊlam krƄsu skalu, vajadzƊtu parƹpƊties, lai tƄ neaizklƄj

nevienu attƊla daƧu. To ieteicams novietot labajƄ vai kreisajƄ apakĢƊjƄ stƹrƜ. KartƊm, rasƊjumiem

un plƄniem pievieno lineƄlu (mƊrogu).

 62

8. Ja attƊls ir vizuƄli vai mƄkslinieciski vƊrtƜgs kƄ fizisks, telpisks objekts, tad jƄizskata iespƊja to

fotografƊt daĤƄdos rakursos.

9. Ja attƊls ir bojƄts tƄdƄ pakƄpƊ, ka nav iespƊjama tƄ digitalizƄcija vai minimƄlƄ restaurƄcija, tad tas

tiek ƜpaĢi atzƜmƊts atdoĢanai institƹcijai vai arƜ tiek skenƊti tƄ fragmenti.

10. UzsƄkot liela apjoma attƊlu digitalizƄciju, ieteicams izveidot piemƊra vai demo arhƜvdatnes un

lietotƄjdatnes, kuras tiek saskaƩotas ar digitalizƄcijas PasƹtƜtƄju, lai saƩemtu apstiprinƄjumu, ka

digitƄlie objekti kvalitƄtes un metadatu jomƄ atbilst definƊtƄjiem standartiem. DigitalizƄcijas

darbu veicƊjam vƊlams 1-2 reizes dienƄ veikt kontrolskenƊjumus, lai pƄrliecinƄtos, ka skenƊĢanas

iekƄrtƄm nav izmainƜti tehniskie parametri.

PƊcapstrƄde

PƊc tam, kad attƊli ir ieskanƊti, var veikt ĢƄdus apstrƄdes darbus:

1. Izveidot arhƜvdatnes un lietotƄjdatnes, neveicot manuƄlu digitƄlo objektu apstrƄdi. AttƊlu

arhƜvdatƩu apstrƄdƊ labojumi, piemƊram, traipu digitƄla retuĢƊĢana, nav pieƧaujama.

2. Tiek izveidoti vai papildinƄti aprakstoĢie metadati, izveidojot datnes, tiek izveidoti tehniskie

metadati.

3. LietotƄjdatnƊm ir iespƊjama attƊlu manuƄla pƊcapstrƄde, apgrieĢana (crop) un iztaisnoĢana

(deskew).

4. No arhƜvdatnƊm ir iespƊjams izveidot atvasinƄtƄs arhƜvdatnes ar profesionƄliem attƊla kvalitƄtes

uzlabojumiem.

5. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

4.2.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

Ieteicams izmantot pieejamƄkos un modernƄkos skenerus. IzmantojamƄ tehnika nedrƜkst nodarƜt

bojƄjumus digitalizƊjamiem objektiem. DigitalizƄcijas iekƄrtas izvƊlas atkarƜbƄ no digitalizƊjamo

objektu formƄta, izmƊra un digitalizƄcijas ƜpatnƜbƄm. Ieteicamie skeneru veidi:

AttƊla tips un digitalizƄcijas ƜpatnƜbas Skenera veids

PlakƄti, afiĢas, kartes Plakanvirsmas skeneris (A5 lƜdz A0),

RuƧƧu skeneri

DigitƄlƄs fotokameras

AtklƄtnes, fotogrƄfijas Plakanvirsmas skeneris (A5 lƜdz A0)

Grafika, zƜmƊjumi, rasƊjumi Plakanvirsmas skeneris (A5 lƜdz A0)

FotonegatƜvi, diapozitƜvi, mikrofilmas FotonegatƜvu skeneris

 63

AttƊla tips un digitalizƄcijas ƜpatnƜbas Skenera veids

Plakanvirsmu skeneris ar speciƄliem turƊtƄjiem

Gleznas, pergamenti DigitƄlƄs fotokameras

ProfesionƄlos skenerus piedƄvƄ vairƄki raĤotƄji, piemƊram, Epson, Fujitsu, Canon. Lai iegƹtu attƊlu

no digitalizƊjamiem objektiem, kurus nevar novietot uz plakanas virsmas vai ievietot skenera

speciƄlajƄ turƊtƄjƄ, izmanto digitƄlƄs fotokameras. Ja tiek izmantotas digitƄlƄs fotokameras, jƄizvƊlas

modernƄkƄs un pieejamƄkƄs (augstƄkƄ iespƊjamƄ kvalitƄte, piemƊram, kameras ar 20 MP (mega

pikseƧi) un vairƄk). DigitalizƄcijas aparatƹras ierobeĤojumu radƜtos rezultƄtus nav iespƊjams novƊrst

pƊcapstrƄdes procesƄ. JƄƩem vƊrƄ, ka digitƄlƄ tƄlummaiƩa nedod labƄku attƊla kvalitƄti. TƄ tikai

attƊlo mazƄk pikseƧu skata vienƜbƄ, tƄpƊc pieƧaujama tikai optiskƄ tƄlummaiƩa. DigitƄlo fotokameru

trƜs svarƜgƄkie parametri sƜku attƊla detaƧu un toƩu gradƄciju uztverei ir reƔistrƊjoĢƄs gaismjƹtƜgƄs

matricas elementu (pikseƧu) skaits, krƄsu dziƧuma bitu skaits un objektƜva kvalitƄte. Lai izvairƜtos no

attƊla kropƧojumiem, izmantojot fotokameras, Ƨoti svarƜgi izvƊlƊties piemƊrotu pamatni attƊlu un

dokumentu novietoĢanai - digitalizƊjamƄ materiƄla plaknei jƄbƹt paralƊlai ar fotokameras matricas

plakni, turklƄt fotokameras objektƜva optiskajai asij jƄiet caur digitalizƊjamƄ objekta Ɣeometrisko

centru. Fotokameru lieto kopƄ ar statƜvu, papildu apgaismojumu, filtriem un citƄm nepiecieĢamajƄm

palƜgierƜcƊm.

Skeneri jƄizvƊlas atbilstoĢi digitalizƊjamo attƊlu formƄtam. JƄƩem vƊrƄ, ka attƊlus nedrƜkst locƜt. Var

bƹt situƄcijas, kad ar kultƹras mantojuma institƹcijas speciƄlistu piekriĢanu attƊls var tikt salocƜts

atseviĢƤu tƄ fragmentu skenƊĢanas laikƄ, lai tos vƊlƄk digitƄli savietotu.

LielformƄta skeneru komplektƄcijƄ bieĤi vien ietilpst stikla plƄtnes, kas paredzƊtas atvƊrumu

piespieĢanai un izlƜdzinƄĢanai ar mƊrƤi iegƹt kvalitatƜvƄku skenƊjumu. TaĽu jƄƩem vƊrƄ, ka, izmantojot

fizisku slodzi uz Ƨoti cieĢiem iesƊjumiem, var tikt bojƄts attƊla oriƔinƄls.

Fotofilmu un mikrofilmu digitalizƄcijai izmantojamas specializƊtas iekƄrtas ar filmu padeves un

atputekƧoĢanas mehƄnismiem, ar speciƄlu optiku attƊlu palielinƄĢanai u.c. funkcijƄm. Skeneri, kas

paredzƊti plaknes oriƔinƄlu skenƊĢanai, parasti nav ƜpaĢi piemƊroti foto negatƜvu digitalizƄcijai.

IzƩƊmums varƊtu bƹt gadƜjumƄ, ja tiek skenƊtas stikla plates vai fotonegatƜvi 10x15cm (4x5) izmƊrƄ

un lielƄki. Plaknes skenera izmantoĢana ĢƄdƄ gadƜjumƄ, palielinot attƊlu, var bƹt nopietns ĢƤƊrslis

kvalitatƜva digitƄlƄ objekta iegƹĢanai.

 64

DigitƄlo objektu apstrƄdei nepiecieĢama jaudƜga un moderna profesionƄlƄ grafiskƄs apstrƄdes

datortehnika. ƛpaĢa uzmanƜba jƄpievƊrĢ monitoriem un to tehniskajiem parametriem, piemƊram,

krƄsu izĢƤirtspƊjai, krƄstelpai, skatu leƩƤim, spilgtumam, krƄsu temperatƹrai, krƄsu lƜdzsvariem.

SkenƊĢanas iekƄrtas ir nepiecieĢams kalibrƊt katru nedƊƧu, bet fotokameras - katru dienu.

SkenƊĢanas izĢƤirtspƊju nevar noteikt vienƜgi ar rƄdƜtƄju dpi. Ir nepiecieĢams arƜ iegƹstamƄ attƊla

izmƊrs (cm, mm). To var noteikt, izmantojot priekĢstatu par digitƄlƄ objekta tƄlƄko izmantoĢanu.

Prakse pierƄda, ka, skenƊjot attƊlu ar maksimƄlo skenera izĢƤirtspƊju, attƊla kopƊjƄ kvalitƄte

ievƊrojami samazinƄs. TeorƊtiski solƜtais punktu skaits attƊlƄ tiek nodroĢinƄts, bet attƊls ir vƄjƄkas

kvalitƄtes, nekƄ skenƊjot to ar iepriekĢ izvƊlƊtu izmƊru un izĢƤirtspƊju, pieskaƩojot to paredzamajai

drukas vai publicƊĢanas izĢƤirtspƊjai.

Papildus skeneriem ir jƄnodroĢina atbilstoĢa datortehnika un licencƊtas grafiskƄs apstrƄdes

programmatƹras. AttƊlu grafiskai apstrƄdei var izmantot komerciƄlo Adobe Photoshop

programmatƹru, taĽu lielƄko daƧu apstrƄdes funkciju var veikt ar arƜ brƜvpieejas grafiskƄs apstrƄdes

programmatƹru, piemƊram, Irfanview (pieejama tieĢsaistƊ: http://www.irfanview.com/). Ʀoti lielu

attƊlu apstrƄdei var izmantot citu brƜvpieejas grafiskƄs apstrƄdes programmatƹru, piemƊram, XnView

(pieejama tieĢsaistƊ: http://www.xnview.com/).

SvarƜgi, lai iekƄrtƄm un programmatƹrƄm bƹtu nodroĢinƄts raĤotƄju atbalsts, kurĢ nodroĢinƄtu

programmatƹras atjauninƄjumu un raĤotƄja palƜdzƜbas dienesta atbalsta saƩemĢanu.

Ja digitalizƄcija institƹcijƄ ir paredzƊta ilgstoĢƄ periodƄ, ir svarƜgi izveidot pastƄvƜgas 1-2 digitalizƄcijas

darba vietas.

AttƊlu digitalizƄcijas darbu veikĢanai nepiecieĢama projekta komanda ar pieredzi un zinƄĢanƄm

darbƄ ar specifiskƄm skenƊĢanas iekƄrtƄm, programmatƹru un lƜdzƜgu teksta dokumentu vai attƊlu

digitalizƄciju.

VƊlamais attƊlu digitalizƄcijas projekta komandas lomu sadalƜjums:

¶ Projekta vadƜtƄjs;

¶ SkenƊĢanas procesa vadƜtƄjs;

¶ KvalitƄtes procesa vadƜtƄjs;

¶ SkenƊĢanas operatori, fotogrƄfi;

¶ AttƊlu grafiskƄs apstrƄdes speciƄlisti;

¶ Metadatu apstrƄdes operatori (ja digitalizƄcijas laikƄ tiek veidoti jauni metadati vai

papildinƄti esoĢie).

http://www.irfanview.com/
http://www.xnview.com/

 65

Projekta komandas sastƄvs atkarƜgs no attƊlu digitalizƄcijas materiƄlu apjomiem, digitalizƄcijas

iekƄrtu skaita un to tehniskƄs kapacitƄtes (skenƊĢanas Ƅtrums un jaudas lp/min) un speciƄlistu darba

slodzes un grafika, kƄ arƜ jƄƩem vƊrƄ telpu pieejamƜbas faktori. ƛpaĢos gadƜjumos attƊlu digitalizƄcijai

var bƹt svarƜgas latvieĢu valodas zinƄĢanas.

4.2.4. DigitƄlo objektu formƄti un metadati

DefinƊjot attƊlu digitƄlo objektu tehniskƄs kvalitƄtes parametrus, ir jƄƩem vƊrƄ, ka to oriƔinƄli ir

daĤƄdƄs kvalitƄtƊs. AttƊlu digitƄlo objektu arhƜvdatnes un lietotƄjdatnes tehniskos kvalitƄtes

parametrus skatƜt pielikumƄ A.

No attƊlu arhƜvdatnƊm tiek veidotas samazinƄta izmƊra (un kvalitƄtes) lietotƄjdatnes, parasti Ɗrtai

attƊloĢanai Interneta platformƄs.

Veidojot attƊlu lietotƄjdatnes, ir iespƊjams novƊrst arhƜvdatnƊ esoĢos defektus jeb veikt digitƄlo

retuĢƊĢanu, taĽu tas nav rekomendƊjams, jo lietotƄjam, apskatot uzlaboto lietotƄjdatni, tiks radƜts

viltus priekĢstats, ka tƄda pati (bez defektiem) ir arƜ arhƜvdatne (oriƔinƄls).

Var veidot trƜs veidu attƊlu lietotƄjdatnes ar daĤƄdu pielietojumu:

¶ Pilna izmƊra ð pƊc bƹtƜbas oriƔinƄlajai arhƜvdatnei maksimƄli tuva versija, kas ir paredzƊta

attƊloĢanai pilna ekrƄna reĤƜmƄ.

¶ PriekĢskates attƊls ð samazinƄta izmƊra lietotƄjdatne, kas paredzƊta attƊloĢanai kopƄ ar

objekta metadatiem.

¶ SƜkattƊls ð pastmarkas izmƊra attƊls, kas paredzƊts attƊloĢanai meklƊĢanas rezultƄtos un

daudzu objektu pƄrlƹkoĢanas sarakstos.

AttƊla priekĢskates attƊlu un sƜkattƊlu parasti automƄtiski ƔenerƊ digitƄlo objektu kolekciju rƜki, tƄpƊc

bieĤi vien ĢƜs lietotƄjdatnes versijas nav nepiecieĢams veidot patstƄvƜgi.

Ja attƊla arhƜvdatnƊ ir bijusi iekƧauta krƄsu skala, tad pƊc digitalizƊtƄja ieskatiem, veidojot

lietotƄjdatni, to var apgriezt (crop), krƄsu skalu lietotƄjdatnƊ vairs neiekƧaujot.

Veidojot attƊla lietotƄjdatni, tajƄ ir iespƊjams iekƧaut ƹdenszƜmi, iepriekĢ saskaƩojot ar digitalizƄcijas

PasƹtƜtƄju, kultƹras mantojuma institƹciju. ƸdenszƜmes iekƧauĢana lietotƄjdatnƊ nav rekomendƊjama,

jo tƄ ierobeĤo tƄlƄku attƊlu Ɗrtu izmantoĢanu. Ja tomƊr ƹdenszƜmes iekƧauĢana ir viens no

digitalizƄcijas projekta nosacƜjumiem, tad tai vajadzƊtu bƹt vizuƄli maksimƄli neuzkrƜtoĢai, neaizklƄjot

bƹtiskas attƊla daƧas. ƸdenszƜmes iekƧauĢana arhƜvdatnƊs nav pieƧaujama.

 66

DigitalizƄcijas darbu veicƊjam ir jƄsagatavo digitƄlƄ objekta metadati XML formƄtƄ. Metadatu datnes

nosaukumu izvƊlas atbilstoĢi attiecƜgƄ digitƄlƄ objekta datnes nosaukumam, saglabƄjot to kƄ

elektronisku dokumentu ar paplaĢinƄjumu .xml. Metadatu struktƹra ir jƄveido, ievƊrojot Dublin Core

un EDM un EAD standartu rekomendƄcijas, kƄ arƜ definƊjot papildu apraksta laukus, lai nodroĢinƄtu

ƊrtƄku materiƄlu meklƊĢanu potenciƄlajiem publisko izplatƜĢanas platformu lietotƄjiem. AttƊlu

digitƄlo objektu metadatu vƊlamƄs struktƹras skatƜt pielikumƄ B vai piemƊrƄ:

http://dom.lndb.lv/data/subtype/image.html .

Metadata .xml datne jƄveido, lai nodroĢinƄtu datu automƄtisku importu uz digitƄlo arhƜvu un

bibliotƊku digitƄlo objektu pƄrvaldƜbas sistƊmƄm. Datnei XML formƄtƄ jƄsatur informƄcija par visƄm

digitƄlajam objektam atbilstoĢajƄm arhƜvdatnƊm un lietotƄjdatnƊm. Ja ir plƄnots metadatus

automƄtiski importƊt LNB DOM, tad Metadata.xml datnƊm jƄvalidƊjas pret attiecƜgo formƄtu LNB

DOM importa XSD shƊmƄm.

4.2.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot attƊlu datƩu nosaukumus, vƊlams rakstƜt ĢƄdas norƄdes:

1. IestƄdes apzƜmƊjums. Ja daĤƄdi digitalizƊtƄji skenƊ vienu un to paĢu dokumentu un pƊc tam Ģie

dati tiek apvienoti, tad pie pƄrƊjo datƩu nosaukuma elementu sakritƜbas var notikt nejauĢa

digitalizƊto dokumentu pazuĢana. IestƄdes nosaukums var bƹt ar pilniem vƄrdiem

(òmadonas_novadpetniecibas_muzejsó), saƜsinƄts (òmnmó) vai ar skaitlisku apzƜmƊjumu (ò017ó), vai

piemƊram LNB, LNA,

2. AttƊla tipa vai formƄta apzƜmƊjums. Parasti viens burts, piemƊram, òpóð plakƄts; òaóð atklƄtne; òfóð

fotogrƄfija vai kƄdu citu pƊc izvƊles, taĽu ar nosacƜjumu, ka tas tiek lietots konsekventi.

3. AttƊla identifikators. InventƄra numurs vai svƜtru kods, vai saturisks identifikators, piemƊram, vietas

nosaukums vai personas vƄrds, iespƊjams saƜsinƄts, kombinƄcijƄ ar izdoĢanas gadu un datumu

(vai arƜ numuru). ArhƜva dokumentiem: uzziƩu kods, kƄ arƜ, ja tiek skanƊts averss un reverss, to

pazƜmi var norƄdƜt nosaukumƄ.

4. Datnes tehniskais formƄts. Datnes nosaukuma paplaĢinƄjums ir rakstzƜmju kopa, kas pievienota

datnes nosaukuma beigƄs un nosaka, ar kƄdu programmatƹru datne var tikt atvƊrta. PƊc

noklusƊjuma daudzas programmatƹras paslƊpj datnes nosaukumu paplaĢinƄjumus. TomƊr ir

iespƊjams padarƜt datnes nosaukumu paplaĢinƄjumus redzamus.

Katra institƹcija var noteikt datnes nosaukuma koda sastƄva secƜbu, piemƊram, Nr.1 ir institƹcijas

nosaukuma apzƜmƊjums vai attƊla apzƜmƊjums.

http://dom.lndb.lv/data/subtype/image.html

 67

NelielƄm kolekcijƄm (lƜdz 100 attƊliem) ƊrtƄkais scenƄrijs ir pieĢƤirt datnƊm saturƜgus nosaukumus.

Ja visas kolekcijas datnes tiek glabƄtas vienƄ mapƊ, tad, apskatot ĢƄdas mapes saturu, bƹs iespƊjams

Ƅtri identificƊt nepiecieĢamo attƊlu, pat neatverot nevienu no Ģiem attƊliem apskatƜĢanai.

VidƊjƄm un lielƄm kolekcijƄm (1000 un vairƄk attƊlu) vajadzƊtu lietot datƩu nosaukumus ar kodƊtu

informƄciju. JƄƩem vƊrƄ, ka lielƄs attƊlu kolekcijƄs bieĤi vien bƹs lƜdzƜgi objekti, kuriem bƹs grƹti

izdomƄt to saturu labi raksturojoĢus nosaukumus. PiemƊram, ja kolekcijƄ plƄnots iekƧaut 20 attƊlus

ar Jelgavas tirgus skatiem, tad saturƜgi datƩu nosaukumi varƊtu bƹt Jelgavas_tirgus_01.tiff,

Jelgavas_tirgus_02.tiff, .. Jelgavas_tirgus_20.tiff. ġƄdi nosaukumi vairs nepilda savu sƄkotnƊjo funkciju,

jo, apskatot sarakstu ar ĢƄdƄm datnƊm, neatverot katru datni, vairs nav iespƊjams pateikt, kas tieĢi

katrƄ no tƄm ir redzams.

