

De la videoteca a l'arxiu digital: evolució del Departament de Documentació de Televisió de Catalunya

From the video library to the digital archive: the evolution of the Documentation Department of Televisió de Catalunya

Alícia Conesa

TV3, Televisió de Catalunya

Televisió de Catalunya (TV3) preserves, as sole depositary, an important part of the audiovisual heritage of Catalonia: TV3 productions and broadcasts. As early as the first broadcasts in 1983, a policy of preservation and documentation of its holdings was established, and this policy has been maintained to the present time, with the necessary changes and improvements brought about by technological evolution.

In 2003, a digital production and archive system was implemented. And in late 2006, the process began of digitizing the old videotape archive, work which is still in progress. The digitization of the TV3 archive fulfils a dual purpose, which breaks down the dichotomy between preservation and use: to ensure the preservation of the images with the best possible quality and to facilitate easy and permanent access to them. The digitization of archiving and production processes has also involved major changes in Documentation Department methodology, both in terms of workflow and cataloguing process, although the mission and objectives of the archive remain the same.

Televisió de Catalunya (TV3) preserva, com a dipositari únic, una part del patrimoni audiovisual de Catalunya, la producció i les emissions de TV3. Ja des de les primeres emissions, l'any 1983, es va establir una política de preservació i documentació dels seus fons, que s'ha mantingut, amb les adaptacions necessàries i les millores que han aprofitat els canvis tecnològics, fins avui.

L'any 2003 es va implementar a TV3 el procés de producció i arxiu digital. Al final del 2006 es va iniciar el procés de digitalització del fons de l'arxiu en cintes per incorporar-lo a l'arxiu digital, que és un projecte en què es continua avançant. La digitalització del fons de l'arxiu de TV3 compleix un doble objectiu, que permet trencar la dicotomia entre preservació i ús: assegurar la preservació de les imatges amb la millor qualitat possible i facilitar-hi un accés fàcil i permanent. La digitalització dels processos de producció i arxivament també han implicat canvis importants en la metodologia i els circuits del Departament de Documentació i la tasca dels documentalistes, tot i que la missió i els objectius de la gestió de l'arxiu segueixen sent els mateixos.

Key words: audiovisual archives, cultural heritage, television archives, digitization, digital files, MAM systems, preservation, metadata creation, access, archive dissemination.

Paraules clau: arxius audiovisuals, patrimoni cultural, arxius de televisió, digitalització, arxius digitals, sistemes MAM, preservació de fons audiovisuals, creació de metadades, accés, difusió de l'arxiu.

L'ARXIU DE TELEVISIÓ: FONS PATRIMONIAL I EINA DE PRODUCCIÓ

La Conferència General de la Unesco, que el 1980 ja havia aprovat i impulsat una recomanació per a la preservació de les imatges en moviment, l'any 2005 va proclamar el 27 d'octubre com el Dia Mundial del Patrimoni Audiovisual, per ressaltar la importància dels documents audiovisuals (films, registres de vídeo i àudio, emissions de ràdio i televisió) i fer una crida d'atenció per fomentar-ne la salvaguarda i preservació, com una part fonamental del patrimoni cultural i de l'expressió de la identitat nacional. "L'evolució social i cultural dels segles XX i XXI no es pot entendre sense comptar amb els documents audiovisuals, que s'han convertit en complements imprescindibles dels documents escrits".

Malgrat aquesta rellevància, la conservació dels documents audiovisuals encara no està prou arrelada en els organismes de preservació cultural del nostre país. Podem comptar amb la bona tasca de la Filmoteca de Catalunya en la preservació de la producció cinematogràfica i el patrimoni filmic, i de la Biblioteca de Catalunya, com a dipositària del dipòsit legal de les edicions de produccions audiovisuals, però queden sense protegir les emissions de ràdio i televisió i una gran varietat de produccions audiovisuals, des de la publicitat o el videoart fins a les gravacions *amateurs*.

