

Namibia National Bibliography: Strides and Challenges

by

Paul Zulu

pzulu@mec.gov.na or paulzulu_2000@yahoo.com

National Library of Namibia

Introduction

Historical Background of Namibia National Library

- 1926 Established as Legislative Assembly Library
- 1965 Incorporated into South West Africa Library Service
- 1981 Legislative Assembly Library closed
- 1984 Re-opened as Estorff Reference Library
- 1994 Became National Library of Namibia

The existence of the National Library of Namibia dates back to 1926¹ when it was established as the Legislative Assembly Library. In 1965 it was incorporated into the newly established South West Africa (SWA) Library Service. In 1981 the Legislative Assembly Library was closed and re-opened in 1984 as the Estorff Reference Library.

In 1990 following Namibia's attainment of independence, the library was placed under the auspices of the Ministry of Education, Culture, Youth and Sport with the intention of developing a national library. The Estorff Reference Library officially became the National Library of Namibia with effect from 1 April 1994.

The National Library of Namibia along with the Educational Library Services, Community Library Services, Ministerial Library Services and the National Archives of Namibia constitute the Directorate of Library and Archives Services which falls under the Ministry of Education. The National Library is the national bibliographic agency and currently has by law legal deposit obligations under the Namibia Library and Information Service Act No. 4 of 2000.

The Namibia Library and Information Service Act, No. 4 of 2000

The Act has provision for legal deposit which covers all media produced in Namibia. Under this Act the National Library of Namibia is mandated to collect and keep permanently five copies of any document published in Namibia. The term document in

Namibia Library and Information Service Act, No. 4 of 2000 Legal Deposit Provision

- ❏ Producer of document to deposit five copies with the National Library within 14 days
- ❏ In case of non compliance, the National Library shall give written notice to the producer to deliver within 30 days
- ❏ After 30 days the Library may acquire the document and cost recovered from producer

this context include textual, graphic, visual, auditory or other intelligible format stored through any medium.

The Act stipulates² that a producer should deposit a document within 14 days or an extended period as the Minister of Education may allow. Where a producer fails to comply, the National Library shall give written notice to that producer requiring him or her to deliver the legal deposit within 30 days of receiving the notice. If at the end of the 30 days the producer has not delivered the legal deposit as requested the National Library may acquire the legal deposit and thereafter recover the cost from the producer. Looking at these provisions one may infer that legal deposit regulations in Namibia are fairly effective.

Before this Act was passed the National Library collected documents under the Patents, Designs, Trade Marks and Copyright Amendment Ordinance, No. 10 of 1951³ which stipulated that publishers of every book should deliver free of charge within one month of publication three copies to the Colonial Administration and one copy to the authority having the control of the Windhoek Public Library.

Namibia National Bibliography

Strides

The first successful compilation of the Namibia National Bibliography (NNB) which was in three volumes covering the years 1971 to 1979 was independently compiled by Eckhard Strohmeyer and published in 1978, 1979 and 1981 by Basler Afrika Bibliographien.

In 1994, under the sponsorship of the American Library Association Library Fellows Programme and the United States Information Service, an American, Barbara Bell, Spent nine months in Namibia to set international standards for a national bibliography, upgrade the AACR2 records in the Namibian Literature database NAMLIT using the CD/ISIS software, allocate classification numbers and train staff to compile subsequent issues of the bibliography.

Strides

1978	Covered period from 1971 to 1975
1979	Covered period from 1976 to 1977
1981	Covered period from 1978 to 1979
1996	Covered period from 1990 to 1992
1999	Covered period from 1993 to 1995
2002	Covered period from 1996 to 1998 (All the above in print version)
2007	1990 to 1998 made available online (2005 and 2006 to be included soon)

Following the standards set, in 1996 the NNB covering the period 1990 to 1992 was published. In 1999 the NNB covering the period 1993 to 1995 was published and that covering the period 1996 to 1998 was published in 2002. All the above mentioned publications were in print form. However, these volumes have now been made available on our website www.nln.gov.na. The records for the period between 1999 and 2004 have not yet been updated to meet international standards and hence are not included in the online NNB. Records for 2006 are still being updated. The intended publication frequency is yearly but due to staff constraints it has not been possible to publish the NNB as intended. All records which have not been updated to NNB standards for the years not mentioned above are nevertheless available on NAMLIT which is also accessible online.