Ja paredzƊts, ka digitalizƄcijas projektƄ piedalƜsies vairƄkas institƹcijas, datƩu nosaukumƄ obligƄti

vajadzƊtu atspoguƧot, kurƄ organizƄcijƄ glabƄjas attƊla oriƔinƄls vai kura organizƄcija veikusi

digitalizƄciju.

Ja institƹcija ir izvƊlƊjusies datƩu nosaukumu politiku ar kodƊtiem nosaukumiem, taĽu attƊlu

oriƔinƄliem lƜdz Ģim nav pieĢƤirti inventƄra numuri, tad sƄkumƄ ir nepiecieĢams attƊlus aprakstƜt un

uzskaitƜt, lai tiem var lietot secƜgu numerƄciju. PiemƊram, ja kolekcijƄ plƄnots iekƧaut 200-300 attƊlus,

tad attƊlu numerƄcijai paredz 3 ciparus: jelg_muz_001.tiff, jelg_muz_017.tiff, jelg_muz_264.tiff u.tml.

ăLiekƄs 0ó numerƄcijƄ ir nepiecieĢamas tƄpƊc, lai datnes mapƊ tiktu sakƄrtotas pareizƄ secƜbƄ. AttƊla

arhƜvdatnei un lietotƄjdatnei jƄbƹt vienotai nosaukumu stratƊƔijai, un ideƄlƄ gadƜjumƄ lietotƄjdatnes

nosaukums no arhƜvdatnes nosaukuma atĢƤiras tikai ar datnes formƄta paplaĢinƄjumu. PiemƊram:

LNA_LVVA_f02_US017_GV003_011.tiff un LNA_LVVA_f02_US017_GV003_011.jpeg.

Veidojot attƊlu digitƄlo objektu mapju nosaukumus, vƊlams Ʃemt vƊrƄ turpmƄk rakstƜto.

LielƄm kolekcijƄm jƄveido hierarhiska mapju struktƹra. Mapju struktƹru lielƄm kolekcijƄm var veidot,

dalot visas datnes pa mapƊm pƊc ĢƄdiem principiem:

¶ pƊc iestƄdes koda, kurƄ attƊls digitalizƊts. PiemƊram, lnb, lna, akad_bibl;

¶ pƊc digitƄlƄ objekta koda, piemƊram, f-fotogrƄfijas, g-gleznas, p-plakƄti;

¶ pƊc citiem identifikatoriem, piemƊram, pƊc digitalizƄcijas gada: 2012, 2013, 2014,

¶ pƊc satura kolekciju nosaukumiem, piemƊram, Rainis_Aspazija_001;

¶ pƊc sƹtƜjumu Nr. Ja attƊli tiek digitalizƊti lielƄkƄs porcijƄs jeb nodevumos, tad Ģo porciju Nr.

var izmantot mapju nosaukumu struktƹrƄ.

MapƊs jƄveido ĢƄds datƩu komplekts:

 68

¶ visas objekta arhƜvdatnes ð tipiski attƊliem bƹs viena arhƜvdatne, taĽu iesietiem materiƄliem

(karĢu atlantiem) vienƄ mapƊ jƄievieto visi iesietƄ izdevuma attƊli;

¶ attƊliem atbilstoĢƄs lietotƄjdatnes ð viena katrai arhƜvdatnei;

¶ metadata.xml.

4.2.6. KvalitƄtes kontroles pasƄkumi

AttƊlu digitalizƄcijas kvalitƄtes kontrolei ieteicams izmantot ĢƄdus kritƊrijus:

Digita lizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

1.PlƄnoĢana Vai digitalizƊjamo objektu

saraksti atbilst kritƊrijiem un

budĤetam?

UzsƄkot projektu DigitalizƄcijas projekta

vadƜtƄjs

2.SagatavoĢana 1.AttƊli ir apstrƄdƄti un piegƄdƄti

digitalizƄcijai.

UzsƄkot

digitalizƄciju

DigitalizƊjamo objektu

sagatavotƄji

3.DigitalizƄcija 1.AttƊlu kvalitƄte atbilst

definƊtajai.

2.PilnƜgums (vai viss attƊls ir

redzams datnƊ).

3.DatƩu un mapju nosaukumi ir

pareizi.

4.DatƩu formƄti atbilst

definƊtajiem, datnes ir

iespƊjams atvƊrt.

5.Metadati ir precƜzi.

Izlases kƄrtƜbƄ DigitalizƄcijas veicƊjs

un digitalizƄcijas

PasƹtƜtƄjs

4.PƊcapstrƄde 1.Ja ir veikta digitƄlƄ objekta

apstrƄde, tad tƄ atbilst

noteiktajiem tehniskajiem

parametriem.

2.Datu nesƊjs ir lietojams, datnes

ir iespƊjams kopƊt.

Izlases kƄrtƜbƄ DigitalizƄcijas veicƊjs

un digitalizƄcijas

PasƹtƜtƄjs

 69

Ja digitƄlajos objektos tiek konstatƊtas kvalitƄtes neatbilstƜbas, tad attƊliem jƄveic atkƄrtota

skenƊĢana, metadatu apstrƄde.

DigitalizƄcijas projekta vadƜtƄjam ir jƄsagatavo katra digitalizƊjamƄ objekta digitalizƊĢanas uzdevumu

izpildes protokol s, kurƄ katrs iesaistƜtais speciƄlists veiks atzƜmi par paveikto darbu, tƄdƊjƄdi

nodroĢinot secƜgu visu nepiecieĢamo darbu izpildi un uzraudzƜbu visos darbu izpildes posmos.

 70

4.3. Kinodokumentu digitalizƄcijas vadlƜnijas

4.3.1. Kinodokumentu veidi

DigitalizƄcijas procesos kinodokumentus ir iespƊjams iedalƜt ĢƄdƄs grupƄs:

1) pƊc nesƊjvides: nitrocelulozes lente, triacetƄta lente, diacetƄta lente, poliƊstera lente;

2) pƊc lentes platuma: 8 mm, Super 8, 9,5 mm, 16 mm, Super 16 un 17,5 mm, 28 mm, 35 mm

un 70 mm;

3) krƄsas ð melnbalta, krƄsaina;

4) fonogrammas veida ð optiskƄ, magnƊtiskƄ;

5) pƊc kinodokumenta satura ir iespƊjams iedalƜt ĢƄdos Ĥanros:

a. kinoĤurnƄli;

b. dokumentƄlƄs filmas;

c. spƊlfilmas;

d. animƄcijas filmas;

e. citas (amatierfilmas, studentu filmas, koncertfilmas).

LentƊm var bƹt daĤƄdi raĤotƄji, ieraksta Ƅtrumi, daĤƄda attƊlu un skaƩas kvalitƄte, tƄs var bƹt arƜ daƧƊji

bojƄtas. Kinodokumentu lentes ir satƜtas ruƧƧos, un tie tiek uzglabƄti kƄrbƄs. Kinodokumentu lentƊm

ir daĤƄdi ƤƜmiskie sastƄvi (nitroceluloze, triacetƄts, diacetƄts, poliƊsteris), kuri jƄƩem vƊrƄ

sagatavoĢanas un pƊcapstrƄdes darbos. LenĢu uzglabƄĢanai ir svarƜgs atbilstoĢs mikroklimats (telpas

temperatƹra, ventilƄcija, gaisa mitrums utt.). Kinodokumentam ir vairƄki elementi - negatƜvs,

starppozitƜvs (lavanda), kontratips, pozitƜvs. Kinodokumenta skaƩai ð magnƊtiskƄ fonogramma,

optiskƄ fonogramma. DigitalizƄcijai svarƜgi izvƊlƊties labƄkos pieejamos kinodokumenta elementus.

VislabƄk digitalizƊt negatƜvu. PlƄnojot kinodokumentu digitalizƄciju, svarƜgi sƄkumƄ novƊrtƊt lenĢu

fizisko stƄvokli (kvalitƄte, trauslums, attƊla un audio kvalitƄte, dominƊjoĢie toƩi), jo tas palƜdzƊs

noteikt atbilstoĢƄko digitalizƄcijas tehnoloƔiju.

4.3.2. Organizatoriskie jautƄjumi

Kinodokumentu digitalizƄcijƄ speciƄlƄm iekƄrtƄm ir jƄspƊj atskaƩot, nolasƜt, skenƊt daĤƄdus

kinodokumentu formƄtus un saglabƄt, ierakstƜt to attƊlus un skaƩu modernos digitƄlos formƄtos.

UzsƄkot digitalizƄciju, materiƄli bieĤi vien ir sliktƄ tehniskƄ stƄvoklƜ, attiecƜgi tiem ir jƄveic

sagatavoĢanas darbi (jƄpƄrtin, jƄlƜmƊ rakordi, jƄlabo plƜsumi), tad tiek veikta digitalizƄcija un pƊc tƄs

pƊcdigitalizƄcijas apstrƄde, digitƄlƄ restaurƄcija, metadatu aprakstƜĢana. SvarƜgi, lai digitalizƄcijas

darbu veikĢanai bƹtu augsta automatizƄcijas pakƄpe (liels apjoms ƜsƄ laika periodƄ, svarƜgs Ƅtrums

 71

un produktivitƄte) un pieejami lieli datu glabƄĢanas resursi. SavukƄrt digitƄlo kopiju restaurƄcijai

svarƜgƄkais ir kvalitƄte (ierobeĤotƄ laika periodƄ intensƜvs un profesionƄls, manuƄls darbs).

Kinodokumentu digitalizƄcijas ir iespƊjama divos veidos:

1. DigitalizƄcija ar vienkƄrĢoto pƊcapstrƄdi.

2. DigitalizƄcija ar pilno pƊcapstrƄdi (digitƄlƄ restaurƄcija).

Kinodokumentu digitalizƄcija ar vienkƄrĢoto pƊcapstrƄdi ir procesu kopums, kurƄ ietilpst

kinodokumentu digitalizƄcija (kinolentes skenƊĢana, magnƊtiskƄs fonogrammas pƄrrakstƜĢana

digitƄlƄ formƄtƄ), izmantojot ƜpaĢi tam paredzƊtas skenƊĢanas/digitalizƊĢanas iekƄrtas, un

automatizƊta digitalizƊtƄ materiƄla pƊcapstrƄde, kuras veikĢanai ir nepiecieĢama minimƄla manuƄla

iejaukĢanƄs vai tƄ nav nepiecieĢama vispƄr. ġƄda veida pƊcapstrƄdi parasti veic ar specializƊtu

programmatƹru/datorsistƊmu, kurai skriptu vai lƜdzƜgƄ iepriekĢ sagatavotu uzdevumu formƄ tiek

iestatƜti veicamie pƊcapstrƄdes un restaurƄcijas darbi (piemƊram, kadra stabilizƄcija, putekƧu un

skrƄpƊjumu noƩemĢana, krƄsu korekcija, skaƩai lieko analogƄ nesƊja radƜto trokĢƩu samazinƄĢana

u.tml.), un tƄ galvenokƄrt pastƄvƜgi Ģos darbus veic rindas kƄrtƜbƄ, rezultƄtƄ izgatavojot

apstrƄdƄtus/restaurƊtus video un audio datnes ilglaicƜgas saglabƄĢanas un izplatƜĢanas vajadzƜbƄm

visos nepiecieĢamajos formƄtos. VienkƄrĢotƄs pƊcapstrƄdes plusi ir darba Ƅtrums un produktivitƄte,

kƄ arƜ to veikĢanai ir nepiecieĢami salƜdzinoĢi nelieli cilvƊkresursi, lƜdz ar to - mazƄki finansiƄlie resursi.

MƜnusi ir ne vienmƊr labƄkais iespƊjamais pƊcapstrƄdes rezultƄts (digitƄli nelikvidƊto skrƄpƊjumu un

putekƧu daudzums lielƄks nekƄ pilnƄs pƊcapstrƄdes gadƜjumƄ u.tml.), kƄ arƜ potenciƄli lielƄka

automƄtisko rƜku radƜto digitƄlo kƧƹdu iespƊjamƜba (daĤƄdi digitƄli artefakti attƊlam un skaƩai u.tml.).

ġƜ pƊcapstrƄdes metode ir piemƊrota gadƜjumos, kad jƄrestaurƊ/jƄpielƄgo mƹsdienu standartiem liels

kinodokumentu apjoms ierobeĤota laika un finanĢu lƜdzekƧu situƄcijƄs, piemƊram, dokumentƄliem

kinoĤurnƄliem, amatieru kino materiƄliem u.tml.

Kinodokumentu digitalizƄcija ar pilno pƊcapstrƄdi (digitƄlo restaurƄciju) ir procesu kopums,

kurƄ ietilpst kinodokumentu digitalizƄcija (kinolentes skenƊĢana, magnƊtiskƄs fonogrammas

pƄrrakstƜĢana digitƄlƄ formƄtƄ), izmantojot ƜpaĢi tam paredzƊtas skenƊĢanas/digitalizƊĢanas iekƄrtas,

un pƊcapstrƄde, kuras veikĢanai paralƊli automatizƊto digitƄlas pƊcapstrƄdes rƜku lietoĢanai tiek

veikta arƜ rƹpƜga manuƄlƄ pƊcapstrƄde, kuru ar ĢobrƜd pieejamajiem automatizƊtƄs digitƄlƄs

pƊcapstrƄdes un restaurƄcijas rƜkiem nav iespƊjams pilnvƊrtƜgi un kvalitatƜvi veikt. ManuƄlƄs

pƊcapstrƄdes procesƄ attƊla pƊcapstrƄdes un restaurƄcijas speciƄlisti rƹpƜgi pƄrbauda katru

kinodokumenta kadru un nepiecieĢamƜbas gadƜjumƄ veic korekcijas, kuras automatizƊtie

pƊcapstrƄdes procesi ir izpildƜjuĢi nepietiekamƄ kvalitƄtƊ, kƧƹdaini vai nav izpildƜjuĢi vispƄr. TƄpat tiek

veikta arƜ rƹpƜga attƊla krƄsu korekcija, kuras mƊrƤis ir likvidƊt ar kinolentes vecumu un glabƄĢanas

 72

apstƄkƧiem saistƜtƄs ƤƜmisko procesu radƜtƄs krƄsu nobƜdes, lai rezultƄtƄ iegƹtu tehniski un

mƄkslinieciski kvalitatƜvu attƊlu, atbilstoĢu kinodokumenta autoru sƄkotnƊjƄm iecerƊm.

NepiecieĢamƜbas gadƜjumƄ krƄsu korekciju veic katram kinodokumenta kadram atseviĢƤi, lai novƊrstu

nepamatotas krƄsu atĢƤirƜbas starp tiem un nodroĢinƄtu plƹdenu un vienmƊrƜgu kinodokumenta

skatƜĢanƄs pieredzi. SkaƩas pƊcapstrƄdes speciƄlisti rƹpƜgi restaurƊ visu kinodokumenta

fonogrammu, likvidƊjot vai samazinot nevƊlamos skaƩas defektus (fiziskƄ analogƄ nesƊja radƜtos

trokĢƩus, fona ĢƩƄkoƩu u. tml.), uzlabojot un mƹsdienu standartiem pielƄgojot kopƊjo skanƊjumu,

vienlaicƜgi nodroĢinot, lai tas atbilstu kinodokumenta autoru sƄkotnƊjƄm iecerƊm. PilnƄs

pƊcapstrƄdes pluss ir Ƨoti augsta restaurƄcijas kvalitƄte un individuƄla pieeja katrai problƊmai, tomƊr

tƄs veikĢanai ir nepiecieĢams bƹtiski lielƄks laika apjoms, cilvƊkresursi un finanĢu resursi. ġƜ

pƊcapstrƄdes metode ir piemƊrota atseviĢƤu audiovizuƄlo darbu, kuri atzƜti par ƜpaĢi vƊrtƜgiem un

nozƜmƜgiem, restaurƊĢanai un pielƄgoĢanai mƹsdienu standartiem, piemƊram, mƄkslas filmƄm,

dokumentƄlajƄm filmƄm u.tml.

Kinodokumentu digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana;

digitalizƄcija; pƊcapstrƄde. KatrƄ posmƄ ir ieteicams Ʃemt vƊrƄ tƄlƄk uzskatƜtos ieteikumus.

PlƄnoĢana

1. Tiek definƊts projekta plƄns (kinodokumentu veidi, formƄti, apjomi, partneri, laiks, budĤets).

2. ƨemot vƊrƄ Kultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnu 2016.-2020. gadam, satura prioritƄtes un atlases kritƊrijus, tiek atlasƜti

digitalizƊjami kinodokumenti (saskaitƜti kopƊjie digitalizƊjamo objektu apjomi - vienƜbas,

definƊtas adreses), tiek izveidoti digitalizƄcijas saraksti.

3. Kinodokumenti tiek sadalƜti loƔiskƄs grupƄs (formƄti, izmƊri, digitalizƄcijas specifika).

4. Tiek atzƜmƊti tie kinodokumenti, kuriem pirms digitalizƄcijas bƹs nepiecieĢama digitƄlƄ

restaurƄcija (ja to ir iespƊjams novƊrtƊt un definƊt plƄnoĢanas posmƄ).

5. Tiek apzinƄti atbilstoĢie digitalizƄcijas resursi (tehnikas, telpas, speciƄlisti).

SagatavoĢana

DigitalizƄcijas darbu PasƹtƜtƄjam jƄveic:

1. Kinodokumentu atlasƜĢana, nepiecieĢamo identifikatoru pievienoĢana.

2. Kinodokumenta tehniskƄ sagatavoĢana, pƄrtƜĢana.

3. Kinodokumenta emulsijas, bƄzes bojƄjumu un uzslƄƩojumu (putekƧi, gruĤi, skrƄpƊjumi, pleƤi, u.

tml.) tƜrƜĢana.

4. Kinolentes mazgƄĢana ar ultraskaƩas iekƄrtƄm (ja tƄda tehnoloƔija ir iepriekĢ plƄnota).

 73

5. Kinodokumenta mehƄnisko bojƄjumu (plaisas, lƜmƊjumu vietas u.tml.) laboĢana, rakordu

pievienoĢana.

6. Metadatu sagatavoĢana un pƊc grafika nogƄdƄt kinolentes digitalizƄcijas telpƄs.

DigitalizƄcija

1. JƄievieto digitalizƊjamie kinodokumenti atbilstoĢƄs atrƄdƜĢanas / atskaƩoĢanas ierƜcƊs.

2. JƄveic vecam kinodokumentam raksturƜgƄs eksponometrijas nevienmƊrƜbas (òflickeró)

izlƜdzinƄĢana.

3. Ja tas nepiecieĢams, jƄveic vecam kinodokumentam raksturƜgƄs kinokamerƄ vai kinolentes

kopƊĢanas brƜdƜ raduĢƄs kadra raustƜĢanƄs un/vai òpeldƊĢanasó stabilizƄcija pƊc perforƄcijƄm,

kadra satura vai citƄdi.

4. Kinodokumenta kopƊjƄ krƄsu (kontrasta, blƜvuma, balansa u.c.) korekcija; nepiecieĢamƜbas

gadƜjumƄ veicot korekcijas katram kadram atseviĢƤi.

5. NepiecieĢamƜbas gadƜjumƄ selektƜva vai kopƊja attƊla trokĢƩu tƜrƜĢana.

6. NepiecieĢamƜbas gadƜjumƄ bojƄtƄ kinodokumenta grauda aizstƄĢana ar kvalitatƜvu,

kinodokumenta formƄtam atbilstoĢu (35mm anamorfisks, 35mm sfƊrisks u.tml.) kinolentes

graudu.

7. SkenƊĢana jƄveic, ievƊrojot definƊto izĢƤirtspƊju, krƄsu dziƧumu, atrƄdƜĢanas un atskaƩoĢanas

Ƅtrumus.

8. Kinodokumenti jƄskenƊ pilnƄ garumƄ. PƊc skenƊĢanas jƄveic ieskenƊtƄ materiƄla montƄĤa,

atstƄjot tikai kinodokumenta reƄli lietojamo daƧu (sƄkot ar pirmo un beidzot ar pƊdƊjo

kinodokumenta aktƜvo kadru) un noƩemot lieko tehnisko informƄciju un kinolentes defektus

(rakordus, kinolentes pƄrrƄvumus u.tml.).

