

IFLA Metadata

Newsletter

Vol. 4, no. 1, June 2018

The Bibliography Section
The Cataloguing Section

The Subject Analysis and Access Section

ISSN 2414-3243

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 2/50

Contents

Letter from the Chairs .. 4

News from Malaysia .. 5

News from the Library of Congress ... 12

BIBFRAME: The Way Forward at the Library of Congress ... 15

Library and Archives Canada ... 21

News from Russia .. 22

News from South Africa ... 24

News from Japan ... 26

News from France .. 27

News from Germany .. 28

News from Norway .. 31

News from Sweden .. 31

News from UK .. 32

News from Egypt .. 33

Meeting reports ... 34

Midterm Meeting – Cataloguing Section ... 34

EDUG 2018 ... 35

Standards news .. 37

The FRBR Review Group is no more. Long live the BCM Review Group! .. 37

What news from MulDiCat ? ... 38

Anonymous classics status reports .. 41

Names of Persons status report .. 41

The 28th Meeting of the Permanent UNIMARC Committee .. 41

Standing Committee Members.. 45

Obituaries... 47

Christine Frodl, 1965 -2018 ... 47

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 3/50

John D. Byrum, Jr.1940-2018 ... 47

Hope to see you in Kuala Lumpur! .. 50

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:
Jay Weitz

Email: weitzj@oclc.org

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

https://www.ifla.org/subject-analysis-and-access

mailto:weitzj@oclc.org
mailto:Unni.Knutsen@ub.uio.no
mailto:harriet.aagaard@kb.se
http://www.ifla.org/bibliography
http://www.ifla.org/en/cataloguing
https://www.ifla.org/subject-analysis-and-access

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 4/50

LETTER FROM THE CHAIRS
Dear members of the IFLA sections Bibliography, Cataloguing, and Subject Analysis and Access (or BIBS, CATS and SAA),

Miriam Nauri, Director, Physical
Collections, National Library of
Sweden, Chair of the Bibliography
Section Standing Committee

Miriam Björkhem, Division Head,
Metadata and Systems Support,
National Library of Sweden, Chair of
the Cataloguing Section Standing
Committee

John C. DeSantis, Cataloguing and
Metadata Services Librarian,
Dartmouth College, Chair of the
Subject Analysis and Access Section
Standing Committee

Time flies, as we are closing a particularly
productive metadata spring and many of us are
looking forward to summer vacations and the IFLA
WLIC that will soon be in Kuala Lumpur. We are
pleased to present some very interesting open
sessions this year. This year, BIBS will host a session
that will explore the connections between national
bibliographies and freedom of access to information
(session 244). CATS and SAA will join forces with the
IT section and host a session on metadata
specialists in the machine age (session 102). The
theme of automatic indexing and machine learning
will be further explored in SAA’s session
Transforming libraries via Automatic Indexing
(session 115) .

For the third year in a row, the UBC-sections will
also hold the much appreciated Metadata reports
session, where you will be able to get reports from
all the projects that we are working on. The
Bibliography Section is soon to publish the Common

practices for National Bibliographies in the Digital
Age, an up to date resource that will be of great
help for all those working with the development of
national bibliographies. SAA has formed a new
working group on Automatic Indexing. They are also
collaborating with CATS on a revision of Guidelines
for authority records and references and Guidelines
for subject authority and reference entries.

We hope that you will enjoy this issue of the
Metadata newsletter, and thank our phenomenal
editors for their excellent work. We wish you all a
wonderful summer and hope to see you in Kuala
Lumpur!

Miriam Nauri (BIBS), Miriam Björkhem (CATS), and
John DeSantis (SAA)

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 5/50

NATIONAL AND REGIONAL NEWS

NEWS FROM MALAYSIA

National Library of Malaysia:
National Information Hub for Standard
Bibliographic

Katrun Nada Haji Hashim
Senior Deputy Director
National Bibliographic Centre
National Library of Malaysia

Anisatul Wahidah Abdul Wahid
Deputy Director
National Depository Publication
Centre
National Library of Malaysia

National Library of Malaysia - overview
The National Library of Malaysia is a MS ISO 9001:
2015 certified library. The National Library of
Malaysia was established under the National Library
Act 1972 (Act 80) (including all amendments since 1
January 2006). Dato’ Nafisah Ahmad is currently the
Director General who is also the National Librarian
and oversees the development of libraries, library
profession and library education in Malaysia. The
National Library Act relates to the executive power,
roles of the Director General and the establishment
of the National Library of Malaysia.

The Director General also has the responsibility to
advise the Minister in all matters pertaining to
libraries and library development in Malaysia. She is
also responsible to answer questions related to
libraries in the Parliamentary debate and
discussions. Under the Deposit of Library Material
Act 1986 (Act 331), all publishers in Malaysia are
required to deposit five (5) copies of printed
materials and two (2) copies of non-printed
materials to NATIONAL LIBRARY OF MALAYSIA as
the national intellectual heritage.

Facts and figures

The number of libraries in Malaysia as of December
2016 stands at 14,007 comprising of all types of
libraries. The table below shows the type and
number of libraries in Malaysia and National Library
of Malaysia collection as at 31st December 2016:

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 6/50

NO. TYPE OF LIBRARY FIGURES

1. National Library of Malaysia 1

2. Community library 4

3. Public/state/Municipal libraries 331

4. Rural library 1,121

5. Special library 950

6. University library 516

7. School library 10,586

(a) Ministry of Education Malaysia 10,180

(b) MARA Science College 52

(c) Private School 354

8. KEMAS Resources Centre and Medan Info Desa 498

TOTAL 14,007

Source: National Library of Malaysia Statistics, 31st December 2016

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 7/50

* U-Pustaka = Ubiquitous
Library

NO. PARAMETER FIGURES (2016)

(1) National Library of Malaysia Collection 239, 437

(a) Deposit of Library Materials Act 1986 208,170

(b) Purchase 22,448

(c) Gift and Exchange 6,004

(d) Digitized Materials (title) 2,815

(2) Visitors 8,935,433

(a) Physical visitorship 398,769

(b) Online visitorship 8, 536, 664

(3) Materials Loan 492,623

(a) Physical loans 420, 737

(b) Online loans 71, 886

(4) NATIONAL LIBRARY OF MALAYSIA Physical
Membership

19,960

(a) Children 4,321

(b) Adult 15,639

(5) *U-Pustaka Membership 59,547

(a) Children 3,593

(b) Adult 55,864

(6) Library Staff 484

(a) Professional 132

(b) Support staff 352

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 8/50

National Bibliographic Centre
The main function of the National Library of
Malaysia is divided into three (3) main activities that
is Management Activity, Library Development
Activity and Information Services Activity. Each
Activities supported by sub-activity or division in
order to achieve its goals and objectives of the
National Library of Malaysia. National Bibliographic
Centre is under Library Development Activity and
sub-activities under Collection Development.

Main objectives of library development activity:

(i) To establish a comprehensive collection of

national library collection for reference;

(ii) To empower conservation of national
intellectual collection;

(iii) To strengthen governance of collection

management system collection and
documentation bibliographic record of
library collection according to national and
international standards

National Bibliographic Centre is a division that
responsible:

(i) documentation of bibliographic records and

library collection index records in accordance
with national and international standards;

(ii) publishing and updating guidelines/standards
of library collection documentation and;

(iii) service to publisher (ISBN/ISSN/CIP).

National Union Catalogue of Malaysia
The National Union Catalogue of Malaysia (NUC) is a
collaborative project among 132 libraries in
Malaysia. NUC also known as Katalog Induk
Kebangsaan (KIK) was developed in 2005 and is a
library resource sharing service hosted, organized,
initiated and coordinated by the National Library of
Malaysia (NATIONAL LIBRARY OF MALAYSIA). It is a
web based database consisting of 6,179,355 million

bibliographic records from 132 libraries and is being
updated regularly. The Union Catalogue of Malaysia
is used for copy cataloguing and interlibrary loan by
consortium members. 745,387 hits were recorded
in 2016.

The KIK project under supervision of National
Bibliographic Centre aims to manage and developed
repository of bibliographic and non-bibliographic
information through collaborative network among
libraries in Malaysia. The main mission of the
project is to manage and develop repository of
bibliographic and non-bibliographic information
through collaborative network among libraries in
Malaysia. KIK is an important element in accessing
information that exists in Malaysia. KIK is a manifest
librarian to provide access to the wealth of
knowledge resources for all and can be accesses at
anytime and anywhere in order to bridge the digital
divide and knowledge gap between people in urban
and rural areas through information and to promote
lifelong learning towards creating a knowledge
society inclusively, intellectually, accurate and
consistent.

KIK – new enhancement
National Library of Malaysia and MIMOS (Malaysia’s
premier Applied Research and Development Centre
in Information and Communications Technology,
Advanced Electronics Technology and Nano-
Semiconductor Technology) are teaming up to drive
new KIK as the back bone component of new
development which also comprises of digitization
(Myrepository) and enhancement of u-Pustaka
portal. The development of u-Pustaka (ubiquitous
library) as national information hub is to create a
knowledge-based society based on the use of digital
library services. In order to support the
implementation of this 2 years project (2017-2019),
the function of the KIK is seen as one of the
important elements to enhance u-Pustaka as
national information hub. KIK application system is
implemented in place of the existing system aims
to serve as a centralized catalogue database to hold

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 9/50

all bibliographic and non-bibliographic information
as tracking device that could locate information
around the countries, hence it is crucial for those
needs to have some quality and authoritativeness.
The enhancement ability of the KIK system are
accurate bibliographic record harvesting process,
auto filtering and reporting data process,
bibliographic data indexing process, the process of
identifying non-romanized records and the process
of identifying recurring records. The new scope of
KIK will enhance robot-harvesting, compliance
validation and on the fly conversion from various
libraries’ catalogue, lighting fast search engine for
physical and digital content and enable external
catalogue access and optimizing integration of
information and processes among libraries in the
consortium. It will covers enhancement of existing
modules, new modules development and services.

The new development and enhancement of KIK is
important for the general public, especially for
professionals as it is an information resource hub
available to support the needs of Smart Digital
Nation. Thus, the new KIK will augmenting and
exploiting technology towards knowledge society
and uphold the vision 2020 Malaysia as developed
country.

Highlights of the KIK workshop

Cataloguing Standards – Documentation

Resource Desription and Access (RDA)

(i) The National Library of Malaysia
implemented Resource Description and
Access (RDA) on 3 April 2014.

(ii) In 2012 (27 – 29 March 2012), The National

Library of Malaysia invited Dr. Barbara B.
Tillet, Chief, Policy & Standards Division,
Library of Congress to conduct Seminar on
Resource Description and Access (RDA): The
Future Standards of Bibliographic Control.

Barbara Tillett

Audience at the RDA seminar

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 10/50

Paduan RDA Malaysia

(RDA Malaysia
Guideline)

Published in 2014

Other publications

Standard Penyusunan
Bibliografi Perpustakaan
Negara Malaysia
(Standard Bibliography
Citation of National
Library of Malaysia)
Published as e-book in
2017.

Standard Entri
Pengkatalogan
Malaysia: Nama Badan
Selembaga (Malaysia’s
Cataloguing Entries
Standard: Corporate
Names)

Published in 2017.

