

Om skanna arkivmateriale i Digitalarkivet

Manus til innlegg i forbindelse med Digitalarkivets 20-årsjubileum 23. januar 2018. Det opprinnelige manuset var i lengste laget og måtte kuttes både i forkant av og under selve fremførelsen! Denne versjonen samsvarer omtrent med manus, slik det foreslå med rettelser i det jeg entret talerstolen. Noe ble likevel sløffet og endret underveis i fremførelsen. (KH 9. februar 2018.)

Presentere meg selv:

- Kristian Hunskaar, seniorrådgiver i TILG og arbeider i hovedsak med å publisere de skanna arkivene i Digitalarkivet.
- Mellom 2008 og 2013 ledet jeg den seksjonen i Riksarkivet som hadde ansvar for skanning, indeksering og tilgjengeliggjøring, og fra 2013 til 2015 ledet jeg en mindre seksjon som bl.a. overtok ansvaret for indeksering og tilgjengeliggjøring.
- Før dette var jeg "bare" en veldig interessert bruker av Digitalarkivet, men jeg husker godt hvilken revolusjon det var å få skanna kirkebøker på nett.
 - o Da tjenesten ble annonsert i Brukerforumets debatt #33920 8. november 2005, ser jeg – nærmest til min forferdelse – at jeg var den første til å komme med ei feilmelding!

Skanna kirkebøker ble lansert 8. november 2005, men vi er nødt til å gå tilbake til omkring år 2000 for å finne de første kimene til det som i dag er skanna arkiver i Digitalarkivet.

- På dette tidspunktet hadde mikrofilming av mye brukt arkivmateriale vært en viktig strategi for Arkivverket i ei årrekke, som ei videreføring av det arbeidet som startet med mormonernes filmingsarbeid fra slutten av 1940-tallet og framover.
 - o Ei egen gruppe organisert under den daværende Publikumsavdelingen i Riksarkivet hadde ansvaret for mikrofilmingsarbeidet, og kirkebøker og andre arkivsaker fra alle statsarkivene ble systematisk innlånt til Riksarkivet for mikrofilming.
 - Pr. 31.12.2006 fantes det 15 610 ruller såkalt sikkerhetsfilm av Arkivverkets materiale, 655 ruller med kopier av norskrelatert materiale i skandinaviske arkiver, og 10 768 ruller avlevert fra ulike arkivskapere.
 - o Det ble laget brukskopier på mikrofilm og mikrofiche som ble solgt til biblioteker, foreninger og privatpersoner, foruten at Riksarkivets lesesal var tjukt befolket av gjester som spolte seg gjennom mikrofilm og bladde seg gjennom mikrofiche.
- Men med PCens inntog i de tusen hjem begynte publikum å etterspørre noe nytt, nemlig skanna mikrofilm på CD-R. Det var selvfølgelig kirkebøker som var særlig etterspurt, og både de norske og de amerikanske slektsforskermiljøene meldte sin interesse. Produksjon og tilgjengeliggjøring av skanna arkivmateriale på CD-R var en gjenganger som tema på møtene mellom Riksarkivaren og DIS-Norge i 2000 og 2001.
 - o På begynnelsen av 2000-tallet drev ikke Riksarkivet med skanning av mikrofilm selv. Når noen bestilte CD-R med skanna mikrofilm, sendte Riksarkivet masterfilmen til firmaet Danko, fra 2001 kjent som Pitney

Bowes, som skanna mikrofilmene og produserte og solgte CDene til kundene for 450 kroner pr stk. Arkivverket tok ingenting i vederlag.

