

I'll show you mine, if you show me yours: A vision for the future of film archive search

Stephen McConnachie

Head of Data, Collections & Information, BFI

FIAF Congress

14th April 2015, Sydney

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Theoretical

- This posits an ideal future, without reference to **budgets** or **politics**

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Theoretical

- This posits an ideal future, without reference to **budgets** or **politics**

Biased

- This is not the vision of a **Curator**

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Theoretical

- This posits an ideal future, without reference to **budgets** or **politics**

Biased

- This is not the vision of a Curator, **Conservationist**

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Theoretical

- This posits an ideal future, without reference to **budgets** or **politics**

Biased

- This is not the vision of a Curator, Conservationist, **Collections Manager**

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Theoretical

- This posits an ideal future, without reference to **budgets** or **politics**

Biased

- This is not the vision of a Curator, Conservationist, Collections Manager or **Lawyer**

Some warnings about this presentation...

Personal

- This is **a** vision, not **the** vision
- Archives may prefer to **not** expose their collections

Speculative

- This is **not** an explicit BFI ambition
- This is **not** a project plan

Theoretical

- This posits an ideal future, without reference to **budgets** or **politics**

Biased

- This is the vision of a Head of **Data**

A vision for the future of film archive search

How is this different from EFG?

- EFG offers a centralised portal, with collection owners adding records to the central store: this is a model for aggregating in a decentralised form, local systems joining up, not local systems joining to centralised store
- EFG offers a selection of digital collections: this is all collections, not a selection. As a result it is a warts-and-all, no human intervention model...

A vision for the future of film archive search

The building blocks

A vision for the future of film archive search

The building blocks

1. Shared data model: EN 15907

Work
Manifestation
Item

Comparing like
with like

Shared
vocabularies

A vision for the future of film archive search

The building blocks

A vision for the future of film archive search

The building blocks

A vision for the future of film archive search

The building blocks

A vision for the future of film archive search

The building blocks

A vision for the future of film archive search

The building blocks

**I'll show you mine,
if you show me yours:
A vision for the future of film
archive search**

Stephen McConnachie,
Head of Data
Collections & Information, BFI

stephen.mcconnachie@bfi.org.uk
[@mcnatch](#)