

Curation Methodology for the Federal Elections 2019

Tom J. Smyth

Manager, Digital Integration

Digital Preservation and Migration Division

@smythbound

tom.smyth@canada.ca

Library and Archives Canada

Library and Archives
Canada

Bibliothèque et Archives
Canada

Canada

What is Web Archiving?

- Involves the use of specialized software to:
 - Target and copy web resources over www
 - Download the data to the server-side
 - Emulate the original published and interactive context of the web resource via an access portal
- Is an internationally-practiced, digital preservation-based discipline that guarantees future access to resources that constitute digital documentary heritage
 - ...where this is otherwise precarious

Program History

- 2005 - LAC formally launched its Web Archiving Program with a crawl of the GC web domain.
- 2008 - LAC was a founding member of the International Internet Preservation Consortium (IIPC) and has held the chair twice (2007, 2016), and the vice-chair in 2018. It currently serves as the Treasurer (2019).
- 2009 – Methodology first developed for curating a thematic collection on the Vancouver 2010 Olympic Games.
- 2013 – LAC began collecting in support of TBS' Web Renewal Initiative (WRI) and began reporting this work as part of LAC's contribution to Open Government.
- 2014 – Moved to Internet Archives' Archive-IT Cloud Platform. This enables staff to select and preserve a minimum of 13 terabytes per fiscal going forward.
- 2017 – Launched the Truth and Reconciliation Web Archive in partnership with National Centre for Truth and Reconciliation.
- 2018 – Passed the milestone of over 1 billion assets in the web archive.

Legislative and Policy Context

Web archiving has its own unique authority under the *Library and Archives of Canada Act* section 8(2):

- Web archiving is conducted specifically for digital preservation purposes;
- Web Archiving includes social media, which has the Web as medium; and
- Is considered a distinct stream of acquisition at LAC.

Web Archiving Program Methodology

We conduct five main activities:

1. Comprehensive crawls of the Government web presence
 2. Curation of thematic web archival and social media collections
 3. Broad collection to document topics in Canadian society
 4. Reactive curation to document significant Canadian events
 5. Acquisition of resources upon request (nominations)
-

Defining the Federal Elections Collection

- Starts with a scoping document that functions also like a web archival collection development policy:
 - What are we documenting? Defines the topics for curation
 - Prioritizes topics in terms of importance to the overall collection
 - Defines degree of harvesting comprehensiveness by topic
 - Defines level of quality control to be conducted by topic
 - Scoping document capturing these details at project close-out by morphing into a “finding aid” to be published along with the collection

Elections Topics Defined

Topic	Seeds	Comments
Political Parties	391	Captures all MP personal sites via the party domain
Civic Engagement	25	Non-partisan groups encouraging voting/democracy
Political Opinion	16	Partisan Editorial material; moving mostly to social media
Attack Ads/Sites	12	Partisan attack pages or ads
Elections Issues/Advocacy	43	Carbon tax, climate change, human rights, think tanks
Satire	8	Everyone loves political satire!
News Media	28	Subsections of news media devotes to the elections
Federal Government Resources	39	GC resources likely to change if the government does
Polls/Stats/Forecasts/Results	22	Collection of the main polls over the collection period
Debates	27	Commentary on impact of the debates
Social Media	228	Discussed in more detail in a bit....

Collections Methodology

- Most seeds were crawled:
 - Once a month or more between August-September
 - Two weeks+ before election on 21st October
 - One week after the results were known
 - At the time of swearing-in on 20th November and resulting Cabinet shuffle
 - Selected news media sites were collected in their entirety
 - Some seed groups to be collected quarterly or ongoing hereafter
- Method captures a temporal record of elections lead-up, events, results, and then the post-election state of the government

Social Media for the Elections

- Twitter hashtag analysis was conducted:
 - LAC began collecting #cdnpoli on an ongoing basis in Feb 2018.
 - #canpoli and #polcan represent the next highest volume hashes on Canadian politics, so were added for ongoing collection in May 2019.
 - The three hashes were collected in a single dataset to isolate elections commentary starting May 2019 (the basis of stats to follow).
 - #elxn43 was selected as the highest volume hashtag related to the 43rd federal election (LAC collected over 2 million #elxn42 tweets in 2015).
 - Hashes receive bilingual tweets (#polcan mostly French) so this also captures the election dialogues in both official languages.