- Danka skanna mikrofilmene i svart/hvitt og med en fast innstilling av lys og kontrast. Kvaliteten på bildene var mildt sagt varierende og ofte regelrett dårlig. Kundene var ofte misfornøyde, og Riksarkivet brød seg ikke med å få kopier av CDene.
 - Det var heller ingen form for indeksering av de skanna bildene; CDene inneholdt typisk drøyt 1000 nummererte bilder, som man måtte lete i som på en mikrofilm.
- I denne situasjonen tok to mann i Riksarkivet, Lars Nygaard og Svein Warberg, nærmest på egen hånd et avgjørende initiativ.
- Lars arbeidet i den daværende avdelingen for elektroniske arkiver, men hadde bakgrunn fra Teleslekt-prosjektet, som på 1990-tallet hadde transkribert folketellingene 1865 og 1900, og fra DIS-Norge.
 - Svein var gruppeleder i mikrofilmgruppa og hadde fartstid i Riksarkivet siden tidlig på 1980-tallet.
 - Begge arbeider fremdeles i Arkivverket; Lars i Tilgjengeliggjøring, mens Svein er gruppeleder for skanningsarbeidet.
 - 31. oktober 2001 leverte disse to et 17 siders notat til Riksarkivaren med tittelen "Skanning av mikrofilm i Arkivverket". De hadde ikke hatt noe formelt mandat til å utarbeide notatet, men gjennom halvannet år hadde de innimellom andre arbeidsoppgaver utredet temaet på mange ulike måter.
 - De viste til at teknologien for skanning av mikrofilm var i ferd med å bli bedre, ved at det nå fantes skannere som kunne skanne mikrofilm i gråtoner og med dynamisk innstilling av lys og kontrast. Med denne teknologien, mente de, ville kvaliteten i de fleste tilfeller og for de fleste formål bli tilfredsstillende, og Arkivverket ville være tjent med å ha ei samling av mye brukt arkivmateriale digitalisert på denne måten.
 - De pekte også på hvordan kirkebøkene kunne indekseres med listetype, årstall og sidetall, og som vi vet, var det akkurat dette som senere skulle bli realisert.
 - Men de skanna bildene skulle ikke bare distribueres på CDer; det ble også foreslått å legge bildene ut på Internett gjennom Digitalarkivet, noe Digitalarkivet hadde vist interesse for. I denne sammenhengen var det bl.a. vurdert behovet for komprimering til filstørrelser som egnet seg for nedlasting med datidas private internettilkoblinger.
 - I notatet ble det beskrevet hvordan ansatte i Arkivverket kunne få lett tilgang på skanna arkivmateriale fra hele landet via det interne nettet, inkludert klausulert materiale.
 - Det ble også skissert hvordan digitaliseringa kunne føre til bedre disponering av lesesalsarealene, ved at behovet for mikrofilm- og mikrofiche-apparater ville bli redusert. På denne tida var det et problem at leseapparatene stadig var i ustand, at reservedeler kunne være vanskelig å få tak i, og at vedlikehold generelt kunne være kostbart.

- Endelig ble det pekt på mulighetene for å tilby tjenester rettet mot skoleverket, forskere og studenter, den offentlige forvaltningen og arkivskaperne.
- I det hele tatt har notatet vist seg å være svært forutseende. Enkelte ting er riktignok først realisert de siste par åra.

Notat må ha blitt godt mottatt av riksarkivar John Herstad og Arkivverkets ledelse for øvrig, for kort etter ble det nedsatt ei "arbeidsgruppe for skanning av arkivdokumenter på mikrofilm i Arkivverket".

