

IFLA Metadata

Newsletter

Vol. 3, no. 1, June 2017

The Bibliography Section
The Cataloguing Section

Subject Analysis and Access Section

ISSN 2414-3243

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 2/26

Contents

Vol. 3, no. 1, June 2017 1

Letter from the Chairs .. 3

RDA Restructure and Redesign Project- Update ... 4

News from the Library of Congress ... 6

Cataloguing News from Spain .. 9

Current Situation in the Cataloguing Community of Chile .. 10

News from Denmark .. 11

The 27th Meeting of the Permanent UNIMARC Committee ... 12

IFLA Bibliography Section Standing Committee Midterm Meeting .. 15

Analyzing Genre and Form in Madrid .. 16

Motivation for Becoming a Division Chair ... 17

National Bibliographic Register ... 18

News from the RDA Steering Committee .. 20

The IFLA Vision Workshop ... 23

UDC News .. 23

News from the Bibliotheque nationale de France... 24

Hope to see you in Wroclaw! .. 25

file://kant/ub-uhs-u1/unnikn/pc/Dokumenter/SCATNews_%20IFLA%20Metadata_newsletter/Metadata-5-June%202017/June_2017.doc#_Toc485757011

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 3/26

LETTER FROM THE CHAIRS

MIRIAM NAURI (CHAIR OF BIBS SC), MAJA ŽUMER (CHAIR OF SA&A SC), MIRIAM
SÄFSTRÖM (CHAIR OF CATS SC)

Dear colleagues, dear friends

Miriam Säfström, Maja Žumer and Miriam Nauri

Time flies – it is almost summer - and we are getting
ready for the IFLA WLIC 2017 in Wroclaw. The
sessions are planned and the papers have already
been posted. Our three sections are organising
three sessions:

• Challenging Society and Naming Identity:
Subject Access and Bibliography in a
Multicultural World – organized by
Bibliography Section and Subject Analysis
and Access Section – Monday 9:30 – 11:30

• Sharing is Caring – organized by Cataloguing
Section – Monday 13:45 - 15:45

• Optimizing Subject Access to Legal
Resources: Solidarity in Divergence –
organized by Subject Analysis and Access

Section with Law Libraries Section - Monday
16:00 – 18:00

Within the old IFLA structure the former Division IV
(Bibliographic Control) regularly organised open
sessions to showcase their progress of the previous
year. After a long gap our three sections are again
organising a session on Tuesday 11:45 - 12:45 with
the title IFLA Metadata Reports. Major
developments will be presented such as the work of
Genre/Form Working group and the IFLA LRM
model. Several working group meetings will be
organised and observers are welcome. And do not
forget the social event on Wednesday:

• Monday 21 August 10.45-13.15 ISBD RG 1
(2) (Mtg 3/Conference room C)

• Tuesday 22 August 08.00-10.30 ISBD RG 2
(2) (Mtg 3/Conference room C)

• Tuesday 22 August 13:30-16:00 FRBR RG 1
(2) (Mtg 5/Conference room IASE 1/51)

• Tuesday 22 August 16.15-18.45 ISBD LD SG
(Mtg 3/Conference room C)

• Wednesday 23 August 13.30-16.00 FRBR RG
2 (2) (Mtg 3/Conference room C)

• Wednesday 23 August 17:00-18:00 UBC
drink (location TBA)

2017 is a busy year for IFLA and you may have
noticed the series of Global Vision workshops being
organised in all parts of the world. Most of the
officers attended the kick-off meeting in Athens and

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 4/26

are now continuing the discussion within their units.
Our common views of the future of libraries will
shape our future activities and it is important to get
involved. A report of the meeting in Athens is
included in this newsletter.

2017 is also an election year and new members of
the Standing Committees have been elected. We
wish all ongoing and new members a productive
and successful term. This year both Maja Žumer and
Sandy Roe are finishing their second and last term
as officers of Subject Analysis and Access SC. Maja
will continue her involvement as Division III Chair
and, consequently Professional Committee and
Governing Board member.

We hope to see you all in Wroclaw!

RDA RESTRUCTURE AND REDESIGN PROJECT-
UPDATE
By Judy Kuhagen and James Hennelly

The 3R Project (RDA Restructure and Redesign
Project) has two segments:

• redesign of RDA Toolkit and workflow
processes

• revision of content in RDA and RDA
Reference.

Redesign of RDA Toolkit and workflow processes

The planning for the redesign of RDA Toolkit and
workflow processes began in 2016. There had been
a clear need for this work:

• Given the age of the Toolkit, it was time for
a better, smarter design.

• As more full translations and policy
statements will be added to the Toolkit, the
current data structure isn’t sustainable.

• The existing tools and practices for editors
and translators are inefficient and
unreliable.

Now in 2017, some steps have already been taken.
The RDA English-language content, frozen as of the
April 2017 release of the Toolkit, has been
converted to the DITA, a data model that is widely
used in authoring and publishing. The DITA standard
will allow RDA content to be more modular and
flexible, which will benefit both the editors of
Toolkit content and Toolkit users who would like to
view the content in a variety of displays and
arrangements. A new translation software package
(Trados) has been implemented in order to improve
the efficiency and reliability of toolkit translation
work. The updating of translations to be current
with the 2017 April Update will happen in the
August 2017 release of the Toolkit. Solutions for
better mappings and a different approach for
revision history are being investigated.

To improve the user experience, several areas are
being explored:

• responsive design so that the Toolkit can be
accessed on tablets and other devices

• adherence to W3C’s Web Content
Accessibility Guidelines

• graphical navigation and display of the
Entity view

• improved navigation within the Toolkit itself
• updated tools for creating user content

(workflows, etc.)

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 5/26

• development of new instruction views
based on special areas (e.g., music, rare
materials)

• improved display of definitions, examples,
policy statements, revision history,
bookmarks, etc., and ability to have
multiple windows open at the same time.

Revision of content in RDA and RDA Reference

The revision of content applies to three main areas:

• implementation of the IFLA Library
Reference Model (LRM)

• extension of the “4-fold path” for data
capture and format

• definition of the expanded RDA element set
and components for the Toolkit’s entity
view.

Pre-project changes have been made in content
beginning with the August 2016 release of the
Toolkit. Increased synchronization between RDA
Toolkit and Open Metadata Registry (OMR) has
resulted in supplying content from the OMR to
populate the Toolkit glossary, the definitions and
scope statements in the “scope” instructions, the
designators and definitions in appendices I-K, and
the terms in controlled vocabulary lists.

Since August 2016, wording changes in RDA
instructions have anticipated LRM implementation.
The phrase “person, family, and corporate body”
and variations were replaced with “agent.” The
term “resource” was replaced with the specific
WEMI entity term whenever possible. These
wording changes will help translators make
progress on new terminology for the August 2017
release of the Toolkit.

Other recent changes in wording involved referring
to elements with an indefinite, rather than a
definite, article (e.g., a title proper, a preferred
name) to acknowledge that different communities
may make different choices. Articles within English
names of elements were deleted; translators may

have retained those articles according to usage in
specific languages.

The diagram (Figure 1) illustrates the extent of RDA
Reference. Editing in the Open Metadata Registry
generates content that is distributed via RDA
vocabularies to different users of that content. So,
the changes being made in the content for the 3R
project will be available beyond RDA Toolkit.

Figure 1

The 2018 RDA Toolkit will have two categories of
chapters; the order of these chapters will be
decided later this year:

• general chapters for topics such as type of
description, sources of information, 4-fold
path, aggregates, provenance, relationships

• entity chapters for the LRM entities agent,
collective agent, corporate body,
expression, family, item, manifestation,
nomen, person, place, time-span, work.

The Toolkit will also have an entity set view
intended to provide a contextual map of the entities
and their high-level relationships that can be
expanded to show the finer granularity of
attributes, relationships, and designators for each
entity.

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 6/26

The “4-fold path” refers to methods for recording
data about elements. Paths for some of the
elements are currently in RDA but the intent is to
expand the coverage to all elements. Some of these
paths might not apply to every element:

1. unstructured description (e.g., transcription,
free text note)

2. structured description (e.g., an access point)
3. identifier (i.e., a human-readable string)
4. IRI for the entity for linked data

applications.