At present records for the 2005 publications have been updated to NNB entries from (NAMLIT) and will be made available online. The NAMLIT database is based on the Unesco software using the UNIMARC format. There is a local area network with several workstations administered by a central server being used by the National Library and National Archives both housed in the same building.

NAMLIT was started in 1986 at Bremen University⁴ as a union catalogue listing all materials published in/or related to Namibia housed in 80 European libraries and at the United Nations Institute for Namibia in Lusaka. In 1989 the project moved to Namibia and in 1990 the holdings of the Estorff Reference Library were added. Initially NAMLIT was compiled using the LIDOS software and in 1994 the database was converted to CDS/ISIS. The database is a comprehensive union catalogue of all Namibian related documents including newspapers, videos, cassettes, periodicals, periodical articles, books, grey literature, conference papers and research reports. At present there are more than 62 000 entries on NAMLIT.

The National Library of Namibia is the national International Standard Book Number (ISBN) Agency for Namibia. The Library issues ISBNs to all publishers, maintains a register of all prefixes allocated and publisher addresses. It thus provides ISBN and publisher information to the International ISBN Agency for their world directory. This enhances the capacity of the library to keep track of new publications in terms of monographs thereby making bibliographic information available for the compilation of the NNB

Scope and coverage

The NNB aims to include a complete list of titles published in the Republic of Namibia during the period covered and received by the National Library of Namibia in accordance

with the provision for legal deposit as stipulated in the Namibia Library and Information Service Act, No. 4 of 2000.

The scope of the NNB includes monographs, official publications, government publications, published and unpublished theses and dissertations, published and selected unpublished conference proceedings, translations, atlases, IGO and NGO publications produced in Namibia, maps, pamphlets of five pages or more, audio-visual materials, exhibition catalogues, and first issues, title or corporate body changes and cessations of newspapers and periodicals during the period covered. Collections from other specialized libraries in the country are checked for titles published in Namibia during the period covered.

Also included are titles about Namibia published elsewhere which include significant Namibian content (approximately one third content), and publications on any subject written by Namibians but published elsewhere. These are set apart from the national imprint by an asterisk (*) after the national bibliography number. Titles which were omitted from the previous issues are included in the current one.

Not included are analytical entries (articles in serials or monographs), acts, bills, pamphlets of less than five pages, press releases, unpublished speeches and interviews, duplicated materials with a limited distribution, single sheet newsletters and duplicated material taken from books or other sources, book reprints or printings from the edition (unless it is the only copy owned by the National Library of Namibia), calendars, programmes, advertising/ trade literature with product information only, colouring books, stamps, photo-stories, sales catalogues (except those with information on a subject of bibliographic interest), preliminary survey reports and drafts of titles previously covered in the NNB.

Arrangement, classification and cataloguing rules

The arrangement of the NNB is by Dewey Decimal Classification Schedules, edition 22.

Cataloguing is according to the Anglo- American Cataloguing Rules, second edition. The entries are catalogued to level three standards giving full bibliographic details. For assigning subject headings the Library of Congress Subject Headings, edition 20 is used. Most records are originally catalogued although a few titles may be copied from the Library of Congress, Southern African Bibliographic Network (SABINET) or Online Cataloguing Library Centre (OCLC).

Entries are given in the original language of the publication. Literature written in indigenous languages are given a three letter code after the Dewey Decimal Classification number. In case of parallel entries the English form of the main entry is given priority.

Challenges

As it can be seen from the attempts made, the compilation of the NNB has been faced with a number of challenges. The major challenge has been in the area of staff recruitment and retention with several factors at play. In her paper presented at the Section on Bibliography Open Session, 61st IFLA Council and General Conference in 1995, Barbara Bell states the following and I quote.⁵

“There is a shortage of trained librarians in Namibia; those who are trained move on quickly to better paying positions. Staff mobility has left its mark. The