Standard Entri
Pengkatalogan
Malaysia: Nama Badan
Selembaga (Malaysia’s
Cataloguing Entries
Standard: Name of
Person)

Published in 2015

Tajuk Perkara Malaysia:
Perluasan Library of
Congress Subject
Heading (Malaysia’s
Local Subject Heading)

Published in 2014

Senarai Darjah
Kebesaran & Gelaran
Melayu

(The Malay Honorary
and Title Lists)

Published in 2014

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 11/50

International Standard Book Number (ISBN)
The National Library of Malaysia is the Malaysia
national centre for the ISBN.

International Standard Serial Number (ISSN)
The National Library of Malaysia is the Malaysia
national centre for the ISSN.

IFLA WLIC 2018

ISSN Regional Information Session, 23 and 24
August 2018

In conjunction with IFLA WLIC 2018, ISSN Regional
Information Session, 23 and 24 August 2018 will be
held at the National Library of Malaysia, hosted by
the National Library of Malaysia and ISSN
International Centre.

Look forward to seeing all of you in Kuala Lumpur..

Welcome to Kuala Lumpur - Malaysia, truly Asian

Photo: Hoosier Tim's Travel Videos

https://www.youtube.com/channel/UCpgFSIrateR_KlyeGtCRSqw

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 12/50

NEWS FROM THE LIBRARY OF CONGRESS
Susan R. Morris, Special Assistant to the Director,
Acquisitions and Bibliographic Access, Library of Congress

The following is a summary of news from the
Library of Congress since our previous report in the
December 2017 issue of the IFLA Metadata
Newsletter (vol. 3, no. 2).

BIBFRAME – see separate article in this issue

BUDGET
Along with all other U.S. federal government
agencies, the Library of Congress operated under a
series of “continuing resolutions” for the first half of
U.S. federal fiscal year 2018 – Oct. 1, 2017 through
March 31, 2018. Under a continuing resolution,
existing operations can continue but no new
initiatives can be undertaken. Nevertheless, during
this period the Library of Congress completed
145,733 new bibliographic records and 31,304 new
name authority records. Several thousand
bibliographic records were created first in
BIBFRAME and then converted to the MARC format.

The federal budget that was enacted by the U.S.
Congress on March 23, 2018, provides an increase

of 5.2 percent in funding for the Library, bringing its
total budget to $719.82 million for fiscal year 2018.
Much of the increase is designated for
improvements in the Library’s information
technology infrastructure and security program,
which will benefit the full range of Library of
Congress units, including its cataloguing operations

CATALOGING IN PUBLICATION
The Library of Congress staff of the Cataloging in
Publication (CIP) Program cataloged 28,843 titles
from October 2017 through April 2018. In addition,
the more than 30 institutions in the ECIP Cataloging
Partnership Program cataloged 4,360 CIP records.
There are two new ECIP Cataloging Partners this
year—the Law Library of the University of
California, Los Angeles, and Temple University. The
CIP Program provides cataloging in advance of
publication for monographs most likely to be widely
acquired by libraries throughout the United States.
Like other bibliographic records produced by the
Library of Congress, CIP records are available in
OCLC WorldCat and through the Library of Congress
Cataloging Distribution Service.

The backbone of the electronic Cataloging in
Publication program, including the CIP e-book
infrastructure, is the ECIP Traffic Manager, the
software that manages data flows among
publishers, Library of Congress staff, and the Library
of Congress Online Catalog.  The existing software is
outdated and does not fully meet Library of
Congress requirements for information
security. PrePub Book Link, which will replace ECIP
Traffic Manager, is under development by a
contractor and is scheduled to go live by September
2018.  At present, ECIP Traffic Manager generates
basic bibliographic records, by harvesting and
converting data from publishers’ electronic
manuscripts, in only the MARC format.  As the
BIBFRAME initiative proceeds, we will need to
consider outputting bibliographic data from PrePub
Book Link in both formats

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 13/50

CHANGE IN U.S. COPYRIGHT REGISTRATION
REQUIREMENTS
On February 16, 2018, the United States Copyright
Office, an arm of the U.S. Library of Congress,
implemented a change in the number of copies of
the “best edition” of a work that must be submitted
in order to register the work for copyright
protection within the United States. Prior to that
date, the requirement was to submit two copies of
a textual work for copyright registration. Now the
requirement is to submit only one copy except for
works in certain exempted subject areas such as
heraldry, genealogy, U.S. history, and U.S. finance.
After registration is completed in the U.S. Copyright
Office, the registration copies are forwarded to the
Library’s Acquisitions and Bibliographic Access
Directorate where they are considered for retention
in the Library of Congress permanent research
collections or are diverted to other appropriate
workstreams such as exchange, gift, and surplus
book distribution programs. In view of the
importance of copyright registration deposits in
building the Library of Congress research
collections, the U.S. Copyright Office will continue
to require two copies for registration of works of
particular interest for the collections and of works
that would be very expensive to replace. This
change is an important efficiency for technical
services at the Library of Congress, since it will
reduce the number of books and serial issues that
flow through the Acquisitions and Bibliographic
Access Directorate by hundreds of thousands of
items each year

CHILDREN’S AND YOUNG ADULTS CATALOGING
PROGRAM (CYAC)
The CYAC Program in the U.S. Programs, Law and
Literature Division (USPRLL), Library of Congress,
catalogs a representative sample of children’s
literature for the Library’s own collections
and develops new children’s subject headings,
proposes changes to existing subject headings,
monitors the policies and practices of children’s
cataloging, and keeps abreast of trends in children’s
publishing for the benefit of all libraries. CYAC

cataloger Trina Soderquist is a member of the
American Library Association/Association for Library
Collections and Technical Services Committee on
Cataloging and Metadata Management Section’s
Committee on Children’s Materials (CCM), through
June 2018. Caroline Saccucci, the CIPDEWEY
Program Manager in USPRLL, is a CCM member
through June 2019. Caroline serves on the Standing
Committee for the Subject Analysis and Access
Section of IFLA. Stacey Devine, Literature Program
Manager in USPRLL, is the Library of Congress
liaison to CCM.

DEMOGRAPHIC GROUP TERMS
In the June and December 2015 issues of this
newsletter (vol. 1, nos. 1-2), the Library of Congress
reported that it is developing a new vocabulary
entitled Library of Congress Demographic Group
Terms (LCDGT). This vocabulary will be used to
describe the creators of, and contributors to,
resources, and also the intended audience of
resources. The initial 387 demographic group terms
were approved as the first phase of the pilot in June
2015. The approved terms are based on guiding
principles that specialists in LC’s Policy and
Standards Division (PSD) have developed, and that
are available on the Library of Congress website at
http://www.loc.gov/catdir/cpso/lcdgt-
principles.pdf. Phase 2 of the pilot consisted of over
400 proposals for additional new terms and also
some revisions to previously approved terms. Those
proposals were approved in December 2015. In
Phase 3 of the pilot, beginning in January 2016, the
Library of Congress Policy and Standards Division
accepted proposals for new and revised terms
needed in new cataloging and thereby tested
policies for proposing demographic group terms.
Phase 3 ended on February 5, 2017, because
sufficient proposals had been received to allow a
thorough evaluation of LCDGT’s structure and
principles. Additional proposals for new and revised
demographic group terms will not be accepted until
further notice.

http://www.loc.gov/catdir/cpso/lcdgt-principles.pdf
http://www.loc.gov/catdir/cpso/lcdgt-principles.pdf

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 14/50

The draft manual developed for the pilot project
and other information continue to be available at
URL<http://www.loc.gov/catdir/cpso/genreformge
neral.html>.

Questions and comments about LCDGT may be
directed to Janis L. Young at jayo@loc.gov.

Library of Congress, Thomas Jefferson Building,
Washington, DC (Photo: Library of Congress)

DEWEY PROGRAM AT LIBRARY OF CONGRESS
Caroline Saccucci, CIPDEWEY Program Manager, is
on the planning subcommittee for the open session
on Automatic Indexing to be held at the World
Library and Information Congress 2018 in Kuala
Lumpur, Malaysia. She contributed to establishing
the title and subtopics of the open session,
reviewing and rating the proposals, and selecting
the appropriate proposals.
The Library of Congress assigned Dewey numbers
on 64,340 bibliographic records from October 2017
through April 2018. This number includes 26,073
original bibliographic records for monographs
cataloged by Library of Congress staff; 9,687 CIP
records for e-books; 1,035 CIP records produced by
ECIP Cataloging Partners; 2,223 ISSN records;
22,826 copy-cataloged records; and 2,496 records
for which Dewey numbers were semi-automatically
assigned by the AutoDewey software.

LIBRARY OF CONGRESS SUBJECT HEADINGS (LCSH)
In order to better support linked-data initiatives,
the Library of Congress Policy and Standards
Division will cancel “multiple” subdivisions

from Library of Congress Subject Headings (LCSH)
beginning in fall 2018. “Multiple” subdivisions are a
special type of subdivision that automatically gives
free-floating status to analogous subdivisions used
under the same heading. In the example
Computers—Religious aspects—Buddhism,
[Christianity, etc.], the multiple subdivision is—
Buddhism, [Christianity, etc.].

Over 2,200 multiple subdivisions are established in
LCSH, and they can be identified by the presence of
square brackets. They generally appear in LCSH
itself, as in the heading Computers—Religious
aspects—Buddhism, [Christianity, etc.], but some
appear in lists of free-floating and pattern
subdivisions. The multiples permit catalogers to “fill
in the blank” and substitute any word, phrase, or
other information that fits the instruction. For
example, cataloguers can create Computers—
Religious aspects—Hinduism because Hinduism is a
religion, just as Buddhism and Christianity are.

PSD will create authority records for each valid
heading string that was created based on a multiple
subdivision and delete the authority record for the
multiple subdivision.

As of July 1, 2018, PSD will stop approving proposals
for new multiple subdivisions. Instead, cataloguers
will propose the heading string that is needed. That
is, instead of proposing Paleography—Religious
aspects—Buddhism, [Christianity, etc.] for a
resource about Muslim views on paleography, the
cataloguer would propose Paleography—Religious
aspects—Islam. Proposals that were submitted
before July 1, 2018 and that are already under
editorial review will be revised to follow the new
policy.

Cataloguers will continue to use existing multiple
subdivisions as usual until PSD creates individual
subject authority records for each heading string
that has been assigned. The multiple subdivisions
will then be cancelled and cataloguers will propose

http://www.loc.gov/catdir/cpso/genreformgeneral.html
http://www.loc.gov/catdir/cpso/genreformgeneral.html
mailto:jayo@loc.gov

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 15/50

each new use of a subdivision that was formerly
authorized by a multiple.

The Subject Headings Manual, which contains the
rules and guidelines for proposing and assigning LC
subject headings, will be revised to reflect the new
policy. Additional details about the project will be
announced later in summer 2018.

RARE BOOK RETROSPECTIVE CATALOGUING
The Library of Congress U.S./Anglo Division is hiring
a retrospective conversion vendor for the first
phase of a project to convert the holdings of the
Library of Congress Rare Book and Special
Collections Division (RBSCD), which houses one of
the largest special collections in the world. Built
upon Thomas Jefferson’s personal library that the
U.S. Congress purchased in 1815, the Division's
collection amounts to nearly 800,000 books,
broadsides, pamphlets, theater playbills, title pages,
prints, posters, photographs, and medieval and
Renaissance manuscripts, mostly represented in
card catalogs in the RBSCD work areas. There has
not been a concerted effort before to verify that all
items in RBSCD card catalogs are represented by
online records in the Library of Congress Integrated
Library System. After a multi-year project with the
selected vendor, additional post-conversion
bibliographic updates by Library of Congress staff to
the online records are planned.