The 2018 RDA Toolkit will have many additional
elements:

• attributes for new LRM entities (agent,
collective agent, nomen, place, time-span):
e.g., name of agent, identifier for collective
agent

• new elements in the LRM: e.g., intended
audience of expression

• “missing” elements now implied in RDA:
e.g., thematic index number, fingerprint

• elements for unmediated transcription for
machine processing: e.g., manifestation
statement

• and, the possibility (not yet confirmed) of
elements for access points, authorized
access points, and variant access points for
entities.

Each RDA element will be represented by a “chunk”
(a separate file) for easier editing and for flexibility
of display:

• content supplied from RDA Reference in the
OMR (definition, scope, user task(s), 4-fold
path, sources)

• consistent wording of paragraphs in
“Recording” instructions to make editing
easier for all elements

• links to related elements (both more
general and more specific)

• links to topics in general chapters.

In response to user comments, the examples will be
presented with more context and with improved
displays. Examples will be provided for each of the
4-fold paths as appropriate. Users of the Toolkit will
be able to set their preferences to see or not see
examples or to see certain types of examples.

Although the current RDA instruction numbers will
not be used in the 2018 Toolkit, links from those
numbers in policy statements and training materials
will lead to where that information is located in the
2018 Toolkit. A decision on instruction numbering in
the 2018 Toolkit hasn’t been made yet.

For more information on RDA Reference:

Open Metadata Registry:
http://metadataregistry.org/

RDA Vocabularies (GitHub):
https://github.com/RDARegistry/RDA-Vocabularies

RDA Registry: http://www.rdaregistry.info/#

NEWS FROM THE LIBRARY OF CONGRESS

Susan R. Morris, Special Assistant to the Director,
Acquisitions and Bibliographic Access, Library of
Congress

http://metadataregistry.org/
http://metadataregistry.org/
https://github.com/RDARegistry/RDA-Vocabularies
https://github.com/RDARegistry/RDA-Vocabularies
https://github.com/RDARegistry/RDA-Vocabularies
http://www.rdaregistry.info/
http://www.rdaregistry.info/

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 7/26

The following is a summary of news from the
Library of Congress since our previous report in the
December 2016 issue of the IFLA Metadata
Newsletter (vol. 2, no. 2).

RDA implementation at the Library of
Congress/Participation in RDA development

The Library of Congress implemented RDA:
Resource Description & Access for authority work
and for bibliographic records for most collection
formats on March 31, 2013. We consider the
implementation complete. Staff cataloging
productivity has remained at high levels and by the
end of 2016 had returned to pre-RDA levels. In
addition, the 900-plus member institutions of the
Program for Cooperative Cataloging implemented
RDA for authorities on March 31, 2013 and for their
PCC bibliographic contributions by December 31,
2014. The Library of Congress continues to use
DACS (Describing Archives: A Content Standard) and
AMIM (Archival Moving Image Materials) for
appropriate formats.

Beacher Wiggins was named the North America
Region’s representative to the RDA Board for 2017-
2019. Dave Reser continues on the RDA Steering
Committee. Kate James is chair of the RDA
Examples Group. Other Library of Congress
employees participate in the RDA Music Group’s
work.

The Library of Congress has a longstanding interest
in promoting RDA in Latin America and Brazil as well
as in the Hispanic-heritage community in the U.S.
Staff at the Library of Congress provided Spanish-
language versions of the Program for Cooperative
Cataloging NACO (Name Authority Cooperative)
training materials for RDA. These are freely
available on the Cataloger’s Learning Workshop
website at URL
http://www.loc.gov/catworkshop/courses/naco-
RDA-Spanish/index.html

In January 2017, Dr. Alberto Manguel, the new
director of the National Library of Argentina
(Biblioteca Nacional Mariano Moreno), visited the
Library of Congress and proposed a collaboration
between the BNMM and the Library of Congress to
translate additional online RDA training materials
that have developed by the Library of Congress into
Spanish, for purposes of teaching RDA cataloging
guidelines in Latin America. The resulting
agreement between the Library of Congress and the
BNMM was signed in early April. The idea is that
the National Library will work with a group of
national libraries in Latin America under the
consortium “ALBINIA” (Asociación de Bibliotecas
Nacionales de Iberoamérica/ Association of Ibero-
American States for the Development of National
Libraries of Ibero-America) to complete the
translations. The Library of Congress will prioritize
the documents to be translated; work with BNMM
translators to develop a Spanish/English glossary of
technical terms used in RDA; and review the
translations. The materials to be translated will be
drawn from the RDA Training Materials on the
Cataloger’s Learning Workshop, maintained by the
Library of Congress at URL:
https://www.loc.gov/catworkshop/RDA%20training
%20materials/DCatRDA/index.html and the RDA
Refreshers, maintained at URL:
https://www.loc.gov/catworkshop/RDA%20training
%20materials/rda-refreshers.html

The agreement is for an initial period of up to two
years to complete the translations. The Library and
the BNMM will both seek to ensure that the RDA
Training Materials are freely available in Spanish for
all interested libraries and institutions around the
world, with the goal to encourage the international
proliferation of the RDA standard.

The Library of Congress and the PCC have planned
for more than three years to have all name
authority records coded explicitly for RDA. The PCC
determined in early calendar year 2014 that such
coding was desirable, and the PCC RDA Authorities
Phase 3 Task Group began work in March 2014.

https://www.loc.gov/catworkshop/RDA%20training%20materials/DCatRDA/index.html
https://www.loc.gov/catworkshop/RDA%20training%20materials/DCatRDA/index.html
https://www.loc.gov/catworkshop/RDA%20training%20materials/rda-refreshers.html
https://www.loc.gov/catworkshop/RDA%20training%20materials/rda-refreshers.html

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 8/26

After about 350,000 changes were made in
December 2014-January 2015 to authorized access
points on authority records, the remaining 7.5
million authority records are still to be recoded for
RDA. This phase is also to include the addition of
ISNI (International Standard Name Identifier) data,
where available, to LC-NAF name authority records.
Because of the large number of records involved,
the recoding project will be done programmatically
in what we have come to call “the authorities slam,”
at such time as the Library of Congress and its
primary integrated library system vendor have
resources available.

BIBFRAME

The Library of Congress continues to develop
BIBFRAME, its linked open data framework for
cataloging data. The Library cannot simply adopt
BIBFRAME on its own, because approximately
115,000 libraries in the U.S. use Library of Congress
cataloging to organize their own collections in
MARC-based catalogs. The widespread use of
MARC around the world requires a careful,
collaborative, phased approach to adopting
BIBFRAME. The Library of Congress tested
BIBFRAME 1.0, the first version, in a pilot with 46
cataloging staff in 2016; an analysis of results is
available at
http://www.loc.gov/bibframe/docs/pdf/bibframe-
pilot-phase1-analysis.pdf

The Library of Congress has revised the BIBFRAME
model and vocabulary based on results of the pilot
and feedback from other libraries. BIBFRAME 2.0
was issued in April 2016. MARC-to-BIBFRAME
conversion specifications and programs were issued
in March 2017, including a “side-by-side” compare
tool for MARC to BIBFRAME conversion that makes
a conversion of a record from the Library of
Congress database. The conversion specifications,
tools, and side-by-side viewer are accessible from
URL <http://www.loc.gov/bibframe/>.

The Library of Congress expects to resume
BIBFRAME production in summer 2017, after all

MARC bibliographic records have been converted to
BIBFRAME 2.0 to simulate a native BIBFRAME
production environment. This year the Library will
increase the number of staff trained for BIBFRAME
to 75. They will produce BIBFRAME descriptions for
monographs in many languages and scripts, notated
music, serials, sound recordings, video recordings,
cartographic and pictorial materials.

Beacher Wiggins, the Library of Congress director
for acquisitions and bibliographic access (member
of the IFLA Standing Committee for Acquisition and
Collection Development), Sally McCallum, the chief
of the Library’s Network Development & MARC
Standards Office (member of the IFLA Standing
Committee for Subject Analysis and Access), and
several NDMSO staff participated in the Linked Data
for Libraries international and partners meeting at
Stanford University, April 24 – 28, 2017, with
BIBFRAME front and center. It was encouraging
that not only Stanford, Columbia, Cornell,
Princeton, and Harvard university libraries are
building their engagement with linked data on
BIBFRAME, but also some of the European
attendees’ institutions as well. The BIBFRAME 2.0
model and Vocabulary are the basis of the work
that these institutions are piloting; the BIBFRAME
tools developed at the Library of Congress are
centerpieces of some of the pilots that the other
institutions are undertaking.