- Gruppa ble ledet av statsarkivaren på Kongsberg, Nils Johan Stoa, og besto for øvrig av Lars Nygaard, Svein Warberg, Bent Vangli, som på det tidspunktet var relativt ny som IT-sjef i Riksarkivet, og Trond Sirevåg, som ledet avdelingen for elektroniske arkiver. Det var nok Lars, Svein og Bent som sto for mesteparten av det grunnleggende arbeidet.
- Mandatet sa bl.a. at gruppa skulle "utarbeide forslag til hvordan prosjektet kan realiseres og anwise de tekniske og organisatoriske løsningene som er påkrevd", og noen føringer var gitt fra etatsledermøtet, herunder:
 - Arkivverket skulle anskaffe sin egen mikrofilmskanner og selv stå for skanning, forvaltning og tilgjengeliggjøring av aktuelt mikrofilmet arkivmateriale.
 - Arbeidet skulle utføres i tilknytning til Arkivverkets mikrofilmsamling i Riksarkivet.
 - Tilgjengeliggjøring av det skanna materialet via Internett skulle skje gjennom Digitalarkivet.
 - Kirkebøker skulle prioriteres, pga. den store etterspørselen.
- Gruppa leverte sin "innstilling om digitalisering av mikrofilm i Arkivverket" 28. oktober 2002, som bl.a. inneholdt anbefalinger om:
 - skannertype
 - teknisk løsning for skanning og lagring
 - indeksering
 - formater
 - organisering av arbeidet
 - tilgjengeliggjøring på CD
 - tilgjengeliggjøring gjennom Digitalarkivet
- Kostnadsoverslaget for 2003 var på kr. 1 650 000,-, der 75 % var kostnader til skanner med PC og programvare.

Det skulle likevel ta tid før digitaliseringa kom i gang. Finansieringa var ikke løst i en håndvending, for det var ikke enkelt å finne de nødvendige midlene på Arkivverkets eget budsjett.

- Våren 2003 ble det søkt om snaut kr. 900 000,- i støtte fra det daværende ABM-utvikling, som var opprettet samme år, og som på vegne av Kulturdepartementet tildelte prosjektmidler til arkiv-, bibliotek- og museumssektoren.
 - Søknaden endte med avslag.
- I stedet måtte Riksarkivaren grave dypt i egen lomme, og 10. februar 2004 ga John Herstad klarsignal til at skanner kunne kjøpes inn og at det kunne tilsettes en person til å stå for skanningsarbeidet. De videre forberedelsene ble delegert tilbake til den tidligere arbeidsgruppa.
 - Herfra gikk tingene i et relativt høyt tempo:

- Anbudskonkurranse på skanner gikk ut i løpet av en måned, noe som endte med innkjøp av en NextScan Eclipse Scanner.
- Som skanningsmedarbeider ble Jøran Zahl Marken tilsatt. Utover høsten drev han med testskanning og optimalisering i samarbeid med de andre involverte.
 - Produksjonsskanninga kom så vidt i gang på tampen av 2004: I dag er det 871 bilder skanna 8. og 9. desember 2004 som er tilgjengelige i Digitalarkivet. For de spesielt interesserte, så er det mikrofilm MR09-0554 med ministerialbok nr. 10, 11 og 12 for Kampen menighet i Oslo.
 - Det forenklet ikke arbeidet, at kontorarealene i Riksarkivet i denne perioden var under ombygging og utbygging. Noen vil huske at lesesalen var stengt i 2004/2005, og at publikum i stedet ble henvist til Oslo byarkiv og Deichmanske bibliotek for bruk av hhv. arkivsaker og mikrofilm. Riksarkivets lesesal var på denne tida et stort, åpent kontorlandskap.
- Men det var også mye programvare som skulle utvikles, og alt dette ble gjort internt. Midler til innkjøp av programvare fantes ikke – det eneste som ble kjøpt inn, var det som trengtes av servere. Arbeidet falt på Bent Vangli og dels på Lars Nygaard, som sideoppgaver til de ordinære arbeidsoppgavene deres. Det skulle utvikles:
 - ei produksjonslinje som bl.a. inkluderte programvare for postprosessering og lagring av bilder i ulike versjoner
 - datamodell og database for bilder og tilknyttede metadata
 - programvare for indeksering
 - et bruker- eller webgrensesnitt for visning av og navigering i de skanna kirkebøkene
- En annen ting som skulle løses uten ekstra bevilgninger, var selve indekseringsarbeidet. Grunnprinsippet var at hver enkelt kirkebok skulle indekseres ved det statsarkivet som oppbevarte kirkeboka i original, siden indekseringsarbeidet ofte forenkles av å ha tilgang på originalen.
 - Statsarkivarene måtte derfor sette av ressurser til indeksering, på bekostning av andre prioriterte oppgaver, og slik skulle det siden også bli med tinglysingsmateriale, skiftemateriale og rettergangsmateriale.
 - Indeksering av ei kirkebok kan fort ta en halvtimes tid, avhengig av antall sider og hvor sammensatt kirkeboka er med hensyn til antall listetyper osv.