BIBFRAME: THE WAY FORWARD AT THE LIBRARY OF
CONGRESS

Susan R. Morris, Special Assistant to the Director for
Acquisitions and Bibliographic Access, and Jodi
Williamschen, Senior Technical Metadata Standards
Specialist, Library of Congress

The Library of Congress (LC) has announced that it is
committed to pursuing BIBFRAME as a viable
replacement for the MARC Format structure. The

Library’s Director for Acquisitions and Bibliographic
Access, Beacher Wiggins, made the announcement
on June 24, 2018, at the American Library
Association (ALA) 2018 Annual Conference in New
Orleans, Louisiana. The Library based its decision on
the findings of the BIBFRAME production pilot that
commenced in September 2015 and is ongoing. The
first two phases of the production pilot have shown
that BIBFRAME is scalable to large quantities of
bibliographic data managed by a large staff, adding
and retrieving data in real time. Furthermore,
BIBFRAME can be used to transform a very complex
and large pool of MARC records to a usable linked
open data-modeled database. The Library intends
to continue in pilot mode to fine-tune, improve, and
expand BIBFRAME’s capacity to support
cataloguing. Coming phases of the pilot will also
give focus to user and discovery experience,
collaborating with external partners including
members of the international Program for
Cooperative Cataloging (PCC).

History of BIBFRAME
The Library of Congress began developing
BIBFRAME in May 2011. The Library had pioneered
in the development of MARC, a very robust format
that has served the library community since the
1960s. Limitations inherent in the MARC data
structures, however, presented obstacles to optimal
application of RDA: Resource Description & Access,
the cataloguing instructions that LC, with most PCC
members, implemented for most collection formats
in March 2013. RDA is based on the Work,
Expression, Manifestation, and Item entities and
their relationships presented in IFLA’s Functional
Requirements of Bibliographic Records (FRBR). The
MARC format combines data pertaining to all of the
WEMI entities in a single unitary record that makes
it difficult to display bibliographic relationships—
and, additionally, leads to duplicated effort when a
library acquires and catalogues new expressions
and manifestations of a work. Spontaneous
comments from participants in the U.S. RDA Test in
2010 and 2011 showed that a broad cross-section of
the U.S. library community, despite budgetary

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 16/50

pressures, considered it necessary to replace MARC
in order to reap the full benefit of RDA and other
new and emerging content standards.

In October 2011 the Library of Congress published a
high-level general plan, “A Bibliographic Framework
for the Digital Age,” (URL
<http://www.loc.gov/bibframe/news/framework-
103111.html> [June 30, 2018]) that indicated that
the new approach would be oriented to semantic
Web and linked data technology. The Library of
Congress contracted Zepheira, Inc., a leader in
developing library and Semantic Web standards, to
provide an initial model. In November 2012 LC
published a high-level model, “Bibliographic
Framework as a Web of Data: Linked Data
Model and Supporting Services” (URL
<http://www.loc.gov/bibframe/pdf/marcld-report-
11-21-2012.pdf> [June 30, 2018]). The initial
model became the basis for work focused on a
demonstration system/service, BIBFRAME 1.0,
which, in turn, was used to further refine the
model. The Library also worked with a small group
of Early Experimenters on the BIBFRAME model
from October to December 2012, looking at various
types of material and various data content models.
The Early Experimenters were George Washington
University, the U.S. National Library of Medicine,
Princeton University, OCLC, the British Library, and
Deutsche Nationalbibliothek, in addition to LC. The
period from early 2013 to September 2015 was
devoted to wider community experimentation and
preparations for the first phase of the BIBFRAME
Production Pilot at LC. Preparations included
development of a basic BIBFRAME Editor for
inputting BIBFRAME descriptions, conversion of the
Library’s MARC bibliographic file to BIBFRAME 1.0,
staff training, and improving server support for
BIBFRAME production.

The BIBFRAME 1.0 Production Pilot took place from
Sept. 8, 2015, through March 31, 2016. In this
phase, 44 Library of Congress cataloguers showed
that they could produce BIBFRAME descriptions for

monographs, audiovisual materials, and certain
other formats, using the BIBFRAME Editor. Based on
the results of this phase and feedback from the
community experimenters, the Library revised the
BIBFRAME vocabulary extensively and published the
BIBFRAME 2.0 vocabulary in April 2016 (see URL
<http://www.loc.gov/bibframe> [June 30, 2018]).
The BIBFRAME model/vocabulary consists of RDF
classes and properties. The three core classes are
Work (generally comprising FRBR Work and
Expression entities), Instance (roughly equivalent to
Manifestation in FRBR), and Item. Properties
express attributes of BIBFRAME Works and
Instances.

After additional training for more participants, the
BIBFRAME 2.0 Production Pilot began in summer
2017, with staff joining on a staggered basis from
June through August. This second phase offers a
much better simulation of an actual cataloguing
workflow. Testing includes input of bibliographic
data using BIBFRAME 2.0 vocabulary, input of non-
Latin scripts, ability to incorporate authority data,
and a fuller level of interaction with a live
BIBFRAME 2.0 database consisting of the complete
BIBFRAME conversion of the LC bibliographic file.

BIBFRAME Database for the LC Production Pilot
The core of the BIBFRAME pilot experience is using
the BIBFRAME editor, with a format-appropriate
editing profile, to create Work and Instance
descriptions in an interactive, real-time database,
with as many as 60 cataloguers working
simultaneously. To allow pilot participants to create
new Work and Instance descriptions, Library of
Congress data analysts and trainers created
different editor profiles based on the type of
material to be catalogued. Currently, cataloguing
staff can choose from profiles for monographs
(including non-Latin scripts), notated music, serials,
cartographic materials, digital and analogue sound
recordings, moving images (35mm feature films and
Blu-Ray DVDs), prints and photographs, and rare
books. The latter profile has enabled the pilot to
test BIBFRAME with a content standard other than

http://www.loc.gov/bibframe/news/framework-103111.html
http://www.loc.gov/bibframe/news/framework-103111.html
http://www.loc.gov/bibframe/pdf/marcld-report-11-21-2012.pdf
http://www.loc.gov/bibframe/pdf/marcld-report-11-21-2012.pdf
http://www.loc.gov/bibframe

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 17/50

RDA, since LC uses Descriptive Cataloging of Rare
Materials (DCRM), maintained by the ALA
Association of College and Research Libraries Rare
Books and Manuscripts Section’s Bibliographic
Standards Committee.

Pilot participants consult the Library’s Linked Data
Service at URL <https://id.loc.gov> [June 30, 2018],
to search for existing authorities. They create their
BIBFRAME descriptions in a database that currently
contains more than 19 million BIBFRAME Work
descriptions, 24 million BIBFRAME Instance
descriptions, and 22.6 million Item descriptions,
derived from LC’s MARC database of approximately
18 million bibliographic records and, in addition, 1.2
million MARC name-title or uniform title authority
records, which BIBFRAME treats as Work
descriptions. Library of Congress cataloguers can
search the BIBFRAME database for copy, retrieve
and edit existing descriptions and/or create new
ones, and save the results back to the database.
They thus have a real cataloguing experience in a
BIBFRAME environment.

The Library of Congress’s basic strategy for creating
the BIBFRAME database from its existing MARC
data was to develop software that identified the
data elements in each MARC bibliographic record
that pertained to a Work and those that pertained
to an Instance and to generate Work and Instance
descriptions from them in the Resource Description
Framework (RDF). The resulting Work descriptions
were then merged, eliminating duplicates, and
relinked to the appropriate Instance descriptions.
Subject access points in MARC bibliographic records
became part of the resulting BIBFRAME Work
description. The BIBFRAME database is updated
each day with new descriptions derived from the
day’s production of MARC records. (After
completing BIBFRAME descriptions for a library
resource, the pilot participants create MARC
records for the same resource, since LC distributes
its cataloguing data to other organizations in
MARC.)

Next Steps for BIBFRAME at the Library of
Congress
BIBFRAME is emphatically not intended to become
a full integrated library management system. The
Library of Congress looks to the commercial sector
to develop products and services that will utilize the
BIBFRAME model. In the near future, the Library’s
next steps will address the need for refined
matching, merging, and reloading of data,
improvements to the BIBFRAME editor, and
expanded ingest of data from other sources.

In the match-and-merge process that creates the
BIBFRAME database, the Library has identified
numerous open issues to explore, including:

MARC-to-BIBFRAME conversion—The conversion
created “stub descriptions” for Works that are
found in MARC 7XX fields. A follow-up process must
be developed to unite the stubs with full Work
descriptions in BIBFRAME. In a related issue, the
match-and-merge drops the 7XX headings from the
Work descriptions in BIBFRAME and does not
currently allow for illustrators, editors, and other
“added entries” from records for subsequent
editions. The load sequence and system control
numbers affect merging.

BIBFRAME Editor and Profile—Editing profiles need
to be defined for many additional types of materials
and workflows. Cataloguers need a capability to add
a property/class “on the fly,” while editing a
BIBFRAME description.

Linking and saving—Descriptions that are retrieved
from the BIBFRAME database, edited, and returned
to the database need to be fully linked with existing
descriptions in the database for optimal copy
cataloguing and cataloguing of editions.
Cataloguers need to be able to clone descriptions,
that is, to retrieve a Work or Instance description
from the BIBFRAME database, create a new
description from it, and save it back to the database
with a new identifier.

https://id.loc.gov/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 18/50

The Library of Congress also understands the need
for BIBFRAME to accept multiple serialization
schemes such as XML, JSON, and RDF.

Data ingest—LC plans to explore ways to ingest
data produced in the U.S. Cataloging in Publication
Program and data fed to the Library in the ONIX
format by publishers, as well as data in RDF
produced by Casalini libri.

Because LC has a mandate to make its cataloguing
data available to the entire North American
information community, it will develop a mapping
to convert native BIBFRAME descriptions to MARC
records. In order to support further
experimentation with BIBFRAME by the larger
community, the Library of Congress has made its
entire bibliographic file available in BIBFRAME 2.0
for bulk download, in two datasets for Works and
Instances; for a description and download link,
please see URL
<http://www.loc.gov/bibframe/implementation/pd
f/bibframe-bulk-download.pdf> [June 30, 2018]

The Library of Congress’s BIBFRAME development
process was and continues to be fully collaborative
with partners and customers in the metadata
community, standards experts in and out of
libraries, and designers and builders of systems that
make use of library metadata. The Library hosts
regular updates at conferences to solicit feedback
and update the community. The Library also
established the BIBFRAME electronic discussion
group for constant communication during the effort
of reshaping our bibliographic framework. The
BIBFRAME 2.0 Editor and Profile Editor are available
on the Github website, URL
<https://github.com/lcnetdev> [June 30, 2018]. All
BIBFRAME training materials developed for the
production pilot are publicly available at URL
<http://www.loc.gov/catworkshop/bibframe> [June
30, 2018].

http://www.loc.gov/bibframe/implementation/pdf/bibframe-bulk-download.pdf
http://www.loc.gov/bibframe/implementation/pdf/bibframe-bulk-download.pdf
https://github.com/lcnetdev
http://www.loc.gov/catworkshop/bibframe

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 19/50

Take a Look
The figure below shows the interface that BIBFRAME 2.0 pilot cataloguers use to search the BIBFRAME database
at the Library of Congress. The interface is available only to LOC staff and is not designed to be a public discovery
system.

http://idwebvlp03.loc.gov:8230/
http://idwebvlp03.loc.gov:8230/�

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 20/50

The next figure shows the BIBFRAME Editor Work Profile for monographs.