CIP-Dewey Program

Caroline Saccucci is the section head and program
manager for the CIP-Dewey Program, which merged
the Library’s Cataloging in Publication and Dewey
Decimal operations in February 2016. In the past 15
months, staff have begun cross-training for both
Dewey and CIP policies and procedures.

Two divisions within the Library of Congress are
principally responsible for creating the pre-
publication metadata for the galleys received
through the CIP Program. They are the U.S.
Programs, Law, and Literature Division (USPRLL) and

http://www.loc.gov/bibframe/docs/pdf/bibframe-pilot-phase1-analysis.pdf
http://www.loc.gov/bibframe/docs/pdf/bibframe-pilot-phase1-analysis.pdf
http://www.loc.gov/bibframe/

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 9/26

the U.S. Arts, Sciences, and Humanities (USASH)
Division. In order to optimize efficiency, the
divisions make use whenever possible of the ONIX
Converter software to derive a basic Cataloging in
Publication bibliographic description from ONIX
data supplied by publishers. The divisions’ goal is to
create CIP metadata from ONIX data for 15 percent
of CIP titles submitted. In the January-March 2017
quarter, 1,863 CIP records were derived from
publisher-supplied ONIX metadata, of a total 12,380
CIP records produced—meeting the goal of 15
percent.

New Literature Program Manager

Stacey Devine is the new Literature Section Head
and Children’s and Young Adults’ Cataloging (CYAC)
Program Manager in the U.S. Programs, Law, and
Literature Division. Ms. Devine’s first day at the
Library was May 30. Ms. Devine’s most recent
previous position was as Library Director, John
Felice Rome Center, Loyola University, Chicago,
Illinois, and Rome, Italy. In that position she
established policies and procedures for the Rome
Center Library and worked with faculty in Rome to
plan for research and classroom needs. Prior to
that, Ms. Devine worked for ten years at
Northwestern University in Evanston, Illinois, in
progressively more responsible positions. She
started as a Catalog/Serials Intern, performing
original and complex copy cataloging of
monographs and resolving OCLC holdings for local
serial titles. After a year in that position, Ms.
Devine was promoted to Assistant Head,
Acquisitions and Rapid Cataloging, where she
performed a broad range of management functions,
including supervising up to ten staff. Ms. Devine
assisted with goal setting and priorities, developed
policies and procedures, and monitored and revised
workflows. Ms. Devine was the principal trainer for
copy cataloging and for RDA when it was
implemented at Northwestern. She also
coordinated the Library’s efforts to move from the
Dewey Decimal Classification to Library of Congress
Classification (LCC), and trained the staff on LCC.

Her final position at Northwestern was as Acting
Head, Materials Processing and Delivery Services.
In this managerial position, she supervised 15 staff
and 30 student assistants and oversaw interlibrary
loan, document delivery, and management of
Northwestern’s high-density offsite facility holding
1.3 million volumes. During her time at
Northwestern, Ms. Devine was also the liaison to
the Communications Studies Department, providing
research, instruction, and training to faculty and
staff. Ms. Devine has been very active in
professional activities. Most notably, she has been
co-planner of the Acquisitions Institute in Mt. Hood,
Oregon, for the last seven years. She also served on
the Worldcat Cataloging Partners Advisory Group,
and attended the Leadership Institute for Academic
Librarians at Harvard University. Ms. Devine has a
Bachelor of Arts degree in Speech Communication
and Religious Studies from the University of North
Carolina, Chapel Hill; two years of coursework
toward a Master of Divinity degree at the Baptist
Theological Seminary in Richmond, Virginia; and a
Master of Library and Information Science degree
from North Carolina Central University in Durham,
North Carolina.

CATALOGUING NEWS FROM SPAIN

Ricardo Santos, National Library of Spain

The National Library of Spain (BNE) made the
official announcement, in November 2016, of
moving into RDA by 2019. From now to there the
work will be around training (at this moment, BNE is
translating into Spanish, as part of a project from
ABINIA (Latin-American National Libraries
Association) some of the Library of Congress
training material from Descriptive cataloguing using
RDA), and working in an RDA Application Profile,
eventually to be made available as a public
Workflow in the RDA Toolkit.

The AP we are working on now is for modern books,
and will be the base upon which other specialized
APs will be developed, in future phases.

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 10/26

The AP working group has some base documents to
draw upon, drafted in the last months:

• a comparison of rules and practices,
concerning choice and form of access points
(from Spanish Cataloguing Rules), and
descriptive cataloguing (from our ISBD
consolidated application profile)

• an exhaustive report on RDA attributes.
Element by element, the report analyzes
and compares RDA guidelines and current
practice, highlighting conflict issues and
opportunities of improvements,
encompassing MARC21 coding.

• a report on relationships (still in an early
stage of drafting).This report analyzes and
summarizes how relationships are
enhanced in RDA, selecting the most
interesting and stating the preferred
mechanisms to establish them.

Besides the AP working group, two other small
groups are looking into the Item entity, and RDA
and subjects. The RDA implementation is also seen
as an opportunity to look at and overhaul our
cataloguing policies.

CURRENT SITUATION IN THE CATALOGUING

COMMUNITY OF CHILE

Alejandra Muñoz Gómes, Library of Congress of
Chile

Progress in the RDA implementation at the Library
of Congress of Chile

In 2016 and 2017 we are in the process of
studying The Library Reference Model (FRBR-
LRM) with the aim of being able to do some
workshops and explain the model to other
librarians. Also we started to do some
workshops related to implementingBibliographic
Framework Initiative (Bibframe) in a group of
records.

Representing the region

The Library of the National Congress of Chile was
chosen as the national institution representing both
Latin America and the Caribbean to be part of the
RDA Board between 2017 and 2019.

The Council is responsible for establishing the
strategic direction for the development of RDA or
Description of Resources and Access, a package of
information, guidelines and instructions for creating
metadata of well-formed cultural heritage and
library resources, according to international models
for data centered on the user.

My co-worker Ángela Quiroz, librarian, is the
official representative in this group and she was
invited to attend the RDA Board meeting in
London. The meeting was held Tuesday 2nd May to
Thursday 4th May. This process also marks the
first time the RDA Board has had a
representative from Latin America and the
Caribbean. Simon Berney-Edwards, Chair of the
RDA Board, said: ” I am very much looking
forward to welcoming the Library of National
Congress of Chile to the RDA Board. This is an
important moment for the Board as we fulfil our
commitment to the internationalisation of RDA.”

Public Libraries

Technological optimization of the National System
of Public Libraries of Chile of Directorate of
Libraries, Archives and Museums (DIBAM) is taking
place. The idea is to be able to include the new RDA
fields in the near future. Some of our members of
this commission received training from the National
Library who are already incorporating RDA in
literature.

In addition, RDA workshops are planned for this
year, both in Santiago and in regions. The
Association of Librarians of Chile, the Goethe
Institute and the Library of Congress of Chile, are
working on the process of generating a calendar
with workshops for the whole year, the last
Saturday of each month. These workshops would be
oriented to 3 "segments":

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 11/26

 1. Catalogers

 2. librarians

 3. librarians in general.

The start date for these workshops was May 29th.

Chimney Project

The Name Authority Cooperative Program, NACO-
Chile Chimney Project (Funnel), began in May 2016
with the "NACO Training Workshop: Creation of
Authority Records with RDA / FRAD / MARC21
Guidelines", given by Mr. Ageo García. This is a
collaborative project in which a group of institutions
come together to create authority records
according to international standards and are sent to
OCLC to be uploaded to the LC Authorities
database. The institutions that work on this project
are:

Library of the National Congress of Chile and other
university libraries of the country:

Federico Santa Maria University of
Valparaíso

Catholic University of Maule

Catholic University of the Holy Conception

University of the Border

University San Sebastián

Pontifical Catholic University of Chile

University of Concepción (Coordinator)

For the development of the Chimney project, an
online platform was created to upload the files that
will be sent to OCLC
http://www.bibliotecas.udec.cl/naco/

In addition, the co-ordinating institution colleagues
provided in-person training (January 2017) and
generated a procedural manual for project
members. At present, the records created in the
context of the Project, are already visible on the
basis of LC Authorities. Library of Congress of Chile
(BCN) registration example at 040 our institutional
code appears: https://lccn.loc.gov/no2016151113

NEWS FROM DENMARK

Hanne Hørl Hansen, Danish library Centre &
Henriette Fog, Royal Library, Copenhagen
University Library

A move to RDA

The Danish Agency for Palaces and Culture has
decided to move to RDA by January 2018. This
means that by January 2018 we will stop
maintaining the current Danish rules and gradually
move to RDA.

