


MAKERERE UNIVERSITY

Digitisation in academic libraries: Experience from Makerere University Library, Kampala Uganda

**By
Patrick Sekikome**

**Presented at the CERN-UNESCO School on
Digital Libraries held at KNUST, Kumasi Ghana
2nd December, 2016**

Outline


MAKERERE UNIVERSITY

- Introduction
- Defining a digitisation project
- In-house or out-sourced operations?
- Scanning requirements
- Metadata
- Storage of final products
- How to cost the project

Introduction


MAKERERE UNIVERSITY

- Digitisation as the creation of digital objects from physical originals
- Aim to reduce the handling of fragile material
- Enhance access to what was not accessible
- Protection of the material from risks e.g damage
- Foster research.

Defining a digitisation project


MAKERERE UNIVERSITY

- Project goals and a strategy
- Project scope- identify the best approach
 - ✓ Specific materials, entire collection, Discipline or format?
- Timeline for the project
- Expected outcomes-number of materials digitised
- Expected benefits

Defining a digitisation project...


MAKERERE UNIVERSITY

- Permissions and access parameters for the digitised materials
- Method of digitisation for the project-In-house or out-sourcing?

In-house or out-sourced operations


MAKERERE UNIVERSITY

- Analysis of the nature of the project i.e. one time project or continuous?
- Advantages and disadvantages of each depending on the nature of the project

In-house or out-sourcing? Comparison


MAKERERE UNIVERSITY

In-house

- Easy monitoring by the lib
- Fragile materials retained on-site
- Foundation for expertise
- Compliance to copyright
- Physical space required

Out-sourcing

- No control over operations
- Fragile materials sent off-site
- Expertise not retained at the library
- Abuse of Copyright
- In most cases, digitisation is done off-site

***In-house preferred for sustainability purposes**

Scanning requirements


MAKERERE UNIVERSITY

- Scanning equipment
- Need to identify minimum standards

Details	File formats	Scanning resolution
Documents with smallest character and text only	TIFF PDF	150 dpi
Handwritten notes/markings, photographs or poor legibility	TIFF PDF	200 dpi gray scale
Documents and items where colour is important for accurate representation	TIFF PDF	300 dpi Colour

*TIFF and PDFs do not lose image readability over time

Metadata


MAKERERE UNIVERSITY

- Data that describes digital objects
- Dublin core metadata elements used most
 - Common elements e.g creator, title year, subject
 - Schema can be extended with additional attributes and sub-attributes
 - Elements can be placed in a random sequence
 - Compatible with Dspace

Storage of final products


MAKERERE UNIVERSITY

Analysis of the purpose of the storage

- Access
- Preservation

Storage...


MAKERERE UNIVERSITY

- Previously, removable storage media/offline
 - CD-R (CD-Recordable)
 - DVD-R (DVD-Recordable)
- Now, online storage systems
 - Locally managed storage system e.g IR

How to cost the project


MAKERERE UNIVERSITY

Metrics / Variables affecting cost

- Project Planning-Managerial costs
- Scanning- Unit cost per page
- Processing-correcting errors and quality control
- Making collection available-Online access

How to cost the project...


MAKERERE UNIVERSITY

Specific costs therefore cover:

- Hardware e.g scanning equipment,
- Software (editing and hosting digital content online)
- server costs (Storage and access)
- Motivation for staff


Thank you so much for your
attention