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 21/50

LIBRARY AND ARCHIVES CANADA

Sarah Stacy, Manager, Bibliographic Description,
Published Heritage Branch. Library and Archives
Canada / Government of Canada

In March 2017, Library and Archives Canada (LAC)
entered into a contractual agreement with OCLC, an
international non-profit library co-operative to
replace its Integrated Library System AMICUS. In
February, 2018, Voilà, LAC’s new National Union
Catalogue, was launched and the Acquisitions
Division is preparing to make the transition to the
new system in June, 2018. Catalogue records can
continue to be accessed via AMICUS until the fall
2018; afterwards, MARC records will be available to
libraries that have a copy cataloguing subscription
to OCLC. LAC will continue provide public access to
a MARC21 file of Government of Canada
publications. The LAC website will be updated
continually to inform users of the ongoing changes.

For more information: http://www.bac-
lac.gc.ca/eng/services/national-union-
catalogue/Pages/national-union-catalogue.aspx

North American RDA Committee (NARDAC)

The North American RDA Committee (NARDAC) was
convened in early 2018. The committee includes
two Canadian members, Nathalie Mainville
representing Library and Archives Canada and
Thomas Brenndorfer representing the Canadian
Federation of Library Associations. Thomas has also
assumed the position of the NARDAC representative
on the RDA Steering Committee. NARDAC's other
four members represent the American Library
Association (Dominique Bourassa, Yale University,
Chair of NARDAC and Kathy Glennan, University of
Maryland, RDA Chair-Elect) and the Library of
Congress (Kate James and Damien Iseminger).

CFLA National Forum 2018

The Canadian Federation of Library Associations
(CFLA, formerly the Canadian Library Association or
CLA) held its inaugural National Forum on May 1st
and 2nd 2018 in Regina, Saskatchewan. The forum
focused on two major issues: artificial intelligence
and intellectual freedom.

For more information: http://cfla-
fcab.ca/en/meetings/national-forum-2018/

CFLA Indigenous Matters Committee

During 2018, many libraries and library associations
from across the country have participated in the
Canadian Federation of Library Associations (CFLA)
Indigenous Matters Committee, chaired by Camille
Callison. The Committee on Indigenous Matters
exists to and work with Indigenous (First Nations,
Metis and Inuit) people in address issues related to
libraries, archives and cultural memory institutions.
The committee recently struck a working group
dedicated to the issue of culturally appropriate
description.

For more information: http://cfla-
fcab.ca/en/about/committees/indigenous_matters
_committee/

Events

The RDA Steering Committee will be meeting at
McGill University in Montreal October 23-25. The
event includes a half-day open to the public.

For more information: http://www.rda-
rsc.org/node/567

https://www.bac-lac.gc.ca/eng/services/MARC21/Pages/introduction.aspx
https://www.bac-lac.gc.ca/eng/services/MARC21/Pages/introduction.aspx
http://www.bac-lac.gc.ca/eng/services/national-union-catalogue/Pages/national-union-catalogue.aspx
http://www.bac-lac.gc.ca/eng/services/national-union-catalogue/Pages/national-union-catalogue.aspx
http://www.bac-lac.gc.ca/eng/services/national-union-catalogue/Pages/national-union-catalogue.aspx
http://cfla-fcab.ca/en/meetings/national-forum-2018/
http://cfla-fcab.ca/en/meetings/national-forum-2018/
http://cfla-fcab.ca/en/about/committees/indigenous_matters_committee/
http://cfla-fcab.ca/en/about/committees/indigenous_matters_committee/
http://cfla-fcab.ca/en/about/committees/indigenous_matters_committee/
http://www.rda-rsc.org/node/567
http://www.rda-rsc.org/node/567

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 22/50

NEWS FROM RUSSIA

Stanislav Golubtsov, Head of the Information
retrieval languages and subject indexing
department. The National Library of Russia

The development of RUSMARC in Russia.

The National Library of Russia - main building in the
historical center of St-Petersburg

The National Library of Russia was founded in 1795.
It was open for readers in 1814 as the Imperial
Public Library. In 1992 the Library received its
modern name (the National Library of Russia) and
status of an especially valuable object of the
Russian Federation cultural heritage.

The National Library of Russia is one of the five
largest libraries in the world and the second largest
in Russia in terms of the funds volumes. In modern
Russia the high social value and responsibility of
culture, enlightenment and education is asserted,
including the need of active use of the National
Library collections potential. Implementation of this
mission is subject to the development of the
Library's catalog system. It is based on an electronic
catalog that displays the content of the National
Library of Russia funds and allows users to search
necessary information.

The National Library of Russia seeks to implement
the interlibrary cooperation of Russian libraries in
the field of cataloging. It is supposed that further
development of interlibrary cooperation will be
carried out on the basis of the National Library of
Russia and Russian State Library Common Electronic
Catalogue and the formation of the bibliographic

records of the national level. Therefore, one of the
priorities in the development of the National Library
of Russia is the development and support of the
national format system RUSMARC and the system
of authority files. This is reflected in the "Concept of
development of the National Library of Russia for
2018-2025", which passed a broad public
discussions, an expert assessment of the
professional community and Russian Federation
authorities. The Concept was approved at the
collegium’s meeting of Russian Federation Ministry
of Culture on February 9, 2018. The trust given by
the state to one of Russia's leading libraries shows
that the authorities understand the importance of
this problem and recognize that the National Library
of Russia will be able to solve this problem with
utmost competence and with maximum efficiency.

The National Library of Russia has great experience
in the development of a system of formats for the
presentation of machine-readable bibliographic and
authority records, in work on creation authority
files, methodological, educational and
organizational work. It’s enough to say that the
system of Russian national authority files was
developed on the basis of the National Library of
Russia card catalogues system. Thus, subject
headings authority file was created on the basis of
an exclusive in the country, unique in amount and
universal in the content, list of subject headings
used in the subject catalog of the National Library of
Russia.

The National Library of Russia - new building, St-
Petersburg

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 23/50

In 1968 the Problem Commission on subject
headings was formed in the Library. Over the
decades of work the Commission has made a
significant contribution to the development of the
subject headings theory and building the
professional communications with Russian libraries.
In the 1990s, the Commission began to translate
UNIMARC into Russian. It also worked with
adaptation of UNIMARC to Russian rules of
cataloguing and subject headings practices. The
development of Russian formats of machine-
readable cataloguing (RUSMARC, the Russian
version of UNIMARC), electronic cataloguing and
authority control technologies started just in that
moment.

In 1995 in the National Library of Russia on the basis
of the Problem Commission IFLA held on the
workshop "Authority Files - Creation and Use in
Cataloging".

It’s necessary to note that the Russian
communication format (RUSMARC) has been
formally included by the UNIMARC Standing
Committee in the UNIMARC format of national
adaptations.

Currently, the support and development of
RUSMARC in the National Library of Russia is
maintained by the information retrieval languages
and subject indexing department under the
leadership of Mr. Golubtsov. Information retrieval
languages and subject indexing department is the
headquarters of the RUSMARC Expert Council,
formed under the National Library of Russia. The
Council is an expert advisory body that on the basis
of the interaction of the Russian Federation
libraries, the professional library community, in-
depth study and analysis of domestic and foreign
experience, is called upon to promote the
development of RUSMARC in Russia to ensure the
scientific, methodical, analytical and expert
activities of libraries and to search the effective
solutions in this area.

Alexander Visly - General Director, The National
Library of Russia. During the discussion of the
National Library of Russia development concept for
2018-2025

The main goal of the Expert Council is to provide
expert and consultative support for the
development and implementation of RUSMARC.

In May 2018, within the All-Russian Library
Congress: the XXIII Annual Conference of the
Russian Library Association, which brought together
1,500 professionals from all over Russia, was held a
presentation of the RUSMARC Expert Council
activities. There were also the seminar on machine-
readable cataloguing in the RUSMARC format and
report on the IFLA Library Reference Model (LRM).

The official site of the RUSMARC Expert Council is
www.rusmarc.info. It was created for maximum
convenience, ease of obtaining information and
getting feedback from the professional community.
At the same time site is a convenient source of
receiving the information on all issues related to
RUSMARC. Besides, the participants of the Russian
library community can test their knowledge of the
RUSMARC by going through online testing. The
number of tests is constantly expanding. On the
RUSMARC.INFO site there is also the possibility of

http://www.rusmarc.info/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 24/50

online registration for training program "Theory and
practice of machine-readable cataloguing in the
RUSMARC", which is successfully conducted by the
National Library of Russia specialists. During the
training period students will learn about domestic
and international documents regulating the
cataloging; get information about the RUSMARC
format system, acquire skills in the use of authority
files. Within the framework of the training a
significant practical part is provided. During this part
of program the participants develop their
theoretical knowledge in practice under the
guidance of experienced specialists of the National
Library of Russia.

The National Library of Russia is keeping pace with
time. The program of distance learning and
advanced training "Theory and practice of machine-
readable cataloguing in the RUSMARC format
system" is being developed. At the
www.RUSMARC.info the mobile application
RUSMARC for mobile devices is available.

In the development of the RUSMARC format, Russia
actively cooperates with the international
professional library community, primarily with the
IFLA UNIMARC PUC Committee. For example, the
representative of the National Library of Russia, the
executive secretary of the RUSMARC Expert Council,
Mr. Golubtsov is a corresponding member of the
PUC Committee. This interaction opens up wide
opportunities for mutual exchange of information,
which makes professional collaboration as useful
and productive as possible.

NEWS FROM SOUTH AFRICA

Mrs N. Potgieter
Acting Director: Bibliographic Services and
Collections Management, National Library of South
Africa, Pretoria campus, South Africa

Migration of the National Library of South Africa
(NLSA) to WorldShare Management Services
(WMS)

Background

For the past 17 years, the NLSA has been
contributing its bibliographic records to the OCLC
Worldcat database. As a legal deposit library, many
of the records contributed consisted of original
cataloguing.

In 2012, an accounting standard, Generally
Recognised Accounting Practice (GRAP) 103 was
introduced by the South African National Treasury,
requiring that all Heritage Institutions be able to
account for their collections via an institutional
Heritage Asset Register. As the custodians of the
documentary heritage of South Africa, this Standard
is applicable to the NLSA. Many meetings and
discussions were held, as we grappled with GRAP
and how best to implement it, and eventually it was
agreed that the most appropriate place to include
the required accounting information would be in
the item record associated with each bibliographic
record.

At that point in time, Worldcat did not provide an
option for the inclusion of item level information
and the in-house integrated library management
system (ILMS) that the NLSA was utilising at the
time, was coming to the end of its life span. A
decision had to be made urgently as to a way
forward.

