

PBCore

The Public Broadcasting Metadata Dictionary

PBS 2005 TECHNOLOGY CONFERENCE

What are metadata?

- > Metadata are data about data.
- > E.g., a library card:

Peden, Margaret Sayers

Allende, Isabel.
[Retrato en sepia. English]
Portrait in sepia : a novel / by Isabel Allende ; translated from the Spanish by Margaret Sayers Peden. 1st ed. New York : HarperCollinsPublishers, c2001.
304 p. : general tables ; 25 cm.
ISBN 0-06-621161-1

1.Secrets--Fiction. 2.Amnesia--Fiction. 3.Man-woman relationships--Fiction. I.Peden, Margaret Sayers. II.Title.

PQ8098.1.L54R4813 200 863'.64
1 00-54127

©2001 BROADCAST
002 200 LC-MARC

Why is this important?

- > It will map the “genome” of our content
- > It will encourage...
 - > A multi-platform future
 - > A multi-choice future
 - > A successful future

A multi-platform future

- > We’re evolving from distribution over one platform to distribution over multiple platforms:
 - > Over-the-air transmitters, analog & digital
 - > Internet and broadband
 - > Cable and satellite
 - > Physical media (CDs, DVDs, etc.)
 - > Mobile and portable devices

From Dave MacCarn, WGBH

A multi-choice future

- > The number of “channels” through which listeners and viewers will be able to access our content will continue to grow.
- > Increasingly, listeners and viewers want control over when and where they use our content.
- > Increasingly, listeners and viewers will want personalization and customization.

From Dave MacCarn, WGBH

A successful future

- > Successful public broadcasters will be morphing into digital libraries.
- > The broadcast of a program is the beginning - not the end - of the life of the content we create.
- > We need to overcome obstacles to the efficient use of our content.
- > We need to analyze and, where necessary, re-design our legacy work flows.

From Dave MacCarn, WGBH

Public Broadcasting Metadata Dictionary project

- > CPB funding
- > Administered by WGBH
- > Noah's Ark representation on 30-person working group
- > Work underway 2002-2004
- > Extension of Dublin Core standard
- > Work complete
- > April 2005 - Released!!

PBCore elements

- > Intellectual content, 13 elements
- > Intellectual property, 7 elements
- > Instantiation (identify the nature of the media asset as it exists in some form or format in the physical world or digitally), 28 elements

Application Examples

- > PRSS ContentDepot
- > PBS NGIS
- > HD Radio PAD
- > DTV PSIP
- > Production asset tracking
- > Advanced non-real time digital distribution
 - > Accommodates tagging and attention metadata
 - > Permits associating media usage with donor data

Work Ahead

- > Advocacy
- > Communications with industry groups & vendors
- > Training
- > Maintenance of the standard
- > Development of XML schema
- > Technical assistance

More information

> www.pbcore.org

Dennis L. Haarsager, Assoc VP/GM
Educational Telecom 'ns &
Technology
Washington State University
Contact info: www.haarsager.org
Weblog: www.technology360.com
Resources: www.technology360.org