National Library of Finland

Digitisation Policy, Production Processes and Access (...and beyond Access)

Tiina Ison, Senior Analyst

Present-Day Library: Space, Design, Resources Helsinki 25.3.2011 Russian Library Heads – NLF visit

Euroopan unioni Euroopan aluekehitysrahasto Euroopan sosiaalirahasto Giuseppe Acerbi

Travels through Sweden, Finland and Lapland to the North Cape in the years 1798 and 1799

Table of Contents

- **1. Digitisation Policy**
- 2. Contextualization the workflows....
- 3. Digitisation Production containers
- 4. Digitisation Production content....
- **5. Access to Digital Collections...**
- 6. Beyond Access...
- 7. Experimentation with Beyond Access...

1. Digitisation Policy National Library, Finland

http://www.kansalliskirjasto.fi/attachments/5v5daJ8e3/5uhdIBk6X/Files/CurrentFile/NLF_Digitisation_Policy.pdf

New information resources created through library digitisation:

- 1. Creation of digital manifestation of source material (i.e.book)
- 2. Enabling content granulation via structural mark up (i.e. chapter)
- 3. Creation of digitized corpus of text for automated text extraction (i.e. concepts/named entities in text->ontologies)
- 4. Creation of new metadata and enrichement of metadata through digitisation processes
- 5. Enabling crowd sourcing and tagging of content in digitisation production (i.e. distributed workflows for content /sttructural mark-up/annotation of themas/semi-automated processes)
- 6. Ensuring sustainable digitisation via life cycle management and digital preservation of archival copies (*i.e. specs for each material type/treatement of aggregates(ER verus 00)/ how to update archival files)*

http://www.nationallibrary.fi/libraries/dimiko/digitisationpolicy.html

2. Contextualization – the workflows....

Work	Work	Work	Granularity (Fragmentation)	Authenticity Provenance LOD - URI
Acerbi; Physical Manifestation 1	Acerbi Digital Manifestation 2	Acerbi Digital Aggregates of Manifestation 2		Persistent Identifiers and links
(Catalogue) Container	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	Image: Additional intervention of the state of the st	Structural Fragmentation Chapter Paragraph, Word, Character	Persistent Identifiers and links
Long Library Workflow Tradition		A Market Service	Conceptual Models Ontologies,Themas Relations Named Entities	Persistent Identifiers and links
Tradition	(METS) Containers		(Semantic) Content	
	How to integrate new (and distributed) workflows in digitisation			

for contextualising and extracting meaning ?

3. Digitisation Production - MARC Container

Creator: Acerbi, Giuseppe, 1773-1846.

3. Digitisation Production - METS Containers

4. Digitisation Production – OCR correction....

National Library of Finland and Microtask, 2011

http://www.microtask.com

OCR Correction of Historical Digitized Newspapers via crowd sourcing and gaming 'Mole Hunt', players are shown two different words from which they must determine any similarities. 'Mole Bridge' makes players correctly spell the words appearing on the screen.

- ALTO files generated via digitisation OCR processes
- OCR recognition of old characters, Fractur poor.
- Poor quality obstacle for automated extraction of i.e. named entities.
- OCR correction is performed via Microtask gaming, experimental project.
- Text can be converted to TEI/XML

Next mark up of articles/illustrations in historical digitised newspapers and digitsed journals through gaming

More than 25 000 people have completed over 2 million individual tasks inside the games. This measures up to about 100 000 minutes or about 1700 hours of work (or 226 working days for that matter / 7,5 hours per day). Most of the people helping out in are between 25 and 44 years of age. March, 2011

4. Digitisation Production – Content Granulation

- 1. Structural mark up and granulation of a work (aggregates as works)
- 2. Content granulation/fragmentation in a work (re-use, re-mixing)
- 3. Automatic extraction of named entities from works (ontologies development, enrichment of authority files)

Structural markup and content mark up as part of digitisation production....

1.Article/Chapter/Illustration (aggregates as works, container and metadata profile, ,digital preservation)
2.Paragraph (annotatin of thema, event, time)
3.Sentence (annotatin of thema, event, time)
4.Word (named entities)
5.Character (OCR correction)

Arrival in Finland at the Town of Abo-Account of this City-The Library-The University-Admiral Heding-Farther Particulars of the Town of Abo; its Situation, Streets, Buildings-The Cathedral-The Building of the Academy-The Harbour-The Inhabitants of Abo-Their Trade and Commerce-The Cafile, called Abo-hus.

I N our way to Abo we paffed near the caffle named Abo-hus, fituated at the mouth of the river Aura, upon a cape or point of land, bounded by the water on three fides.* The governor and bifhop, who generally refide at Abo, happened to be abfent when we arrived ; but we had the good fortune to be introduced to Admiral Heding, who received us with great politenefs, and

* See a defcription of it, page 214.

engaged

5. Access to Digital Collections....

- 1. Physical: National Library of Finland
- 2. Digitisation: Centre for Digitisation and Conservation; full in-house digitisation production chain, 2milj p newspapers, 2 milj p of journals, books, parchments.
- 3. Access to Digitized Collections (Public Domain) http://www.digi.kansalliskirjasto.fi
- 4. Restricted Access to Digitized Collections (Copyright Protected)
- 5. Access to Funded Digitisation by Projects

http://www.rahasto.kansalliskirjasto.fi/pelast akirja/ or https://www.doria.fi/handle/10024/50699

6. National Digital Library – Europeana http://www.kdk.fi/en

RDA – 2011 NLF decision to adopt RDA by 2014.

Open linked data on agenda...

6. Beyond Access – Semantic Contextualization

For creating a web of linked resources through digitisation production:

- Containers, Content and Context as part of digitisation production processes as part of distributed digitisation production...
- Focus away from the Catalogue (even though it is magnifique) and make do \succ with a minumum record with persistent ID and link to manifestation 1.
- \geq Containers still need to be specified and maintained for digital manifestation 2 and aggregations of digital manifestation 2. If each work stands as separate entity with its associated metadata, it can be linked and annotated in different **CONTEXTS** (METS profiles for works, and how to update containers...)
- \succ Use of linked and controlled vocabularies and ontologies in digitisation production aid semantic contextualization (YSO, FinOnto, OCM)
- Automatic and semi-automatic extraction of data, named entities, thema, \geq subjects, concpets relations and meaning as part of digitisation production... FRBR, FRAD, FRSAD/CIDOC CRM..
- Integrate distributed work processes and crowd sourcing, in addition to \geq repetitive work such as OCR correction, to structural and content markup....

6. Experimentation with Beyond Access – Annotation/Extraction of Meaning....

Acerbi as prototype: Using FRBR,; Funcitional Requirements for Bibliographic Record (FRAD and FRSAD) for annotation of Acerbi text for extracting meaning from content– does it work for ?

Markup of named entities (FRAD) (VIAF)
 Markup of time
 Markup of place (GeoOnto)
 Markup of thema (OCM)
 Markup of subject (FRSAD)
 Markup up of relations between entities
 Markup of other....Acerbi defined chapter structure, Acerbi's knowledge domain, Acebi's emotions....

Experimentation; Tiina Ison, Eeva Murtomaa, Mika Nyman - enabling access to content utilizing conceptual models

How about FRBRoo and CIDOC CRM perspectives ?

How about EDM-FRBRoo perspectives ?

Thank You

tiina.ison@helsinki.fi