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 25/50

Any new system we took on, had to be able to
accommodate the required defined GRAP 103
fields, but we were looking at other factors as well
such as improved functionality, the ability to
streamline our internal cataloguing processes, raise
the visibility of the NLSA, rationalise expenditure,
share more than just our bibliographic records with
the world and enhance our end users search and
retrieval experience. We were looking for a
collaborative, cooperative resource sharing partner.

The tender was eventually sent out in April 2017
and awarded, (after due processes were followed)
to OCLC and its South African agent Sabinet Online.

Let the games begin

Extraction of data began in mid October 2017 and
migration was completed mid January 2018.

The Cataloguing Department was fully up and
running once again, and it was all systems go! The
Circulation module, Acquisitions and Serials
module, Analytics, License Manager were loaded as
was EZYproxy and CONTENTdm.

An intensive training schedule was put in place by
Sabinet Online for the above listed modules.

Mr Nkosini Mashabane CFO NLSA; Mr Julian McFall OCLC
representative, Mr Mashudu Mavhungu Executive
Director Corporate Services NLSA, Mrs Nicola Potgieter
Acting Director BSCM and Migration Project lead; Mr
Pierre Malan Sabinet Online Director Client Services; Mrs
Rosalind Hattingh Sabinet Online Managing Director

Go Live was held mid March 2018 and a formal
launch date complete with an OCLC representative,
Mr Julian McFall, was held on 28 May 2018.

There were a few hiccups along the way, not
unexpected given the fact that we migrated nearly 1
million records, many of which had been created
many decades ago. Workflows have been
streamlined and improved.

South Africa - Advantages of WMS

Bibliographic Services and Collections
Management

Advantages experienced so far with the use of WMS
include that Record Manager and Content Manager
provide for the collection and description of both
print and electronic publications. Customisation of
fields in the Local Holdings Record have allowed us
to input the required GRAP 103 information and
thus the creation of the Heritage Asset register has
begun. The Collection Evaluation functionality
allows us to identify gaps in our collections, and

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 26/50

focus our acquisition of new material on those
areas.

Information and Communications Technology

Our ICT department is over the moon regarding the
cloud hosting functionality seeing it as improving
reliability and scalability, minimising hardware
costs, reducing the responsibility for backups and
upgrades.

Information Access Services

One of our key Programmes Information access is
now able to generate and run reports collecting
valuable statistics on collection usage. The NLSA is
the co-ordinator for the national resource sharing
network: Southern African Interlending Scheme
(SAIS). The migration of the national interlending
module ReQuest, to WMS ILL, further enhances
resource sharing amongst libraries nationally and
internationally.

Preservation and Conservation Services

The acquisition of CONTENTdm by our Preservation
and Conservation Services Programme, is seen as a
huge boost, and whilst our digital repository is
currently small, it gains traction by the day and will
allow us to digitally share, rare and special material
from the many unique collections housed at our
Cape Town campus.

The Inventory Control module is assisting us with
the implementation of GRAP 103 by creating an
inventory of all that is currently on the shelves. This
helps with locating missing or misplaced items.

Going forward

In a world, where resource sharing is the only viable
option, to enable us to provide our users with the
information resources that they require, OCLC is
proving to be the ideal partner, and WMS the ideal
solution.

NEWS FROM JAPAN

News from the National Diet Library, Japan

Yoko SHIBATA,
Acquisitions Administration and Bibliographic
Control Division, Acquisitions and Bibliography
Department, National Diet Library, Japan.

The 70th anniversary of the National Diet Library,
Japan

The National Diet Library (NDL), founded in 1948, is
celebrating its 70th anniversary this year. It is also
the 70th anniversary of the Japanese National
Bibliography, as well as the Legal Deposit system.

Nippon Cataloging Rules 2018 Edition

The Nippon Cataloging Rules (NCR) are the
principles which libraries in Japan follow when
cataloging library materials. The NDL, together with
the Japan Library Association, is now revising the
NCR based on global standards such as FRBR and
the ICP. The Nippon Cataloging Rules 2018 Edition
(NCR 2018), which is the new title, aims to be
compatible with RDA. The preliminary edition of the
NCR 2018 was released in March 2018,1 and will be
officially published in December 2018.

The NDL is also preparing for the application of the
NCR 2018 to the Japanese National Bibliography
scheduled in 2021. For example, we are compiling
the Operational Regulations for the NCR 2018, and
considering how to create authority records for
Work.

1 Available in Japanese on the website of the Japan
Library Association.
http://www.jla.or.jp/committees/mokuroku/tabid/committ
ees/mokuroku/tabid/718/Default.aspx

http://www.jla.or.jp/committees/mokuroku/tabid/committees/mokuroku/tabid/718/Default.aspx
http://www.jla.or.jp/committees/mokuroku/tabid/committees/mokuroku/tabid/718/Default.aspx

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 27/50

The Conference on Bibliographic Control

The NDL annually holds conferences on the current
topics of bibliographic control. In January 2018, the
NDL held an open conference entitled “What will
the new cataloguing rules bring for bibliographic
data in France and Japan?”.

Mr. Boulet at the Conference on Bibliographic Control

We invited Mr. Vincent Boulet from the National
Library of France (BnF) as a keynote speaker. He has
considerable experience and expertise in authority
data and is also a member of the Standing
Committee of the IFLA Cataloguing Section. He gave
a great presentation on the Bibliographic Transition
Program in France, which BnF and the Bibliographic
Agency for Higher Education are jointly working on.
One of the main topics was RDA-FR: A French
Transposition of RDA, which might prefigure a
French application profile of RDA. These new rules
have been implemented gradually since 2015. It is
based on the French translation of RDA, while
arranging for additions, exceptions or adaptations
to French-specific cases.

As stated above, the NDL is now formulating the
NCR 2018, which is compatible with RDA, so his
lecture provoked strong interest among the
participants, and was full of useful information to
be shared among Japanese attendees. The
conference was a great success.

NEWS FROM FRANCE

Mélanie Roche and Vincent Boulet, BnF
20 April 2018.

Bibliographic Transition National Program
France has been engaged in a process called
Bibliographic Transition2 for three years. The aim of
this program is to update the French cataloguing
rules to move towards LRM-compliant linked data.
Beyond this normative aspect, the program also
comprises training for cataloguers, and change
management for ILS vendors.

2017 marked a turning point for the Bibliographic
Transition, with the publication of the general
chapter on the identification of works and
expressions, as well as the chapter on the
identification of persons. The new rules will be
implemented at the national library of France
(Bibliothèque nationale de France, BnF) starting
from January 2nd, 2019. Meanwhile, work has
begun on the preparation of our production format,
our in-house cataloguing system, and our training
sessions to accommodate these recent evolutions.

2 https://www.transition-
bibliographique.fr/enjeux/bibliographic-transition-in-
france/ (page in English)

https://www.transition-bibliographique.fr/enjeux/bibliographic-transition-in-france/
https://www.transition-bibliographique.fr/enjeux/bibliographic-transition-in-france/
https://www.transition-bibliographique.fr/enjeux/bibliographic-transition-in-france/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 28/50

On a national level, the French Committee for
UNIMARC was integrated into the Bibliographic
Transition program in 2017, and had its first
meeting under these new colours in March 2018.
Apart from the usual follow-up of the evolutions of
the format, the committee has been tasked with
the translation of the Bibliographic and Authority
formats into French. To this day, the latest
translations of the format date back from 2004 for
UNIMARC/A, and 2010 for UNIMARC/B. The first
updated translations of the bibliographic format are
expected by June 2018; work on the authority
format will begin later this year.

2017 was also the year when BnF launched the
work for a more robust, LRM-compliant
bibliographic format called “Next-Gen Intermarc”3.
In parallel, we are relying on the algorithms
developed for data.bnf.fr to take the FRBRisation of
our catalogue one step further. Using data.bnf to
link bibliographic records to existing work records
has already proved successful, and the process can
now be routinised. The next step, in which we are
currently engaged, consists in the semi-automatic
creation of works for XXth Century French authors.

Authority data
BnF is highly involved in ISNI. Since the beginning of
2017, we have experimented with a new data flow
for ingesting ONIX data from publishers, creating
authority data through semi-automation, and
sending it to the ISNI database to get ISNIs. This tool
is called “Asking for ISNI”, and is in a testing phase.
Moreover, as an ISNI board member, we are
pressing ISNI to adopt a new business model,
considering that public institutions need budgetary
predictability. We are eager to get contributions
and input from other national libraries interested in
ISNI about this point.

We have launched a fundamental revision of
RAMEAU (the French-speaking subject headings,
based on LCSH) which aims at:

3 A paper will be presented on the subject at the Open
Session of the Cataloguing Section in Kuala Lumpur.

• distinguishing topical and non-topical headings:
genre and form, place, events;

• moving from a syntax-based logic to an
entity/relationship-based logic.

This revision is expected to go on until 2021.

In the next few years, BnF plans to build a National
Entity File, which is envisioned as a joint file for co-
producing authority data by S&T information and
cultural heritage institutions. As a starting point, we
are discussing the feasibility of the project with the
Bibliographic Agency for Higher Education (Abes).

NEWS FROM GERMANY

News from the German National Library
Compiled by Elke Jost-Zell and Edith Röschlau

Entrance of the German National Library in Leipzig
(Photo: Klaus-D. Sonntag)

Integrated Authority File (Gemeinsame Normdatei,
GND)

The Integrated Authority File (Gemeinsame
Normdatei, GND) is an authority file for persons,
corporate bodies, conferences and events,
geographic names, subject headings and uniform

http://data.bnf.fr/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 29/50

titles. The German National Library (Deutsche
Nationalbibliothek, DNB), the library networks of
the German speaking countries, the Union
Catalogue of Serials (ZDB) and other institutions
contribute to it. As GND centre, the DNB arbitrates
between partners and users.

New partnerships and projects
GND4C
New partners like universities, academies,
museums, archives, writers, publishers, the
Wikimedia Foundation are invited to participate in
an open GND.
Developing tools for the entry of museums and
archives into the GND is the goal of the German
Research Foundation’s (Deutsche
Forschungsgemeinschaft, DFG) project GND4C (GND
for cultural data). The library collaborates here with
the Bibliotheksservice-Zentrum Baden-
Württemberg, BSZ (Library Service Centre, Baden-
Württemberg), with the Landesarchiv Baden-
Wuerttemberg (County Archive of Baden-
Wuerttemberg), Foto Marburg and digiCULT.

ORCID DE
The project ORCID DE (Open Researcher and
Contributor ID), also supported by the German
Research Foundation, is a relevant tool for
connecting the GND with the ORCID platform and
the integrated use of both systems. The ORCID is an
identifier for scientists and enables the precise
linking of articles and research data and their
authors.

GND for Publishers
Last but not least the German National Library, the
MVB Marketing- und Verlagsservice des
Buchhandels (Marketing and Publishing Service for
the Bookselling Trade), the VG Wort (collecting
society for authors and publishers) and a few
selected publishers prepare a project called GND für
Verlage (GND for Publishers). The service serves the
purpose of author identification.

GNDCon 2018
As the GND stands for the concept of open and
linked data on the internet and consists of authority
data for cultural and research collections, the
cooperation with online communities, publishers,
universities and authors should be enhanced and
ideas and projects shared.