9. Kinodokumentiem, kuri sastƄv no vairƄkƄm daƧƄm (vairƄkiem kinolentes ruƧƧiem), tƄs savstarpƊji

jƄsamontƊ vienƄ nepƄrtrauktƄ gabalƄ. Veicot montƄĤu, jƄnodroĢina, lai pirmƄ aktƜvƄ

kinodokumenta kadra (òFirst Frame of Actionó jeb òFFOAó) taimkods gan attƊlam, gan skaƩai sƄkas

ar vƊrtƜbu 00:00:00:00, pieƩemot konkrƊtƄ kinodokumenta spƊlƊĢanas Ƅtrumu (kadru skaitu

sekundƊ jeb k/s) kƄ taimkoda bƄzi, un tas attiecinƄms arƜ uz attƊlu sekvenĽu datƩu numerƄciju,

t.i., attƊlu sekvenĽu kadru numerƄcijai jƄbƹt izrietoĢai no taimkoda vƊrtƜbas. ġƜ taimkoda vƊrtƜba,

kƄ arƜ montƊtƄ kinodokumenta hronometrƄĤa katram kinodokumentam jƄnodroĢina visa

turpmƄkƄ digitalizƄcijas darba plƹsmas gaitƄ lƜdz visu nepiecieĢamo datƩu izveidoĢanai.

10. SkenƊjot jƄnodroĢina, lai viss kinodokuments tiktu ieskenƊts, izmantojot konkrƊtajam

kinodokumentam optimƄlos skenƊĢanas eksponometriskos un krƄsu balansa iestatƜjumus, t.i., lai

maksimƄli iespƊjamƄ apjomƄ un kvalitatƜvi tiktu ieskenƊts viss kinolentes attƊla dinamiskais

diapazons (visa informƄcija gan attƊla gaiĢajƄs, gan vidƊjƄs, gan tumĢajƄs daƧƄs), kƄ arƜ lai krƄsu

 74

kinolentes gadƜjumƄ iespƊju robeĤƄs tiktu maksimƄli koriƔƊtas kinolentes vecuma un ƤƜmisko

procesu rezultƄtƄ raduĢƄs krƄsu balansa izmaiƩas, piemƊram, raĤotƄju òSvemaó un òORWOó krƄsu

kinolentƊm raksturƜgƄs purpursarkanƄs krƄsu balansa nobƜdes u.tml. TƄpat jƄnodroĢina, ka viss

katra kinolentes kadra laukums (gan kadra centrs, gan malas) ir fokusƄ un jebkurƄ kadra daƧƄ ir

skaidri saskatƄms vienlƜdz ass kinolentes grauds, kas ir ƜpaĢi svarƜgi kinolentƊm, kuras ir

savƊrpuĢƄs.

11. SkenƊĢana jƄveic tƄ, lai pilnƄ apjomƄ tiktu ieskenƊts viss katra kinolentes kadra aktƜvais laukums

un ieskenƊtajƄ materiƄlƄ nelielƄ apjomƄ bƹtu skaidri saskatƄmas visas kadra (kameras vai

kinolenĢu kopƊtƄja òrƄmƜĢaó) malas (augĢa, apakĢa, abi sƄni), kƄ arƜ kinolentes perforƄciju daƧa.

12. AttƊla kadrƊĢana, noƩemot (ònogrieĤotó) no visƄm kadra malƄm lieko tehnisko kadra daƧu -

kameras vai kinolenĢu kopƊtƄja òrƄmƜĢaó redzamƄs malas, perforƄcijas u.tml ., vienlaicƜgi

nodroĢinot, ka netiek mainƜta kadra kompozƜcija un kinodokumenta autoru iecerƊtƄ oriƔinƄlƄ

kadra malu attiecƜba vai arƜ, ja citƄdƄk nav iespƊjams, tƄ tiek mainƜta pƊc iespƊjas mazƄk un

saudzƜgƄk.

13. Kinodokumenta sƄkuma, beigu un citu grafisko titru latvieĢu valodƄ (vai citas valodas)

atjaunoĢana pƊc nepiecieĢamƜbas.

14. SkaƩas pƊcapstrƄde, noƩemot klikĢƤus, noƩemot vai samazinot analogƄ fiziskƄ nesƊja fona

ĢƩƄkoƩu, ekvalaizera korekcijas, dinamikas un skaƧuma lƜmeƩa korekcijas. JƄnodroĢina skaƩas

sinhronitƄte attiecƜbƄ pret konkrƊtƄ kinodokumenta attƊlu.

15. JƄveic kvalitƄtes kontrole visiem paveiktajiem digitalizƄcijas un pƊcapstrƄdes darbiem, reƄlajƄ

laikƄ rƹpƜgi noskatoties visu apstrƄdƄto kinodokumentu etalonkopijas uzreiz pƊc to

izgatavoĢanas.

16. SkaƩa (ja konkrƊtajam kinodokumentam tƄda ir) no kinolentes optiskƄs fonogrammas vai

magnƊtiskƄs fonogrammas jƄdigitalizƊ mono vai stereo kanƄlu konfigurƄcijƄ, atkarƜbƄ no tƄ, kƄda

tƄ oriƔinƄli ir kinodokumentam. Stereo skaƩas gadƜjumƄ skaƩas datnei jƄsatur abi skaƩas kanƄli

(òinterleavedó).

17. PƊc digitalizƄcijas kinodokumentus nepiecieĢams rƹpƜgi iepakot metƄla kƄrbƄs un atdot

digitalizƄcijas PasƹtƜtƄjam.

18. JƄpievieno vƊrtƊjums par materiƄla fizisko un satura kvalitƄtes stƄvokli, kƄ arƜ ieteikumi tƄ tƄlƄkai

izmantoĢanai.

PƊcapstrƄde

PƊc tam, kad kinodokumenti ir ieskanƊti, var veikt ĢƄdus apstrƄdes darbus:

1. Tiek izveidotas arhƜvdatnes, neveicot manuƄlu digitƄlo objektu apstrƄdi.

2. Tiek izveidotas atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes (citas datnes, Ľeksummas .xml datnes).

 75

3. Tiek izveidoti vai papildinƄti aprakstoĢie metadati, izveidojot datnes, tiek izveidoti tehniskie

metadati.

4. Ja ir paredzƊta digitƄlƄ restaurƄcija, tad ar atbilstoĢƄm iekƄrtƄm (datortehnika, programmatƹras,

skaƩas iekƄrtas) tiek veiktas attƊlu un skaƩas korekcijas, lai uzlabotu to kvalitƄti.

5. Lai definƊtu restaurƊjamƄ kinodokumenta kvalitƄtes tehniskos parametrus, vƊlams sƄkumƄ

izveidot piemƊrus vai parauga digitƄlos video objektus.

6. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

4.3.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

Kinodokumentu digitalizƄcijai rekomendƊjamƄs iekƄrtas:

1. SpecializƊta kinolenĢu ultraskaƩas mazgƄĢanas iekƄrta.

2. KinolenĢu skeneris, kurĢ nodroĢina:

- attƊla skenƊĢanas izĢƤirtspƊju 35mm kinolentƊm ne mazƄku kƄ 4096ĭ3072 pikseƧi, un

kinolenĢu standartiem, kuri ir ĢaurƄki par 35mm (8mm, 16mm un 17,5mm u.c.), skenƊĢanas

izĢƤirtspƊju ne mazƄku kƄ 2048ĭ1556 pikseƧi;

- nekompresƊtas vai ar bezzudumu datu plƹsmas kompresiju kompresƊtas RGB vai RAW

(neapstrƄdƄti skenera sensora dati) attƊlu plƹsmas straumƊĢanu;

- vƊlami skeneri ar LED gaismas avotiem, ar iespƊju skenƊt optisko skaƩu kopƄ ar attƊlu reƄlƄ

laikƄ.

Skeneris nedrƜkst radƜt krƄsu zudumus, draudus kinolentes perforƄcijƄm un skrƄpƊt kinolenti, kƄ

arƜ tam nepiecieĢamƜbas gadƜjumƄ jƄbƹt spƊjƜgam droĢi skenƊt kinolentes, kurƄm ir jau iepriekĢ

sabojƄtas perforƄcijas, no vecuma savƊrpuĢƄs un citƄdi deformƊtas vai bojƄtas kinolentes.

Skeneris nedrƜkst pakƧaut kinolenti neatbilstoĢi lielam spriegumam un jebkƄ citƄdi to bojƄt vai

iznƜcinƄt.

3. IekƄrta kinolenĢu magnƊtisko fonogrammu digitalizƊĢanai.

4. IekƄrta kinolenĢu optisko fonogrammu digitalizƊĢanai.

5. Video kontroles moni tori (Grade1, OLED tehnoloƔija, min HD vai nƄkotnƊ 4K rezolƹcija) un DCI

projektori (vismaz 2K).

6. Ieraksta iekƄrtas uz LTO lentƄm vai vairƄki pƄrvietojamie ƄrƊjie cieto disku masƜvi, kuri aprƜkoti ar

optisko vai 10 Gbit Ethernet datu savienojumu funkcionalitƄti.

7. SaglabƄĢanas sistƊma (high bandwidth clustered storage system, piemƊram, DDN), lai ieskenƊtƄs

datnes reƄlƄ laikƄ varƊtu tikt pƄrsƹtƜtas no skenera uz disku masƜvu, kƄ arƜ, lai datnes varƊtu vƊlƄk

reƄlƄ laikƄ atspƊlƊt, veicot restaurƄciju/korekcijas vai vienkƄrĢi, lai noskatƜtos.

 76

8. DigitƄlo objektu apstrƄdei nepiecieĢama jaudƜga un moderna grafiskƄs apstrƄdes profesionƄla

datortehnika. ƛpaĢa uzmanƜba jƄpievƊrĢ monitoriem un to tehniskajiem parametriem, piemƊram,

krƄsu izĢƤirtspƊjai, krƄstelpai, skatu leƩƤiem, spilgtumam, krƄsu temperatƹrai, krƄsu lƜdzsvariem.

9. Programmatƹra digitalizƊtƄ kinodokumenta pilnai pƊcapstrƄdei, ja paredzƊta kinodokumentu

digitƄlƄ restaurƄcija (t.sk. mehƄnisku un lentas ƤƜmisku defektu ietekmes novƊrĢanai, krƄsu un

ekspozƜcijas korekcijai, kinolentes bojƄjumu restaurƄcijai);

10. Programmatƹra, kas nodroĢina arhƜvdatƩu (piemƊram, JPEG2000) pƄrveidoĢanu lietotƄjdatnƊs

(daĤƄdi populƄri, moderni izplatƜĢanas formƄti, piemƊram, ProRes/DNxHR (MXF Op1a vai

QuickTime pakotnƊ), h.264 (mp4 pakotnƊ), DCP, Blu-ray, DVD.

SvarƜgi, lai iekƄrtƄm un programmatƹrƄm bƹtu nodroĢinƄts raĤotƄju atbalsts, kurĢ nodroĢinƄtu

programmatƹras atjauninƄjumu un raĤotƄja palƜdzƜbas dienesta atbalsta saƩemĢanu.

Ja digitalizƄcija institƹcijƄ ir paredzƊta ilgstoĢƄ periodƄ, ir svarƜgi izveidot pastƄvƜgas 1-2 digitalizƄcijas

darba vietas.

Kinodokumentu digitalizƄcijas darbu veikĢanai nepiecieĢama speciƄlistu projekta komanda ar

pieredzi un zinƄĢanƄm darbƄ ar specifiskƄm iekƄrtƄm un lƜdzƜgu un lƜdzvƊrtƜga apjoma

kinodokumentu digitalizƄciju. VƊlamƄs projekta komandas lomas:

¶ Projekta vadƜtƄjs;

¶ SkenƊĢanas speciƄlists;

¶ RestaurƄcijas speciƄlists;

¶ Audio un krƄsu korektori;

¶ RestaurƄcijas un korektoru asistenti;

¶ Metadatu izveides speciƄlisti;

¶ KvalitƄtes vadƜtƄjs.

Projekta komandƄ katram speciƄlistam jƄpƄrvalda latvieĢu valoda vismaz C lƜmeƩa 1.pakƄpƊ, pretƊjƄ

gadƜjumƄ digitalizƊtƄjam darbu izpildes gaitƄ jƄnodroĢina tulks. Projekta komandas sastƄvs atkarƜgs

no digitalizƊjamo kinodokumentu apjomiem, digitalizƄcijas iekƄrtu skaita un tehniskƄs kapacitƄtes

(analogo stundu pƄrnese digitƄlƄ formƄtƄ), un speciƄlistu darba slodzes un grafika, kƄ arƜ telpu

pieejamƜbas.

4.3.4. DigitƄlo objektu formƄti un metadati

Kinodokumentu arhƜvdatnes, atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes jƄizgatavo formƄtos, kas

norƄdƜti pielikumƄ A.

 77

DigitalizƄcijas darbu veicƊjs sagatavo kinodokumentu metadatus XML formƄtƄ. Metadatu datnes

nosaukumu izvƊlas atbilstoĢi attiecƜgƄ digitalizƊtƄ kinodokumenta datƩu nosaukumam, saglabƄjot

to kƄ elektronisku dokumentu ar paplaĢinƄjumu .xml. Metadatu struktƹra ir jƄveido, ievƊrojot EN

15744:2009 standartu, bet var izmantot arƜ EBU Core Metadata Set TECH 3293 (Source: MIM; Version

1.4; 2013) rekomendƄcijas, kƄ arƜ definƊjot papildu apraksta laukus, lai nodroĢinƄtu ƊrtƄku materiƄlu

meklƊĢanu potenciƄlajiem publisko izplatƜĢanas platformu lietotƄjiem. Kinodokumentu m etadatu

kartƜtes paraugu skatƜt pielikumƄ B.

DigitƄlajam objektam ir jƄizveido atpazƜĢanas attƊls (attƊli uz kƄrbu vƄkiem, ja tƄdi ir), tas ir

jƄnofotografƊ vai arƜ, ja nekƄdu attƊlu nav, tad ir jƄizveido kinodokumenta saturam atbilstoĢs pirmƄ

kadra digitƄlais attƊls, kuru varƊs izmantot digitƄlo objektu izplatƜĢanas vajadzƜbƄm. DigitƄlie attƊli

jƄizveido JPEG2000 formƄtos un jƄpievieno metadatiem.

4.3.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot kinodokumentu datƩu nosaukumus, vƊlams rakstƜt ĢƄdas norƄdes:

1. IestƄdes apzƜmƊjums. PiemƊram, LNA, NKC, iestƄdes nosaukums var bƹt ar pilniem vƄrdiem.

2. Kinodokumenta Ĥanra apzƜmƊjums vai nosaukums. Parasti viens burts, piemƊram, òkóð

kinohronika; òdóð dokumentƄlƄ filma, vai kƄds cits pƊc izvƊles, taĽu ar nosacƜjumu, ka tas tiek

lietots konsekventi.

3. Kinodokumenta apzƜmƊjums. InventƄra numurs vai svƜtru kods, vai saturisks identifikators,

piemƊram, vietas nosaukums vai personas vƄrds, iespƊjams saƜsinƄts, kombinƄcijƄ ar izdoĢanas

gadu un datumu (vai arƜ numuru). ArhƜva kinodokumentiem uzziƩu kods.

4. Datnes tehniskais formƄts. Datnes nosaukuma paplaĢinƄjums ir rakstzƜmju kopa, kas pievienota

datnes nosaukuma beigƄs un nosaka, ar kƄdu programmatƹru datne var tikt atvƊrta. PƊc

noklusƊjuma daudzas programmatƹras paslƊpj datnes nosaukumu paplaĢinƄjumus. TomƊr ir

iespƊjams padarƜt datnes nosaukumu paplaĢinƄjumus redzamus.

5. DatƩu nosaukumu kodos var lietot arƜ citus apzƜmƊjumus, piemƊram, kadru numerƄciju, apstrƄdes

veidu, izmantoĢanas veidu, valodu, izĢƤirtspƊju, Ƅtrumu.

PiemƊrs: LNA_KFFDA_F1_1_4119N1-1_PP_EK_0086400.jp2

Veidojot kinodokumentu digitƄlo objektu mapju nosaukumus, ieteicams izmantot ĢƄdus

identifikatorus :

¶ pƊc iestƄdes koda, kurƄ kinodokumenta digitalizƊts. PiemƊram: LNA, NKC;

¶ pƊc kinodokumenta nosaukuma. Ja gari nosaukumi, tie ir jƄsaƜsina uz atslƊgvƄrdiem;

¶ pƊc citiem identifikatoriem, piemƊram, fonda numurs, dokumenta uzskaites numurs.

 78

MapƊ jƄveido ĢƄds datƩu komplekts:

¶ visas kinodokumenta arhƜvdatnes;

¶ visas atvasinƄtƄs kinodokumenta arhƜvdatnes;

¶ visas lietotƄjdatnes;

¶ subtitru datnes;

¶ stundas un garums kontrolsummu datnes (vƊlams .md5 formƄts);

¶ metadata.xml.

GadƜjumos, kad kinodokumenta oriƔinƄls ir no vairƄkƄm daƧƄm (vairƄkiem kinolentes ruƧƧiem), datƩu

nosaukumos nav jƄnorƄda elementa daƧas un kopijas numurs (pƊdƊjie divi-trƜs cipari aiz kodiem N,

L, KT, P, F, MF). InformƄcija par to, kuri kinodokumenta elementi ir izmantoti ĢƄdas datnes

izgatavoĢanƄ, ir jƄnorƄda attiecƜgƄs datnes metadatos. Tas pats attiecas arƜ uz kinodokumentiem,

kuri sastƄv no vienas daƧas, taĽu darbam izmantoti vairƄk kƄ viens elements.

4.3.6. KvalitƄtes kontroles pasƄkumi

Kinodokumentu digitalizƄcijas kvalitƄtes kontrolei ieteicams izmantot ĢƄdus kritƊrijus:

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

1.PlƄnoĢana Vai digitalizƊjamo objektu saraksti

atbilst kritƊrijiem un budĤetam?

UzsƄkot projektu DigitalizƄcijas

projekta

vadƜtƄjs

2.SagatavoĢana 1.Kinodokumenti ir apstrƄdƄti un

piegƄdƄti digitalizƄcijai.

2.Kinolentas mehƄnisko defektu

(pƄrrƄvumi, lƜmƊjumu vietas u.tml.)

un bƄzes defektu (putekƧu,

skrƄpƊjumu, pleƤu u.c.)

automatizƊtƄs digitƄlƄs tƜrƜĢanas

kvalitƄte.

3.DigitalizƊtƄ kinodokumenta lieko

(tehnisko) daƧu nomontƊĢanas

(noƩemĢanas) kvalitƄte.

UzsƄkot digitalizƄciju DigitalizƊjamo

materiƄlu

sagatavotƄji

 79

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

3.DigitalizƄcija 1.SkenƊĢanas kvalitƄte, atbilstoĢas

eksponometrijas un krƄsu balansa

ievƊroĢana, vai kadrs ieskenƊts pilnƄ

apmƊrƄ (redzams viss kameras vai

kinolenĢu kopƊtƄja òrƄmƜtisó),

skenƊtƄ materiƄla asums (fokuss)

visƄs kadra daƧƄs utt.

2.KrƄsu/kontrasta/blƜvuma

korekcijas kvalitƄte, tajƄ skaitƄ arƜ

nevienmƊrƜgƄs ekspozƜcijas

(òflickeró) stabilizƄcijas kvalitƄte.

3.Kadra stabilizƄcijas kvalitƄte.

4.SkaƩas restaurƄcijas kvalitƄte.

5.DatƩu un mapju nosaukumi ir

pareizi.

6.DatƩu formƄti atbilst definƊtajiem,

datnes ir iespƊjams atvƊrt.

7.Metadati ir precƜzi.

Izlases kƄrtƜbƄ DigitalizƄcijas

veicƊjs un

digitalizƄcijas

PasƹtƜtƄjs

4.PƊcapstrƄde 1.Ja ir veikta digitƄlƄ objekta

apstrƄde, tad atbilst tehniskajiem

parametriem.

2.KopƊjas automatizƊtƄs digitƄlƄs

restaurƄcijas raksturs - vai attƊls un

skaƩa digitƄlƄs restaurƄcijas

rezultƄtƄ nav ieguvuĢi digitƄla

rakstura defektus un nav kƧuvuĢi

sintƊtiski, neatbilstoĢi savam

laikmetam.

3.Datu nesƊjs ir lietojams, datnes ir

iespƊjams kopƊt.