The decision includes a move to RDA in the national
bibliography and in all libraries in Denmark: the
national library as well as all scientific and public
libraries. RDA will not be translated as a whole -
only the vocabulary. RDA will be supplied by a
Danish profile, which at present is worked on.
Hanne Hørl Hansen is the editor and produces
proposals for the profile. The proposals are
evaluated by a group consisting of cataloguers from
different types of libraries in Denmark in order to
ensure that all needs are met.

In connection with the move to RDA a new data
model is being developed, trying also physically to
move from the bibliographic record to registration
of entities and relationships. This is not a thing
being done over night but a long-term process,
which will be taken in steps.

Library merge

The Royal Library and State and Universty Library in
Aarhus have merged into The Royal Danish Library.
The merger also should result in a new joint library
system.

https://lccn.loc.gov/no2016151113

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 12/26

THE 27TH MEETING OF THE PERMANENT

UNIMARC COMMITTEE

2017 March 20-21, National Library of Portugal,
Lisbon, Portugal

A report by Jay Weitz, Vice Chair of the PUC, OCLC

Online Computer Library Center, Dublin, Ohio, USA

The 27th Meeting of the Permanent UNIMARC
Committee

On 2017 March 20-21, IFLA’s Permanent UNIMARC
Committee (PUC) gathered at the National Library of
Portugal in Lisbon for its Twenty-Seventh Meeting.
In attendance were Ms. Maria Inês Cordeiro
(National Library of Portugal, Director of the
UNIMARC Strategic Programme), Ms. Rosa Galvão
(National Library of Portugal), Mr. Massimo Gentili-
Tedeschi (Biblioteca Nazionale Braidense and ICCU),
Mr. Philippe Le Pape (ABES, France), Ms. Gordana
Mazić (IZUM, Slovenia), Ms. Olga Zhlobinskaya
(Boris Yeltsin Presidential Library, Russia), and Mr.
Jay Weitz (OCLC, USA, Vice Chair and Rapporteur).

During the two days of meetings, the PUC discussed
a total of fourteen UNIMARC/Bibliographic (U/B)
and UNIMARC/Authority (U/A) change proposals,
the selection of a new PUC Chair, the status of the
UNIMARC in RDF Project, and other topics. Minutes
from the informal PUC meeting in Columbus, Ohio,
USA (August 2016) were approved.

UNIMARC Formats and Guidelines

The UNIMARC change proposals were discussed
mostly in numerical order. Unless otherwise noted,
the proposals were accepted or accepted as
amended. In some cases, these actions represent
final approval of previously accepted proposals that
were subsequently found to need additional work.

• UNIMARC/Bibliographic (U/B): The current
3rd edition was published in mid-2008.
Updates through December 2016 are
currently available at
https://www.ifla.org/publications/unimarc-

bibliographic-3rd-edition-updates-
2012?og=33.

o U/B 017 (Other Identifier) was
revised to align with the newly-
defined U/A 017 (Other Identifier).

o U/B 110 (Coded Data Field:
Continuing Resources) Subfield $a/0
(Type of Continuing Resource
Designator) has new code “h” for
“blog.”

o U/B 115 (Coded Data Field: Visual
Projections, Video Recordings, and
Motion Pictures) Subfield $a/16
(Presentation Format:
Videorecording) has new code “l”
(letter “el”) for “Blu-ray Disc.”

o U/B 115 (Coded Data Field: Visual
Projections, Videorecordings, and
Motion Pictures), U/B 116 (Coded
Data Field: Graphics), U/B 117
(Coded Data Field: Three-
Dimensional Artefacts and Realia),
U/B 120 (Coded Data Field:
Cartographic Materials: General),
U/B 130 (Coded Data Field:
Microforms: Physical Attributes),
and U/B 135 (Coded Data Field:
Electronic Resources) have had their
respective codes regarding color
characteristics revised for
clarification and some consistency.

o U/B 214 (Production, Publication,
Distribution, Manufacture
Statements) was intended to be a
UNIMARC field similar to MARC 21
field 264 (Production, Publication,
Distribution, Manufacture, and
Copyright Notice). The proposed
new field was not accepted,
pending further study, including the
option of revising the existing field
U/B 210 (Publication, Distribution,

https://www.ifla.org/publications/unimarc-bibliographic-3rd-edition-updates-2012?og=33
https://www.ifla.org/publications/unimarc-bibliographic-3rd-edition-updates-2012?og=33
https://www.ifla.org/publications/unimarc-bibliographic-3rd-edition-updates-2012?og=33

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 13/26

Etc.) to accommodate appropriate
elements.

o U/B 230 (Material Specific Area:
Electronic Resource Characteristics)
is being studied for making obsolete
in favor of the new field U/B 231
(Digital File Characteristics), similar
to the MARC 21 field 347 (Digital
File Characteristics).

o U/B 283 (Carrier Type) has been
defined as a textual companion field
to the previously defined coded
field U/B 183 (Coded Data Field:
Type of Carrier).

o U/B 338 (Funding Information Note)
has been defined as a rough
equivalent to MARC 21 field 536
(Funding Information Note).

o U/B 717 (Printer/Publisher Device),
intended as the Bibliographic
counterpart to U/A 217 (Authorized
Access Point: Printer/Publisher
Device) was not accepted.

o U/B Appendix H (Cataloguing Rules
and Format Codes) has had the
following new codes defined:

• “Cataloguing Rules” code
“reicat” for Regole
italiane di
catalogazione: REICAT
(Roma: ICCU, 2009)
(http://norme.iccu.sbn.i
t/index.php?title=Reicat
).

• “Formats List” code
“sbnmarc” for Italian
SBNMarc format
(Roma: Istituto Centrale
per il Catalogo Unico
delle Biblioteche
Italiane e per le

Informazioni
Bibliografiche).

• “Value Vocabularies List”
codes “rdacarrier” for
Term and Code List for
RDA Carrier Types
(http://www.loc.gov/st
andards/valuelist/rdaca
rrier.html),
“rdacontent” for Term
and Code List for RDA
Content Types
(http://www.loc.gov/st
andards/valuelist/rdaca
rrier.html), and
“rdamedia” for Term
and Code List for RDA
Media Types
(http://www.loc.gov/st
andards/valuelist/rdam
edia.html).

• UNIMARC/Authorities (U/A): The current
3rd edition was published in July 2009.
Updates through December 2016 are
currently available at
https://www.ifla.org/publications/unimarc-
authorities-3rd-edition-updates-
2012?og=33.

o U/A Record Label/09 (Type of Entity)
has a new code value “m” for
authority records for fictitious
characters and for real persons
treated fictionally, in conjunction
with the definitions of the U/A X23
field set for character.

o U/A Subfield $5 (Relationship
Control) Subfield $5/0 (Name
Relationship Code) vales for
Personal Names have been
generalized from referring to
“author” to referring instead to
“person.” U/A Subfield $5/3
(Specific Relationship Code for

http://norme.iccu.sbn.it/index.php?title=Reicat
http://norme.iccu.sbn.it/index.php?title=Reicat
http://www.loc.gov/standards/valuelist/rdacarrier.html
http://www.loc.gov/standards/valuelist/rdacarrier.html
http://www.loc.gov/standards/valuelist/rdacarrier.html
http://www.loc.gov/standards/valuelist/rdacarrier.html
http://www.loc.gov/standards/valuelist/rdacarrier.html
http://www.loc.gov/standards/valuelist/rdacarrier.html
http://www.loc.gov/standards/valuelist/rdamedia.html
http://www.loc.gov/standards/valuelist/rdamedia.html
http://www.loc.gov/standards/valuelist/rdamedia.html
https://www.ifla.org/publications/unimarc-authorities-3rd-edition-updates-2012?og=33
https://www.ifla.org/publications/unimarc-authorities-3rd-edition-updates-2012?og=33
https://www.ifla.org/publications/unimarc-authorities-3rd-edition-updates-2012?og=33

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 14/26

Agents) values for Founding,
Membership, and Ownership
relationships were discussed and
need further study. It was
emphasized that the Reference
Display phrases in U/A Subfield $5/3
are simply possible suggestions for
ultimately more general “see also”
references.

o U/A 017 (Other Identifier) was
defined for identifiers that are not
already accounted for in any of the
other U/A fields defined for ISNI,
ISTC, ISRC, ISAN, ISWC, etc.

o U/A 146 (Coded Data Field:
Medium of Performance) was
defined in harmony with the
existing U/B 146 (Coded Data Field:
Medium of Performance).

o U/A 223 (Authorized Access Point –
Character), U/A 423 (Variant Access
Point – Character), U/A 523 (Related
Access Point – Character), and U/A
723 (Authorized Access Point in
Another Language and/or Script –
Character) were defined to
correspond to the previously-
defined U/B 623 (Character) field
for fictitious characters.