Elections Twitter Breakdown

Hashtag	#ELXN43	#CANPOLI, CDNPOLI, POLCAN
Collection Period	19 th July to 21 st November	24 th May to 21 st November
Total tweets	4,436,631	9,634,884
Unique users	322,722	545,292
Tweets sent on 21 st Oct	209,918	158,301

- Total: 14,071,515 tweets collected
- Throughout the period of collection, 868,014 unique users commented
- These users sent 368,219 tweets on election day

Highlights 2019: What did we get?

- Captured all the sites of the sitting MPs in the House
 - Where not present at the party, we got the Legisinfo or Facebook
- Periodic capture of all party sites registered with Elections
- Seedlist of core GC resources that would be altered by a change of government (GG, PM, PCO, TBS, PARLinfo, etc.)
- **839 total seeds** were selected
- Over **14 million tweets** between May and November
- **3 TB** of data collected
- By comparison, **1.7 TB** was collected for the 2015 federal election

Observations Across Federal Elections

- Observed decline in MP's use of official federal party domains to convey campaign-related information. Some official MP sites offer only very basic information even about the candidate.
- Parties structure their websites differently; for many, it was possible to get all party candidates by targeting the primary domains (candidate.party.ca; party.ca/candidate or /riding#. Others used "candidate.ca".
- Unsurprisingly, social media has become the preferred medium for campaign messaging and announcements so we greatly expanded our SM strategy.
- Social and news media are particularly data intensive in the 2019 Federal Election Collection. Combined they account for around **1.25 TB** of data or **40%** of the total federal elections data.

Other Recent Acquisitions, FY 2019-20

Comprehensive	Social Media?	Curated	Social Media?
GC Web Presence	No	National Inquiry into Missing and Murdered Indigenous Women and Girls	Yes, curated
GC Official Publications	No	Legalization of Cannabis in Canada	Yes, curated
Tourism in Canada	No	Overlord D+75 - 75th anniversary of D-Day	Yes, curated
Provincial Domains	No	100th anniversary of CN Railway	Yes, curated
		Labour Unions in Canada	No
		100th anniversary of the Winnipeg General Strike / 125 th of Labour Day	No
		Anniversaries of the birth of Louis Riel and Red River Resistance	TBD in Q4

webarchive.bac-lac.gc.ca / archivesduweb.bac-lac.gc.ca

Government
of Canada Gouvernement
du Canada

Canada.ca | Services | Departments | Français

Library and Archives Canada

Canada

Discover the Collection ▾

Online Research ▾

Copies & Visiting ▾

Services and programs ▾

[Home](#) → [Discover the Collection](#) → Government of Canada Web Archive

Government of Canada Web Archives

[Browse by Institution](#)

[Browse by URL](#)

[Disclaimers](#)

Government of Canada Web Archive

Since 2005, Library and Archives Canada (LAC) has collected federal and non-federal web resources in the context of its Web Archiving Program. This website, the Government of Canada Web Archive (GCWA), provides access to archived federal websites.

What the GCWA contains

- Federal government information as originally published on the Web
- Federal web pages that are no longer available to the public
- Indices to explore our collection by organization name and by URL

Search

[Browse by Institution](#)

[Browse by URL](#)

Collaboration / Nominating sites for Web Archiving

- LAC welcomes and pro-actively seeks out collaboration and internal/external expertise for web archival selection.
- Get in touch with project ideas! Planning starting up for FY20-21
- Anyone is welcome to nominate web resources by submitting the request via our program email address (web-archives-Web@bac-lac.gc.ca).
- Requests are honoured whenever possible!

Questions / comments welcome!

Tom J. Smyth
Manager, Digital Integration
Digital Preservation and Migration Division
@smythbound
tom.smyth@canada.ca

Library and Archives Canada

www.bac-lac.gc.ca

Telephone: 613-996-5115 or 1-866-578-7777 | TTY: 613-992-6969 or 1-866-299-1699

National
Capital Region

Vancouver
British Columbia

Winnipeg
Manitoba

Halifax
Nova Scotia

Library and Archives
Canada

Bibliothèque et Archives
Canada

Canada