

Newspaper Digitization Project at the Press Institute of Mongolia

International Implementation of Digital
Library Software/Platforms
2009 ASIS&T Annual Meeting
Vancouver, November 2009

Krystyna K. Matusiak
Digital Collections Librarian
University of Wisconsin-Milwaukee
Milwaukee, USA

Background

- **1924 –1990** Mongolian People's Republic
 - Single-party system
 - Mongolian People's Revolutionary Party
 - Allied with the Soviet Union
 - Media and the press controlled by the communist government
 - Daily *Unen* (Truth), the equivalent of the Russian *Pravda*
- **1990-1995** Transition Period
 - December 1989 - March 1990
 - Pro-democracy protests
 - Multi-party system
 - Transition to market economy
 - Explosion of media
 - 600 newspapers by the mid 1990s

Mongoliin Zaluuchuud, April 4, 1990

Digitization Project

- First large-scale digitization project in Mongolia
 - Two-year project: 2006-2008
- Initiated by the Press Institute of Mongolia
 - The goal was to digitize Mongolian newspapers in the holdings of the Press Institute
- Supported by a grant from the Endangered Archive Programme of the British Library

<http://www.bl.uk/about/policies/endangeredarch/homepage.html>

The Press Institute of Mongolia

- A non-profit organization
 - Located in Ulaan Baatar, Mongolia
 - Established in 1995 under the Free Press project
 - Promotes the development of independent and pluralistic media in Mongolia
 - Publishes a comprehensive annual report on the state of the media in Mongolia
 - Houses a research department and a special library with a collection of newspapers and magazines from 1923 to 1996 <http://pressinst.org.mn/>

Newspaper Collection

- A collection of rare Mongolian serials published from 1923 to 1996
 - 80 newspaper and magazine titles acquired from private individuals and several Mongolian media organizations
- Particularly rare newspapers from the transition period 1990-1995
 - Unavailable at other cultural institutions in Mongolia
 - Document the transformation period in Mongolia after the fall of Communism in the early 1990s
 - Used extensively by journalism students and researchers and face the risk of rapid deterioration

Project Goals

- **Preservation**
 - Lack of preservation program
 - Microfilm preservation strategies not available
 - Digitization as a means of creating digital surrogate copies of deteriorating newspapers for preservation purpose
 - Preservation as the project's primary goal
 - Create digital archival copies of rare Mongolian serial publications
 - Safeguard the collection housed at the Press Institute from the risk of physical deterioration and destruction

Project Goals

- Access – secondary goal
 - Providing wide and remote access through an online collection
 - Reducing the handling of the fragile print materials
 - Providing optional print version in the PDF format
- Enhancing indexing and searchability of the newspapers
 - Providing full-text keyword search and multiple browse capabilities

Selection

- Coverage
 - The titles selected for the project cover the transition period 1990-1995
 - Document the transition to democracy and the development of the independent press in Mongolia
- Language
 - Mongolian language using the Cyrillic alphabet
- Format
 - Magazines - A4
 - Newspapers - A3 and large A2 newspaper format
- 59 titles
 - 6189 issues
 - 39029 pages

Image Capture

- Original paper copies as a source for digital images during the scanning process
- Scanning conducted in-house using oversize flatbed scanners
 - Each scanned newspaper page treated as a separate image and saved as an archival master in the TIFF format
 - Large newspaper pages in A2 format scanned in two sections and merged in Photoshop
 - Resolution at 400 dpi
 - Determined after preliminary testing
 - Provided more accurate OCR

Digitization Guidelines

- Project guidelines based on digital library standards and best practices
 - Use-neutral approach with the notion of digital master files and derivatives
 - The standards established for the scanning process:
 - Resolution: 400 dpi
 - File Format: Tagged Image File Format (TIFF)
 - Compression: None
 - Bit-depth: 8-bit greyscale for black and white newspapers
24-bit RGB for pages with color images
 - Consistent file naming convention
 - File names consist of a unique newspaper code (two letters) followed by year (two digits), month (two digits), and day (two digits)
- mt950101_01** – page 1 of the *Mongolian Times*, January 1, 1995

Digitization Guidelines

- Digital masters
 - Images created as a direct result of the scanning process
 - Preservation-quality digital copies
 - A source for creating multiple derivative copies
- Two copies of each digital master in the TIFF format
 - The first set of archival TIFF files stored at the Press Institute of Mongolia
 - The second set deposited at the British Library
- Extensive documentation for preservation purpose
 - Recorded on multiple levels
 - Collection
 - Individual publications
 - Publishers
 - Deposited at the British Library