Izlases kƄrtƜbƄ DigitalizƄcijas

veicƊjs un

digitalizƄcijas

PasƹtƜtƄjs

 80

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

4.Kinolentes stƄvoklis pƊc

digitalizƄcijas. (kinolentei nav

raduĢies jauni bojƄjumi, un tƄ ir

rƹpƜgi notƜrƜta, visa kinolente

iznƜcinƄta vai bƹtiski bojƄta - bojƄtas

perforƄcijas, emulsijƄ raduĢies jauni

skrƄpƊjumi, kinolentes pƄrrƄvumi,

kinolente nav kƄrtƜgi notƜrƜta u.tml.).

Ja kinodokumentu digitƄlajos objektos tiek konstatƊtas saturiskƄs un tehniskƄs kvalitƄtes

neatbilstƜbas, tad kinodokumentiem ir jƄveic atkƄrtota skenƊĢana, metadatu apstrƄde, pƊcapstrƄde.

DigitalizƄcijas projekta vadƜtƄjam ir jƄsagatavo katra digitalizƊjamƄ objekta digitalizƊĢanas uzdevumu

izpildes protokol s, kurƄ katrs iesaistƜtais speciƄlists veiks atzƜmi par paveikto darbu, tƄdƊjƄdi

nodroĢinot secƜgu visu nepiecieĢamo darbu izpildi un uzraudzƜbu visos darbu izpildes posmos.

 81

4.4. Video dokumentu digitalizƄcijas vadlƜnijas

4.4.1. Video dokumentu veidi

DigitalizƄcijas procesos video dokumentus pƊc informƄcijas nesƊju formƄtiem ir iespƊjams iedalƜt

ĢƄdƄs grupƄs:

1) Betacam formfaktora kasetes (SP, SX, Digital), vairƄk: https://en.wikipedia.org/wiki/Betacam ;

2) VHS kasetes (S-VHS, Super VHS), vairƄk: https://en.wikipedia.org/wiki/VHS ;

3) DV, DV CAM, miniDV kasetes, vairƄk: https://en.wikipedia.org/wiki/DV ;

4) citi vƊsturiskie formƄti (8mm, Hi8, Video8, Digital8, 1óB, 2" Quadruplex, HDCAM, HDCAM SR,

DVCPRO25, DVCPRO HD, HDV, XDCAM, XDCAM HD);

5) daĤƄdi vƊsturiski jau digitƄlƄ formƄtƄ ierakstƜtu video dokumentu nesƊju formƄti CD, DVD,

DV matricas;

6) citas analogo vai digitƄlo video dokumentu nesƊju lentes.

JƄƩem vƊrƄ, ka vƊsturisko video dokumentu nesƊju un formƄtu un standartu daĤƄdƜba ir liela, bieĤi

vien katram raĤotƄjam, piemƊram, Sony, Panasonic, Canon, BOSCH, NZTM bija savi specifiskie

tehniskie standarti, kuri video dokumentu digitalizƄcijas projektos ir jƄƩem vƊrƄ. Videolentes parasti

atrodas daĤƄda izmƊra kasetƊs, kuras tika ierakstƜtas ar daĤƄdu raĤotƄju videokamerƄm, un tƄs bija

iespƊjams atskaƩot uz daĤƄdu raĤotƄju magnetofoniem (VTR, VCR). Video dokumentu kasetes

parasti tika dalƜtas daĤƄdos laika formƄtos (piemƊram, 60 min, 90 min, 120 min). VairƄk informƄcijas

par vƊsturiskiem video dokumentu formƄtiem un nesƊjiem var atrast, piemƊram:

https://en.wikipedia.org/wiki/Videotape .

Ja ir pieejami vairƄki oriƔinƄli, tad digitalizƄcijai svarƜgi izvƊlƊties labƄkos pieejamos eksemplƄrus, bet

bieĤƄk pieejams ir tikai viens oriƔinƄla eksemplƄrs. PlƄnojot video dokumentu digitalizƄciju, svarƜgi

sƄkumƄ novƊrtƊt to fizisko stƄvokli (lentes kvalitƄte, trauslums, attƊla un audio kvalitƄte), jo tas

palƜdzƊs noteikt atbilstoĢƄko digitalizƄcijas tehnoloƔiju, piemƊram, automatizƊta digitalizƄcija vai

restaurƄcija. SvarƜgi atcerƊties, ka sliktas kvalitƄtes oriƔinƄls pƊc digitalizƄcijas var tikt fiziski

neatgriezeniski bojƄts, tƄpƊc digitalizƄcija ir jƄveic augstƄ kvalitƄtƊ ar profesionƄlƄm iekƄrtƄm.

4.4.2. Organizatoriskie jautƄjumi

Video dokumentu digitalizƄcija ir tehnoloƔiski sareĤƔƜts uzdevums ð nepiecieĢamas specifiskas

vƊsturiskas (atrƄdƜĢana un atskaƩoĢana) un modernas (ierakstƜĢana un apstrƄde) iekƄrtas, kƄ arƜ

profesionƄla video, audio un IT speciƄlistu pieredze un kompetences. IekƄrtƄm (tehnikai un

https://en.wikipedia.org/wiki/Betacam
https://en.wikipedia.org/wiki/VHS
https://en.wikipedia.org/wiki/DV
https://en.wikipedia.org/wiki/Videotape

 82

programmatƹrai) ir jƄspƊj nolasƜt daĤƄdus vƊsturiskus video dokumentu nesƊjus un to attƊlu un

skaƩas materiƄlu saglabƄt modernos digitƄlos formƄtos. UzsƄkot digitalizƄciju, oriƔinƄli bieĤi vien ir

sliktƄ tehniskƄ stƄvoklƜ, attiecƜgi tiem ir jƄveic sagatavoĢanas darbi, kƄ arƜ digitƄlajiem video objektiem

ir jƄveic pƊcapstrƄde (restaurƄcija, metadatu aprakstƜĢana).

Video dokumentu automƄtiskƄ digitalizƄcija ir procesu kopums, kurƄ ietilpst video, audio lentes

atrƄdƜĢana, atskaƩoĢana un pƄrrakstƜĢana digitƄlƄ formƄtƄ, izmantojot speciƄli tam paredzƊtas

skenƊĢanas/digitalizƊĢanas iekƄrtas un programmatƹru. ƨemot vƊrƄ lielos analogo video dokumentu

apjomus, digitalizƄcija ir jƄveic, izmantojot automatizƊtus procesus. SƄkumƄ jƄnosaka, kuriem

digitƄlajiem dokumentiem bƹs jƄveic pƊcapstrƄde un restaurƄcija, kuras veikĢanai ir nepiecieĢams

manuƄls darbs. RestaurƄcijas darbus vƊlams veikt tikai ƜpaĢi vƊrtƜgiem un pieprasƜtiem video

dokumentiem. Video dokumentu restaurƄcija bieĤi vien ir manuƄls darbu process, kurƄ digitƄlƄ

materiƄla video un audio kvalitƄte tiek uzlabota (video signƄla izbirumu labojumi, krƄsu labojumi,

fona trokĢƩu slƄpƊĢana). ġƄda veida pƊcapstrƄdi parasti veic ar specializƊtu programmatƹru vai

datorsistƊmu, kurai skriptu vai lƜdzƜgƄ iepriekĢ sagatavotu uzdevumu formƄ tiek iestatƜti veicamie

pƊcapstrƄdes un restaurƄcijas darbi (piemƊram, kadru stabilizƄcija, krƄsu korekcija, skaƩai lieko

analogƄ nesƊja radƜto trokĢƩu samazinƄĢana u. tml.) GalvenokƄrt Ģos darbus veic rindas kƄrtƜbƄ,

rezultƄtƄ izgatavojot apstrƄdƄtus/restaurƊtus video un audio datnes digitƄlƄ arhƜva glabƄĢanas un

lietoĢanas vajadzƜbƄm visos nepiecieĢamajos formƄtos.

Video dokumentu digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana;

digitalizƄcija; pƊcapstrƄde. KatrƄ posmƄ ir ieteicams Ʃemt vƊrƄ tƄlƄk uzskaitƜtos ieteikumus.

PlƄnoĢana

1. Tiek definƊts projekta plƄns (video dokumentu veidi, formƄti, apjomi, partneri, laiks, budĤets).

2. ƨemot vƊrƄ Kultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnu 2016.-2020. gadam, satura prioritƄtes un atlases kritƊrijus, tiek atlasƜti video

dokumenti (saskaitƜti kopƊjie apjomi - vienƜbas un stundas, definƊtas adreses), tiek izveidoti

digitalizƄcijas saraksti.

3. Video dokumenti tiek sadalƜti loƔiskƄs grupƄs (formƄti, izmƊri, digitalizƄcijas specifika).

4. Tiek atzƜmƊti ƜpaĢie video dokumenti, kuriem pirms digitalizƄcijas bƹs nepiecieĢama digitƄlƄ

restaurƄcija (ja to ir iespƊjams definƊt jau plƄnoĢanas posmƄ).

5. Tiek apzinƄti atbilstoĢie digitalizƄcijas resursi (tehnikas, telpas, speciƄlisti).

SagatavoĢana

DigitalizƄcijas darbu PasƹtƜtƄjam jƄveic:

 83

1. Video dokumentu atlasƜĢana, nepiecieĢamo identifikatoru pievienoĢana.

2. Video dokumentu tehniskƄ sagatavoĢana, pƄrtƜĢana, lai noƩemtu spriegumus.

3. Video lentu sagatavoĢana, piemƊram, putekƧu, gruĤu, pelƊjumu tƜrƜĢana vai atdalƜjuĢos magnƊtiskƄ

pƄrklƄjuma daƧiƩu noƩemĢana.

4. Video dokumentu mehƄnisko bojƄjumu (lƜmƊjumu vietas, locƜjumi, plƜsumu u.tml.) laboĢana.

5. PirmreizƊji pƄrbaudot oriƔinƄlus, ir iespƊjams atzƜmƊt, kuriem bƹs jƄveic restaurƄcijas darbi.

6. Video dokumenta satura atbilstƜba metadatiem (hronometrƄĤa, audio un video kvalitƄte).

7. Metadatu sagatavoĢana un pƊc grafika oriƔinƄlu nogƄdƄĢana digitalizƄcijas telpƄs.

DigitalizƄcija

1. JƄievieto digitalizƊjamie objekti atbilstoĢƄs atspƊlƊĢanas/atskaƩoĢanas ierƜcƊs.

2. Tiek pieregulƊtas digitalizƄcijas iekƄrtas (video magnetofoni, skaƩu pastiprinƄtƄji, pƄrveidotƄji,

datori).

3. Video dokumentu atskaƩoĢana un ierakstƜĢana digitƄlƄ formƄtƄ; video ieteicams digitalizƊt to

oriƔinƄlajƄ izĢƤirtspƊjƄ, ĢajƄ posmƄ nedrƜkst veikt izĢƤirtspƊju maiƩas, piemƊram: PAL, SECAM:

720x576, NTSC: 720x486, NTSC DV: 720x480, HD: 1920x1080, anamorfisks HD: 1440x1080 utt.

4. ProblƊmu gadƜjumos nepiecieĢama individuƄlƄ pieeja (lentes var pƄrtƜt, pieregulƊt magnetofonu

galviƩas, mainƜt Ƅtrumus), lai video dokumentu bƹtu iespƊjams atskaƩot tƄdƄ kvalitƄtƊ, ka to ir

iespƊjams digitƄli fiksƊt. Tos oriƔinƄlus, kuriem nav iespƊjama standarta digitalizƄcija,

nepiecieĢams atzƜmƊt, iespƊjams, tiem tiks veikta restaurƄcija.

5. PƊc digitalizƄcijas oriƔinƄlus nepiecieĢams rƹpƜgi iepakot un atdot arhƜvƄ vai institƹcijƄ.

6. JƄpievieno vƊrtƊjums par oriƔinƄla fizisko un satura kvalitƄtes stƄvokli, kƄ arƜ ieteikumi tƄ tƄlƄkai

izmantoĢanai.

PƊcapstrƄde

PƊc tam, kad video dokumenti ir digitƄli ierakstƜti, var veikt ĢƄdus apstrƄdes darbus:

1. Tiek izveidotas arhƜvdatnes, neveicot manuƄlu digitƄlo objektu apstrƄdi.

2. Tiek izveidotas atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes (citas datnes, Ľeksummas, .xml datnes).

3. Tiek izveidoti vai papildinƄti aprakstoĢie metadati, izveidojot datnes, tiek izveidoti tehniskie

metadati.

4. Ja ir paredzƊta digitƄlƄ restaurƄcija, tad ar atbilstoĢƄm iekƄrtƄm (datortehnika, programmatƹras,

skaƩas iekƄrtas) tiek veiktas attƊlu un skaƩas korekcijas, lai iespƊju robeĤƄs uzlabotu to kvalitƄti.

5. Lai definƊtu restaurƊjamƄ video dokumenta kvalitƄtes tehniskos parametrus, vƊlams sƄkumƄ

izveidot piemƊrus vai parauga digitƄlos video objektus.

6. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

 84

4.4.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

Ja atbilstoĢi digitalizƄcijas projekta mƊrƤim ƜsƄ termiƩƄ jƄdigitalizƊ liels apjoms video dokumentu, tad

vƊlams izmantot vai izveidot sistƊmu, kura nodroĢina liela apjoma automatizƊtu digitalizƄciju. ġƄda

profesionƄla video risinƄjuma ieteicamƄs komponentes:

1. Magnetofoni (VTR/VCR), kuri spƊj nolasƜt un atspƊlƊt vƊsturiskos formƄtus (Betacam, VHS, HI8,

miniDV u.c.). Tiem ir jƄbƹt labƄ tehniskƄ stƄvoklƜ, jƄveic regulƄras apkopes (regulƊĢana,

kalibrƊĢana, tƜrƜĢana).

2. Datori ar atbilstoĢƄm kvalitatƜvƄm audio un video signƄlu tvƊrƊjkartƊm un datƩu konvertƊĢanas

sistƊmƄm, piemƊram, ProMedia Coder.

3. DaudzkanƄlu (4 vai 8) video serveris (piemƊram, Grass Valley vai Omneon) ar iebƹvƊtu

saglabƄĢanu, kurĢ nodroĢina iespƊju ierakstƜt, piemƊram, SD (DVCAM vai MPEG IMX) un HD (HDV

vai DVCPRO HD) ar maksimƄli nekompresƊtiem 4:2:2 10-bit formƄtiem, kƄ arƜ nodroĢina RAID 1 lƜdz

6 aizsardzƜbas lƜmeƩus.

4. Analogo un digitƄlo audio un video signƄlu apstrƄdes un atskaƩoĢanas iekƄrtas (audio pultis, laika

bƄzes stabilizatori, videosignƄla sinhropulsu Ɣeneratori, profesionƄlas austiƩas un skaƧruƩi), kuras

nodroĢina trokĢƩu apstrƄdi, noƩemĢanu, tukĢo vietu izƩemĢanu.

5. Video dokumentu kvalitƄtes un pƊcapstrƄdes iekƄrtas un programmatƹra, piemƊram, QiuC, Ingest

Professional, AVID, ADOBE, EDIUS.

Ja digitalizƄcija institƹcijƄ ir paredzƊta ilgstoĢƄ periodƄ, ir svarƜgi izveidot pastƄvƜgas 1-2 digitalizƄcijas

darba vietas. Bƹtiski ir izmantot profesionƄlu tehniku (tƄdu, kura nodroĢina viskvalitatƜvƄko ieraksta

atspƊlƊĢanu un signƄlu izvadi, jo tie parasti ir aprƜkoti ar vislabƄkajƄm video un audio signƄla ƤƊdƊm

un nebojƄ, un neiznƜcina oriƔinƄlus). Ja tiek saslƊgtas kopƄ vairƄkas standartizƊtas darba vietas, tad

vƊlams izmantot automatizƊtu sistƊmu ar specializƊtu Ingest sistƊmu, ar iespƊju saslƊgt kopƄ vairƄkus

VTR magnetofonus (ar MAM lƜmeƩa vadƜbas sistƊmu, kura kontrolƊ VTRus pƊc time code, pƄrvalda

un apraksta datnes), nodroĢina automatizƊtu oriƔinƄlu pƄrveidoĢanu uz jauniem digitƄliem (ciparu)

formƄtiem un nodod datnes saglabƄĢanai uz LTO lentƄm vai HDD (cietie diski). Ja iekƄrtas ir saslƊgtas

ƤƊdƊ, tad svarƜgi ir Ʃemt vƊrƄ to, ka vairƄkas iekƄrtas ietekmƊ oriƔinƄlo skaƩu un attƊlu, un digitƄlƄ

objekta kvalitƄti.

DigitƄlo objektu apstrƄdei nepiecieĢama jaudƜga un moderna grafiskƄs apstrƄdes profesionƄla

datortehnika, ƜpaĢa uzmanƜba jƄpievƊrĢ monitoriem un to tehniskajiem parametriem, piemƊram,

krƄsu izĢƤirtspƊjai, krƄsu telpƄm, skatu leƩƤiem, spilgtumam, krƄsu temperatƹrai, krƄsu lƜdzsvariem).

 85

DigitalizƄcijas darbu veikĢanai nepiecieĢama digitalizƄcijas projekta komanda ar pieredzi un

zinƄĢanƄm darbƄ ar specifiskƄm iekƄrtƄm un lƜdzƜgu videomateriƄlu digitalizƄciju (vƊlama arƜ

lƜdzvƊrtƜga apjoma pieredze), kurƄ darbojas ĢƄdi speciƄlisti:

¶ Projekta vadƜtƄjs;

¶ Satura atlases speciƄlisti;

¶ Video un audio inĤenieri;

¶ Datu pƄrneses un IT speciƄlists;

¶ Metadatu izveides speciƄlisti;

¶ KvalitƄtes vadƜtƄjs.

Viens profesionƄls un pieredzƊjis audio inĤenieris, speciƄlists var apvienot vairƄkas lomas.

AutomatizƊtu digitalizƄcijas darbu veikĢanai latvieĢu valodas zinƄĢanas nav obligƄtas, bet, ja

nepiecieĢama video dokumentu pilna vai daƧƊja restaurƄcija, titru atjaunoĢana, detalizƊta metadatu

aprakstƜĢana, tad speciƄlistiem jƄpƄrvalda latvieĢu valoda vismaz C lƜmeƩa 1.pakƄpƊ. Video un audio

inĤenieriem ir jƄbƹt ilgstoĢai profesionƄlai pieredzei darbƄ ar analogiem un digitƄliem audio

dokumentiem . Projekta komandas sastƄvs atkarƜgs no video dokumentu digitalizƄcijas apjomiem,

digitalizƄcijas iekƄrtu skaita un tehniskƄs kapacitƄtes (fizisko video stundu pƄrnese digitƄlƄ formƄtƄ),

un speciƄlistu darba slodzes un grafika, kƄ arƜ telpu pieejamƜbas.

4.4.4. DigitƄlo objektu formƄti un metadati

JƄƩem vƊrƄ, ka vƊsturiskie video dokumenti ir uz daĤƄdiem nesƊjiem un daĤƄdƄs kvalitƄtƊs, pieejamƄs

ierakstu tehnoloƔijas noteica maksimƄli iespƊjamos video un audio kvalitƄtes parametrus, piemƊram,

signƄla tipi, Ƅtrumi, izĢƤirtspƊjas, krƄsu komponentes, dziƧums, attƊla kompresijas veids, kadru izvƊrse,

skaƩas formƄts. DefinƊjot digitƄlƄ objekta vƊlamo tehnisko formƄtu, ir jƄizvƊlas atbilstoĢi labƄkais

iespƊjamais un modernƄkais tehniskais standarts. DefinƊjot video digitƄlƄ objekta formƄtu, ir jƄƩem

vƊrƄ datƩu kodƊĢanas veids un datƩu konteinera tips. Video dokumentu arhƜvdatnes, atvasinƄtƄs

arhƜvdatnes un lietotƄjdatnes jƄizgatavo formƄtos, kuri norƄdƜti pielikumƄ A.

DigitalizƄcijas darbu veicƊjs sagatavo video objektu metadatus XML formƄtƄ. Metadatu datnes

nosaukumu izvƊlas atbilstoĢi attiecƜgƄ digitalizƊtƄ video objekta datnes nosaukumam, saglabƄjot to

kƄ elektronisku dokumentu ar paplaĢinƄjumu .xml. Metadatu struktƹra ir jƄveido, ievƊrojot EBU Core

Metadata Set TECH 3293 (Source: MIM; Version 1.4; 2013) rekomendƄcijas, kƄ arƜ definƊjot papildu

apraksta laukus, lai nodroĢinƄtu ƊrtƄku objektu meklƊĢanu potenciƄlajiem publisko izplatƜĢanas

platformu lietotƄjiem. Video dokumentu m etadatu kartƜtes paraugu skatƜt pielikumƄ B.