UNIMARC in RDF Project

RDA Steering Committee (RSC) Chair Mr. Gordon
Dunsire provided the following “Report on the
UNIMARC/Authorities in RDF Project” along with
the Excel spreadsheet mentioned:

The work on modelling
UNIMARC/Authorities in RDF started in
March 2016 as a continuation of the
UNIMARC/Bibliographic format in RDF. The
project covers the 3rd edition of
UNIMARC/A (2009) and full updates of 2012
and 2016. The same methodology as for
the previous project UNIMARC/B in RDF was
used, meaning that every content

designator (combination of field + indicator
+ subfield) result in one RDF property. Each
RDF property is expressed as a single row in
Excel sheets (4.594 rows). Predrag Perožić
produced the spreadsheets and Mirna
Willer updated the tables with definitions
and scope notes. The shared Excel
document was made available for review to
Dr. Cordeiro.

It is planned that Gordon Dunsire will check the
content, produce the input Open Metadata Registry
(OMR) spreadsheets, and send them to PUC
members to review the content. After that, the
sheets will be loaded to the OMR.

The Future of the PUC

The PUC has been seriously discussing the issue of
its future leadership for several years now, following
the unfortunate incapacitation of its long-time Chair
Mr. Alan Hopkinson in early 2013 and his passing in
April 2016. A complicating factor has been the
desire of the National Library of Portugal to
relinquish its role of UNIMARC Strategic Programme
host, which it has held since 2003. With the IFLA
Governing Board’s recent suggestion that “the PUC
could move to a structure … that operates without
the support of a hosting institution,” the PUC was
able to concentrate fully on choosing a new chair.
Ms. Gordana Mazić consented to take on that task,
with the approval of her institution IZUM, and with
the understanding that certain chair and host
responsibilities will be shared among other PUC
members.

The PUC also noted with distress that in 2016 and
again in 2017, it has been limited to a mere five-
minute reporting slot as part of the Committee on
Standards (CoS) meeting at the IFLA Congress
(scheduled for 2017 August 20, 13:45-15:45,
Wrocław, Poland). From 2003 through 2015, the
PUC has had a regular two-hour open session at
each IFLA Congress to present news and submitted
papers. The committee stressed that this seems to
contradict the notion put forward by the CoS that
promoting IFLA standards is one of its chief roles.
This also limits the PUC’s ability to promote

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 15/26

relations with other groups and to communicate
with the UNIMARC community to the largest IFLA
audience.

Upcoming UNIMARC Meetings

The PUC will hold its next informal meeting in
August 2017 as part of the IFLA Congress in
Wrocław, Poland. Scheduling of the 2018 regular
meeting of the PUC has not yet begun, but it is likely
to be in March or April 2018 at a site yet to be
determined.

IFLA BIBLIOGRAPHY SECTION STANDING

COMMITTEE MIDTERM MEETING

Rebecca Lubas, Information Coordinator

Rebecca Lubas at the IFLA Global Vision Workshop

The IFLA Bibliography Section Standing Committee
met in Paris 14th of March 2017 at the Bibliothèque
nationale de France. Many thanks to Mathilde
Koskas for making the arrangements! The meeting
followed a working meeting day to advance the
projects of the Standing Committee, Best Practices
for National Bibliographic Agencies in the Digital
Age and The National Bibliographic Register.

The meeting was attended by Miriam Nauri,
National Library of Sweden (chair), Anders Cato,
Danish Agency for Culture and Palaces (secretary),

Rebecca Lubas, Claremont University Consortium,
USA (information coordinator), Mathilde Koskas,
Bibliothèque nationale de France, Pat Riva,
Concordia University, Canada, and
Grazyna Federowicz, National Library of Poland.
Anke Meyer-Heß of the Deutsche
Nationalbibliothek joined the meeting via Skype.

The SC will welcome seven new members August.
We hope to target local institutions for the coming
congresses in the hope of getting more member
institutions in the committee, which means that at
this year’s conference we will try to target local
Malaysian and Asian institutions. The SC also
discussed strategic issues for the Bibliography
representatives to bring to the Global Vision
Meeting in Athens.

Bibliography Midterm meeting at work

Best Practices for National Bibliographic Agencies
in the Digital Age and the National Bibliographic
Register

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 16/26

The SC made good progress on these two important
projects. The editorial group proposed a change of
name to “Common practices for National
Bibliographic Agencies in the Digital Age” to better
reflect the nature of the document as a sharing of
practices rather than formal standards. We made
much progress updating the resources and will
continue work this summer. The editorial group
plans to issue the work as a single document to
increase usability.

The National Bibliographic Register has also been
updated, including the first-time addition of the
National Library of Korea. The editorial group has
clarified the survey, and will look to increase the
number of entries in the coming year, especially
through new SC members.

After the meeting we enjoyed a guided tour of the
Bibliothèque nationale by Mathilde! We look
forward to seeing each other again soon in Poland.

Pat Riva, Anders Cato and Miriam Nauri

For the full minutes of the meeting, please see
https://www.ifla.org/files/assets/bibliography/ifla_
bibliography_section_standing_committee_midter
m_meeting_2017_march_minutes.pdf

ANALYZING GENRE AND FORM IN MADRID

 (genre/form working group meeting, april 20.-
21., 2017)

Ana Stevanović , National Library of Serbia

 The IFLA Genre/Form Working Group is a joint
working group of two IFLA Standing Commitees: the
Subject Analysis and Access Section and the
Cataloguing Section. It was formed by the Subject
Analysis and Access Section (then known as the
Classification and Indexing Section) in January 2014.
The working group was formed to focus on the role
of genre/form access in cataloguing. The
Genre/Form WG currently includes eight members
from the Subject Analysis and Access Section, one
member from the Cataloguing Section, one
additional member from outside the two sections,
and one liaison from the FRBR Review Group.
(More information about the background, tasks and
membership can be found at the following link
https://www.ifla.org/node/8526).

Going through the survey results

https://www.ifla.org/files/assets/bibliography/ifla_bibliography_section_standing_committee_midterm_meeting_2017_march_minutes.pdf
https://www.ifla.org/files/assets/bibliography/ifla_bibliography_section_standing_committee_midterm_meeting_2017_march_minutes.pdf
https://www.ifla.org/files/assets/bibliography/ifla_bibliography_section_standing_committee_midterm_meeting_2017_march_minutes.pdf
https://www.ifla.org/node/8526

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 17/26

One of the tasks established by members of the
working group was to create a survey on usage of
genre/form terms and vocabularies in national
libraries worldwide. Since 2014, working group
members cooperated in developing questions for
the survey. Also, both standing committees had
input into the process as well as the American
Library Association’s Subject Analysis Committee,
especialy its Subcommittee on Genre/Form.
Different types of survey software were tested and
the definitive version was created by Ricardo Santos
in Survey Gizmo. One version of the survey was in
the English language and it was decided to also
create a version in the Arabic language. The survey
was translated into Arabic by Rehab Ouf (she also
translated the Arabic responses into English).

The survey and cover letter (explaining the aims and
objectives of the survey) were sent out in February
2017, and the survey remained open until April 17,
2017. We received 90 responses to the survey
(excluding duplicates), a response rate of about
50%.

