

Protecting Your Digital Legacy

Rotary of Burien/White Center 7/7/11

Nick Webb, Red Wire Services

SHELTER YOUR DATA

Who Am I?

Scary Statistics

- 70% of small businesses in the U.S. experienced a data loss in 2009 due to technical or human disasters. - AMI 2009 U.S. SMB Annual Overview Study
- For companies with a recovery plan in place, nearly half executed at least some of the plan over a one year period. — 2008 Continuity Insights and KPMG Advisory Services Business Continuity Management Benchmarking Report

SHELTER YOUR DATA

Protecting Your Digital Legacy

- How was data archived in the last?
- Why these general methods fail for the next century
- What we can do to protect digital assets for the next generation and beyond

SHELTER YOUR DATA

Last Century

The Hudson River circa 1908. "RMS *Lusitania* passing Hoboken piers."

SHELTER YOUR DATA

Documents stored on paper

1000+ Years

Photos on developed paper

150+ years of life expected

Microfilm

In use since early 1900s

500+ years predicted shelf life

Last Century (to present) (microfiche microfilm)

 **RED WIRE
SERVICES**

SHELTER YOUR DATA

Benign Neglect

(Catherine C. Marshall -- Microsoft Research)

 RED WIRE
SERVICES

SHELTER YOUR DATA

Shove in Shoebox / Safe Deposit Box
Maybe review every decade or so
Works OK for non-digital artifacts

Destined for failure in the digital world
Easy to create overwhelming amount of photos
Most folks give up

Digital photos

To be determined; only in wide use since late 1990s, need for long term storage may not have sunk in yet.

Media

"Burned" CD/DVDs

About 5 years, highly debated

Data Tapes

About 30 years, maybe

Hard Drives

About 5 years

“Forced” Migration

Coping

- Invest time upfront (when created)
 - Assign value to each image (High to Low)
 - Record pertinent information at time of capture (e.g. who is in the photo, who took it, when and where it was taken)
 - Delete photos as soon as it's clear no value remains
 - Use “standard” software

Coping: Limit What's Important

- Store working and archive images separately
- Revisit archive regularly and prune what is no longer valuable
- Better solutions likely on the way... hold tight

Protect What's Left

- Stop-Gap: Consider high quality, professional prints for archiving
- Store backup copy “in the cloud”, verify frequently
- Maybe do both

SHELTER YOUR DATA

Conclusion

Stuff happens more often than you may think

Files are lost and
accidentally deleted

While rare, natural disasters do happen
(August 2000 Dallas Tornado)

SHELTER YOUR DATA

Conclusion

- Your best chance is to act soon
- Only you can determine and manage what is important
- You are ultimately responsible

SHELTER YOUR DATA

If Nothing Else...

- Classify the most important ~100 photos
- Manage those wisely

SHELTER YOUR DATA

Questions?

SHELTER YOUR DATA

Contact

Nick Webb

Red Wire Services

nickw@redwireservices.com

206.829.8621

<http://www.RedWireServices.com>

Twitter: @RedWireServices

SHELTER YOUR DATA

References

Rethinking Personal Digital Archiving, Part 1

Four Challenges from the Field

Catherine C. Marshall

Microsoft Research, Silicon Valley

<http://www.dlib.org/dlib/march08/marshall/03marshall-pt1.html>

Rethinking Personal Digital Archiving, Part 2

Implications for Services, Applications, and Institutions

Catherine C. Marshall

Microsoft Research, Silicon Valley

<http://www.dlib.org/dlib/march08/marshall/03marshall-pt2.html>

SHELTER YOUR DATA