8. november 2005 var det endelig klart for lansering, etter at ca. 700 kirkebøker var indekserte og klare for visning.

- Lanseringa medførte en mengde oppslag i aviser og media. Hamar Arbeiderblad kunne begeistret melde at "snart blir elleve kirkebøker fra Hedmark tilgjengelig på Internett".
- Av debatt #33920 i Digitalarkivet, hvor Lars Nygaard var ute og annonserte tjenesten for skanna kirkebøker, virker det også som om alle var begeistret for

skanna kirkebøker på nett, men allerede første dag kom det selvsagt spørsmål av typen "når kommer det flere kirkebøker fra Oslo" og "hvorfor får jeg ikke se døypte etter 1930". Slike spørsmål har vi blitt godt vant med gjennom åra!

Et poeng som er verdt å nevne, er at selv om de skanna kirkebøkene på alle måter var en del av Digitalarkivet, var de teknisk fullstendig frikobla fra Digitalarkivet for øvrig, som lå på servere i Bergen. De skanna kirkebøkene lå på servere i Oslo og var en del av arkivverket.no. De to delene av Digitalarkivet var koblet sammen med hyperlenker mellom de respektive nettstedene.

- Mange brukere la antakelig ikke merke til dette, og de som la merke til det, brød seg kanskje ikke. Det var heller ikke meninga.
- Det var først med det såkalte "nye Digitalarkivet" i 2010 at ei integrering mellom søkbart og skanna arkivmateriale startet, i første omgang med en felles metadatabase. Særlig etter overgangen til nye brukergrensesnitt for skanna arkivmateriale kan vi snakke om ett, felles system, men ennå i 2018 brukes en del av de gamle systemene for skanna arkivmateriale i bakgrunnen.

Skanning av kirkebøker fra mikrofilm hadde et tidsperspektiv på et par år, til og med 2007. Den umiddelbare suksessen gjorde det aktuelt for Arkivverket å se seg om etter nye prosjekter.

- Tinglysingsmateriale, altså pantebøker og panteregistre, pekte seg ut. Statsarkivene har tradisjonelt saksbehandlet mengder av henvendelser om eiendomsopplysninger fra eiendomsmevlere, advokater og andre, og kunne man nå gjøre disse selvbetjente, ville det være en stor fordel for etaten.
- Denne gangen fikk Arkivverket ekstern finansiering fra Høykom-programmet, noe som gjorde det mulig å kjøpte to nye mikrofilmskannere i 2006.
- Mengden pantebøker og panteregistre i statsarkivene var vesentlig større enn mengden kirkebøker, men man gikk på med krum hals.
 - Bortsett fra testing tidlig på året, kom skanninga i gang i november 2006.
 - Indekseringa kom i gang i 2007.
 - En beta-versjon av brukergrensesnittet for skanna tinglysingsmateriale ble tilgjengelig mot slutten av 2007.
 - Brukergrensesnittet omfattet også søkbare registre til en del panteregistre, dels basert på registre som statsarkivene hadde lagd på ulike formater og med ulike standarder opp gjennom åra, og dels basert på nyregistreringer.
 - Det viste seg raskt at beta-versjonen hadde en del feil og mangler, og nå skulle det slå negativt ut at det ikke fantes faste ressurser til programutvikling. Jeg skal komme tilbake til dette senere, men ordentlig skikk på brukergrensesnittet for tinglysingsmateriale ble det egentlig ikke før et helt nytt brukergrensesnitt kunne lanseres i 2015.