The Genre/Form Working Group met at the
National Library of Spain on April 20-21, 2017. The
meeting was funded by IFLA and hosted by the
Technical Services Department of the Spanish
National Library. The main purpose of the meeting
was to review the survey results. Four members of
the Genre/Form Working Group were able to
attend the meeting: Rehab Ouf (Bibliotheca
Alexandrina), Ana Stevanović (National Library of
Serbia), George Prager (New York University Law
School), and Ricardo Santos (National Library of
Spain).

Our first task was to decide upon a suitable
approach for analyzing the survey responses. Since
the survey was somewhat complex, we had
numerous issues to discuss (for example, unclear,
duplicate or partial responses, and problems with
sending out the survey, such as obsolete or
otherwise invalid email addresses). We decided to
group the survey questions and responses, and then

to analyze them in order to draw conclusions
regarding genre and form terms usage. There were
several question tracks (for example: libraries using
single or multiple genre/form vocabularies, libraries
not using genre/form, and libraries developing
genre/form vocabularies), as well as joint questions
for all survey participants. Many of the questions
from different tracks were quite similar, so that
they were analyzed comparatively. Also free-text
questions were very interesting for analysis since
they ensured substantial information for the survey.
Conclusions drawn from the responses and
information gathered through the survey are very
significant and interesting and they are not only
referring to the usage of genre/form vocabularies
but also to worldwide library practices.

Since there was not enough time at the two day
meeting to completely review the survey,
participants agreed to work on the remaining tasks
following the meeting. The goals are to prepare
written and oral presentations about the
genre/form survey for the forthcoming IFLA WLIC in
Wroclaw, and to make the conclusions publicly
available on the IFLA web site for further analysis.

MOTIVATION FOR BECOMING A DIVISION CHAIR
Maja Žumer

Division III, Library Services, is an interesting
combination of very different sections. It brings
together sections focused on general services to

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 18/26

users (Literacy and Reading, Information Literacy,
Reference and Information Services), services for
specific user groups (Libraries for Children and
Young Adults, Library Services to People with
Special Needs, Indigenous Matters, Library Services
to Multicultural Populations), the necessary modern
technical infrastructure (Information Technology
with two SIGs) and, finally, creating the
environment in which the services can be provided
(Cataloguing, Bibliography, Knowledge
Management, Subject Analysis and Access). The
strength of the former two groups is that they are
very visible to the world outside libraries and are
therefore particularly important as advocates for
the value and importance of libraries. Although less
visible, the latter two groups are essential for the
successful operation of libraries of all types.

The future Division III Chair should therefore
encourage and facilitate cooperation among all
sections and build on their synergy. Some successful
examples of such cooperation are well known: the
IFLA Metadata Newsletter, joint open programs and
joint satellite conferences. Sharing information,
discussions and networking are essential steps
toward getting to know each other and finding
common concerns and interests. New cross-section
working groups, joint development of standards
and identification of best practices are a few among
many ways to avoid developments that are too
fragmented or isolated.

I am well aware of the increasing workload of
particularly section officers and the fact that we are
all donating our time to IFLA activities. The
proposed cooperation should therefore be
lightweight, with no substantial additional
administrative effort.

So much expertise exists in all twelve sections of
Division III. I would like to improve collaboration in
a way that results in an increase in common
projects and development of standards, the
backbone of IFLA activities.

Over the years I have been involved in many IFLA
activities as a member of and/or chair of working
groups (Guidelines for OPAC Displays, Guidelines for
national bibliographies, Functional Requirements
for Subject Authority Data, FRBR Review Group,
FRBR CRM Harmonization, FRBR Consolidation
Editorial Group) and as member of the Bibliography
Section and the Classification and Indexing Section
(now Subject Analysis and Access) Standing
Committees. I have been chair of Subject Analysis
and Access during the last two terms.

As an educator, I have always been committed to
motivating bright young people to become
librarians and information specialists. These are the
professionals of the future and crucial for the
development of our society. As a researcher I am
very proud of my group of current and former PhD
students (some also involved in IFLA activities) and
looking forward to exciting future projects.

NATIONAL BIBLIOGRAPHIC REGISTER

By Pat Riva, Concordia University

Source: http://www.concordia.ca/faculty/pat-
riva.html

Since 2009 the Bibliography Section has been
gathering profiles of national bibliographies around
the world in the National Bibliographic Register

https://www.ifla.org/node/2216

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 19/26

(NBR). So far there are 45 profiles from all
continents. Europe is the best represented and
accounts for over half of the entries. Is your
bibliography represented? New submissions are
always welcome.

Figure 1: National Bibliography Profiles by
Continent. One response at the sub-national level
from Quebec is not shown on the map

Each profile presents a concise snapshot of the
main characteristics of that bibliography. The
profiles follow a questionnaire that covers:
identification information, size, period covered,
scope and selection criteria, organisational
structures supporting the bibliography, publication
frequency and formats, metadata standards
applied, contact information. This is a good way to
quickly get an overview of how a particular
bibliography functions and of its history.

The Register can also help answer questions about
practices in national bibliographies. Ever wondered
if any bibliographies include entries for articles from
periodicals? By comparing the answers in the
Register, you can see that several do, and by
following the link to each bibliography's webpage,
you can get more details.

To make it more convenient to get such
comparisons at a glance, the Bibliography Section is
preparing comparative tables for selected questions

in the profiles, such as media covered, frequency,
publication format, metadata standards. The first
drafts of this tabular analysis was compiled by
Audrey Benoist, while internship at the French
national bibliography for Books sector of the
Bibliothèque nationale de France in 2016, under the
direction of Mathilde Koskas. After some further
updates to standardise the terminology and the
addition of data from the most recent submissions,
these tables will be posted on the NBR page.
Additionally they will be included in the respective
sections of the new Common Practices for National
Bibliographies document.

This comparative analysis is also serving to refine
the questionnaire to ensure that questions are clear
and will be interpreted consistently. Despite rapid
growth in the number of entries submitted to the
NBR between 2009 and 2012, there have been few
new entries in recent years. It may be that some
national models for the provision of national
bibliographic services are not reflected in the
current questionnaire. For instance, some national
bibliographic agencies issue records for the national
output directly to a cumulative online database, and
do not offer a separate product with a frequency of
publication. This model is also relevant and
interesting to record in the NBR. With some
broadening, the questionnaire can also collect these
responses.

As with all data collection, each profile is accurate
as of the date of submission. Over time,
characteristics of national bibliographies may
change, such as delivery formats, frequencies,
website addresses. In many cases the cataloguing
standards applied have likely changed since profiles
were submitted; for instance, many agencies have
migrated to RDA since 2013, after submitting a
profile. Updates to existing profiles are very
welcome at any time. Both updates and new
submissions can be sent to Rebecca Lubas or Pat
Riva.

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 20/26

NEWS FROM THE RDA STEERING COMMITTEE

By Gordon Dunsire and Linda Barnhart

General Announcements

The RDA Steering Committee (RSC), NUKAT (the
union catalogue of Polish academic and research
libraries), the ISBD Review Group, and EURIG/RDA
Europe region will co-host a workshop on the
impact of the IFLA Library Reference Model (LRM)
on Friday 25 August 2017 at Wrocław University
Library, following IFLA's World Library and
Information Congress. To register for this event,
please contact the RSC Secretary.
The RSC and its Working Group chairs will meet in
executive session at the Biblioteca Nacional de
España in Madrid, Spain from October 24-26, 2017,
to continue work on the 3R Project. There will be a
half-day public information event in the morning
and a half-day afternoon meeting for RDA
translators on Monday, October 23. The Biblioteca
Nacional de España will hold an open seminar on
“RDA Tools (3R Project and RDA Registry) and
Successful RDA implementation strategies across
Europe” on Friday, October 27.

The RDA Registry now offers 39 RDA controlled
terminologies or vocabulary encoding schemes, and
13 element sets. Each of the RDA entities has its
own element set, except for the hierarchy of agent
entities that is incorporated in a single element set.

More translations of RDA Reference entities,
elements, and terms have been added to the
Registry. For example, the RDA Content Type
vocabulary has been translated into Chinese, Dutch,
Finnish, French, German, Hebrew, Italian, Spanish,
Swedish, and Vietnamese. Other vocabularies have
been translated recently into Catalan, Danish, and
Greek.