Therefore the German National Library will be the
host of the first GND convention “GNDCon 2018” on
December 3rd and 4th, 2018 in Frankfurt, Main. True
to the motto Opening of the GND not only libraries
are invited but especially museums, archives,
Wikipedians and all other interest groups who wish
to participate in the GND.

Interested parties are welcome to join us in
Frankfurt, Main, either as a guest or a lecturer with
a presentation proposal. Please use the pdf in our
Wiki https://wiki.dnb.de/x/xwgYC and send the
completed form to afs@dnb.de until June 27th 2018.
You will find further information at
https://wiki.dnb.de/x/PIbpBw

Future development
GND Development Programme 2017-2021 (see
https://wiki.dnb.de/x/npnpBw, in German)
At the beginning of 2018 the GND Committee has
started coordinating and operating the GND
development. An important aim is the GND
remodeling plan. The GND Development
Programme 2017-2021 is a framework for the
concept policy of GND partners. It is directed at
users, cooperation partners, supporters and
interested parties, especially the German Research
Foundation.
Here are the goals:
• Strategy and management
• Organization and communication (for museums,

archives and research institutions)
• Data storage, administration and

standardization: establish a multi-sector
authority data system

https://wiki.dnb.de/x/xwgYC
mailto:afs@dnb.de
https://wiki.dnb.de/x/PIbpBw
https://wiki.dnb.de/x/npnpBw

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 30/50

• Import and data mining: data analyzing, linking,
improvement and integration

• Visualization and end-user practice: enhancing
access to the GND network

• Data supply and indexing process: supporting
cooperative information supply

• Cooperation between the communities:
creating new user circles and applications

The programme is in a constant flow of revision.

For general information on the Integrated Authority
File, please contact Jürgen Kett, Section AfS, Office
for Library Standards, j.kett@dnb.de

For information on GND4C, please contact Barbara
Fischer (AfS), Section AfS, Office für Library
Standards, b.k.fischer@dnb.de

For information on ORCID.DE, please contact
Stephanie Glagla-Dietz, Section AfS, Office für
Library Standards, s.glagla@dnb.de

For information on GND for Publishers, please
contact Jürgen Kett, Section AfS, Office for Library
Standards, j.kett@dnb.de
For information on the GNDCon 2018, please
contact Barbara Fischer (ASs), Section AfS, Office für
Library Standards, b.k.fischer@dnb.de

EURIG
The European RDA Interest Group (EURIG) had its
annual meeting on May 24th and 25th 2018 in
Copenhagen. It focused on an agreement for the
course of action following the first 3R Toolkit
release in June. The members of EURIG agreed to
work together closely in the post 3R phase for the
next years. Further agreements include more
cooperations, establishing European working
groups and/or direct participation in the
international RSC working groups directly.

First the Danish RDA community and the RSC
Translators Working Group held a meeting. The
Danish RDA Day saw the introduction of the
upcoming RDA implementation in Denmark and

reports from the United Kingdom, the Netherlands
and the German speaking countries. The
translator’s meeting focused on new translation
agreements for RDA as well as on discussing
problems with adaptions for the new toolkit
release.
Both the cooperation within the European interest
group and the conversion into a steering board for
Europe with a permanent seat in the RDA Steering
Committee are considered a success. Renate
Behrens (German National Library) and Interims
European Region Representative since 2016 has
been nominated as Europe Region Representative
for the term of 2019 to 2021.

For information on EURIG please contact Renate
Behrens, Section AfS, Office for Library Standards,
r.behrens@dnb.de

IFLA Working Groups
The German National Library plays an active part in
various IFLA Working Groups, for Standardisation in
the Committee of Standards, the Cataloging Section
and the ISBD Review Group. The update of the
International Cataloguing Principles was published
in English in 2016 and has been translated into
other languages since then. The German National
Library and the National Library of Switzerland
translated them cooperatively into German and
provided it for the IFLA website.

Geographical Data
As special collection libraries, regional data portals
and other instututions increasingly expressed
special requirements for geographical data in the
Integrated Authority File (Gemeinsame Normdatei,
GND), the German National Library hosted a
workshop on 14th February 2018 in Frankfurt,
Main.
The requirements are developing the acquisition of
geographic coordinates (especially polygons) and
using them in different search inquiries and
hierarchization of geographic data as in the Getty
thesaurus. Further requirements are the
cooperation with government agencies gathering

mailto:j.kett@dnb.de
mailto:b.k.fischer@dnb.de
mailto:s.glagla@dnb.de
mailto:j.kett@dnb.de
mailto:b.k.fischer@dnb.de
mailto:r.behrens@dnb.de

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 31/50

coordinates and their matching of geographical
names – a real challenge considering the different
database systems and structures.The multilingual
compilation of geographical records with a language
marker is considered useful. Last but not least
records of every town and district in Germany
should be available in the GND. A data supply is
preferred to incident cataloguing.
The workshop was well received with almost 40
participants. Most of them considered the GND as a
part of an infrastructure and not the infrastructure
itself and expressed their recommendations for an
advanced GND interoperability with other data
infrastructures (like Geodateninfrastruktur
Deutschland, GDI-DE)4.
Work on the realization of the requirements will be
continued and a second workshop shall follow in
the next two years.

For further information please contact Esther
Scheven, Department of Subject Indexing and
Section AfS, Office for Library Standards,
e.scheven@dnb.de

NEWS FROM NORWAY

Elise Conradi, National Library of Norway

Norway develops Authority File for Works

The National Library of Norway is in the process of
developing an openly available authority file for
works. During the past year, we have developed a
data model to represent works based on the Library
Reference Model (LRM) and primarily using
vocabulary from the RDA registry. Concurrently, we
have developed a simple typology of works, as well
as rules for the automatic extraction of works from
a shared catalogue to which the National Library
and most university and research libraries in
Norway belong. We expect to finish work on the

4 http://www.geoportal.de/DE/GDI-DE/gdi-de.html

automatic extraction in May 2018. The next major
stage in the project is devoted to a manual clean-up
of the automatically extracted work clusters,
involving the merging of identical work clusters, the
correction of titles and other attributes and the
assignment of relationships between works where
possible.

This stage will initially be focused on Norwegian
language-based works from the National Library’s
catalogue, but will gradually be expanded to include
works from other catalogues, foreign language
works and other work types (music, films, etc.). The
authority file will be made available via an API and
as Linked Open Data later this year.

NEWS FROM SWEDEN

Harriet Aagaard, National Library of Sweden

Swedish librarians no longer use MARC21!

On 11 June, the National Library of Sweden
launched the first version the New Libris
cataloguing system. We have stopped using
MARC21 and started using linked data. The format
is based on BIBFRAME 2 with added elements from
other vocabularies. The ontology and vocabulary
are published at https://id.kb.se/

First login to the New Libris. (Photo: Harriet Aagaard)

http://www.geoportal.de/DE/GDI-DE/gdi-de.html
mailto:e.scheven@dnb.de
https://id.kb.se/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 32/50

It is possible to export records in MARC21 from
Libris. Swedish libraries still use MARC in their
library catalogues so this an important feature.
Swedish librarians do not catalogue using MARC21
in Libris, but they still use it in their local catalogues.

To first convert our MARC-data to linked data and
then be able to convert new records to MARC21 has
been a challenge!

During the first week there has been problems that
needed immediate assistance (eg. problems with
export to the libraries and to libris.kb.se – the web
catalogue) and cataloguers needing extra support,
but on the whole we are relieved to have left our
old cataloguing interface and started the long
journey to a better catalogue based on linked data.

The development of New Libris is done in house -
having the expertise to be able to continue
developing, the interface, the format and the
vocabulary is important.

First cataloguing record

https://libris.kb.se/katalogisering/

http://librisbloggen.kb.se/

All in Swedish – use Google translate!

NEWS FROM UK

Jenny Wright, Bibliographic Data Services Limited

Photo: Unni Knutsen

The British Library is preparing for 3R which is due
to be released in June, with a focus on the new RDA
Toolkit functionality, impact on MARC mappings
and the potential need for MARC changes. The BL
has recently introduced an e-book batch upgrade
process and have started the process of looking for
a system replacement. They’re also in consultation
with OCLC regarding the future FAST service. The
BL’s strategy document available at
http://www.bl.uk/bibliographic/pdfs/british-library-
collection-metadata-strategy-2015-2018.pdf’

The Cataloguing and Indexing Group (CIG) is in a
conference year, so the organisation of that event
on 5-7 September is well underway. The main
conference will take place over the first two full
days, and on the third day of the conference will be
an inaugural RDA event, with a demo of the new
Toolkit and presentations on development and
implementations. More details about the event can
be found at https://bit.ly/2HXoOTL

https://libris.kb.se/katalogisering/
http://librisbloggen.kb.se/
http://www.bl.uk/bibliographic/pdfs/british-library-collection-metadata-strategy-2015-2018.pdf
http://www.bl.uk/bibliographic/pdfs/british-library-collection-metadata-strategy-2015-2018.pdf

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 33/50

The RDA Day is an initiative of the UK Committee on
RDA (formerly known as the CILIP/BL Committee on
RDA5), intended as part of a new drive to engage
the UK cataloguing community more fully with the
RDA guidelines. Bibliographic data created using the
RDA guidelines is widely used, with most of the
significant institutions having implemented RDA,
and by being more proactive the committee hopes
to contribute to the work of EURIG and the RSC.

CIG has recently conducted a membership
consultation survey, including questions on training
needs, and the results will be reported in
September at the conference.

Beyond our national agency and professional body’s
activities, academic libraries are interested in the
JISC (Joint Information Systems Committee) plan to
provide a National Bibliographic Knowledgebase 6
and in how to improve and sustain accessibility and
discovery of Open Access resources.

NEWS FROM EGYPT

The Comprehensive Directory of Libraries in the
Arab World

Nesrine Abdelmeguid, Bibliotheca Alexandrina,
Egypt

The Comprehensive Directory of Libraries in the
Arab World is a pillar that contributes to increasing
communication and cooperation among Arab
libraries, providing accurate data and information
related to the libraries sector in each country,
forming a regional force that interacts with the
international library community and a

5 https://archive.cilip.org.uk/about/projects-
reviews/cilip-british-library-committee-resource-
description-access-rda/committee

6 https://www.jisc.ac.uk/rd/projects/national-
bibliographic-knowledgebase

comprehensive guide to be recognized at the level
of IFLA.

The idea started by a call for a meeting by The
Secretariat General of the League of Arab States
with IFLA on the 18th of January 2016. The meeting
was attended by heads and representatives of
Library Associations from 11 different Arabian
countries, the representative of IFLA Centre for
Arabic Speaking Libraries based in the Bibliotheca
Alexandrina, the Chairman of General Authority for
Books and National Archives and permanent
delegates of KSA, Iraq and Palestine.

The guide was launched in March 2018 in its digital
form and can be accessed at
https://bibalex.org/arablib/en/View/AboutUs. The
Bibliotheca Alexandrina took the initiation to input
its data.