I 2006-2007 skjedde et par ting som bør bemerkes.

- Både mikrofilmings- og skanningsarbeidet var i 2006 plassert i en enhet som het *Avdeling for konservering og konvertering* (konvertering = konvertering fra papir til andre medium), forkortet AKK.

- Fremdeles i AKKs årsmelding for 2006, som ble forfattet i januar 2007, er det ingenting som tyder på at mikrofilming som konverteringsform var på vei ut. I løpet av 2006 var det mikrofilmet nær 300 nye ruller med kirkebøker, tingbøker og pantebøker, og man solgte stadig kopier på mikrofilm og microfiche. Strategien var altså å mikrofilme først, for deretter å skanne mikrofilmen.
- Kort etter ble Riksarkivet omorganisert, og enheten som huset mikrofilming og skanning fikk nå navnet *Seksjon for digitalisering og konservering*, eller DK-seksjonen. Ordet konvertering var altså blitt erstattet med digitalisering, en helt konkret form for konvertering.
- Dette pekte framover, og i løpet av 2007-2008 ble så vel mikrofilming som salg av kopier innstilt. Da jeg begynte som leder av DK-seksjonen i september 2008, var det to ting som gjaldt:
 - o Arkivmateriale som allerede fantes på mikrofilm, skulle skannes fra mikrofilm.
 - o Arkivmateriale som ikke allerede fantes på mikrofilm, skulle skannes – eller eventuelt digitalfotograferes – direkte fra original og i farger.
 - o Det som trolig var vendepunktet, var at DK-seksjonen i 2008 hadde gått til innkjøp av en skanner for protokoller og dokumenter inntil A2-format, som produserte de vidunderligste fargebilder. Noe av det første som ble skanna på denne skanneren, var den såkalte Niels Trosners dagbok fra omkring 1710, med illustrasjoner fra matroslivet i den Dansk-norske flåten under Den store nordiske krig. Jeg anbefaler alle som ikke har bladd i Niels Trosners dagbok, om å ta en kikk i Digitalarkivet.

Det var nå bare å holde trykket oppe på skanning:

- På mikrofilmskannerne gikk vi videre med skiftmateriale og dødsfallsprotokoller, og deretter tingbøker og annet rettergangsmateriale.
 - o Statsarkivene måtte nok en gang til pers med indeksering, men dette materialet ble stort sett indeksert kun med sidetall, og var ikke så ressurskrevende. Noe ble også indeksert i Riksarkivet.
 - o Brukergrensesnitt for skanna skiftmateriale og skanna rettergangsmateriale kom på plass i 2009 og 2010.
- På bokskannerne – én ble nemlig snart til to – ble det bl.a. tatt kirkebøker som ikke tidligere var mikrofilma.

2009 skulle bli et nytt merkeår.

- Finanskrisa som slo inn i 2008 utløste en ekstra bevilgning på 4 millioner til Arkivverket i 2009. Pengene var øremerket et bestemt prosjekt: Arkivverket skulle overta pantebøker for perioden 1936-1945, senere utvidet til 1950, fra Kartverket; pantebøkene skulle digitaliseres og gjøres tilgjengelige i Digitalarkivet. Dette skulle skape ekstra sysselsetting i en vanskelig økonomisk periode. *OG: Pengene måtte brukes opp i løpet av 2009.*
 - o Dette skapte hektisk aktivitet:
 - Pantebøkene fra 1936 er ikke innbundne protokoller, men løsblad i permer. Det ble derfor vurdert at en høyvolums bunskanner var tingen, og etter anbudskonkurranse fikk vi bunskanneren levert den første uka i juli.