Pel que fa a les emissions de ràdio i televisió, no s'han establert cap organisme ni tampoc cap norma legal que vetllin per la seva preservació, que queda limitada al que cada empresa emissora o productora decideixi fer en aquest sentit.

Televisió de Catalunya (TV3) ha seguit des del seu inici, el 1983, una política de preservació de la seva producció i emissió, seguint el model establert per l'Institut Nacional de l'Audiovisual francès (INA) i les recomanacions d'organismes internacionals com la Unesco o la Federació Internacional d'Arxius de Televisió (FIAT/IFTA).

Ja abans de les primeres emissions es va crear el Departament de Documentació, amb la missió de constituir i gestionar la Videoteca, l'arxiu audiovisual de TV3. I també, ja des de les primeres emissions, es va establir la política de preservació i documentació dels seus fons, que s'ha mantingut, amb les adaptacions necessàries als canvis tecnològics, fins avui.

Cal tenir en compte, però, que TV3 no és un organisme de preservació, sinó un operador públic de televisió. Per tant, l'arxiu de TV3 és un arxiu lligat a la producció i emissió, però que, com a part d'un servei públic, compleix una finalitat doble:

- Com a fons patrimonial: preserva com a únic dipositari un fons d'interès cultural i patrimonial que no està preservat en cap altre arxiu. La història política, social i cultural del país des de l'any 1983 està reflectida en les produccions de TV3 preservades a l'arxiu.
- Com a eina de producció: gestiona aquest fons, que constitueix un dels actius de la mateixa televisió, amb criteris d'eficiència, per facilitar-ne l'explotació en l'emissió i producció, i rendibilitzar-ne el màxim l'ús.

L'arxiu de TV3 és, al mateix temps, una part important del patrimoni audiovisual de Catalunya i un actiu de l'emissora, un recurs fonamental per complir la missió de "prestar un servei públic audiovisual de qualitat amb criteris d'eficiència".

Tant la política de preservació com la base de dades que cataloga i indexa el fons conservat, s'han dissenyat amb aquesta finalitat doble de preservació i ús. L'objectiu és constituir l'arxiu de les emissions i elaborar, alhora, un banc d'imatges que permeti i impulsi la reutilització d'aquest material.

CRITERIS DE SELECCIÓ I PRESERVACIÓ

Tota bona política de preservació implica també una política de selecció ben definida i establerta, imprescindible sobretot en un mitjà com una televisió amb una producció contínua i una generació diària d'un volum important de materials nous.

En el cas de TV3 es preserva de manera quasi exhaustiva la producció emesa (programes i reportatges). En canvi, la preservació de materials en brut o originals de rodatge és molt selectiva, en funció del valor testimonial, però sobretot tenint en compte les possibilitats de reutilització.

Les produccions pròpies i coproduccions de TV3, inclosos informatius, esports i programes, constitueixen el nucli de l'arxiu, perquè són els materials dels quals TV3 és l'únic dipositari i en té els drets d'explotació. Els programes i els reportatges emesos s'han preservat íntegrament i només s'han aplicat criteris de preservació selectiva en el cas de concursos o altres programes molt repetitius, dels quals es preserva només una mostra significativa, com a mínim un 10% de les emissions de cada programa.

Aquest fons propi es complementa amb altres materials dels quals TV3 només té uns drets limitats, però que es preserven també per motius diversos. Per exemple, les produccions alienes emeses (pel·lícules, sèries, animació, documentals), que es preserven perquè tenen el valor afegit del doblatge en català, i també els spots de publicitat emesos o els videoclips rebuts.