The latest release of RDA Vocabularies, including

translations, is compatible with the April 2017
release of RDA Toolkit. The release notes have more
information.

A new blog aimed at developers has been added to
the Registry. Information about the development of
the RDA Ontology is also available from the RDA
Registry.

The RSC website has been updated with a new FAQ
and new page for RSC presentations, and with
updated information about RSC members past and
present and Working Group tasks for 2017.

Linda Barnhart took on the role of RSC Secretary
effective April 20, and can be reached at
rscsecretary@rdatoolkit.org. Judy Kuhagen has
taken on new responsibilities also effective April 20,
when she formally began her role as 3R Project
Consultant. Judy's new email address is
3Reditor@rdatoolkit.org.

Daniel Paradis, RSC Translations Team Liaison
Officer, is the 2017 recipient of the Helmut
Kallmann award for distinguished service to music
libraries, archives and documentation centres, with
a focus on Canadian music. The award committee
recognized Daniel's career-long commitment to
cataloging and metadata standards that have
shaped the way music and other materials are
described around the world. His work at the
Bibliothèque et Archives nationales du Québec, his
service on behalf of the Canadian Association of
Music Libraries, Archives and Documentation
Centres and the International Association of Music
Libraries, Archives, and Documentation Centres,
and his tireless contributions to the creation and
translation of RDA are only a few examples of how
Daniel continues to make a significant, positive
impact on the work of information professionals
and researchers in Canada and internationally.

Highlights of the May 2017 RSC Plus Meeting in
Chicago (USA)

mailto:%20rscsecretary@rdatoolkit.org
http://metadataregistry.org/concept/show/id/522.html
https://github.com/RDARegistry/RDA-Vocabularies/releases/tag/v2.7.0
http://www.rdaregistry.info/blog/
http://www.rdaregistry.info/rgAbout/rdaont/
http://www.rda-rsc.org/content/rda_faq
http://www.rda-rsc.org/rscpresentations
http://www.rda-rsc.org/rsc-members
http://www.rda-rsc.org/rsc-members
http://www.rda-rsc.org/workinggroups
mailto:rscsecretary@rdatoolkit.org
mailto:3Reditor@rdatoolkit.org

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 21/26

The second meeting of the RDA Steering Committee
(RSC), plus Working Group chairs, was held from
May 17-19, 2017 at the headquarters of the
American Library Association in Chicago, Illinois,
USA. A separate article reports on the status of the
3R Project. More detail about this meeting is
provided in the Outcomes document on the RSC
website.

The RSC held a public event on Tuesday, May 16,
titled “Reconstructing RDA in the LRM:
Aggregations, Appellations, and Authorities.” The
major focus was a stimulating and useful discussion
of two challenges for RDA: (1) appellations,
authorities, and access, led by Gordon Dunsire (RSC
Chair), and (2) adding aggregates to RDA, led by
Deborah Fritz (Aggregates WG Chair). These and
other presentations have been posted on the RSC
website.

With its ambitious timetable, incorporation of the
IFLA LRM, and the opportunity to resolve issues
with RDA structure and content, the 3R Project has
necessitated a new mode of engagement with RSC
communities. A temporary expansion of RSC to
include Working Group chairs is a test for the new
governance structure; the RSC will be considering
future modes of communication following the 3R
Project. Community suggestions for future
consultative processes are welcome.

Working Groups are always looking for active and
engaged members, and particularly for membership
outside of the US. Interested parties should contact
a Working Group chair with a description of their
expertise.

RSC implementation of the new governance
structure continues to move forward. The European
RDA Interest Group (EURIG) formally established
the Europe Region as an RSC community in May
2017; it includes 40 members from 27 countries.
The Oceania RDA Committee (ORDAC) has been
meeting via teleconferences and has created draft
terms of reference. The North American RDA

Committee (NARDAC) is being formed and will be a
lightweight layer to represent the North American
region; it is not intended to replace the successful
existing national committees.

RDA Content Development within the 3R Project

What follows here is a summary of the main
outcomes of the RSC Plus meeting regarding RDA
content within the restructure and redesign
process. Discussion largely was directed toward
shaping future actions, so few final decisions were
made. All topics identified below are still under
active consideration.

General approach: The new design will replace the
current “book-like” approach with a more flexible
and responsive structure.

The new Toolkit is intended to provide multiple
functional views. These include an RDA data
dictionary with associated guidance and
instructions, complete integration of instructions
with policy statements from institutions and special
interest groups, and user and context-driven display
of instructions and examples.

Structure: Guidance and general instructions will be
provided through a set of general chapters as the
first part of the table of contents. Instructions for
specific RDA elements will follow, with a chapter for
each of the twelve RDA entities. All elements that
are currently in RDA will be retained, unless they
conflict with the IFLA LRM. Some labels may be
changed for consistency.

The order of the entity chapters is under discussion.
The new entity set view is intended to provide a
contextual map of the entities and their high-level
relationships that can be expanded to show the
finer granularity of attributes, relationships, and
designators for each entity.

New elements: RSC expects a large increase in the
number of elements in RDA. Some new elements

http://www.rda-rsc.org/news
http://www.rda-rsc.org/news
http://www.rda-rsc.org/rscpresentations
http://www.rda-rsc.org/rscpresentations
http://www.rda-rsc.org/workinggroups

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 22/26

support new entities from the LRM. Some new
elements support the concept of manifestation
statement. Other new elements are being
identified through Working Group analysis, such as
new elements for medium of performance for
music materials. The RSC agreed to develop
elements for access points for further discussion in
the context of nomen hierarchies, and is studying
the implications.

Examples: The Examples Editor proposed new and
better ways of displaying and managing examples,
in part because the redesign offers new technical
possibilities. The RSC will incorporate user feedback
requesting a larger range of examples appropriate
to the context of the instructions. The RSC also
discussed the importance of synchronizing
examples across languages.

Manifestation statement: The RSC held a lengthy
discussion about the manifestation statement, a
concept from the LRM that is being introduced into
RDA.

Current RDA elements for the description of a
manifestation have instructions that mix data
transcribed using capitalization and other
normalization rules with data recorded as
structured descriptions. The RSC agreed to retain all
current elements unless they conflict with the LRM,
but to make a clear distinction between normalized
and unstructured (basic) transcriptions. This is
intended to provide a transition from current
practices to transcription with minimal human
intermediation.

The RSC agreed to develop a set of basic, simple
transcription rules, and retain and consolidate
current normalization rules as an option.

Aggregates: The RSC endorsed the basic model and
asked the Working Group to prepare draft text for a
new general chapter on aggregates to provide
definitions, descriptions and principles. Changes to
specific RDA instructions will be prepared later. RSC

also agreed that a general chapter about pre-
cataloging decisions would be valuable.

The RSC did not endorse the Working Group’s
concept of “integrated aggregates” as collaborative
works aggregated from separate works indicated by
specific roles of the collaborating agents.

The RSC also did not approve the Working Group’s
recommendation to add relationship designators
for agents of analytic works and expressions linked
directly to a comprehensive description of the
aggregate work or expression. The RSC asked for
further investigation into the structure and
semantics of creator vs contributor relationships in
the context of the LRM and the Working Group’s
basic model of aggregates.

Sources of information: The RSC decided at its
November 2016 Frankfurt meeting to extend
provenance to all elements where appropriate. The
source of information is important when data can
be recorded from a wide range of reference and
other sources available online with varying degrees
of quality.

The RSC agreed to develop a small set of categories
of sources of RDA data that can be added to RDA
Reference and used in context in the Toolkit. The
RSC also agreed to investigate the utility of
recording the source of a manifestation statement
transcription as a category such as “title page” or
“opening credits”.

User-created content: User-created content in the
current RDA Toolkit includes bookmarks, workflows,
mappings, and other documents on the Tools tab.
The RSC discussed the need for regular
maintenance of shared user-created content.
Standard provenance data (such as author and
institution/subscription account name) may be a
requirement for each document. An improved
HTML editor will be part of the redesigned Toolkit.
The RSC also considered the role of user profiles in
the redesigned Toolkit.

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 23/26

The RSC Plus: Standing (left to right): Francis Lapka,
Daniel Paradis, Pat Riva, Bill Leonard, Kathy
Glennan, Ebe Kartus, Damian Iseminger, Kate
James, Amanda Sprochi, Dave Reser; Seated (left to
right): Judy Kuhagen, Jamie Hennelly, Renate
Behrens, Linda Barnhart, Gordon Dunsire, Deborah
Fritz

THE IFLA VISION WORKSHOP

JohnDeSantis

Presenting the result of group discussions?