Biblioteca Alexandrina (Photo: Wikimedia)

https://archive.cilip.org.uk/about/projects-reviews/cilip-british-library-committee-resource-description-access-rda/committee
https://archive.cilip.org.uk/about/projects-reviews/cilip-british-library-committee-resource-description-access-rda/committee
https://archive.cilip.org.uk/about/projects-reviews/cilip-british-library-committee-resource-description-access-rda/committee
https://archive.cilip.org.uk/about/projects-reviews/cilip-british-library-committee-resource-description-access-rda/committee
https://archive.cilip.org.uk/about/projects-reviews/cilip-british-library-committee-resource-description-access-rda/committee
https://www.jisc.ac.uk/rd/projects/national-bibliographic-knowledgebase
https://www.jisc.ac.uk/rd/projects/national-bibliographic-knowledgebase
https://bibalex.org/arablib/en/View/AboutUs

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 34/50

MEETING REPORTS

MIDTERM MEETING – CATALOGUING SECTION
Unni Knutsen, University of Oslo Library

Some of the committee members at work (Photo: Unni
Knutsen)

For the third time in a row, the Cataloguing Section
conducted its midterm meeting. This year’s meeting
took place on April 23 in Copenhagen. Many
members were present and some of those who
couldn’t make it in person, attended via Skype.

All members had in advance sent in a country
report and/or reports from their IFLA groups. It is
really impressive to see how much work that is
actually taking place in the cataloguing community.

After a follow-up on our action plan and a report
from the IFLA President’s meeting and vision
workshop in Barcelona in March (for information,
see https://www.ifla.org/node/42449), we focused
on the upcoming WLIC in August in Kuala Lumpur,
Malaysia.

Our open session this year is entitled Rethinking
Data Models and Formats for Better-Informed

Citizens. We are happy with the submitted papers
and think we have an interesting program. In
addition to our open session, there will also be a
shared metadata slot. The ISBD Review Group will
have a full-day meeting after the conference in
order to work on updating the ISBD.

The planned satellite meeting Metadata specialists
in the machine age
(https://www.ifla.org/files/assets/cataloguing/scatn
/metadata_newsletter-20171229.pdf) had to be
postponed due to technical issues. We will hold a
shorter meeting during the conference (Sunday 26
August 11:45-13:30) and hope to be able to arrange
a satellite meeting in conjunction with the WLIC in
Athens.

The presentations by the countries were very
interesting. RDA and the ongoing 3R-project (RDA
Toolkit Restructure and Redesign) were mentioned
by several members. Some countries also work on
the alignment to the IFLA Library Reference Model.
The question as to whether we should opt to
translate the text came up in the discussions.

The Library of Congress has, as always, exciting
work in process, like the BIBFRAME pilot project. A
report from the LC and the BIBFRAME project can
be found elsewhere in the newsletter. The French
bibliographic transition process is also very exciting.

It is also worth noticing that some countries like
Germany, Egypt and Chile take on extra
responsibility within their region. The National
Congress of Chile is e.g., a representative of Latin
America and the Caribbean in the RDA Board,
whereas Bibliotheca Alexandrina undertakes a
mission to standardize Arab bibliographic tools.

There were also reports on technical changes in
service platforms and linked data services and of
course mention of national and regional
conferences.

In addition to the meeting, we had a very
interesting tour of the library.

https://www.ifla.org/node/42449
https://www.ifla.org/files/assets/cataloguing/scatn/metadata_newsletter-20171229.pdf
https://www.ifla.org/files/assets/cataloguing/scatn/metadata_newsletter-20171229.pdf

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 35/50

I think we all see the midterm meeting as a way of
ensuring that we work steadily towards the goals
set up in our action plan.

Thanks to Henriette Fog for arranging the meeting
at the Royal Danish Library!

From the tour of the Royal Danish Library (Photo: Unni
Knutsen)

EDUG 2018

Elise Conradi, EDUG chair

The Swiss National Library hosted the 12th annual
European DDC Users Group (EDUG) meeting in
Bern, Switzerland this past April. Forty-five people
from eight countries attended the Symposium on
the first day, and nearly thirty remained for
discussions and the annual Business Meeting on
Day 2. Topics at the Symposium ranged from
presentations on automatic classification and
research on end-user search systems, to DDC-
schedule and application developments. Frank
Busse of the German National Library answered
many questions from the audience regarding the
German National Library’s move from intellectual
classification towards wholly automatic
classification, a transition that had been announced
at last year’s EDUG meeting. Dewey editor Alex
Kyrios introduced a discussion regarding sharing
responsibility for the work involved in developing
DDC-schedules. He presented five potential models
for collaboration, which were further discussed on
Day 2. Amongst these was a model in which
librarian and expert pairs could be assigned the task
of developing portions of the schedule under the
Dewey editors’ supervision, an idea that gained the
most traction.

The Symposium was followed by a tour of the Swiss
National Library and then dinner at Altes Tramdepot
Brewery & Restaurant, where the group was
treated to an excellent view of the old town
accompanied by beer, good food and great
company.

Linked Open Data was a primary topic of the open
discussion portion of Day 2. Members expressed
dismay about the fact that OCLC still has not
replaced dewey.info (the experimental publication
of Dewey as Linked Data that disappeared in 2015)
and concern about the future availability of Dewey
data. Most European institutions use the DDC as

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 36/50

much (if not more) for information retrieval as for
shelving. Although it is understandable that
WebDewey and other DDC-based classification tools
remain fee-based, members expressed frustration
that DDC-data (including captions, Relative Index
terms and hierarchy information) is not more easily
accessible to leverage Dewey classification in end-
user search systems.

During the Business Meeting later that afternoon,
Elise Conradi of the National Library of Norway was
elected Chair of EDUG, Jean Maury of the National
Library of France was re-elected Vice-chair, and
Harriet Aagaard of the National Library of Sweden
was elected Secretary. The National Library of
Sweden has graciously offered to host next year’s
Symposium and Meeting.

Participants at the EDUG 2018 Meeting (Photo: Harriet
Aagaard)

Happy participants at the EDUG 2018 meeting. (Photo:
the Swiss National Library)

Presentations from the Symposium and a draft of
the Business Meeting minutes is located here:
http://edug.pansoft.de/tiki-
index.php?page=2018+meeting

http://edug.pansoft.de/tiki-index.php?page=2018+meeting
http://edug.pansoft.de/tiki-index.php?page=2018+meeting

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 37/50

STANDARDS NEWS

THE FRBR REVIEW GROUP IS NO MORE. LONG LIVE
THE BCM REVIEW GROUP!

Chris Oliver, Chair, BCM RG

At the end of March 2018, the Professional
Committee approved the name change for our
Review Group. It all started with the official
endorsement of IFLA LRM (IFLA Library Reference
Model) on August 18th, 2017.

The new IFLA bibliographic conceptual model, IFLA
Library Reference Model, is the consolidation of the
three original entity-relationship models developed
by IFLA: FRBR, FRAD, FRSAD, also known as the
FRBR family of conceptual models, and sometimes
the FR family of conceptual models.

At the time the FRBR Review Group was originally
constituted in 2003, there was only one published
model, FRBR, and the Review Group used the name
of the original model in its name. Once FRAD and
FRSAD were approved and published, the name
stayed the same but the mandate was widened to
include the “FRBR family of conceptual models.”

But now we are at a new point in our progression as
a Review Group. Our newly approved bibliographic
conceptual model no longer has FRBR or FR as part
of its title.

An important decision during the process of
developing the new IFLA LRM was the question of
its name. This question was actually debated over
three years because a name conveys immediate
meaning and it was important to strike the right
balance with the name of the new model.

The strong ties to FRBR, FRAD, and FRSAD are
clearly acknowledged in the definition of IFLA LRM.
However, the FRBR Review Group deliberately
chose not to use “FRBR” or even “FR” in the name
of the new model. LRM is a conceptual reference
model and it is not about “functional
requirements,” nor is it about “records”. The IFLA
LRM name was chosen to give a clear indication
that this is a conceptual reference model developed
by the library community, but not necessarily
limited to library data.

During the business meetings in Wroclaw, one of
the first items for decision was the further
development of FRBROO to maintain alignment with
IFLA LRM. Already at these meetings, the RG and
the observers were referring to this new version of
FRBROO as LRMOO. Members of the CIDOC CRM
Special Interest Group, our partners in developing
FRBROO, also refer to this new version as LRMOO. So
even with the object-oriented model, we were
moving away from the “FRBR” label.

And this led to a discussion about what our name
should be when the current models will no longer
have FRBR as part of their titles.

A new step forward in 2017-2018. The members of
the FRBR Review Group decided to prepare a
proposal for a name change. This proposal was
approved by the Committee on Standards in
December 2017. It was then forwarded to the
Professional Committee for final approval in March
2018.

So who are we now? The Bibliographic Conceptual
Models Review Group – BCM RG. And when we
refer collectively to the models, past and present,
we use the phrase: the IFLA bibliographic
conceptual models.

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 38/50

We have adjusted our terms of reference in line
with our name change and we are beginning an
overhaul of our part of the IFLA website. The name
change is an opportunity not only to update
references to the RG but also to bring the pages up
to date.

It will be an interesting challenge to remember to
call ourselves by our new name in Kuala Lumpur! I
know that the old name still trips off my tongue
easily. But we now have a new name that
accurately reflects what we do. Thank you to all
who contributed to the proposal and to the process
of getting our name changed.

WHAT NEWS FROM MULDICAT ?

Mélanie Roche on behalf of the MulDiCat Editorial
Group.

Current state of affairs
The Multilingual dictionary of cataloguing terms
and concepts, otherwise known as MulDiCat, is the
common glossary for the wider bibliographic
community, providing terms and definitions for
internationally accepted concepts in 26 languages.
Since the beginning of the project in 1998, it has
expanded its reach and is now available in a Word
table, a SKOS file, and on the Open Metadata
Registry. It is a precious tool for the cataloguing
community worldwide, and as such is cited in the
reference list of the ISO standard ISO 5127:2017
Information and Documentation — Foundation and
Vocabulary.

Recent standard developments — not least of them
being the publication of IFLA LRM in 2017 — have
led to a gap between the current state of MulDiCat
and the need of the community it is intended to
serve. That is why at the last IFLA conference in
Wrocław the MulDiCat Editorial Group (or MEG, as
we like to call ourselves) was appointed with the

task of updating the dictionary so as to keep pace
with the bibliographic world.

The group met twice in person, and had a couple of
online meetings. The first order of business was to
compile a revised, authoritative list of English terms
— which is now in the last stages of consolidation
— from the glossaries of all current IFLA
bibliographic standards. As soon as that list is
released, translations of the English terms and
definitions will begin in as many languages as
possible. In this the Editorial Group is blessed with
volunteers from all around the world, who can
provide much-needed help with translations and
outreach in various regions.

What to expect from a revised version of
 MulDiCat ?
As is stated on the dedicated IFLA webpage7
“MulDiCat is intended to be used for authoritative
translations of IFLA cataloguing standards and
related documents”. It is indeed a useful tool for
translators who wish to engage in the translation of
a standard available in English only — say IFLA LRM:
official translations for LRM entities and their
definitions will be given in MulDiCat, so that
translators can focus their efforts on the translation
of the textual matter of the model. The same
applies of course to newly revised standards, and
standards that might be revised in the future: the
intention is to provide a unified lexical field for the
cataloguing community, and promote consistent
use of professional terms throughout our standards,
models, guidelines, etc.