Selection of Digital Library Software

- Factors considered in the selection process
 - Affordability
 - Language support
 - Required staff skills and technical expertise
 - Availability of software support and training
 - Search and browse capabilities
 - Support of digital library standards
 - Interoperability
 - Usability
- Evaluated DL software packages
 - CONTENTdm
 - Olive software
 - Greenstone
 - Newspaper Management Program
 - Software developed by a local Mongolian company
 - Offered support for the Mongolian language
 - Under development at the time of evaluation

Language Support

- Multilanguage support
 - Capability of displaying non-Latin characters
 - Unicode support
- Mongolian language
 - Traditional Mongolian script
 - Cyrillic alphabet adopted in the 1940s
- Publications selected for the digitization
 - Mongolian language using the Cyrillic alphabet
 - Russian
 - *Novosti Mongolii*

Adherence to DL Standards

- Support metadata schema
 - Dublin Core
- Support controlled vocabulary tools
- Provide access to digital objects in multiple formats
 - Searchable text, image, and PDF for documents
- Provide efficient and effective info access and retrieval
 - Simple and advanced search options
 - Multiple browse pathways
 - Usable and customizable interface
- Ensure interoperability
 - Metadata harvesting
 - Open Archives Protocol for Metadata Harvesting (OAI-PMH)
 - Accommodate future migration of objects and metadata

Open-Source Vs. Proprietary DL Software

- Open-source software
 - Source code and rights in public domain
 - Developed by dedicated developers and a community of users
 - Distributed under Open Source License
 - No initial cost
 - Right to improve and change the software
 - Associated (hidden?) cost
 - Technical expertise, support, and training
 - Maintenance and sustainability
 - Further development
- Proprietary DL Software
 - Source code protected and locked
 - Developed by commercial vendors for profit
 - High cost - license and annual maintenance fee
- Technological competition and innovation
 - Hybrid products

Greenstone

- Greenstone <http://www.greenstone.org/> **greenstone digital library software**
 - Open-source international digital library software
 - Developed at the University of Waikato in New Zealand
 - Supports digital library standards
 - Dublin Core
 - Open Archives Protocol for Metadata Harvesting (OAI-PMH)
 - Offers multilingual support – Unicode Standard
 - Capable of processing and displaying non-Latin characters, including Cyrillic alphabet
 - Capable of building indexes and searching in the Mongolian language
 - Requires training and technical expertise
 - Low score on usability

Collection Building

- Several stages of collection building process:
 - Creating derivative files using ABBYY FineReader software
 - Searchable HTML files through the OCR (Optical Character Recognition) process
 - PDF files
 - Adding descriptive metadata
 - Dublin Core schema
 - Assembling an online collection with Greenstone software
 - Uploading the files to the Web server
 - Building indexes
 - Customizing the interface

Online Collection

Digital Archive of the Mongolian Newspapers 1990-1995

<http://www.pressinst.org.mn/cgi-bin/library>

МОНГОЛЫН 1990-1995 ОНЫ
СОНИНЫ ЭЛЕКТРОН АРХИВ

DIGITAL ARCHIVE OF THE
MONGOLIAN NEWSPAPERS 1990-1995

- Online collection:
 - Built to support remote and immediate access to copies of the newspapers on the Web
 - Presents customized Greenstone interface in the Mongolian language
 - Lists titles in Cyrillic and Latin alphabet
 - Offers full-text searchability and browse options by year and title
 - Optional PDF versions

Collection Sustainability

- Challenges
 - Grant funded project
 - Grant expired in June 2008
 - Unstable IT infrastructure
 - Limited expertise in Greenstone
 - Staff turnover
 - No access to Greenstone training sessions
- Efforts to ensure sustainability
 - Institutional commitment
 - Detailed project documentation
 - Adherence to DL standards and best practices
 - Integration with other DL developments in Mongolia
 - Mongolian DL portal - [Library at the American Center for Mongolian Studies](#)

Questions?

Krystyna K. Matusiak
Digital Collections Librarian
University of Wisconsin-Milwaukee
Milwaukee, USA
kkm@uwm.edu

Myagmar Munkhmandakh
Director
Press Institute of Mongolia
Ulaanbaatar, Mongolia
munkhmandakh@pressinst.org.mn

“Preservation of rare periodical publications in Mongolia.” (2008).
Project report available from the Endangered Archive Programme
website at:

<http://www.bl.uk/about/policies/endangeredarch/bayarmaaoutcome.html>