 86

IzplatƜĢanas vajadzƜbƄm digitƄlajam video objektam ir jƄizveido atpazƜĢanas attƊls (attƊli uz kaseĢu

vƄkiem ir digitƄli jƄnofotografƊ vai arƜ ar specializƊtu programmatƹru jƄizveido pirmƄ kadra digitƄlais

attƊls). DigitƄlie attƊli jƄizveido JPEG2000 formƄtos un jƄpievieno metadatiem.

4.4.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot video dokumentu datƩu nosaukumus, vƊlams rakstƜt ĢƄdas norƄdes:

1. IestƄdes apzƜmƊjums. PiemƊram, LNA, KISC, LTV. IestƄdes nosaukums var bƹt ar pilniem vƄrdiem.

2. Video dokumenta Ĥanra apzƜmƊjums vai nosaukums. Parasti viens burts, piemƊram, òkóð

kinohronika; òdóð dokumentƄlƄ filma, vai kƄdu citu pƊc izvƊles, taĽu ar nosacƜjumu, ka tas tiek

lietots konsekventi.

3. Video dokumenta apzƜmƊjums. InventƄra numurs vai svƜtru kods, vai saturisks identifikators,

piemƊram, vietas nosaukums vai personas vƄrds, iespƊjams saƜsinƄts, kombinƄcijƄ ar izdoĢanas

gadu un datumu (vai arƜ numuru). ArhƜva materiƄliem: uzziƩu kods.

4. Datnes tehniskais formƄts. Datnes nosaukuma paplaĢinƄjums ir rakstzƜmju kopa, kas pievienota

datnes nosaukuma beigƄs un nosaka, ar kƄdu programmatƹru datne var tikt atvƊrta. PƊc

noklusƊjuma daudzas programmatƹras paslƊpj datnes nosaukumu paplaĢinƄjumus. TomƊr ir

iespƊjams padarƜt datnes nosaukumu paplaĢinƄjumus redzamus.

PiemƊrs: KISC_LTV_100_grami_kulturas_2010_0086400.jp2

Veidojot video dokumentu digitƄlo objektu mapju nosaukumus, vƊlams Ʃemt vƊrƄ turpmƄk rakstƜto:

¶ pƊc iestƄdes koda, kurƄ video dokuments digitalizƊts. PiemƊram: LNA, KISC, LTV;

¶ pƊc video dokumenta tƊmas nosaukuma, piemƊram, kolekcijas. Ja video dokumentiem ir gari

nosaukumi, tie ir jƄsaƜsina ar atslƊgvƄrdiem;

¶ pƊc citiem identifikatoriem, piemƊram, fonda numurs, dokumenta uzskaites numurs.

MapƊs jƄveido ĢƄds datƩu komplekts:

¶ visas video digitƄlo objektu arhƜvdatnes;

¶ visas video digitƄlo objektu lietotƄjdatnes;

¶ subtitru datnes;

¶ stundas un garums, kontrolsummu datnes (vƊlams .md5 formƄts);

¶ metadata.xml.

4.4.6. KvalitƄtes kontroles pasƄkumi

Video dokumentu digitalizƄcijas kvalitƄtes kontrolei ieteicams izmantot ĢƄdus kritƊrijus:

 87

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

1.PlƄnoĢana Vai digitalizƊjamo objektu saraksti atbilst

kritƊrijiem un budĤetam?

UzsƄkot

projektu

DigitalizƄcijas

projekta

vadƜtƄjs

2.SagatavoĢana 1.Video dokumenti ir apstrƄdƄti un

piegƄdƄti digitalizƄcijai.

2.Video kaseĢu un lentu tƜrƜĢanas un

mehƄnisko defektu laboĢanas kvalitƄte.

UzsƄkot

digitalizƄciju

DigitalizƊjamo

objektu

sagatavotƄji

3.DigitalizƄcija 1. DigitƄlo objektu attƊlu un skaƩas,

subtitru sinhronizƄcija.

2. Kadra restaurƄcijas kvalitƄte.

3. SkaƩas restaurƄcijas kvalitƄte.

4. DatƩu un mapju nosaukumi ir pareizi.

5. DatƩu formƄti atbilst definƊtajiem,

datnes ir iespƊjams atvƊrt.

6. Metadati ir precƜzi.

Izlases kƄrtƜbƄ DigitalizƄcijas

veicƊjs un

digitalizƄcijas

PasƹtƜtƄjs

4.PƊcapstrƄde 1. Ja ir veikta digitƄlƄ objekta pƊcapstrƄde,

tad atbilst tehniskajiem parametriem.

2. KopƊjas automatizƊtƄs digitƄlƄs

restaurƄcijas raksturs - vai attƊls un skaƩa

digitƄlƄs restaurƄcijas rezultƄtƄ nav

ieguvuĢi digitƄla rakstura defektus un nav

kƧuvuĢi sintƊtiski, neatbilstoĢi savam

laikmetam.

3. Datu nesƊjs ir lietojams, datnes ir

iespƊjams kopƊt.

4. OriƔinƄla nesƊja (piemƊram, video lentes

un kasetes) stƄvoklis pƊc digitalizƄcijas.

Izlases kƄrtƜbƄ DigitalizƄcijas

veicƊjs un

digitalizƄcijas

PasƹtƜtƄjs

Ja video dokumentu digitƄlajos objektos tiek konstatƊtas saturiskas un tehniskas kvalitƄtes

neatbilstƜbas, tad tiem ir jƄveic atkƄrtota skenƊĢana, metadatu apstrƄde, pƊcapstrƄde.

 88

DigitalizƄcijas projekta vadƜtƄjam ir jƄsagatavo katra digitalizƊjamƄ objekta digitalizƊĢanas uzdevumu

izpildes protokol s, kurƄ katrs iesaistƜtais speciƄlists veiks atzƜmi par paveikto darbu, tƄdƊjƄdi

nodroĢinot secƜgu visu nepiecieĢamo darbu izpildi un uzraudzƜbu visos darbu izpildes posmos.

 89

4.5. Audio dokumentu digitalizƄcijas vadlƜnijas

4.5.1. Audio dokumentu veidi

DigitalizƄcijas procesos vƊsturiskos audio dokumentus pƊc informƄcijas nesƊju veidiem ir iespƊjams

iedalƜt ĢƄdƄs grupƄs:

1) skaƩu plates (metƄla, Ģellaka, vinila, mƜkstƄs, u.c.);

2) magnƊtiskƄs lentes;

3) audiokasetes, mikrokasetes, https://en.wikipedia.org/wiki/Compact_Cassette;

4) CD, DVD matricas, MiniDisc, DAT kasetes, citas vƊsturiskas audio atmiƩas kartes;

5) fonogrƄfa ierakstu cilindri/valĽi;

6) perforƊta papƜra veltne.

Audio dokumentu nesƊji parasti tiek dalƜti laika formƄtos (piemƊram 30 min, 45 min, 60 min,...).

PlatƊm un kasetƊm audio ieraksti mƊdz bƹt uz abƄm pusƊm (A puse, B puse). MagnƊtiskƄs audio

lentes, audiokasetes tika ierakstƜtas daĤƄdos Ƅtrumos (76, 38 u 19) uz vairƄkiem celiƩiem (1-4) un tika

atskaƩotas ar daĤƄdiem magnetofoniem. DigitalizƄcijai svarƜgi izvƊlƊties labƄkos eksemplƄrus, ja ir

pieejami vairƄki oriƔinƄli. PlƄnojot audio dokumentus digitalizƄcijai, svarƜgi sƄkumƄ novƊrtƊt to

fizisko stƄvokli (plates, lentes fiziskƄ kvalitƄte, trauslums, audio skaƩas kvalitƄte), jo tas palƜdzƊs

noteikt atbilstoĢƄko digitalizƄcijas tehnoloƔiju.

4.5.2. Organizatoriskie jautƄjumi

Audio dokumentu digitalizƄcija ir procesu kopums, kurƄ ietilpst oriƔinƄlo audio ierakstu atskaƩoĢana

un pƄrrakstƜĢana digitƄlos formƄtos, izmantojot speciƄli tam paredzƊtas audio atskaƩoĢanas,

ierakstƜĢanas un pƊcapstrƄdes programmatƹras. ƨemot vƊrƄ lielos audio dokumentu apjomus (liela

skaita vienƄda tipa nesƊji ar salƜdzinoĢi labu fizisko nesƊju kvalitƄti un skaidri identificƊjamu audio

satura veidu), digitalizƄcija ir jƄveic, izmantojot automatizƊtus procesus. Ja audio dokumentu apjoms

ir mazs un tie ir vƊsturiski, vienƜgie eksemplƄri un tiem ir neskaidrs audio satura veids, tad ieteicamƄka

bƹtu individuƄla un manuƄla digitalizƄcija ar restaurƄcijas darba metodƊm, kurƄs cilvƊka

profesionƄlajam faktoram ir bƹtiska nozƜme. UzsƄkot digitalizƄciju, audio dokumenti ir atbilstoĢi

jƄsagatavo, piemƊram, putekƧu noƩemĢana no nesƊjiem, lentu apstrƄde, kƄ arƜ iekƄrtƄm ir jƄuzstƄda

nepiecieĢamƄ konfigurƄcija jeb tehniskie parametri, jƄveic skaƩas iekƄrtu kalibrƊĢana. SƄkumƄ ir

jƄnosaka, kuriem audio dokumentiem ir nepiecieĢama pƊcapstrƄde un/vai restaurƄcija, kuras

veikĢanai ir nepiecieĢams manuƄls darbs. BieĤi vien audio dokumentiem noteikt restaurƄcijas pazƜmi

ir iespƊjams, tikai tos mƊƔinot digitalizƊt ar standarta tehnoloƔijƄm un metodƊm. Audio dokumentu

 90

restaurƄcija ir manuƄls darba process, kurƄ dokumentam tiek uzlabots fiziskais nesƊjs un tiek

restaurƊta audio skaƩas kvalitƄte (piemƊram, fona trokĢƩu slƄpƊĢana vai cilvƊku runas un mƹzikas

skaƩas tembrƄlƄ korekcija). Audio restaurƄcijas darbus vƊlams veikt tikai ƜpaĢi vƊrtƜgiem, unikƄliem

un pieprasƜtiem audio dokumentiem. UzsƄkot jaunu digitalizƄcijas projektu, svarƜgi, ka sƄkumƄ,

izveidojot pirmo digitƄlo kopiju, PasƹtƜtƄjs pƄrliecinƄs par tƄs tehnisko un saturisko kvalitƄti, jo bieĤi

vien tikai uzskatƄms piemƊrs labƄk spƊj definƊt vƊlamo kvalitƄtes etalonu. RealizƊjot digitalizƄcijas

projektus, ir vƊlams nodalƜt automatizƊtu digitalizƄciju un digitalizƄciju ar restaurƄciju.

Audio materiƄlu digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana;

digitalizƄcija; pƊcapstrƄde. KatrƄ posmƄ ir ieteicams Ʃemt vƊrƄ tƄlƄk uzskaitƜtos ieteikumus.

PlƄnoĢana

1. Tiek definƊts projekta plƄns (dokumentu veidi, formƄti, apjomi, partneri, laiks, budĤets).

2. ƨemot vƊrƄ Kultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnu 2016.-2020. gadam, satura prioritƄtes un atlases kritƊrijus, tiek atlasƜti audio

dokumenti (saskaitƜti kopƊjie apjomi - vienƜbas un stundas, definƊtas adreses), tiek izveidoti

digitalizƄcijas saraksti.

3. Audio dokumenti tiek sadalƜti loƔiskƄs grupƄs (formƄti, nesƊji, izmƊri, digitalizƄcijas specifika).

4. Tiek atzƜmƊti ƜpaĢie oriƔinƄli, kuriem pirms digitalizƄcijas bƹs nepiecieĢama restaurƄcija (ja to ir

iespƊjams definƊt jau plƄnoĢanas posmƄ).

5. Tiek apzinƄti atbilstoĢie digitalizƄcijas resursi (tehnikas, telpas, speciƄlisti).

SagatavoĢana

DigitalizƄcijas darbu PasƹtƜtƄjam jƄveic:

1. Audio dokumentu atlasƜĢana arhƜvƄ, nepiecieĢamo identifikatoru pievienoĢana.

2. Audio dokumentu tehniskƄ sagatavoĢana, pƄrtƜĢana, lai noƩemtu spriegumus.

3. Pirms digitalizƄcijas nav ieteicams veikt lenĢu pƄrtƜĢanu un atskaƩoĢanu vairƄkas reizes, tas var

sabojƄt oriƔinƄlus (digitalizƄcijas speciƄlistam ir jƄveic novƊrtƊjums, vai pƄrtƜĢana vispƄr ir

vajadzƜga, jo, to darot , oriƔinƄls var tikt neatgriezeniski sabojƄts).

4. Audio dokumentu tƜrƜĢana (putekƧi, gruĤi, pelƊjumi). TƜrƜĢanai jƄizvƊlas atbilstoĢƄ tƜrƜĢanas metode,

tƜri, sausi un mƜksti audumi, kƄ arƜ tikai specializƊtas birstƜtes un ĢƤidrumi.

5. Audio dokumentu mehƄnisko bojƄjumu (plaisas, locƜjumu un lƜmƊjumu vietas u. tml.) laboĢana.

6. Ja nepiecieĢams, jƄnodroĢina audio magnƊtisko ierakstu termƄlƄ apstrƄde (t.s. òtape bakingó), jo

mƊdz bƹt audio lentes, kurƄm no vecuma ir degradƊjies magnƊtiskƄ pƄrklƄjuma ƤƜmiskais sastƄvs,

 91

kuru var ƜslaicƜgi (uz lentas atskaƩoĢanas brƜdi) stabilizƊt konkrƊtu laika posmu, to turot konkrƊtos

temperatƹras (parasti paaugstinƄtas) apstƄkƧos.

7. SvarƜgi pƄrliecinƄties, vai audio dokumenti ir mono vai stereo, cik celiƩu ieraksti (8,16 vai 24

kanƄli).

8. PirmreizƊji pƄrbaudot, ir iespƊjams atzƜmƊt, kuriem audio dokumentiem bƹs nepiecieĢami

restaurƄcijas darbi.

9. Audio dokumenta satura atbilstƜba metadatiem (hronometrƄĤa, audio skaƩas kvalitƄte).

10. Metadatu sagatavoĢana un pƊc grafika audio dokumentu nogƄdƄĢana digitalizƄcijas telpƄs.

DigitalizƄcija

1. JƄievieto digitalizƊjamie objekti atbilstoĢƄs atspƊlƊĢanas/atskaƩoĢanas ierƜcƊs.

2. Tiek pieregulƊtas digitalizƄcijas iekƄrtas (atskaƩoĢanas magnetafoni, skaƩu pastiprinƄtƄji,

pƄrveidotƄji, datori).

3. Audio dokumentu atskaƩoĢana un ierakstƜĢana digitƄlƄ formƄtƄ.

4. VƊlams testƊt digitƄlƄ audio objekta tehniskos kvalitƄtes parametrus, izmantojot atbilstoĢƄs

programmatƹras.

5. ProblƊmu gadƜjumos nepiecieĢama individuƄlƄ pieeja (lentes var pƄrtƜt, pieregulƊt magnetofonu

galviƩas, mainƜt Ƅtrumus), lai audio dokumentu bƹtu iespƊjams atskaƩot tƄdƄ kvalitƄtƊ, ka to ir

iespƊjams digitƄli fiksƊt.

6. Ja audio oriƔinƄls ir bƹtiski fiziski bojƄts un pastƄv liela varbƹtƜba, ka digitalizƊjot tas var tikt pilnƜbƄ

sabojƄts, vai arƜ, digitalizƊjot audio dokumentu , pirmajos 10% rodas aizdomas, ka tas tiek

neatgriezeniski bojƄts, tad ĢƄdos gadƜjumos automatizƊtƄ digitalizƄcija ir jƄpƄrtrauc, oriƔinƄls ir

jƄatzƜmƊ, ka tam nepiecieĢama individuƄla restaurƄcija.

7. PƊc digitalizƄcijas oriƔinƄlus nepiecieĢams rƹpƜgi iepakot un atdot arhƜvƄ vai institƹcijƄ.

8. JƄpievieno vƊrtƊjums par oriƔinƄla fizisko un satura kvalitƄtes stƄvokli, kƄ arƜ ieteikumi tƄ tƄlƄkai

izmantoĢanai.

PƊcapstrƄde

PƊc tam, kad audio dokumenti ir digitƄli ierakstƜti, var veikt ĢƄdus apstrƄdes darbus:

1. Tiek izveidotas arhƜvdatnes, neveicot manuƄlu digitƄlo objektu apstrƄdi.

2. Tiek izveidotas atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes (attƊli un .xml datnes).

3. Tiek izveidoti vai papildinƄti aprakstoĢie metadati, izveidojot datnes, tiek izveidoti tehniskie

metadati.

4. Ja ir paredzƊta digitƄlƄ restaurƄcija, tad ar atbilstoĢƄm iekƄrtƄm (datortehnika, programmatƹras,

skaƩas iekƄrtas) tiek veiktas skaƩas korekcijas, lai iespƊju robeĤƄs uzlabotu to kvalitƄti.

 92

5. Lai definƊtu restaurƊjamƄ audio dokumenta kvalitƄtes tehniskos parametrus, vƊlams sƄkumƄ

izveidot piemƊrus vai parauga digitƄlos audio objektus.

6. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

4.5.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

Ja digitalizƄcijas projekta mƊrƤis ir veikt liela apjoma audio dokumentu digitalizƄciju ƜsƄ laika termiƩƄ,

tad vƊlams izveidot automatizƊtu audio risinƄjuma sistƊmu, kura nodroĢina liela apjoma

digitalizƄciju. ġƄda profesionƄla audio risinƄjuma komponentes:

1. Magnetofoni un atskaƩotƄji, kuri spƊj nolasƜt un atskaƩot ĢƄdus formƄtus:

- magnƊtiskƄs lentes ar 2,38 cm/s, 4,76 cm/s Ƅtrumiem, (reti pieejami magnetafoni);

- magnƊtiskƄs lentes ar 9,52 cm/s, 19,05 cm/s, 38,1 cm/s un 78 cm/s Ƅtrumiem;

- skaƩuplates ar 33,33 apgr/min , 45 apgr/min , 78 apgr/min Ƅtrumiem;

- CD/DVD matricas;

- datu kasetes un citas vƊsturiskas audio atmiƩas kartes.

Audio ierakstiem uz lentƊm svarƜgs tehniskais parametrs ir lentes platums (izplatƜtƄkie ir Ĳ collas)

un ieraksta celiƩu skaits (izplatƜtƄkie ir 1,2,4 celiƩu ieraksti).

Magnetofoniem un atskaƩotƄjiem jƄpievƊrĢ uzmanƜba galviƩƄm, kƄ tƄs ietekmƊ oriƔinƄlus.

2. Datori ar kvalitatƜvƄm audiosignƄla ievades un digitalizƄcijas ierƜcƊm (AD konvertori), kurƄm pa

tieĢo pieslƊgti magnetofoni, uz kuriem notiek audio dokumentu pƄrveidoĢana uz jauniem

digitƄliem (ciparu) formƄtiem PCM (.wav). PƊc tam datoriem ir jƄbƹt iespƊjai pieslƊgt atmiƩas

iekƄrtas, piemƊram, ƄrƊjie HDD vai jaudƜgas atmiƩas kartes, kuras tiek izmantotas kƄ pagaidu

nesƊji lƜdz dokumentu nodoĢanai uz ilglaicƜgƄs glabƄĢanas IKT.

3. Ja tiek izveidotas vairƄkas standartizƊtas darba vietas (magnetofoni un datori), tad ieteicams ir

pieslƊgt serveri ar iebƹvƊtƄm un automatizƊtƄm arhivƊĢanas funkcijƄm, vai arƜ ja serveris tiek

izmantots audio datƩu kvalitƄtes pƄrbaudei vai arƜ centralizƊtai audio datƩu kopƊĢanai uz

ilglaicƜgƄs glabƄĢanas IKT.