Una altra col·lecció que completa el fons propi és la de documents audiovisuals anteriors a TV3, és a dir, anteriors al 1983. Materials majoritàriament referents a Catalunya que s'han anat localitzant i recopilant en el procés de producció de documentals històrics, en altres arxius, col·leccions particulars i fonts diverses, des de la Biblioteca del Congrés dels EUA fins als arxius locals. Aquests materials s'han anat incorporant a l'arxiu i s'han documentat (especificant-ne les limitacions d'ús en funció del tipus de cessió) en una base de dades específica, que avui és un recurs fonamental per a la producció de reportatges i documentals històrics.

EL PROCÉS DE DIGITALITZACIÓ

Quan l'any 2003 es va implementar a TV3 el procés de producció digital, amb el sistema Digiton, el Departament de Documentació va estar completament integrat en el projecte. Podem dir que l'arxiu digital està en el nucli del sistema de producció i emissió digital.

Digiton és un sistema de gestió de continguts audiovisuals (MAM) propi de la Corporació Catalana de Mitjans Audiovisuals (CCMA). Inclou dos entorns diferenciats, Producció i Arxiu, amb un mateix sistema de cerca i gestió de continguts.


Pàgina d'accés a Digiton.

La implementació de la digitalització, tant en producció i emissió com en l'arxiu, ha estat, a TV3, un procés gradual. Es va iniciar en la producció d'informatius i esports, i s'ha anat estenent a totes les àrees de producció. Des del 2007 l'emissió ja és completament digital. El 2010 es va completar la producció digital, incorporant la digitalització a la producció de sèries de ficció.

Pel que fa al Departament de Documentació, l'objectiu inicial va ser arxivar digitalment el que es produïa digitalment, en el mateix format de producció. És a dir, el primer objectiu va ser constituir l'arxiu digital del material "nascut digital".

Per a això es van dissenyar i implementar els circuits (*workflows*) de selecció i documentació, traslladant a l'entorn digital els mètodes o processos ja establerts en l'entorn analògic, amb tots els avantatges d'integració que aportava el nou sistema. Al setembre del 2003 es va iniciar l'arxiu digital amb els materials d'Informatius i Esports, i a continuació s'hi van anar incorporant els programes. Durant uns anys s'ha treballat en un entorn híbrid de cintes i arxius digitals, amb tota la complexitat de gestió que això implica, en un context que exigeix facilitat i rapidesa d'accés.

Un cop estabilitzat el procés de producció i arxivament digital del nou material, al final del 2006 es va iniciar el procés de digitalització del fons de l'arxiu en cintes per incorporar-lo a l'arxiu digital, que és un projecte en què es continua avançant. Tot i que encara queda una part del fons de cintes per digitalitzar, es pot dir que l'entorn de treball actual ja és l'entorn d'un "arxiu sense cintes", ja que tots els materials nous es produeixen i arriben en format digital, i pel que fa al material antic, quan es necessita utilitzar-ne un que encara està en cinta de vídeo, es digitalitza de manera immediata, per facilitar-ne l'ús.

DIGITALITZAR PER PRESERVAR

En un arxiu de televisió, l'objectiu no és la conservació d'uns suports, sinó assegurar la preservació i l'accés permanent dels documents audiovisuals, les imatges i els sons que contenen.

La conservació de les imatges enregistrades en cintes de vídeo requereix una política de preservació activa. Els suports de vídeo són fràgils i s'han d'emmagatzemar en condicions ambientals adequades per evitar que es deteriorin. Però el problema més greu ha estat l'aparició contínua de nous formats, que per les seves millors prestacions han estat adoptats per la producció i emissió, mentre que els formats de les cintes de l'arxiu queden obsolets, perquè es deixen de fabricar els equips (magnetoscòpis) necessaris per accedir al seu contingut.

La preservació de les imatges és, doncs, una carrera contra el temps: si les imatges no són transferides o digitalitzades abans que el suport es deteriori o quedi obsolet, es perdran irremediablement.