The IFLA Global Vision Workshop took place in
Athens, Greece on April 4 and 5 at the Stavros
Niarchos Foundation Cultural Center. The
workshop was the first major design meeting of
IFLA’s Global Vision Project, which is intended to

engage the library community in the development
of a global vision for the future of libraries. The
workshop was attended by around 140 IFLA leaders
from around the world. The Cataloguing Section
was represented by Miriam Säfström (Sweden), the
Bibliography Section by Miriam Nauri (Sweden) and
Rebecca Lubas (U.S.), and the Subject Analysis and
Access Section by Maja Žumer (Slovenia) and John
DeSantis (U.S.). Also in attendance were Chris
Oliver (Canada) for the FRBR Review Group and
Astrid Verheusen (Netherlands) for the Linked Data
Special Interest Group.

Bibliography Section in action

The participants were involved in intense small
group discussions over two days. The theme of the
discussions were centered on challenges and
solutions, how libraries can make a difference, and
a united library field. In addition, the participants
were able to attend the 2017 IFLA President’s
Meeting on April 3. IFLA expects that those who
attended the Global Vision Workshop will continue
the discussion within their Standing Committees
and interest groups over the next few months.

UDC NEWS

Aida Slavic, Editor-in-Chief, Universal Decimal
Classification, UDC Consortium, The Hague
aida.slavic@udcc.org

UDC Update at IFLA

UDC Update at IFLA World Library and Information
Congress (Wroclaw, Poland) will take place on

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 24/26

Monday, 21 August 2017 - 12:45-13:45 - in room
IASE 1/51.

Colleagues are invited to join our regular UDC
Update meeting chaired by the new UDC
Consortium Chairman John Akeroyd. We will discuss
plans for UDC development, new editions, and
revision work.

UDC Seminar 2017

DATE: 14-15 September 2017

VENUE: Wellcome Collection

 183 Euston Road

 London, United Kingdom

WEBSITE: http://seminar.udcc.org/2017/

CONTACT: seminar2017@udcc.org

The International UDC Seminar 2017 "Faceted
Classification Today: Theory, Technology and End
Users" will take place in London on 14-15
September 2017 at the Wellcome Collection
building. This is the sixth in a series of International
UDC Seminars devoted to advances in documentary
classification research and their application in a
networked environment.

This conference revisits faceted analytical theory as
a method for (re)constructing modern analytico-
synthetic classifications and explores potential fields
of application for facet analysis in information
organization. It is aimed at information
professionals, researchers, lecturers in library and

information science and computer science as well
as controlled vocabulary developers and designers.

Two eminent keynote speakers will set the scene:
Prof. Richard Smiraglia, the editor-in-chief of the
Knowledge Organization journal and Prof. Vanda
Broughton the Editor of the Bliss Bibliographic
Classification. Various aspects of facet analysis will
be discussed by the most eminent authors in the
field of knowledge organization and classification,
including Birger Hjørland, Claudio Gnoli, Joseph
Tennis, A.R.D. Prasad & Fausto Giunchiglia, Martin
Fricke, Dagobert Soergel, Rebecca Green, Rick
Szostak.

The programme containing abstracts and speakers'
biographies is available on the conference website.
The conference proceedings will be published by
Ergon and distributed at the conference.

Early bird registration closes 30 June 2017 (€250
early bird fee, students €220).

About the organizer: "Faceted Classification Today"
is the sixth biennial conference in a series of
International UDC Seminars organized by the
Universal Decimal Classification Consortium (UDC
Consortium). UDCC is not-for-profit organization,
based in The Hague, established to maintain and
distribute the UDC and to support its use and
development (http://www.udcc.org).

NEWS FROM THE BIBLIOTHEQUE NATIONALE DE

FRANCE

Mathilde Koskas

User survey

A LIS student on a 3-months internship is helping
the French National Bibliography with its users
survey (https://plexi-form.bnf.fr/content/who-are-
users-french-national-bibliography). The aim is to

http://seminar.udcc.org/2015/
mailto:seminar2015@udcc.org
https://plexi-form.bnf.fr/content/who-are-users-french-national-bibliography
https://plexi-form.bnf.fr/content/who-are-users-french-national-bibliography

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 25/26

get to know our users better in order to be able to
improve our offer in the future. The French National
Bibliography website hasn't been updated in a long
time, and, with e-legal deposit coming to the BnF
soon, it's time to consider its future.

Adapting MARC to the bibliographic transition :
towards a next-gen MARC at BnF

In the wake of its four-year project of a new
cataloguing system, the BnF is working on the next
cataloguing format. The decision has been made to
start from the internal cataloguing format used by
BnF since 1987, Intermarc, which already has a lot
of linking capabilities, and to re-design parts of it to
tailor it to the entity-driven bibliographic transition
and its FRBR and LRM models and the new
metadata-driven environment. Next-Gen Intermarc
will make a more intensive use of controlled values,
including those available on the web of data, and
will address meta-metadata (history, origin,
sourcing and language) at a finer-grained level than
the record. Current work at the BnF consists in
refining the roadmap for this next-generation
Intermarc, and validating a "metadata format
transition charter" by the end of 2017.

HOPE TO SEE YOU IN WROCLAW!

We would very much like to invite you to attend our
Sections’ meetings and official programmes!

Below you will find a day-to-day-schedule of the
conferene. For more details, please consult the
conference webpage
http://2017.ifla.org/conference-programme

19 August

08:00-10:00 SCI Cataloguing

10:15-12:15 SCI Bibliography

12:30-14.30 Subject Analysis and Access

20 August

13:45-15.45

The use of IFLA Standards in the Linked Data
Environment (Committee on Standards)

21 August

09:30-11.30

Challenging Society and Naming Identity: Sucject
Access and Bibliography in a Multicultural World
(Bibliography Section and Subject Analysis and
Access Section)

13:45-15.45

Sharing is caring (Cataloguing Section)

16:00-18.00

Optimizing Subject Access to Legal Resources:
Solidarity in Divergence (Subject Analysis and
Asscess Section with Law Libraries Section)

22 August

11:45-12:45

IFLA Metadata Reports (Cataloguing Section,
Bibliography Section and Subjects Analysis and
Access Section)

23 August

08:00-10:30 SC II Cataloguing

10:45-13:15 SC II Bibliography

24 August

10:45-13.15 SC II Subject Analysis and Access

Various working group meetings are listed
under the letter from the chairs.

http://2017.ifla.org/conference-programme

IFLA Metadata Newsletter

 Vol. 3, no. 1, June 2017

Pag. 26/26

IFLA METADATA NEWSLETTER

The newsletter is published twice a year (June
and December).

Contributions are welcome at any time.

Please contact one of our three editors:

Bibliography Section:
Rebecca Lubas

Email: Rebecca_Lubas@cuc.claremont.edu

Cataloguing Section:

Unni Knutsen

Email: Unni.Knutsen@ub.uio.no

Subject Analysis and Access

Harriet Aagaard
Email: harriet.aagaard@kb.se

Ongoing projects, activities, and publications
can be found at:

http://www.ifla.org/bibliography

http://www.ifla.org/en/cataloguing

http://www.ifla.org/classification-and-indexing

mailto:Rebecca_Lubas@cuc.claremont.edu
mailto:Unni.Knutsen@ub.uio.no
mailto:harriet.aagaard@kb.se
http://www.ifla.org/bibliography
http://www.ifla.org/en/cataloguing
http://www.ifla.org/classification-and-indexing

	Vol. 3, no. 1, June 2017
	Letter from the Chairs
	RDA Restructure and Redesign Project- Update
	News from the Library of Congress
	Cataloguing News from Spain
	Current Situation in the Cataloguing Community of Chile
	The 27th Meeting of the Permanent UNIMARC Committee
	IFLA Bibliography Section Standing Committee Midterm Meeting
	Analyzing Genre and Form in Madrid
	National Bibliographic Register
	News from the RDA Steering Committee
	The IFLA Vision Workshop
	UDC News
	News from the Bibliotheque nationale de France
	Hope to see you in Wroclaw!

