

Open Access to Libraries

MALVINE and LEAF. Perspectives of the Open Archives Initiative Protocol for Metadata Harvesting in European Projects and Beyond.

Hans-Jörg Lieder
Berlin State Library

OAF - Workshop, Lisbon, Dec.
2002

OVERVIEW

- MALVINE
 - Background
 - Main objectives
 - Network environment – now and in future
- LEAF
 - Background
 - Main objectives
 - System architecture

MALVINE

- Manuscripts
- And
- Letters
- Via
- Integrated
- Networks in
- Europe

OAF - Workshop, Lisbon, Dec.
2002


MALVINE: Background

- Start of project: July 1998
- End of project: January 2001
- Co-funded by the European Commission within the 4th Framework Programme
- Co-ordination: State Library Berlin, Germany


MALVINE: Main Objective

- allow multi-site searches for manuscript data in distributed OPACs across Europe. The developed search engine features:
 - a common multilingual user interface using metadata (currently in English, French, German, Portuguese and Spanish versions)
 - Web standards
 - use of the Z39.50 protocol / MALVINE-specific OPAC
 - interoperability of heterogeneous systems

The present MALVINE Network Environment


A possible future MALVINE Network Environment


But ...

- MALVINE currently handles item level and collection level descriptions only.
- Integration of hierarchical descriptions will be problematic

LEAF

- Linking and
- Exploring
- Authority
- Files

LEAF: Background


- Start of project: March 2001
- End of project: February 2004
- Co-funded by the European Commission within the 5th Framework Programme

LEAF: Main Objective

- LEAF develops a model architecture for establishing links between distributed authority records and providing access to them. The system allows uploads of the distributed authorities to the central system and automatically links those authorities concerning the same entity.

Linking Rules

- ID of national/international authority file
- Family Names + First Names
- Family Names + Year of Birth + First Names
- Family Names + Year of Birth + Year of Death
- Family Names + Year of Birth + First Names + Year of Death


CNAR of Smith, John (1634-1703)

Name: Smith, John

See Reference: Smith, John Michel

Dates: 1634-1703

Profession: ...

...

...

[Search for documents
of this autor](#) [Download this
record](#)

This record was created with information from the following records:

[Record 1](#) (Staatsbibliothek zu Berlin)

[Record 2](#) (Biblioteca Nacional)

[Record 3](#) (British Library)

View this record in:

[EAC](#)

[UNIMARC Authorities](#)

[USMARC Authorities](#)

[Format X](#)


[Format Y](#)

...

Users annotations on this record:

[Post a new
annotation](#)

<no annotations have been posted>


www.malvine.org
(planned start: January 2003)

www.leaf-eu.org

Hans-Joerg.Lieder@SBB.SPK-Berlin.de