4. Analogo un digitƄlo audio signƄlu apstrƄdes iekƄrtas (audio pastiprinƄtƄji, programmatƹra, tai

skaitƄ profesionƄlas austiƩas un skaƧruƩi), kuras nodroĢina audio dokumentu pƊcapstrƄdi, trokĢƩu

noƩemĢanu, tukĢo vietu izƩemĢanu.

5. DigitƄlo audio objektu profesionƄlƄs apstrƄdes programmatƹras.

Audio magnetofonus ieteicams slƊgt pa tieĢo pie datoriem, lai veidotos pƊc iespƊjas mazƄk iekƄrtu

posmu slƊgumu ƤƊdƊ. Jo garƄkas ƤƊdes, jo vairƄk tiek ietekmƊta oriƔinƄla audio skaƩas pƄrneses

kvalitƄte. Bƹtiski ir izmantot profesionƄlu tehniku (tƄdu, kura nebojƄ un neiznƜcina oriƔinƄlus).

 93

DigitƄlo objektu kvalitƄte lielƄ mƊra bƹs atkarƜga no praktisko darbu veicƊju pieredzes un

kvalifikƄcijas. DigitalizƄcijas darbu veikĢanai nepiecieĢami speciƄlisti, digitalizƄcijas projekta komanda

ar pieredzi un zinƄĢanƄm darbƄ ar specifiskƄm audio iekƄrtƄm un lƜdzƜgu materiƄlu un apjomu

digitalizƄciju. VƊlamƄs projekta komandas lomas:

¶ Projekta vadƜtƄjs;

¶ Audio skaƩu apstrƄdes inĤenieris;

¶ DigitƄlo audio datu (IT) apstrƄdes speciƄlists;

¶ Metadatu izveides speciƄlists;

¶ KvalitƄtes vadƜtƄjs.

Viens profesionƄls un pieredzƊjis audio inĤenieris, speciƄlists var apvienot vairƄkas lomas.

Ja audio dokumenti ir latvieĢu valodƄ, tad projekta komandƄ ir jƄbƹt speciƄlistam, kurĢ pƄrvalda

latvieĢu valodu vismaz C lƜmeƩa 1.pakƄpƊ, pretƊjƄ gadƜjumƄ darba izpildƜtƄjam projekta izpildes gaitƄ

ir jƄnodroĢina tulks. Audio skaƩu inĤenieriem ir jƄbƹt ilgstoĢai profesionƄlai pieredzei darbƄ ar

analogiem un digitƄliem audio dokumentiem .

Projekta komandas sastƄvs atkarƜgs no audio dokumentu digitalizƄcijas apjomiem, digitalizƄcijas

iekƄrtu skaita un tehniskƄs kapacitƄtes (analogo audio stundu pƄrnese digitƄlƄ formƄtƄ), un

speciƄlistu darba slodzes, un grafika, kƄ arƜ telpu pieejamƜbas.

4.5.4. DigitƄlo objektu formƄti un metadati

Audio dokumentu arhƜvdatnes, atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes jƄizgatavo formƄtos, kuri

norƄdƜti pielikumƄ A.

DigitalizƄcijas darbu veicƊjs sagatavo digitƄlo audio objektu metadatus XML formƄtƄ. Metadatu

datnes nosaukumu izvƊlas atbilstoĢi attiecƜgƄ digitalizƊtƄ audio dokumenta datnes nosaukumam,

saglabƄjot to kƄ elektronisku dokumentu ar paplaĢinƄjumu .xml. Metadatu struktƹra ir jƄveido,

ievƊrojot EBU Core Metadata Set TECH 3293 (Source: MIM; Version 1.4; 2013) rekomendƄcijas, kƄ arƜ

definƊjot papildu apraksta laukus, lai nodroĢinƄtu ƊrtƄku objektu meklƊĢanu potenciƄlajiem publisko

izplatƜĢanas platformu lietotƄjiem. Audio dokumentu m etadatu kartƜtes paraugu skatƜt pielikumƄ B.

Ja uz audio analogƄ nesƊja (plates, kasetes vƄka) ir attƊli (logo, nosaukumi, apraksti), tiem

nepiecieĢams izveidot digitƄlos attƊlus JPEG2000 formƄtƄ, kuri jƄpievieno metadatiem.

4.5.5. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot audio dokumentu datƩu nosaukumus, vƊlams rakstƜt ĢƄdas norƄdes:

1. IestƄdes apzƜmƊjums. PiemƊram, LNA, KISC, LR. IestƄdes nosaukums var bƹt ar pilniem vƄrdiem.

 94

2. Audio dokumenta Ĥanra apzƜmƊjums vai nosaukums. Parasti viens burts, piemƊram, òmóð mƹzikas

ieraksts; òpóð pasƄkuma translƄcija filma, vai kƄdu citu pƊc izvƊles, taĽu ar nosacƜjumu, ka tas tiek

lietots konsekventi.

3. Audio dokumenta apzƜmƊjums. InventƄra numurs vai svƜtru kods, vai saturisks identifikators,

piemƊram, vietas nosaukums vai personas vƄrds, iespƊjams saƜsinƄts, kombinƄcijƄ ar izdoĢanas

gadu un datumu (vai arƜ numuru). ArhƜva dokumentiem uzziƩu kods.

4. Datnes tehniskais formƄts. Datnes nosaukuma paplaĢinƄjums ir rakstzƜmju kopa, kas pievienota

datnes nosaukuma beigƄs un nosaka, ar kƄdu programmatƹru datne var tikt atvƊrta. PƊc

noklusƊjuma daudzas programmatƹras paslƊpj datƩu nosaukumu paplaĢinƄjumus. TomƊr ir

iespƊjams padarƜt datƩu nosaukumu paplaĢinƄjumus redzamus.

PiemƊrs: KISC_LR_RƜga_Dimd_1953_ Fa-23143.wav

Veidojot audio dokumentu digitƄlo objektu mapju nosaukumus, vƊlams Ʃemt vƊrƄ turpmƄk rakstƜto:

¶ pƊc iestƄdes koda, kurƄ dokuments digitalizƊts. PiemƊram: LNA, KISC, LR;

¶ pƊc dokumenta tƊmas nosaukuma, piemƊram, kolekcijas. Ja audio dokumentiem ir gari

nosaukumi, tos ir jƄsaƜsina uz atslƊgvƄrdiem;

¶ pƊc citiem identifikatoriem, piemƊram, fonda numurs, dokumenta uzskaites numurs.

MapƊs jƄveido ĢƄds datƩu komplekts:

¶ visas audio dokumenta arhƜvdatnes;

¶ visas atvasinƄtƄs audio dokumenta arhƜvdatnes;

¶ visas audio lietotƄjdatnes;

¶ metadata.xml.

4.5.6. KvalitƄtes kontroles pasƄkumi

Audio dokumentu digitalizƄcijas kvalitƄtes kontrolei ieteicams izmantot ĢƄdus kritƊrijus:

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

1.PlƄnoĢana Vai digitalizƊjamo objektu saraksti

atbilst kritƊrijiem un budĤetam?

UzsƄkot projektu DigitalizƄcijas

projekta

vadƜtƄjs

2.SagatavoĢana 1. Audio dokumenti ir apstrƄdƄti un

piegƄdƄti digitalizƄcijai.

UzsƄkot

digitalizƄciju

DigitalizƊjamo

materiƄlu

sagatavotƄji

 95

DigitalizƄcijas

posms

KvalitƄtes aktivitƄte Periodiskums AtbildƜba

2. KaseĢu un lenĢu, skaƩu plaĢu tƜrƜĢanas

un mehƄnisko defektu laboĢanas

kvalitƄte.

3.DigitalizƄcija 1. SkaƩas restaurƄcijas kvalitƄte.

2. DatƩu un mapju nosaukumi ir pareizi.

3. DatƩu formƄti atbilst definƊtajiem,

datnes ir iespƊjams atvƊrt.

4. Metadati ir precƜzi.

Izlases kƄrtƜbƄ DigitalizƄcijas

veicƊjs un

digitalizƄcijas

PasƹtƜtƄjs

4.PƊcapstrƄde 1. Ja ir veikta digitƄlƄ objekta

pƊcapstrƄde, tad atbilst tehniskajiem

parametriem.

2. KopƊjas automatizƊtƄs digitƄlƄs

restaurƄcijas raksturs - vai skaƩa

digitƄlƄs restaurƄcijas rezultƄtƄ nav

ieguvusi digitƄla rakstura defektus un

nav kƧuvusi sintƊtiska, neatbilstoĢi savam

laikmetam.

3. Datu nesƊjs ir lietojams, datnes ir

iespƊjams kopƊt.

4. OriƔinƄla nesƊja (piemƊram, audio

lentes un kasetes) stƄvoklis pƊc

digitalizƄcijas.

Izlases kƄrtƜbƄ DigitalizƄcijas

veicƊjs un

digitalizƄcijas

PasƹtƜtƄjs

Ja audio dokumentu digitƄlajos objektos tiek konstatƊtas saturiskƄs un tehniskƄs kvalitƄtes

neatbilstƜbas, tad tiem ir jƄveic atkƄrtota skenƊĢana, metadatu apstrƄde, skaƩas pƊcapstrƄde.

DigitalizƄcijas projekta vadƜtƄjam ir jƄsagatavo katra digitalizƊjamƄ objekta digitalizƊĢanas uzdevumu

izpildes protokol s, kurƄ katrs iesaistƜtais speciƄlists veiks atzƜmi par paveikto darbu, tƄdƊjƄdi

nodroĢinot secƜgu visu nepiecieĢamo darbu izpildi un uzraudzƜbu visos darbu izpildes posmos.

 96

4.6. PieminekƧu 3D digitalizƄcijas vadlƜnijas

4.6.1. Objektu veidi

VKPAI pƊdƊjos gados ir uzsƄkusi Valsts kultƹras pieminekƧu digitƄlo dokumentƊĢanu, tai skaitƄ 3D

formƄtos. ġƄda digitƄlƄ dokumentƊĢana tiek veikta, lai precƜzi fiksƊtu pieminekƧu aktuƄlo stƄvokli, lai

nomƊrƜtu pieminekƧu esoĢos fiziskos izmƊrus un to materiƄlo stƄvokli. ġie dati tiek digitƄli uzmƊrƜti

un saglabƄti, lai nƄkotnƊ pieminekƧu ƜpaĢnieki un VKPAI tos varƊtu izmantot , veicot atkƄrtotus

mƊrƜjumus, salƜdzinot tos, un konstatƊt bojƄjumus. ġƄda digitƄlƄ dokumentƊĢana nƄkotnƊ palƜdzƊs

sagatavot pieminekƧu restaurƄcijas pamatojumu izpilddokumentƄciju un projektƊĢanas darba

uzdevumus, kƄ arƜ 3D modeƧi nƄkotnƊ nodroĢinƄs efektƜvu bƹvprojektu izstrƄdi. Paredzams, ka

nƄkotnƊ kultƹras pieminekƧu 3D skenƊĢanu un 3D modeƧus veidos citas valsts institƹcijas,

paĢvaldƜbas, komercsabiedrƜbas un privƄtpersonas. TurpmƄk VKPAI, uzkrƄjot savu un nozares

pieredzi, papildinƄs ĢƜs vadlƜnijas.

Valsts aizsargƄjamiem kultƹras pieminekƧiem ir valsts un vietƊjƄs nozƜmes statusi, tos ir iespƊjams

dalƜt ĢƄdƄs loƔiskƄs grupƄs:

1) arheoloƔiskais piemineklis;

2) arhitektƹras piemineklis;

3) industriƄlais piemineklis;

4) pilsƊtbƹvniecƜbas piemineklis;

5) vƊsturiska notikuma vieta un vƊstures piemineklis;

6) mƄkslas piemineklis.

Katram pieminekƧa veidam ir jƄdefinƊ individuƄli 3D skenƊĢanas un modelƊĢanas darba uzdevumi un

mƊrƤi. Kultƹras pieminekƧu 3D objektus ir iespƊjams izveidot ar modernƄm tehnoloƔijƄm, kas dod

iespƊju veikt precƜzu fiksƄciju apdraudƊtƄ stƄvoklƜ esoĢiem valsts aizsargƄjamiem kultƹras

pieminekƧiem. Ar 3D lƄzerskenƊĢanas tehnoloƔijƄm ir iespƊjams iegƹt precƜzus datus par objektu

substanci, apjomu, formu, materialitƄti, kas izmantojami saglabƄtƜbas stƄvokƧa precizƊĢanai,

atjaunoĢanai, kƄ arƜ vƊstures dokumentƊĢanai. DigitalizƄcijas mƊrƤis ir iegƹt precƜzus objektu fiksƄcijas

materiƄlus, kurus bƹs iespƊjams izmantot objektu saglabƄĢanas un atjaunoĢanas darbƄ ð precƜzai

saglabƄtƜbas stƄvokƧa fiksƄcijai, ieskaitot detalizƊtu vƊrtƜbu fiksƄciju, defektus, nodiluma un

deformƄcijas, stƄvokƧa turpmƄkam monitoringam un iegƹtƄ materiƄla izmantoĢanai projektƊĢanƄ un

restaurƄcijƄ kƄ datu izejmateriƄlu. Iegƹtos objektu 3D punktu mƄkoƩus un 3D modeƧus nƄkotnƊ varƊs

izmantot valsts un paĢvaldƜbu institƹcijas, objektu ƜpaĢnieki un bƹvniecƜbas nozares dalƜbnieki:

arhitekti, projektƊtƄji, bƹvnieki, restauratori.

 97

4.6.2. Organizatoriskie jautƄjumi

3D digitalizƄciju iespƊjams iedalƜt 2 darbu veidos:

1. 3D lƄzerskenƊĢana.

2. 3D modelƊĢana.

SkenƊĢanas rezultƄtƄ tiek izveidots pieminekƧa digitƄlƄ objekta 3D uzmƊrƜjumu punktu mƄkonis, kuru

ir iespƊjams pƄrveidot vienotƄ 3D modelƜ. 3D modeli var izveidot pieminekƧa ƄrƊjam apjomam

(pamati, fasƄdes, jumts) un iekĢtelpƄm. Ar paaugstinƄto skenƊĢanas precizitƄti ir iespƊjams ieskanƊt

atseviĢƤas pieminekƧa ƄrƊjo fasƄĤu vai iekĢtelpu detaƧas un iegƹt precƜzus Ģo bƹvju elementu digitƄlos

atveidojumus, kurƄ atspoguƧoti to izmƊri, defekti, deformƄcijas, materiƄlƄ substance utt.

ƨemot vƊrƄ, ka 3D skenƊĢana un 3D modeƧu izveide ir tehnoloƔiski jauns un moderns, sareĤƔƜts

risinƄjums, kurĢ prasa profesionƄla personƄla zinƄĢanas un pieredzi darbƄ ar specifiskƄm iekƄrtƄm

un 3D programmatƹru, ieteicams izmantot profesionƄlu pakalpojumu sniedzƊju nodroĢinƄtos

Ƅrpakalpojumus ĢajƄ jomƄ. ġƜs vadlƜnijas nƄkotnƊ tiks papildinƄtas, jo kultƹras pieminekƧu 3D

skenƊĢana un 3D modeƧu izveide ir jauna VKPAI un bƹvniecƜbas nozares pieredze, ir nepiecieĢami

vairƄki pilotprojekti, lai spƊtu precƜzƄk definƊt ĢƜs tehnoloƔijas mƊrƤus un labo praksi.

Kultƹras pieminekƧu 3D digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana;

digitalizƄcija; pƊcapstrƄde. KatrƄ posmƄ ir ieteicams Ʃemt vƊrƄ tƄlƄk uzskaitƜtos ieteikumus.

PlƄnoĢana

1. Tiek definƊts projekta plƄns (objektu veidi, adreses, 3D tehnoloƔijas, 3D objektu kvalitƄtes

mƊrƜjumi, partneri, laiks, budĤets).

2. ƨemot vƊrƄ KM Kultƹras mantojuma digitalizƄcijas plƄnu, satura prioritƄtes un VKPAI pieminekƧu

atlases kritƊrijus, jƄdefinƊ pieminekƧu saraksts, (konkrƊti objekti , adreses, fotogrƄfijas, kadastra

apzƜmƊjumi), vƊlams vienƄ digitalizƄcijas projektƄ apkopot ne vairƄk kƄ 20-30 objektus.

3. Objekti tiek sadalƜti loƔiskƄs grupƄs (pƊc adresƊm, pƊc bƹves veidiem u.c.).

4. Tiek apzinƄti atbilstoĢie digitalizƄcijas resursi (skenƊĢanas tehnoloƔijas, speciƄlisti, IKT sistƊmas).

SagatavoĢana

DigitalizƄcijas darbu PasƹtƜtƄjam:

1. JƄapseko objekti klƄtienƊ, sagatavojot fotogrƄfijas, kurƄs tiks atzƜmƊti 3D punktu skenƊĢanas

mƊrƤi (punktu skaits, precizitƄte, izĢƤirtspƊjas, krƄsas u.c.)

2. Katram kultƹras piemineklim vai tƄ atseviĢƤiem elementiem ir jƄnosaka skenƊĢanas precizitƄte,

norƄdot to dalƜjumu vairƄkƄs klasƊs.

 98

3. JƄinformƊ objektu ƜpaĢnieki, jƄvienojas par digitalizƄcijas laika grafiku (ieteicamais laiks ir

pavasaris vai rudens, kad tuvumƄ esoĢie koki netraucƊ veikt ƄrƊjƄ objekta veidola skenƊjumus,

svarƜgs faktors ir saules intensitƄte, jo tƄ veido skenƊĢanas defektus jeb Ɗnojumus).

4. JƄpapildina objektu metadati no VKPAI lietƄm un informƄciju no citƄm datu bƄzƊm.

5. JƄnosaka katra objekta un tƄ loƔisko daƧu skenƊĢanas tehnoloƔija, piemƊram, gaisa skeneri,

iekĢtelpu skeneri, rokas skeneri, pazemes skeneri.

6. Ja tiek izmantota skenƊĢana no gaisa, tad jƄpƄrliecinƄs, ka darbu veicƊjs ir saƩƊmis atƧauju no

Latvijas CivilƄs aviƄcijas aƔentƹras veikt mƊrƜjumu lidojumus virs objektiem (atbilstoĢi 2007. gada

10. jƹlija Ministru kabineta noteikumu Nr.481 ăLatvijas Republikas gaisa telpas izmantoĢanas

kƄrtƜba attiecƜbƄ uz atseviĢƤƄm darbƜbƄmó prasƜbƄm), ja 3D lƄzerskenƊĢana tiek veikta ar pilota vai

bezpilota lidaparƄtu.

7. JƄnosaka 3D skenƊĢanas tehniskie kvalitƄtes parametri, arhƜvdatƩu un metadatu formƄti.

8. JƄizstrƄdƄ objektu skenƊĢanas laika plƄns (svarƜgi plƄnot labos laika apstƄkƧos).

DigitalizƄcija

1. ObjektƄ uz vietas pirms skenƊĢanas iekƄrtas tiek kalibrƊtas un notestƊtas.

2. AtkarƜbƄ no konkrƊtƄ objekta skenƊĢanas tehnoloƔijas tiek veikta lƄzerskenƊĢana, iegƹtie izejas

dati tiek saglabƄti to tƄlƄkai apstrƄdei.

3. Objekta skenƊĢanas laikƄ tiek veikta tƄ fotofiksƄcija un definƊto punktu skenƊĢana (punktu

mƄkoƩu izveide).

4. Ar daĤƄdƄm metodƊm veiktos 3D lƄzerskenƊĢanas iegƹtos datus savieto vienotƄ koordinƄtu

sistƊmƄ (datiem jƄatbilst Latvijas ƔeodƊziskƄs atskaites sistƊmai ð resp., LKS-92 un LAS-2000,5,

kas ir Eiropas vertikƄlƄs atskaites sistƊmas (EVRS) realizƄcija Latvijas teritorijƄ). No visiem atseviĢƤi

iegƹtajiem krƄsainiem punktu mƄkoƩa datiem jƄbƹt arƜ vienƄ krƄsu paletƊ.

5. JƄizveido 3D modelis, un tas jƄsalƜdzina ar iegƹto punktu mƄkoni, vizualizƊjot nobƜdes.

6. JƄsagatavo atskaite par izveidotƄ 3D modeƧa salƜdzinƄĢanu ar punktu mƄkoni, no kura veidots 3D

modelis, lai VKPAI varƊtu pƄrliecinƄties par izveidotƄ 3D modeƧa precizitƄti atbilstoĢi definƊtajiem

tehniskajiem parametriem.

