National Science and Technology Program for Digital Archives (2002-2006)

January 2003

· Abstract

The “National Science and Technology Program for Digital Archives,” or “National Digital Archives Program”(NDAP) for short, was launched on January 1st 2002. This program, sponsored by the National Science Council (NSC) of R.O.C. is to promote and coordinate content digitization and preservation at leading museums, archives, universities, research institutes, and other content holders in Taiwan.

The first phase of this program was planned as a 5-year program, from 2002 to 2006. The program is unique in that it combines humanities with information technologies. Of the nine National Science and Technology Programs in Taiwan, this is the only one with a focus on humanities and social sciences.

The total budget in 2003 is about $12 million USD (Approximately $400M NTD) and the annual growth rate is estimated to be around 20% or higher in 2004~2006.

· Background

Before NDAP was launched, years had been spent on studying the impacts of Information Technology (IT) on socio-economics in society. These studies led us to believe that mankind is now facing a critical cultural and social change, from matter to energy, and from paper to digital media. We have to digitize all our cultural treasures and heritage in order that they can be preserved and utilized in the digital era. Otherwise, they might gradually fade away and possibly become extinct.

Realizing the importance of digital archives, NSC initiated in 1998 some probing projects to study the feasibility of digitizing national cultural holdings. The first such project was the “Digital Museum Project,” that lasted for three years. Dozens of universities and research organizations participated in this project, which became the predecessor of the NDAP. There are currently nine organizations, which are major content holders in Taiwan participating in NDAP. We anticipate that more organizations, public or private will join effort to contribute to this program in the future.

· Goals

The goals of the NDAP are manifold and towards an ultimate mission to preserve and sustain cultural civilization of the mankind. They are as follows.

(Preserving national cultural heritage and collections.
(Popularizing fine cultural holdings.
(Strengthening cultural heritage as well as guiding cultural development.
(Popularizing knowledge and improving information sharing.
(Enhancing education and life-long learning.
(Invigorating cultural content and value-added industries.
(Improving literacy, creativity and quality of life.

(Promoting International Cooperation and resource sharing
· Organizations

The organization of the NDAP is shown in Figure-1. There are three components, the Program Office, the Institutional Projects and the Open Projects. The Program Director of the NDAP was Dr. Kuo-Shu Yang (2002-2003) and is Dr. Ovid J. L. Tzeng, Vice President, Academia Sinica, and the Chief Executive Officer of the Program Office is Dr. Ching-Chun Hsieh, Institute of Information Science, Academia Sinica.

The Program Office oversees the program and coordinates all the projects of the NDAP. There are five divisions in the Program Office, Content Development Division, Research & Development of Technologies Division, Applications & Services Division, Training & Promotion Division, and General Support Division. These divisions will jointly carry out the overall planning organized by the Program Office, build common infrastructures and establish general content processing guidelines and specifications for all participating institutions and open projects.

Institutional projects are conducted by major content holders and providers of digital resources in Taiwan. There were nine participating institutions, including Academia Historica, Academia Sinica, Council of Cultural Affairs, National Central Library, National Museum of History, National Museum of Nature Science, National Palace Museum, National Taiwan University and Taiwan Historica. But beginning in 2003 the Council of Cultural Affairs will run in coordination of NDAP a similar project funded by other resource.

Open projects are those selected from proposals submitted to open Request-for-Proposal (RFP) announcements. In 2002, we selected 6 open projects for digital content development, 5 for technology research and development, and 16 for various applications of digital archives.

In order to make the program work more efficiently, the Program Office has set up a mechanism to provide coordination, technical support and personnel training. For coordination there are 12 thematic groups for various contents and 6 working groups for technology. The 12 thematic groups for contents are Zoology, Botany, Geology, Humanities, Archiving, Calligraphy and Painting, Goods, Maps, Stone and Bronze Rubbings, Rare Books, and Archeology. These thematic groups provide a coordination mechanism to solve problems arising in digitizing and managing collections in the respective areas. The 6 working groups for technology are Reference Platforms for Digital Archives, Naming and Distributed Searching, Formats of Digital Objects and Archives, Digital Archives Services, Multimedia Digitization Processes and Multilingual Information Processing. These working groups meet on a regular basis to discuss technology related issues toward building human-centered, scalable, interoperable, and cross-culture systems, that enable specialists in social sciences and humanities to create, access and use the digital contents, and general users to browse, learn, enrich their intellectual content, and hence improve their quality of life.
In addition, the Program Office has also set up 4 technical support groups, including the STCA group (Spatio-Temporal Contents Architecture), Linguistic support group, Metadata support group and Union Cataloging group.

[image: image1.jpg]Project Offic

Content Developrent Division
Research & Developm ent ofTechnologies Division
Appications & Services Division

Training & Fromotion Division

Institutional Projects
of najor content hoiders.

General Support Division

Open Projects

Coordination, Technical Support
and Personnel Training

© Thematic Warking Groups

12 forcortent,
and & fortechhology

© Technical Support Groups
Metadata
Spatiotempearal Corterts Architecture
Lingustic
Unilon Gataloging

Q Persannel Training Pragrams

Figure-1

· Outputs

The outputs of the NDAP will include a centralized database called “the Taiwan Digital Archives (TDA)”. The predecessors of the NDAP have already contributed some digitized archives into the TDA, such as: language corpora for various times and places in history, historical maps of China and Taiwan, collections of indigenous cultures in Taiwan, some contemporary historical archives of China and Taiwan (1860-1970), some fauna and flora of Taiwan (including all species of fish, shell fish and plants, some species of insects, butterflies and birds,) some minerals, some archaeological collections and fossil collections, some collections of bronze and stone rubbings, museum collections of jade, porcelain, bronze, ancient calligraphy and painting, images of rare books, selected gazetteer documents, and some early periodicals and newspapers published in Taiwan.

The data in the TDA is divided in three levels: the archive level, the open-market level and the public information system level. The output of the archive level is for preservation purposes and is accessible only on a case-by-case basis. The output of the open-market level is to be released for a fee for commercial use, from which value-added digital contents can be created, and for which digital services can be provided. The output of the public information system level is for educational purposes and will be free of charge for public consumption,
[image: image2.jpg]The Prospects for Digital Archives Application

Qll'igi‘n,a,l Various Digital
Holdings Archives

Industries »
Public Goverment

Cultural Industry
Value-Added Industry|
Content Industry

Software Industry

Al information Technology
related Industry

· Future

In the future, besides preserving the national collections, popularizing Taiwan’s cultural holdings, and encouraging information/knowledge sharing among the content holders and citizens, we hope that the NDAP will improve the applications of fine collections and cultural holdings. By using digital archives, the NDAP can promote the development of our society, industry and economics and can boost up creativity, productivity and quality of life.