- Da hadde vi allerede i noen dager hatt 12 nye medarbeidere på plass på seksmånederskontrakter, etter en nokså intens periode med utlysning, intervjuer og tilsettinger.
- Det var ikke mulig å ta dokumentene i pantebøkene rett ut av permene og putte dem rett i skanneren; alle dokumentene måtte gjennomgås for
 - fjerning av stifter og andre uvedkommende elementer
 - utbretting av foldede dobbeltark – for eksempel er skylddelinger som standard på fire sammenhengende sider – og dandering av dokumentene i bunker
 - dokumenter som absolutt ikke var mulige å bunkeskanne, for eksempel dokumenter med innlimte kart etc., måtte tas ut for skanning på A2-skanner, og i stedet ble det lagt inn og skanna markører som fortalte oss hvor bildene fra A2-skanneren senere skulle puttes inn i bildesekvensen
 - etter skanning måtte selvfølgelig alle dokumentene settes pent tilbake i permene sine
- Av de 12 medarbeiderne var det bare tre som til enhver tid drev med skanning. Resten var sysselsatt med klargjøring for skanning, sammensetting av permene etter skanning, og indeksering.
- Prosjektet ga oss omfattende erfaring med hvor krevende det kan være å skanne arkivmateriale, og det er en god illustrasjon på at selve skanninga ofte bare er en mindre del av det totale arbeidet.

I 2010 var det ikke lenger særlig tvil om at skanning var framtida:

- Riksarkivaren åpnet pengeskapet på vidt gap, og det ble innkjøpt A2-skannere til alle statsarkivene.
 - Imidlertid fulgte det ikke med stillinger til skanning, så statsarkivarene måtte – i den grad de kunne det eller ønsket det – prioritere skanning på bekostning av andre oppgaver.
 - Dermed har det vært nokså varierende hvor mye som har blitt skanna i de forskjellige statsarkivene. Typisk har statsarkivene med minst distrikter, Stavanger og Kristiansand, klart å levere mest.
- I samarbeid med Domstoladministrasjonen fikk Riksarkivet i 2010 også kjøpt inn en A0-skanner til skanning av store jordskiftekart. Disse kartene er for øvrig lagt ut i Digitalarkivet nå på nyåret.
- I 2012 ble investert i "et monster" av en høyhastighets linjeskanner, for ytterligere å effektivisere skanning av løssbladmateriale.
- Det er ellers stadige utskiftninger i skannerparken:
 - Av de tre mikrofilmskannerne er det nå bare én som er i sporadisk drift.
 - Det er bunkeskannerne og linjeskannerne som leverer de store volumene, men protokoller og annet arkivmateriale som ikke kan bunke- eller linjeskannes, må ennå tas på A2-skannere.
 - Det er ellers en tendens til bevegelse i retning av digitalfotografering på bekostning av skanning, når det gjelder for eksempel innbundne protokoller.
- I tillegg må det nevnes et relativt nyetablert samarbeid med Nasjonalbiblioteket i Mo i Rana, som så langt omfatter skanning av personsedler fra folketellinga 1920.

Har så alt vært en dans på roser? Litt internrevisjon må det også være plass til.