7. Visus iegƹtos datus jƄsagatavo importƊĢanai specializƊtƄs 3D programmatƹrƄs, piemƊram,

ăNawisworks Freedomó.

8. JƄsagatavo uzmƊrƜjumu izdrukas, grafiskos materiƄlos norƄdot galvenos gabarƜta izmƊrus,

deformƄcijas, nobƜdes un sasvƊrumus no nosacƜtas sƄkotnƊjƄs bƹvju daƧu un konstrukciju

vertikalitƄtes un horizontalitƄtes.

9. Iegƹtie dati tiek pƄrbaudƜti un problƊmgadƜjumos tiek veikta atkƄrtota skenƊĢana.

 99

PƊcapstrƄde

PƊc tam, kad kultƹras pieminekƧa 3D uzmƊrƜjumi ir digitƄli fiksƊti, var veikt ĢƄdus datƩu apstrƄdes

darbus:

1. Tiek izveidotas arhƜvdatnes (3D punktu mƄkoƩa datu bƄze), neveicot manuƄlu digitƄlo objektu

apstrƄdi.

2. Tiek izveidotas atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes (3D apstrƄdes un attƊloĢanas

programmatƹrƄm, piemƊram, BIM: Tekla, Revit).

3. Tiek izveidoti vai papildinƄti aprakstoĢie un tehniskie metadati, izveidojot atbilstoĢas datnes.

4. Lai definƊtu kultƹras pieminekƧu 3D objektu kvalitƄtes tehniskos parametrus, vƊlams sƄkumƄ

izveidot parauga 3D digitƄlos objektus.

5. PƊc 3D modeƧu izveidoĢanas un nodoĢanas VKPAI ƜpaĢumƄ vƊlams organizƊt VKPAI darbinieku

un kultƹras pieminekƧu ƜpaĢnieku un restaurƄcijas nozares dalƜbnieku apmƄcƜbu un informƊĢanas

seminƄru par Ģo 3D objektu tƄlƄko izmantoĢanu pieminekƧu restaurƄcijas projektos.

6. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

7. 3D punktu mƄkoƩus un 3 modeƧu datnes tƄlƄk ir iespƊjams izmantot pieminekƧu restaurƄcijas

bƹvprojektos.

4.6.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

Kultƹras pieminekƧu 3D skenƊĢana un modelƊĢanai ieteicams izmantot ĢƄdas tehnoloƔijas:

¶ rokas 3D lƄzerskenƊĢana ar precizitƄti ne mazƄku par 0,1 mm (detaƧƄm ar precizitƄti 0,05

mm), piemƊram, raĤotƄji: Artec, Creaform, Threod, Faro;

¶ stacionƄrƄ 3D lƄzerskenƊĢana ar precizitƄti ne mazƄku par 1 mm, piemƊrƄm, raĤotƄji: Faro,

Leica, Surphaser, Trimble, Z+F;

¶ 3D lƄzerskenƊĢana no gaisa (piemƊram, raĤotƄji: DJI S900, Sony Alpha 7RII, LIDAR) ar

precizitƄti ne mazƄku par 5 cm;

¶ zemes dzƜƧu skenƊĢana, lai noteiktu, vai objektam ir kƄdi papildu pazemes bƹvelementi

(pamati, pagrabi u.c.).

Ja tiek veikta 3D lƄzerskenƊĢana no gaisa, skenƊĢanai vƊlams izmantot diennakts gaiĢo laiku un labus

laika apstƄkƧus. SkenƊjot objektus, jƄƩem vƊrƄ saules un Ɗnu izvietojums, kƄ arƜ jƄpievƊrĢ lielƄka

uzmanƜba skaidram attƊlojumam objekta bojƄjumu, plaisu, nobrukumu, zudumu vietƄs.

Ar skeneriem iegƹto datu pirmapstrƄde notiek ar skeneru raĤotƄju programmatƹrƄm, bet vƊlƄk 3D

modelƊĢanai var izmantot ĢƄdas profesionƄlƄs programmatƹras: Geomagic, Rapidform, Solidworks,

KATIA, Revit, Inventor.

 100

3D objektu publiskai izplatƜĢanai tieĢsaistes sistƊmƄs ieteicams izmantot ĢƄdas "open sourceó

(bezmaksas) mƄkoƩskaitƧoĢanas programmatƹras: https://www.artec3d.com/3d -models/art -and-

design vai http://www.faro.com/en -gb/products/construction -bim-cim/scene-webshare-cloud/ vai

http://3dhop.net/index.php .

SvarƜgi Ʃemt vƊrƄ, ka 3D objektu apstrƄdei tiek izmantotas profesionƄlƄs programmatƹras, kƄ Revit,

Tekla, Solibri, AutoCad, kuru izmantoĢanai ir nepiecieĢamas maksas licences. SavukƄrt 3D objektus

publiskai aplƹkoĢanai var izmantot bezmaksas òopen sourceó interneta pƄrlƹkprogrammatƹras.

DigitalizƄcijas darbu veikĢanai nepiecieĢami speciƄlisti ar pieredzi un zinƄĢanƄm darbƄ ar specifiskƄm

iekƄrtƄm, lƜdzƜgiem kultƹras pieminekƧu veidiem, apjomiem un digitƄlo objektu formƄtiem.

IeteicamƄs digitalizƄcijas komandas lomas:

¶ Projekta vadƜtƄjs;

¶ SkenƊĢanas speciƄlists (jƄƩem vƊrƄ pieredze ar 3D skeneriem);

¶ 3D modelƊĢanas speciƄlists (BIM programmatƹras);

¶ Metadatu izveides speciƄlisti;

¶ KvalitƄtes vadƜtƄjs.

SvarƜgi, lai skenƊĢanas speciƄlists ir apguvis apmƄcƜbas pie skenƊĢanas iekƄrtu raĤotƄja, kƄ arƜ saƩƊmis

raĤotƄja vai tƄ oficiƄlƄ pƄrstƄvja izsniegtus sertifikƄtus. ƨemot vƊrƄ, ka digitalizƄcijas laikƄ ir

jƄnodroĢina metadatu izveidoĢana, komandƄ bƹtu nepiecieĢami speciƄlisti ar latvieĢu valodas

zinƄĢanƄm un VKPAI speciƄlisti ar zinƄĢanƄm un pieredzi valsts kultƹras pieminekƧu aizsardzƜbas

jomƄs. TƄ kƄ atseviĢƤi kultƹras pieminekƧi ir ar svarƜgu kultƹrvƊsturisku nozƜmi, veicot digitalizƄcijas

darbus, vƊlams piesaistƜt arhitektus, bƹvinĤenierus, restauratorus ar pieredzi kultƹrvƊsturisku bƹvju

izpƊtƊ, projektƊĢanƄ un atjaunoĢanƄ.

4.6.4. DigitƄlo objektu formƄti un metadati

3D skenƊĢanas precizitƄti iespƊjams sadalƜt ĢƄdƄs klasƊs:

A klase ð 0,05 mm, paaugstinƄta precizitƄte arhitektƹras detaƧƄm un mƄkslas darbiem, kur svarƜga

virsmu faktƹra;

B klase ð 0,1 mm arhitektƹras detaƧƄm ar rokas skeneri, kur svarƜga precƜza forma;

C klase ð 1 mm konstrukciju skenƊĢanai, punktu mƄkonis melnbalts;

D klase ð 2 mm arhitektƹras objektu un formu skenƊĢanai, iegƹstot krƄsainu foto realitƄtei atbilstoĢu

punktu mƄkoni;

E klase ð 5 cm no gaisa teritoriƄliem arhitektƹras un industriƄlƄ mantojuma KP, izmantojot

fotogrammetrijas metodi ar precƜzu kameru, vismaz 36 MP (megapikseƧi).

Kultƹras pieminekƧu 3D digitƄlie objekti jƄveido, Ʃemot vƊrƄ ĢƄdus tehniskos parametrus:

https://www.artec3d.com/3d-models/art-and-design
https://www.artec3d.com/3d-models/art-and-design
http://www.faro.com/en-gb/products/construction-bim-cim/scene-webshare-cloud/
http://3dhop.net/index.php

 101

¶ kultƹrvƊsturisko bƹvju fasƄĤu attƊlojums punktu mƄkoƩa veidƄ dabƄ atbilstoĢƄs krƄsƄs m

1:50;

¶ kultƹrvƊsturisku bƹvju plƄnu attƊlojums punktu mƄkoƩa veidƄ, grieĤot telpas 160 cm

augstumƄ no vidƊjƄ grƜdas lƜmeƩa ar griezuma lƜnijas nosacƜtu platumu 5 mm m 1:50;

¶ kultƹrvƊsturisku bƹvju interjeru sienu notinumu (t.i., KP, kur veikta arƜ iekĢtelpu uzmƊrƜĢana,

izdrukƄs un .pdf nepiecieĢams ietvert nozƜmƜgƄko telpu, kur konstatƊjama dekoratƜvƄ apdare.

Ar interjera notinumiem saprot interjera sienu notinumus, t.i., telpas visu sienu plaknes

fiksƄcijas, kurƄ redzama sienu apdare, atvƊrumi, ailas, detaƧas u.c.) attƊlojums punktu

mƄkoƩa veidƄ m 1:20 lƜdz 1:50, atkarƜbƄ no detaƧu sareĤƔƜtƜbas pakƄpes;

¶ arhitektonisku detaƧu attƊlojums punktu mƄkoƩa veidƄ m 1:20;

¶ arhitektonisku detaƧu griezumu attƊlojums punktu mƄkoƩa veidƄ ar nosacƜtu griezuma lƜnijas

platumu 1 mm m 1:5 lƜdz 1:20 atkarƜbƄ no objekta izmƊriem un sareĤƔƜtƜbas;

¶ kultƹrvƊsturisku bƹvju konstrukciju plƄni, pretskati un griezumi punktu mƄkoƩa attƊlojuma

veidƄ m 1:5 lƜdz 1:20 atkarƜbƄ no konstrukciju izmƊriem un sareĤƔƜtƜbas;

¶ teritoriƄlu objektu fotogrammetriska uzmƊrƜjuma attƊlojums grafiskƄ veidƄ m 1:100 vai 1:250

vai 1:500 atkarƜbƄ no objekta un vietas gabarƜtiem uz A-1 formƄta.

PieminekƧu 3D punktu mƄkoƩu datnes var izgatavot ĢƄdos formƄtos: *.mns, *.pts, *.ptb, *xyz, *.xyzt,

*.xya, *.dxf, *.pld, *.ptc, *.spt, *.gpd, *.ptx, *.btx, *.tzs, savukƄrt 3D modeƧu datus arhƜvdatnƊm un

lietotƄjdatnƊm var veidot ĢƄdos formƄtos: *.catpart, *.xdl, *.mdl, *.igs, *.stp, *.x_t, *.x_b, *.sat, *.sab,

*.model, *.dxf. 3D objektiem pagaidƄm nav standartizƊti un izstrƄdƄti ieteicamie arhƜvdatƩu un

lietotƄjdatƩu tehniskie detalizƊtie parametri, kuri bƹtu atrodami ĢƜ dokumenta pielikumos. Kultƹras

pieminekƧu 3D digitalizƄcijas projektos ir jƄƩem vƊrƄ, ka viena arhƜvdatne (punktu mƄkonis) var

aizƩemt aptuveni 100GB, bet lietotƄjdatnes aptuveni lƜdz 3GB.

PieminekƧu 3D objektiem pagaidƄm nav izstrƄdƄti starptautiskie ieteicamie metadatu formƄti un

standarti. VKPAI pƊc saviem ieskatiem un pieredzes var noteikt, kƄdi ir obligƄtie tehniskie un

aprakstoĢie metadatu profili. OrganizƊjot pieminekƧu 3D skenƊĢanas un 3D modelƊĢanas

pilotprojektus un i zstrƄdƄjot jaunu VKPAI IKT sistƊmu, ir ieteicams izmantot ĢƜ dokumenta pielikumƄ

B definƊto vƊlamo pieminekƧu digitƄlo objektu metadatu struktƹru.

2017.g. sabiedriska organizƄcija www.buvid.lv ir uzsƄkusi darbu pie Latvijas LVS BIM standarta (3D

definƜcijas un tehniskie parametri) izveides. PƊc tƄ izveides un saskaƩoĢanas ar nozares dalƜbniekiem

bƹs iespƊjams detalizƊt ĢajƄs vadlƜnijƄs minƊtos kultƹras pieminekƧu 3D digitƄlo objektu tehniskos

parametrus un metadatu struktƹras.

http://www.buvid.lv/

 102

4.6.1. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot kultƹras pieminekƧu 3D objektu datƩu nosaukumus, vƊlams rakstƜt ĢƄdas norƄdes:

1. IestƄdes apzƜmƊjums. PiemƊram, VKPAI, paĢvaldƜba u.c. IestƄdes nosaukums var bƹt ar pilniem

vƄrdiem.

2. DigitƄlƄ objekta grupa vai nosaukums. Var veidot 2 burtu kombinƄcija, piemƊram, òmpóð mƄkslas

piemineklis ieraksts; òapóð arheoloƔiskais piemineklis, vai kƄdu citu pƊc izvƊles, taĽu ar

nosacƜjumu, ka tas tiek lietots konsekventi.

3. Objekta apzƜmƊjums. Adrese vai saturisks identifikators, piemƊram, vietas nosaukums vai VKPAI

reƔistra lietas Nr.

4. Datnes tehniskais formƄts. Datnes nosaukuma paplaĢinƄjums ir rakstzƜmju kopa, kas pievienota

datnes nosaukuma beigƄs un nosaka, ar kƄdu programmatƹru datne var tikt atvƊrta. PƊc

noklusƊjuma daudzas programmatƹras paslƊpj datnes nosaukumu paplaĢinƄjumus. TomƊr ir

iespƊjams padarƜt datnes nosaukumu paplaĢinƄjumus redzamus.

PiemƊrs: VKPAI_mp_Barona30_Riga_ 23143.xyz

Veidojot kultƹras pieminekƧu 3D digitƄlo objektu mapju nosaukumus, vƊlams Ʃemt vƊrƄ turpmƄk

rakstƜto:

¶ pƊc iestƄdes koda, kurƄ materiƄls digitalizƊts. PiemƊram: VKPAI;

¶ pƊc kultƹras pieminekƧa nosaukuma vai adreses, ja gari nosaukumi, tie ir jƄsaƜsina ar

atslƊgvƄrdiem;

¶ pƊc citiem identifikatoriem, piemƊram, kadastra vai VKPAI uzskaites numura.

MapƊs jƄveido ĢƄds datƩu komplekts:

¶ objekta digitƄlƄs fotogrƄfijas, apraksti, citi dokumenti;

¶ 3D arhƜvdatnes (punktu mƄkoƩi, 3D modeƧi);

¶ 3D lietotƄjdatnes (punktu mƄkoƩi, 3D modeƧi);

¶ metadata.xml.

4.6.2. KvalitƄtes kontroles pasƄkumi

ƨemot vƊrƄ, ka VKPAI rƜcƜbƄ nav tehnoloƔiju un programmatƹras, lai pƄrbaudƜtu 3D objektu punktu

mƄkoƩu uzmƊrƜjumu un datu precizitƄti, pagaidƄm nav iespƊjams veikt 3D objektu arhƜvdatƩu un

lietotƄjdatƩu tehniskƄs kvalitƄtes pƄrbaudi. VKPAI var tikai pƄrbaudƜt, vai 3D objektu arhƜvdatnes ar

speciƄlƄm 3D programmatƹrƄm ir iespƊjams atvƊrt, var pƄrbaudƜt programmatƹru piedƄvƄtos

mƊrƜjumu precizitƄtes parametrus un datƩu nosaukumu, un metadatu atbilstƜbu definƊtajƄm

prasƜbƄm. Ja nƄkotnƊ arhitekti, projektƊtƄji un restauratori izmantos ĢƜs 3D objektu datnes savos

 103

kultƹras pieminekƧu rekonstrukcijas un restaurƄcijas projektƊĢanas un bƹvdarbos, tad bƹs iespƊjams

noteikt datƩu saturisko kvalitƄti, atbilstƜbu reƄliem pieminekƧu objektiem.

DigitalizƄcijas projekta vadƜtƄjam ir jƄsagatavo katra digitalizƊjamƄ objekta digitalizƊĢanas uzdevuma

izpildes protokol s, kurƄ iesaistƜtie speciƄlisti var veikt atzƜmes par paveikto darbu, tƄdƊjƄdi nodroĢinot

secƜgu visu nepiecieĢamo darbu izpildi un uzraudzƜbu visos darbu izpildes posmos, kƄ arƜ var tikt

uzkrƄta vƊrtƜga pieredze, lai nƄkotnƊ papildinƄtu ĢƜs vadlƜnijas.

4.7. PriekĢmetu digitalizƄcijas vadlƜnijas

4.7.1. PriekĢmetu veidi

DigitalizƄcijas procesos priekĢmetus ir iespƊjams iedalƜt ĢƄdƄs grupƄs:

1) lietiskie priekĢmeti (15 apakĢgrupas, piemƊram, apƔƊrbs, darba rƜki, mƊbeles, trauki);

2) tƊlojoĢie priekĢmeti (6 apakĢgrupas, piemƊram, tƊlniecƜba, instalƄcijas, mƄksla);

3) dabas priekĢmeti (5 apakĢkategorijas, piemƊram, botƄnika, ƔeoloƔija, zooloƔija).

 104

Muzejos pieejamo rakstisko un audio-vizuƄlo priekĢmetu digitalizƄcija jƄveic atbilstoĢi Ģo vadlƜniju

teksta dokumentu, attƊlu, video dokumentu un audio dokumentu digitalizƄcijas sadaƧƄm.

PriekĢmetus ir iespƊjams digitƄli fiksƊt (fotografƊt un filmƊt) un skenƊt, izveidot arƜ 3D modeƧus.

3D objektu izveidoĢanas mƊrƤis ir iegƹt priekĢmetu trƜsdimensionƄlu uzmƊrƜjumu, kuru pƊc tam

iespƊjams lietot daĤƄdiem nolƹkiem:

- noƩemt izmƊrus;

- iegƹt rasƊjumus;

- veidot griezumus;

- iegƹt nepiecieĢamo Ɣeometrisko un vizuƄlo informƄciju restaurƄcijas darbiem;

- izlikt apskatei digitƄlajƄ vidƊ (mƄjas lapƄ; web bibliotƊkƄ u.tml.);

- izdrukƄt uz 3D printera.

4.7.2. Organizatoriskie jautƄjumi

PriekĢmetu digitalizƄcija ir procesu kopums, kurƄ ietilpst priekĢmetu digitƄlƄs kopijas izveide

(izmantojot daĤƄdas tehnoloƔijas, piemƊram, profesionƄlƄ fotofiksƊĢana, lielformƄta skenƊĢana, 3D

skenƊĢana), izmantojot ƜpaĢi tam paredzƊtas skenƊĢanas, digitalizƊĢanas iekƄrtas un

programmatƹras. ƨemot vƊrƄ lielos priekĢmetu apjomus, digitalizƄcija ir jƄveic, veicinot

automatizƊtus procesus. SƄkumƄ ir jƄnosaka, kuriem priekĢmetu digitƄlajiem objektiem ir

nepiecieĢama pƊcapstrƄde un restaurƄcija, kuras veikĢanai ir nepiecieĢams manuƄls darbs.

RestaurƄcija ir manuƄls darbu process, kurƄ digitƄlƄ objekta kvalitƄte tiek uzlabota. RestaurƄcijas

darbus vƊlams veikt tikai ƜpaĢi vƊrtƜgiem un pieprasƜtiem priekĢmetiem. UzsƄkot jaunu digitalizƄcijas

projektu , svarƜgi, ka sƄkumƄ, izveidojot pirmo digitƄlo kopiju, PasƹtƜtƄjs pƄrliecinƄs par tƄs tehnisko

un saturisko kvalitƄti, jo bieĤi vien tikai uzskatƄms piemƊrs labƄk spƊj definƊt vƊlamo kvalitƄtes

etalonu. ƨemot vƊrƄ, ka 3D skenƊĢana un 3D modeƧu izveide ir tehnoloƔiski moderns un sareĤƔƜts

risinƄjums, kurĢ prasa personƄla zinƄĢanas un pieredzi ar specifiskƄm iekƄrtƄm un programmatƹru,

ieteicams izmantot Ƅrpakalpojumus ĢajƄ jomƄ.