A TV3, com en tots els arxius de televisió, es va iniciar ja fa anys el procés de transferència dels continguts de cintes de vídeo en formats ja en desús als formats que en aquell moment es feien servir en producció i oferien més perspectives de durabilitat. Així, en els anys noranta ja es van transferir a Betacam Digital els materials dels anys vuitanta que estaven en cintes 3/4 Umatic, i a continuació es van començar a transferir els materials en cinta oberta d'una polzada.

La digitalització és, doncs, un pas més en aquest procés de preservació, que implica unes millores importants en les condicions d'accés. La digitalització del fons de l'arxiu de TV3 compleix un doble objectiu, que permet trencar la dicotomia entre preservació i ús: assegurar la preservació de les imatges amb la millor qualitat possible i facilitar-ne un accés fàcil i permanent.

La digitalització del fons antic es fa dins de TV3 i amb mitjans propis, aplicant-hi recursos tècnics i humans que la mateixa digitalització deixa disponibles: aprofitant aparells (magnetoscòpis i flexicards) que es deixen d'utilitzar en producció (cuidant-ne al màxim el manteniment per assegurar-ne la durabilitat) i reubicant personal.

Només s'ha externalitzat la digitalització de les cintes d'un format problemàtic (Betacam òxid, unes 6.000 cintes), que va digitalitzar Sony en el seu centre Preservation Factory, al sud de França, just abans que el tanquessin el 2007.

De moment no s'ha establert un procés de selecció sobre els fons ja arxivats, sinó que s'han establert prioritats. Per a la digitalització es prioritzen, per assegurar-ne la preservació, els materials en formats de vídeo ja obsolets o problemàtics. Però també, des del punt de vista de l'accés i ús, es dóna prioritat als materials que es requereixen per a la producció, emissió i publicació (digitalització *on-demand*) i els materials que des de Documentació es considera que tenen més possibilitat d'ús, en funció de les previsions informatives o de programació.

Actualment ja està digitalitzat més del 60% del total de les cintes de vídeo de l'arxiu, però els materials de més ús ja estan digitalitzats pràcticament el 100%: els reportatges emesos per Informatius i Esports des del 1984 i tipologies de programes de producció pròpia com ara ficció, documentals i programes d'entrevistes que s'han considerat prioritaris.

A l'octubre del 2012, l'arxiu digital ja conté prop de 200.000 hores de vídeo (que ocupen uns 4.000 terabytes) i té un creixement anual d'unes 25.000 hores, aproximadament 15.000 de nova producció i 10.000 procedents de digitalització del fons antic.

Els materials que estan en fase de producció, així com la seva còpia en baixa resolució, resideixen en discos i servidors, que en faciliten un accés immediat als continguts (accés en línia). Quan aquests materials passen a l'arxiu, es genera una còpia en alta resolució sobre un sistema de cintes de dades emmagatzemades en una llibreria robotitzada (accés al material en alta resolució *nearline*) i s'esborren automàticament del servidor en funció de la seva caducitat, però la còpia en baixa resolució continua al servidor per permetre el visionat immediat dels materials de l'arxiu (accés en línia de la còpia en baixa resolució).

L'arxiu digital es va iniciar el 2003 amb un robot StorageTek, de forma octogonal, amb cintes 9940B (200 GB). Quan es va plantejar la necessitat d'ampliar la memòria, aquest tipus de robot ja estava obsolet. Per tant, el segon robot (2007) és d'un tipus diferent (rectangular) i es va equipar ja amb cintes LTO, primer LTO3 (400 GB) i després LTO4 (800 GB).

L'any 2011 es va incorporar un altre robot similar, al qual s'han traspasat les cintes del primer robot (que ja ha estat desmuntat), amb l'objectiu que el sistema vagi transferint la informació de les cintes 9940B a cintes LTO5, de darrera generació i més capacitat (1.600 GB).


Interior del nou robot StorageTec.