- Det jeg først og fremst vil trekke fram, er at programutviklinga knytta til tjenesten for skanna arkiver lenge gikk på sparebluss.
 - o Som nevnt ble de nødvendige programvarene for kirkebokskanninga utvikla i 2004-2005, nærmest som ekstraoppgaver for et par personer ved siden av ordinære arbeidsoppgaver.
 - Perspektivet den gang var å lage programvare som var dimensjonert for og fungerte for skanningsproduksjonen, slik den var planlagt i 2004. Det lyktes man med, noe som bl.a. illustreres av at det opprinnelige brukergrensesnittet for skanna kirkebøker var i bruk til 2016.
 - Den største tabba, om jeg kan kalle det det, var at man ikke forutså behovet for å gjøre rettelser etter publisering, for eksempel som følge av at mange oppslag i kirkebøker og andre kilder faktisk mangler på mikrofilmene. Systemet med permanente lenker, kombinert med den valgte datamodellen, gjorde det umulig å publisere nye bilder uten å endre de permanente lenkene.
 - o Etter hvert som volumene økte, og etter hvert som man kasta seg over nye kildetyper, endret kravene til programvarene seg og vedlikeholdet av så vel programvare som metadata ble omfattende. De strukturene som i utgangspunktet hadde vært gode, var ikke lenger tilstrekkelige.
 - o Nå ble det veldig uheldig at det ikke fantes faste ressurser til videreutvikling av programvarene for skanna arkivmateriale. Jeg kan ikke gå i detalj på dette, men IT-løsningene var i mange år kronisk på etterskudd, sammenlikna med hva det var behov for.
 - Konsekvensen ble mange nødløsninger for å oppnå resultater på kort sikt, men som gjerne har skapt nye problemer på lang sikt.
 - o Heldigvis har dette blitt langt bedre med åra, og i dag har vi et korps på fire IT-utviklere som bruker mesteparten av sin tid på Digitalarkivet, og som kan rette feil på kort varsel.
 - Særlig de siste fire åra har det foregått et målrettet arbeid for å få på plass programvare som møter behovene, og programutviklinga er nå i langt større grad i forkant av begivenhetene.

Det etterfølgende måtte sløyfes i fremførelsen pga. tidsnød:

Mange var misfornøyde med de nye brukergrensesnittene for skanna arkivmateriale, da de kom, men faktum er at de var helt nødvendige for at vi kunne komme videre. Nå kan vi:

- Sette inn nye bilder og erstatte gamle bilder uten at permanente lenker endres.
- Ha tilgangsstyring på bildene, slik at det er mulig å gi tilgang også til bilder som i utgangspunktet er sperret.
 - o Dette effektiviserer Arkivverkets saksbehandling, men er også en fordel for saksbehandlere i forvaltninga for øvrig og for forskere og andre som får innsyn i taushetsbelagte opplysninger.
- Der det ikke er mulig å legge til rette for selvbetjening, har vi sågar et eksempel på automatisk saksbehandling:

- Man kan bestille grunnboksopplysninger om eiendom og få svar i løpet av ett minutt, i stedet for å måtte vente kanskje 2-3 uker på saksbehandling, som tidligere.
- Vi har også fått mye mer konsekvente metadata, og vi legger stor vekt og mye arbeid i å tilrettelegge for geografiske søk på kommuner og emnesøk, slik at uerfarne brukere ikke skal være avhengige av arkiverfaring, kunnskap om eldre administrative inndelinger osv.
- Vi ser også veldig fram til at andre arkivinstitusjoner skal kunne publisere sine digitaliserte arkiver i Digitalarkivet, uten at vi trenger å gjøre jobben for dem.

Antall publiserte bilder i Digitalarkivet var ved nyttår godt og vel 33 millioner, og i løpet av denne måneden runder vi 34 millioner.

- Antallet produserte bilder nærmer seg imidlertid 50 millioner, så er det er mye å ta av, selv om det i sistnevnte tall inngår en god del bilder av arkivmateriale som er av svært begrenset interesse for de aller, aller fleste.
- De nye programvarene tillater oss imidlertid å publisere først og indeksere siden, i motsetning til før, hvor vi måtte indeksere først, og da helst med optimal kvalitet.
 - Dette muliggjør en høyere publiseringstakt enn tidligere, og i løpet av 2018 regner vi med at antall publiserte bilder vil øke fra 33 til 43 millioner bilder.
 - Mesteparten av økningen vil riktignok utgjøres av bilder som ikke vil være fritt tilgjengelige, men da må man ha i mente at Digitalarkivet ikke bare er for slektsgranskere, men også for Arkivverkets saksbehandlere, ansatte i kommunal og statlig forvaltning, forskere osv.
 - Det neste store frislippet vil naturligvis skje 1. desember 2020, når taushetsplikten for folketellinga 1920 utløper.