 PriekĢmetu digitalizƄcijai var izmantot vairƄkas darba organizƄcijas metodes:

1. DigitalizƄcija institƹcijƄ (atbilstoĢƄs telpƄs uzstƄdot uz laiku vai pastƄvƜgi digitalizƄcijas iekƄrtas un

apmƄcot speciƄlistus). ġo metodi ieteicams izmantot liel Ƅs institƹcijƄs, kurƄs glabƄjas daudz

priekĢmetu, piemƊram, valsts nozƜmes muzejos.

2. DigitalizƄcija ar mobilƄm brigƄdƊm (digitalizƄcijas tehnika tiek uzstƄdƜta atbilstoĢƄ transporta

lƜdzeklƜ vai arƜ uz laiku tiek uzstƄdƜta atbilstoĢƄ institƹcijas telpƄ), Ģo metodi ieteicams izmantot,

piemƊram, mazos reƔionƄlos muzejos.

 105

3. DigitalizƄcija centralizƊtƄ vietƄ un telpƄ (digitalizƄcijas projektƄ tiek sagatavotas telpas, iekƄrtas

un speciƄlisti un muzeja priekĢmeti tiek transportƊti uz Ģo vietu), Ģo metodi ieteicams izmantot, ja

ar institƹciju ir iespƊjams vienoties par specifisku kolekciju droĢu transportƊĢanu, un ĢƜ metode ir

ekonomiski pamatota.

PriekĢmetu digitalizƄciju var iedalƜt Ľetros bƹtiskos posmos: plƄnoĢana; sagatavoĢana; digitalizƄcija;

pƊcapstrƄde. KatrƄ posmƄ ir ieteicams Ʃemt vƊrƄ tƄlƄk uzskaitƜtos ieteikumus.

PlƄnoĢana

1. Tiek definƊts projekta plƄns (muzeju priekĢmetu veidi, apjomi, partneri, laiks, budĤets).

2. ƨemot vƊrƄ Kultƹras mantojuma digitalizƄcijas, ilglaicƜgas saglabƄĢanas un pieejamƜbas

nodroĢinƄĢanas plƄnu 2016.-2020. gadam, satura prioritƄtes un atlases kritƊrijus, var definƊt

priekĢmetu sarakstu.

3. PriekĢmeti tiek sadalƜti loƔiskƄs grupƄs.

4. Tiek apzinƄti atbilstoĢie digitalizƄcijas resursi (tehnikas, speciƄlisti).

5. Tiek definƊts, kurƄs kultƹras mantojuma institƹcijƄs notiks digitalizƄcija uz vietas, kuras kultƹras

mantojuma institƹcijƄs izmantos mobilƄs brigƄdes.

SagatavoĢana

DigitalizƄcijas darbu PasƹtƜtƄjam jƄnodroĢina ĢƄdi pasƄkumi:

1. Kultƹras mantojuma institƹcijƄs tiek identificƊti digitalizƊjamie priekĢmeti, tiem tiek pieĢƤirti

atbilstoĢi identifikatori.

2. PriekĢmeti ir jƄiedala grupƄs pƊc lƜdzƜbas (divdimensiju, telpiskie, seviĢƤi mazi makrouzƩemĢanai).

3. Tiek sagatavotas digitalizƄcijas darba vietas (tehnika, apgaismojums).

4. PriekĢmetu tƜrƜĢanai jƄizvƊlas atbilstoĢa tƜrƜĢanas metode , tƜri, sausi un mƜksti audumi, kƄ arƜ tikai

specializƊtas birstƜtes un ĢƤidrumi.

5. PriekĢmeti tiek nogƄdƄti digitalizƄcijas darba vietƄs un tiek atbilstoĢi nostiprinƄti. PriekĢmetus

jƄuzƩem tƄdƄ pozƜcijƄ, kƄdƄ tie glabƄjas krƄtuvƊs. Tas attiecas uz keramikas, stikla vai citiem

priekĢmetiem, kuru normƄlais stƄvoklis ir vertikƄlais. Lietojot paliktƩus, lai iegƹtu bƹtiski

izdevƜgƄko skatupunktu vai slƜpumu, vajadzƊtu lietot putuplasta vai koka materiƄlu, kas nebojƄtu

paĢu priekĢmetu. JƄraugƄs, lai stiprinƄĢanas gadƜjumƄ nerastos liekas Ɗnas. JƄpiebilst, ka

priekĢmetu nostiprinƄĢana vajadzƜgajƄ leƩƤƜ nereti sagƄdƄs problƊmas, bet tƄs jƄatrisina par labu

priekĢmeta izteiksmƜbai un droĢƜbai pret slƜdƊĢanu vai kriĢanu.

DigitalizƄcija

1. DigitalizƄcijas iekƄrtas tiek kalibrƊtas un testƊtas un sagatavotas darbam.

 106

2. AtkarƜbƄ no izvƊlƊtƄs tehnoloƔijas priekĢmeti tiek skenƊti vai digitƄli fotofiksƊti, iegƹtie dati tiek

saglabƄti tƄlƄkai apstrƄdei. Var tikt izmantotas krƄsu skalas.

3. Darba gaita: (darba vietas izvƊle, fona uzstƄdƜĢana, skatupunkta (kadrƊjuma) izvƊle, apgaismojuma

uzstƄdƜĢana, fotoaparƄta iestatƜjumu pƄrbaude, pƄrbaudes uzƩƊmuma veikĢana, attƊla kvalitƄtes

kontrole).

4. Iegƹtie dati tiek pƄrbaudƜti, un problƊmgadƜjumos tiek veikta atkƄrtota skenƊĢana.

5. Datnes tiek nogƄdƄtƄs uz ilglaicƜgas saglabƄĢanas un izplatƜĢanas IKT sistƊmƄm.

6. PriekĢmeti tiek atdoti glabƄĢanas vietƄs.

PƊcapstrƄde

PƊc tam, kad priekĢmeti ir digitƄli uzmƊrƜti, var veikt ĢƄdus apstrƄdes darbus:

1. Tiek izveidotas arhƜvdatnes, neveicot manuƄlu digitƄlo objektu apstrƄdi.

2. Tiek izveidotas atvasinƄtƄs arhƜvdatnes un lietotƄjdatnes (piemƊram, digitƄlie attƊli vai 3D

apstrƄdes un attƊloĢanas programmatƹras).

3. Tiek izveidoti vai papildinƄti aprakstoĢie metadati, izveidojot datnes, tiek izveidoti tehniskie

metadati.

4. Lai definƊtu priekĢmetu 3D objektu kvalitƄtes tehniskos parametrus, vƊlams sƄkumƄ izveidot

piemƊrus vai parauga digitƄlos objektus.

4.7.3. TehnoloƔiskƄs un kompetenĽu vadlƜnijas

PriekĢmetu digitalizƄcijai ieteicams izmantot ĢƄdu tehniku:

¶ digitƄlƄs fotokameras (uzdevumiem atbilstoĢie fotoobjektƜvi);

¶ A0, A1, A2, A3, A4 skeneri (ar fotonegatƜvu un diapozitƜvu skenƊĢanas funkcionalitƄti);

¶ rokas un stacionƄrie 3D skeneri (piemƊram, ARTEC, CREAFORM);

¶ mobilƄs foto studijas (studiju lampas, zibspuldzes, atstarotƄji, statƜvi, foto foni, difuzori);

¶ jaunƄkƄs paaudzes portatƜvie datori;

¶ digitƄlo attƊlu apstrƄdes programmatƹra;

¶ mobilie datu nesƊji (atmiƩas kartes, HDD).

NƄkotnƊ lielajos valsts nozƜmes muzejos bƹtu vƊlams izveidot pastƄvƜgas digitalizƄcijas darba vietas,

kurƄs muzeju speciƄlisti varƊtu pakƄpeniski veikt muzeju priekĢmetu digitalizƄciju.

Ieteicams izmantot jebkuras markas jaunƄs paaudzes profesionƄlo foto tehniku, kuru ir iespƊjams

nokomplektƊt ar kvalitatƜvu optiku. Ieteicams lietot makro objektƜvus ar fiksƊtu fokusa attƄlumu

apmƊram 100 mm (pilnam matricas (24x36mm) izmƊram). Ar makro objektƜviem iespƊjams

fotografƊt arƜ no lielƄka attƄluma. Fokusa attƄlums ap 100 mm nodroĢina vizuƄli ticamu objekta

 107

proporciju attƊlojumu. Makro objektƜviem piemƜt spƊja asi attƊlot priekĢmetu arƜ plakanu virsmu

reproducƊĢanas gadƜjumƄ. Makro objektƜvi nerada optisko sistƊmu defektus vai rada tos ievƊrojami

mazƄkƄ mƊrƄ nekƄ, piemƊram, tƄlummaiƩas objektƜvi.

Mƹsdienu digitƄlo fotoaparƄtu izĢƤirtspƊjas standarts minimum am ir 24MP. LielƄkas izĢƤirtspƊjas

fotoaparƄti varƊtu bƹt noderƜgi liela formƄta priekĢmetu digitalizƄcijas gadƜjumos, ja tos nav

iespƊjams ieskenƊt. Apgaismojumam studijai vai reprodukcijai ir jƄbƹt ar pastƄvƜgu, paredzamu

gaismas daudzumu un fiksƊtu krƄsu temperatƹru vismaz tƄdƄ kvalitƄtƊ, lai iegƹtƄ datne reaƔƊtu uz

krƄsu vadƜbas programatƹru, piemƊram X-rite ColorChecker vai ColorChecker Passport.

http://xritephoto.com/ph_product_overview.aspx?id=1192&cati d=28 vai

http://xritephoto.com/colorchecker -passport-photo .

AttƊlu pƊcapstrƄdes programmatƹras

VƊlams izmantot Adobe Photoshop un Adobe Photoshop Lightroom programmatƹras. Lightroom

vairƄk piemƊrota gadƜjumƄ, ja jƄapstrƄdƄ daudz attƊlu, kuriem tiek piemƊroti lƜdzƜgi rediƔƊĢanas

parametri, bet Photoshop piemƊrota darbam ar slƄƩiem (piemƊram, vairƄklapu skenƊjumu montƄĤai

vai traucƊjoĢa fona retuĢai). Standartu ievƊroĢanu nodroĢina arƜ Capture One (lƜdzƜga Adobe

Photoshop Lightroom) un ON1 (ir iespƊja strƄdƄt ar slƄƩiem un veikt montƄĤu) programmatƹra. Ar

grafisko programmatƹru palƜdzƜbu priekĢmetu attƊlu lietotƄjdatnƊm ir iespƊjams veikt ĢƄdas

korekcijas (ƔeometriskƄs, tonƄlƄs, krƄsu, kompozƜciju, retuĢu, asuma, saglabƄĢanas atbilstoĢƄ izmƊrƄ

un formƄtƄ).

PriekĢmetu fotofiksƊĢanas darbu veikĢanai ieteicams izmantot Muzeju priekĢmetu digitalizƄcijas

rokasgrƄmatu (izveidota (ERAF) projektƄ ăNacionƄlƄ muzeju krƄjuma kopkataloga (NMKK)

pilnveidoĢana. 2. kƄrtaó (projekta identifikƄcijas Nr.: 3DP/3.2.2.1.1/08/IPIA/IUMEPLS/015) 2012.g.),

tomƊr ir jƄƩem vƊrƄ, ka skenƊĢanas, digitƄlo fotoaparƄtu un grafiskƄs apstrƄdes tehnoloƔijas

nepƄrtraukti attƜstƄs un datƩu tehniskie formƄti ir jƄveido atbilstoĢi ĢajƄs vadlƜnijƄs definƊtajiem

parametriem.

3D skenƊĢana

PriekĢmetu skenƊĢanai izmantojams rokas 3D lƄzerskeneris, kurĢ spƊj nodroĢinƄt tƄ orientƊĢanu

telpƄ pƊc Ɣeometrijas, tekstƹras vai atbalsta marƤieriem. Izmantojot ĢƄdu tehnoloƔiju, ieteicamais

priekĢmetu fiziskais izmƊrs ir 50x50x50 cm. Skenerim jƄnodroĢina rezultƄtu atkƄrtojamƜba ne sliktƄka

par 0,1mm, ko iespƊjams pƄrbaudƜt, salƜdzinot iegƹtos datus, veicot atkƄrtotu vienu un tƄ paĢa

objekta 3D skenƊĢanu un salƜdzinot iegƹtos rezultƄtus. 3D programmatƹru nodroĢina 3D skeneru

http://xritephoto.com/ph_product_overview.aspx?id=1192&catid=28
http://xritephoto.com/colorchecker-passport-photo

 108

raĤotƄji, piemƊram, Artrec Studio 11 vai VXMODEL. Ar raĤotƄju programmatƹras palƜdzƜbu tiek iegƹti

izejas dati, kurus ir iespƊjams tƄlƄk apstrƄdƄt ar citƄm programmatƹrƄm, piemƊram, Geomagic

DesignX, Geomagic Studio, Solidworks, Autodesk ReCap, Inventor, Katia u.c., un digitƄlos objektus ir

iespƊjams pƄrveidot par arhƜvdatnƊm un lietotƄjdatnƊm, veikt digitƄlo objektu kvalitƄtes kontroles

pasƄkumus.

3D skenƊĢanas soƧi ir ĢƄdi: priekĢmetam jƄbƹt brƜvi pieejamam vismaz 1,5 metra attƄlumƄ; spƜdƜgus

objektus jƄnoklƄj ar specializƊtu pulveri (spreju), kas padara virsmu matƊtu, lai to varƊtu ieskenƊt.

PƊc tam tiek veikta 3D skenƊĢana fiziski, 3D skeneri virzot gar objekta virsmu; pƊc tam notiek datu

reƔistrƊĢana; pƊdƊjƄ stadijƄ datu tƜrƜĢana un 3D modeƧa ƔenerƄcija, un eksportƊĢana. VairƄk par 3D

skenƊĢanas tehnoloƔijƄm: https://en.wikipedia.org/wiki/3D_scanner .

DigitalizƄcijas darbu veikĢanai nepiecieĢami speciƄlisti ar pieredzi un zinƄĢanƄm darbƄ ar specifiskƄm

iekƄrtƄm un lƜdzƜgu fotomateriƄlu, un lƜdzvƊrtƜga apjoma automatizƊtu digitalizƄciju. IeteicamƄs

digitalizƄcijas komandas lomas:

¶ Projekta vadƜtƄjs;

¶ ProfesionƄls fotogrƄfs;

¶ SkenƊĢanas speciƄlists (jƄƩem vƊrƄ pieredze ar 3D skeneriem);

¶ Metadatu izveides speciƄlisti;

¶ KvalitƄtes vadƜtƄjs.

Tehniskajam personƄlam bƹtu obligƄtas fotogrƄfijas pamatu zinƄĢanas, lai varƊtu patstƄvƜgi risinƄt

attƊlu kvalitƄtes problƊmas. TƄpat fotogrƄfam vai skenƊtƄjam bƹtu nepiecieĢamas zinƄĢanas un

izpratne par attƊlu oriƔinƄlu izgatavoĢanu, druku (krƄsu profilƊĢana, attƊla izĢƤirtspƊja, formƄti, datƩu

veidi u.c.). IemaƩas, kas nepiecieĢamas, veicot darbu studijƄ un rediƔƊjot attƊlus, ir apgƹstamas

samƊrƄ Ƅtri. KopƊjƄ uzmanƜba personƄla kvalifikƄcijƄ bƹtu jƄpievƊrĢ spƊjai strƄdƄt, stingri ievƊrojot

noteiktƄs normas un kƄrtƜbu. ƨemot vƊrƄ, ka digitalizƄcijas laikƄ ir jƄnodroĢina metadatu izveidoĢana,

komandƄ bƹtu nepiecieĢami speciƄlisti ar latvieĢu valodas zinƄĢanƄm.

4.7.4. DigitƄlo objektu formƄti un metadati

FotografƊto un skenƊto priekĢmetu digitƄlo objektu arhƜvdatnes un lietotƄjdatnes jƄizgatavo

formƄtos kƄ attƊlu un priekĢmetu arhƜvdatnes un lietotƄjdatnes, skatƜt pielikumƄ A.

3D objektu arhƜvdatnes ieteicams saglabƄt ĢƄdos formƄtos: OBJ, PLY, WRL, STL, AOP, ASCII, Disney

PTEX, E57, XYZRGB, un 3D objektu lietotƄjdatnes ir ieteicams saglabƄt ĢƄdos formƄtos: *.3mf,

*.catpart, *.xdl, *.mdl, *.igs, *.stp, *.x_t, *.x_b, *.sat, *.sab, *.model, *.dxf.

https://en.wikipedia.org/wiki/3D_scanner

 109

DigitalizƄcijas darbu veicƊjs sagatavo digitƄlo objektu metadatus XML formƄtƄ. Metadatu datnes

nosaukumu izvƊlas atbilstoĢi attiecƜgƄ digitalizƊtƄ objekta datnes nosaukumam, saglabƄjot to kƄ

elektronisku dokumentu ar paplaĢinƄjumu .xml. Muzeju priekĢmetu digitƄlo objektu saglabƄĢanai un

izplatƜĢanai tiek izmantots CIDOC CRM standarts, taĽu, attƜstot muzeju priekĢmetu digitƄlo objektu

IKT sistƊmu, var Ʃemt vƊrƄ arƜ Dublin Core (digitƄlajiem teksta dokumentiem un attƊliem) un EBU

Core Metadata Set TECH 3293 (Source: MIM; Version 1.4; 2013) (digitƄlajiem audio un video

objektiem) rekomendƄcijas. UzsƄkot priekĢmetu un 3D digitƄlo objektu izveidoĢanu, saglabƄĢanu un

izplatƜĢanu, ieteicams izmantot pielikumƄ B definƊto priekĢmetu metadatu struktƹru.

3D skenƊĢanai jƄnodroĢina ĢƄdi tehniskie parametri:

1. IzĢƤirtspƊja ne sliktƄka par:

- 0.5mm objektiem < 2m ;

- 0.1mm objektiem < 0.5m.

2. PrecizitƄte ne sliktƄka par:

- 0.1mm objektiem < 2m ;

- 0.05mm objektiem < 0.5m.

3. Tekstƹras un krƄsu fiksƊĢana ar parametriem, kas ir ne sliktƄki par:

- krƄsas: 24 bpp;

- tekstƹra: 1.3 mp.

DigitƄlo 3D priekĢmetu objektu lietotƄjdatƩu un pƄrlƹku piemƊri:

- https://www.artec3d.com/3d -models/centurian -helmet;

- https://www.artec3d.com/3d -models/damaliscus-korrigum ;

- https://www.artec3d.com/3d -models/spinal-bone;

- https://www.artec3d.com/3d -models/fox -skull;

- https://www.artec3d.com/3d -models/decorative-plate.

3D objektu publiskai izplatƜĢanai tieĢsaistes sistƊmƄs (web lapƄs) ieteicams izmantot ĢƄdas

programmatƹras (plug-in), piemƊram: https://www.cl3ver.com/blog/easy -interactive-3d-content-

for-the-web/ vai https://sketchfab.com/ . ƨemot vƊrƄ, ka priekĢmetu 3D datƩu standartizƄcija

pasaulƊ un LatvijƄ ir tikai procesƄ, Ģeit pagaidƄm nav iespƊjams definƊt detalizƊtus arhƜvdatƩu un

lietotƄjdatƩu tehniskos parametrus.

4.7.1. DatƩu un mapju nosaukumu veidoĢanas vadlƜnijas

Veidojot priekĢmetu digitƄlo attƊlu (vai 3D objektu) datƩu nosaukumus, vƊlams Ʃemt vƊrƄ ĢƄdas

norƄdes :

1. IestƄdes apzƜmƊjums. Ja daĤƄdi digitalizƊtƄji skenƊ vienu un to paĢu priekĢmetu un pƊc tam Ģie

dati tiek apvienoti, tad pie pƄrƊjo datƩu nosaukuma elementu sakritƜbas var notikt nejauĢa

https://www.artec3d.com/3d-models/centurian-helmet
https://www.artec3d.com/3d-models/damaliscus-korrigum
https://www.artec3d.com/3d-models/spinal-bone
https://www.artec3d.com/3d-models/fox-skull
https://www.artec3d.com/3d-models/decorative-plate
https://www.cl3ver.com/blog/easy-interactive-3d-content-for-the-web/
https://www.cl3ver.com/blog/easy-interactive-3d-content-for-the-web/
https://sketchfab.com/