Des del punt de vista de preservació, els arxius audiovisuals digitals comparteixen ara els mateixos problemes de preservació que qualsevol altre tipus d'arxiu que gestioni documents digitals. Els documents audiovisuals ja no es preserven en uns formats específics (cintes de vídeo), sinó en els sistemes estàndard d'emmagatzematge de memòria (discos, servidors, cintes de dades), que contínuament milloren prestacions i baixen de preu.

Però aquests nous suports, en què es preserven els documents en forma de fitxers informàtics, i els equipaments que en permeten la gestió i accés tenen també un cicle vital limitat, i de nou les dades hauran de ser transferides d'un suport a un altre per ser preservades. L'avantatge és que en l'entorn digital aquesta transferència es fa de manera automatitzada, i el que és més important, si no

es genera una nova compressió, la transferència es fa sense pèrdua de dades, per tant, sense pèrdua de qualitat de les imatges.

L'ARXIU DIGITAL: MILLORES EN ELS PROCESSOS DE DOCUMENTACIÓ I ACCÉS

La digitalització dels processos de producció i arxivament també han implicat canvis importants en la metodologia i els circuits del Departament de Documentació i la tasca dels documentalistes. Tot i que la missió i els objectius de la gestió de l'arxiu continuen sent els mateixos, l'entorn digital facilita i millora els circuits de treball, i permet que el documentalista pugui centrar-se en la seva missió principal i en els processos que generen un major valor afegit: la visió de futur que implica la selecció i la gestió dels materials a preservar i la catalogació i indexació dels materials preservats, això és, la generació i/o validació de les metadades suficients, necessàries i imprescindibles per fer accessibles i usables, en qualsevol entorn i en qualsevol tipus d'explotació, els continguts de l'arxiu.

Tot i que els materials passen a l'arxiu incorporant totes les metadades que s'han generat en el procés de producció, encara és fonamental la tasca del documentalista, validant les metadades importades i afegint-n'hi de noves, descrivint i indexant imatges i programes, per permetre cerques textuais precises i pertinents a l'arxiu, per tal que les imatges es puguin localitzar de manera ràpida i eficient.

La digitalització també implica una millora important pel que fa a l'accés i la usabilitat dels continguts, ja que agilitza i simplifica l'accés a les imatges. Les imatges de l'arxiu es poden consultar (visionar) de manera immediata des de PC i equips informàtics estàndards, i poden ser usades per diferents usuaris de manera concurrent.


Detall a pantalla consulta arxiu a Digiton, creació de clip.

L'arxiu digital ha potenciat l'accés directe dels usuaris i ha permès automatitzar processos, com els de la recuperació de materials per emetre'ls o publicar-los en el portal. També s'han generat nous usos i apareixen nous usuaris (des del servei

de premsa fins als serveis artístics) que consulten i utilitzen l'arxiu sense la intermediació del documentalista.

L'arxiu digital de TV3 és àmpliament utilitzat. Cada dia es recuperen de l'arxiu més de 500 clips, unes 80 hores diàries; això són més de 25.000 hores anuals, tant per a la reutilització de fragments en noves produccions com per a reemissions, i també per a cessions o vendes de programes, doblatges o imatges d'arxiu o per a la seva distribució per internet.

Els usuaris interns de la CCMA (periodistes, redactors, realitzadors, muntadors) poden accedir a l'arxiu en el seu mateix entorn de producció digital (Digitation), fer les seves pròpies cerques, visionar les imatges i seleccionar i generar clips per reutilitzar en el seu entorn de treball. Però quan la cerca és més complexa, poden demanar el suport del documentalista per fer la cerca i selecció d'imatges. El documentalista pot generar un llistat de materials per visionar o seleccionar les imatges concretes i generar directament els clips en l'entorn de treball de l'usuari; si cal, gestiona la ingesta del material que encara estigui en cinta.

L'accés directe dels usuaris allibera el documentalista de les cerques simples i li permet centrar-se en cerques complexes que requereixen del seu *know-how* de l'arxiu. D'altra banda, l'accés directe de l'usuari implica també una exigència més alta per al documentalista com a gestor de l'arxiu, que ha d'excel·lir en la seva funció de generar i avaluar la fiabilitat de les metadades i la indexació dels continguts.

DIFUSIÓ DE L'ARXIU DIGITAL

Un altre avantatge de l'arxiu digital és la facilitat per generar còpies en diferents nivells de resolució que poden ser publicades a internet o distribuïdes per diferents canals.

Una part important dels materials de l'arxiu està publicada i es pot visionar per internet. Al portal de TV3,¹ el servei TV3alacarta es nodreix diàriament de les noves produccions, però també va incorporant-hi part del fons antic digitalitzat, en funció de les reemissions de programes o publicant col·leccions temàtiques. Per exemple, la col·lecció del programa *30 minuts*,² que s'ha publicat completa i es pot consultar a la web del programa. També estan publicades la majoria de sèries de ficció de producció pròpia o sèries de programes documentals o d'entrevistes.


Pàgina web del programa *30 minuts*.

Com a part de la difusió de l'arxiu digital, i amb motiu de la celebració el darer 27 d'octubre del Dia Mundial del Patrimoni Audiovisual, s'ha publicat a TV3. cat un especial sobre l'arxiu Descobreix l'arxiu de TV3,³ que n'ofereix un tast, una mostra dels programes dels inicis de TV3 dels anys vuitanta.


Pàgina web especial Descobreix l'arxiu de TV3.

El portal educatiu Edu3.cat⁴ inclou també programes de l'arxiu de TV3, seleccionats i catalogats en funció del seu valor educatiu.

Amb la participació de TV3 en el projecte europeu EUscreen, una selecció significativa del fons digitalitzat es pot consultar a través del propi portal EUscreen i també a Europeana.

EL PROJECTE EUSCREEN

El projecte EUscreen⁵ és d'àmbit europeu i té com a objectiu fomentar i facilitar l'exploració de la història de la televisió a Europa, facilitant l'accés a continguts audiovisuals seleccionats dels principals arxius europeus, enriquits i con-


Pàgina d'accés al portal EUscreen.

textualitzats per un conjunt homogeni de metadades. Al mateix temps, pretén generar una comunitat o *network* de bones pràctiques, no tan sols entre els arxius audiovisuals, sinó també entre els arxius i els usuaris, sobretot en l'entorn de la investigació acadèmica i la comunitat educativa. EUscreen actua a més com a proveïdor de continguts audiovisuals d'Europeana.⁶

La participació de TV3 en el projecte ha implicat la incorporació del català en aquest portal europeu multilingüe i la difusió en l'àmbit europeu, tant a través de EUscreen com d'Europeana, d'una selecció de continguts significatius de l'arxiu de TV3 (uns 2.000 ítems), que reflecteixen tots els gèneres i tots els períodes, i que poden, així, ser consultats i comparats amb continguts similars de les televisions europees més importants, com a part de la gran riquesa del patrimoni audiovisual europeu.

Alícia Conesa Santamaria es diplomada en Biblioteconomia i Documentació (UB, Barcelona, 1983), especialitzada en documentació en televisió, (INA, París, 1983) i en Direcció d'Empreses de Comunicació (UPC, Barcelona, 1994). Des del 1990, cap del Departament de Documentació de TV3,

Televisió de Catalunya, on ha treballat des de la seva creació, 1983, com a documentalista audiovisual. Professora del Màster en Documentació Audiovisual (U Carlos III). Membre de la Comissió de Producció de la Federació Internacional d'Arxius de Televisió (FIAT/IFTA).

Notes

¹ <<http://www.tv3.cat/>>

² <<http://www.tv3.cat/30minuts/arxiu>>

³ <<http://www.tv3.cat/descobreix-arxiuTV3>>

⁴ <<http://www.edu3.cat/>>

⁵ <<http://www.euscreen.eu/index.html>>

⁶ <<http://www.europeana.eu/portal/>>