The next step for MulDiCat will be to join the IFLA
suite of bibliographic standards, so as to benefit
from the same level of care as other standards
maintained by the Committee on Standards. On
that note, readers should be aware that a paper will
be presented by Mathilde Koskas (Bibliography
Section) and Mélanie Roche (Cataloguing Section) at

7 https://www.ifla.org/publications/multilingual-
dictionary-of-cataloguing-terms-and-concepts-muldicat

http://metadataregistry.org/vocabulary/show/id/299.html
http://metadataregistry.org/vocabulary/show/id/299.html
https://www.ifla.org/files/assets/cataloguing/reports/minutes_2017.pdf
https://www.ifla.org/publications/multilingual-dictionary-of-cataloguing-terms-and-concepts-muldicat

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 39/50

the Open Session of the Committee on Standards at
the oncoming next IFLA conference: entitled “A Tale
of Two Standards: recent developments in
standardisation, and their impact on MulDiCat and
Best Practice for National Bibliographies”, this paper
will explore the stakes for two reference documents
that embody two different strategies in the field of
standardisation.

In the meantime: keep calm and crosswords!

The editorial group is very much aware of the level
of enthusiasm and expectation generated by such
an announcement. To keep the audience of the
Metadata Newsletter waiting for the new and
improved version of MulDiCat, readers can test
their knowledge of the bibliographic universe by
filling out this crosswords grid, brought to you by
MEG. Can you match the bibliographic terms with
their definitions in MulDiCat?

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 40/50

Across
3. To discover resources using the relationships between
them and thus place the resources in a context.

5. To clearly understand the nature of the resources found
and to distinguish between similar resources.

6. A bill or placard intended for public display.

7. An opaque print produced by the action of light on
sensitive film.

8. A connection between instances of entities.

10. Two or more persons related by birth, marriage,
adoption, or similar legal status, or otherwise presenting
themselves as a family.

11. The incorporation of one or more continuing resources
into another continuing resource, with the incorporated
continuing resources typically losing their separate
identities.

13. An individual human being.

17. A defined character string, identified by a tag, which
contains one or more subfields.

19. Any person, family, corporate body or automaton that
searches the catalogue and uses the bibliographic and/or
authority data.

21. A person, family, or corporate body responsible for the
intellectual or artistic content of a work.

23. A word or phrase, or a group of characters, usually
appearing on a resource, that is the name of the resource
or the work (or any one of a group of individual works)
contained in it.

24. An entity capable of deliberate actions, of being
granted rights, and of being held accountable for its
actions.

27. A specific exemplar of an entity.

29. A set of all carriers that are assumed to share the
same characteristics as to intellectual or artistic content
and aspects of physical form.

30. An entity, tangible or intangible, that comprises
intellectual and/or artistic content and is conceived,
produced and/or issued as a unit, forming the basis of a
single bibliographic description.

Down
1. A pitch structure (musical scale, ecclesiastic mode,
raga, maqam, etc.), that characterizes the expression.

2. The linear measurements (height, width, depth) of a
resource and/or, in the case of resources that require
equipment for their use, dimensions relevant to the use of
the resource.

4. A distinct combination of signs conveying intellectual
or artistic content.

9. The intellectual or artistic content of a distinct creation.

12. A diagrammatic, pictorial or other graphic
representation occurring within a resource.

14. The number of units and/or sub-units making up the
resource. May also include duration.

15. To access the content of the resource.

16. To determine the suitability of the resources found,
and to be enabled to either accept or reject specific
resources.

18. A number, code, word, phrase, logo, device, etc., that
is associated with an entity, and serves to differentiate that
entity from other entities within the domain in which the
identifier is assigned.

20. The coming together of two or more continuing
resources to form a new continuing resource, with the
merged continuing resources typically losing their former
separate identities.

22. Any entity in the universe of discourse.

25. An object or objects carrying signs intended to convey
intellectual or artistic content.

26. To bring together information about one or more
resources of interest by searching on any relevant criteria.

28. An association between an entity and a designation
that refers to it.

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 41/50

ANONYMOUS CLASSICS STATUS REPORTS

Ricardo Santos Muñoz, Cataloguing Section

Once abandoned the plan for a compilation of Latin
America anonymous classics (see minutes of
Cataloguing Section Standing Committee meeting in
2016 at Columbus:
https://www.ifla.org/files/assets/cataloguing/repor
ts/minutes_2016.pdf, 8.3), the possibility of
conducting of a revision of the European Literatures
list, which 2nd edition dates from 2004, was raised
at the meeting on Wroclaw in 2017. Ricardo Santos
was commissioned to draft a proposal for this task,
which was presented at the Standing Committee’s
midterm meeting in Copenhagen last April.
Following the model of the Names of Person
updating, the proposal aims to publish Anonymous
Classics European list as a continuously updatable
publication, freely accessible from the AC webpage:
https://www.ifla.org/node/4957. It has yet to be
decided which will be the best way to achieve this,
so further research and discussion is needed.

NAMES OF PERSONS STATUS REPORT

Ricardo Santos Muñoz, Cataloguing Section

The IFLA publication Names of Persons: National
Usage for Entry in Catalogues has been a valuable
tool for cataloguers all over the world when dealing
with authors data not unknown in the country of
cataloguing. It’s currently cited as a main source of
reference for this purpose in the current RDA text
(9.2.2.10.2)

The Names of Persons webpage
(https://www.ifla.org/node/4953) offer access to
the digitized text of the last published edition,
dating from 1996. The strategy for updating,
devised in 2010, has been to make available online
individual files for each country, aiming to be a
more flexible and accessible publication. It now
offers 58 individual files corresponding to as many

countries; 36 of them offers updated data from the
last published edition. Files are updated on demand
from national libraries or cataloguing agencies
willing to contribute in stating national usage for
names. The most recently added file is from Turkey.
The Task Group actively invites those countries still
not represented or with old files to participate. In
the mentioned webpage you will find the template
and the contact information for sending the
information or asking for help.

THE 28TH MEETING OF THE PERMANENT UNIMARC
COMMITTEE
2018 March 22-23 at Istituto Centrale per il
Catalogo Unico delle Biblioteche Italiane, Rome,
Italy

Jay Weitz, Vice Chair of the PUC. OCLC Online
Computer Library Center, Dublin, Ohio, USA

The 28th Meeting of the Permanent UNIMARC
Committee

On 2018 March 22-23, IFLA’s Permanent UNIMARC
Committee (PUC) gathered at the Istituto Centrale
per il Catalogo Unico delle Biblioteche Italiane
(ICCU) in Rome for its Twenty-Eighth Meeting. In
attendance were Ms. Saeedeh Akbari-Daryan
(National Library and Archives of the Islamic
Republic of Iran), Ms. Branka Badovinac ((IZUM,
Slovenia), Ms. Flavia Bruni (ICCU, Italy), 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), Mr. Stanislav
Golubtsov (National Library of Russia), 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 twenty-three UNIMARC/Bibliographic
(U/B) and UNIMARC/Authority (U/A) change
proposals; criteria for PUC membership; the
protocol between the PUC and the RDA Steering

https://www.ifla.org/files/assets/cataloguing/reports/minutes_2016.pdf
https://www.ifla.org/files/assets/cataloguing/reports/minutes_2016.pdf
https://www.ifla.org/node/4957
https://www.ifla.org/node/4953

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 42/50

Committee (RSC); online publication of U/A, U/B,
and Ms. Akbari-Daryan’s FRAD-UNIMARC mappings;
the 5th UNIMARC Users’ Group meeting; and other
topics. Minutes from the informal PUC meeting in
Wrocław, Poland (August 2017) were approved.

Participants at the PUC-meeting (Photo: Branka
Badovinac)

PUC Membership

Ms. Bruni will succeed Mr. Gentili-Tedeschi upon his
retirement later in 2018. Currently a corresponding
member, Ms. Bruni will be elected to the PUC at the
next election period.

Mr. Golubtsov is a new corresponding member of
the committee. He worked on the Russian
translation of UNIMARC.

Mr. Le Pape retires in 2018, to be replaced by a
colleague in September 2018.

Ms. Mirna Willer (University of Zadar, Croatia),
Honorary Member of and Special Consultant to the
PUC, is retiring in October 2018.

The IFLA Committee on Standards (CoS) and the
PUC continue to discuss bringing PUC membership
criteria and terms more into line with those of other
similar IFLA groups. The PUC has drafted criteria for
membership that include being a UNIMARC format
professional, working in an institution that uses
UNIMARC or a UNIMARC-based scheme as its

cataloguing or exchange format, having the support
of one’s institution, and having sufficient fluency in
English to take active part in PUC meetings.

UNIMARC Formats and Guidelines

All UNIMARC manuals will need to have references
changed from the Functional Requirements family
to the IFLA Library Reference Model (LRM), with
citations of the appropriate Entity, Attribute, or
Relationship number and possibly to the UNIMARC
Namespace URI, when applicable. This will also
need to be explained in the introduction to each
format document.

Users of UNIMARC are welcome to suggest
corrections, changes, and additions to the UNIMARC
formats by contacting their closest PUC member.
Instructions will be drafted and added to the PUC
website.

Discussions of, and decisions on, the twenty-three
UNIMARC proposals resulted in the following:

• UNIMARC/Bibliographic (U/B): The current 3rd
edition was published in mid-2008. Updates
through December 2017 are currently available
at https://www.ifla.org/node/8415?og=33.

o U/B Chapter 2 (Organization of the
Manual) will have a new Section 2.3,
“Status of UNIMARC Content
Designators and Data Elements,” which
will include new definitions for
“deleted,” “obsolete,” “provisional,” and
“reserved.”

o U/B 100 (General Processing Data)
Subfield $a/22-24 (Language of
Cataloguing) explicitly limits coding for
“the language used in cataloguing” to
those in the MARC Code List for
Languages
(http://www.loc.gov/marc/languages/),
which served as the basis of ISO 639-2
(Codes for the Representation of Names
of Languages -- Part 2: Alpha-3 Code).

https://www.ifla.org/node/8415?og=33
http://www.loc.gov/marc/languages/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 43/50

o U/B 101 (Language of the Resource) is
expanded to accommodate ISO 639-3
and other Language Code sources so
that additional lesser-known languages
can be coded. This includes making U/B
101 repeatable and defining subfield $2
(System Code) for the source of the
language code.

o U/B 200 (Title and Statement of
Responsibility), U/B 225 (Series), U/B
510 (Parallel Title Proper), U/B 532
(Expanded Title), and U/B 541
(Translated Title Supplied by
Cataloguer) have subfield $2 (System
Code) added to accommodate the
newly-repeatable U/B 101 (Language of
the Resource).

o U/B 215 (Physical Description), U/B 230
(Material Specific Area: Electronic
Resource Characteristics), U/B 231
(Digital File Characteristics), U/B 336
(Type of Electronic Resource Note), and
U/B 337 (System Requirements Note
(Electronic Resources)) will be
discussed in tandem in a separate
follow-up conference call to harmonize
them.

o U/B 372 (Copyright Status of Digital
Resources) has been proposed, but it
was suggested that the proposed
changes might be combined with the
existing U/B 371 (Notes on Information
Service Policy) instead. Defining field
U/A 371 371 (Notes on Information
Service Policy) might also be useful to
document searches for copyright status,
especially for orphan works.

o U/B 604 (Name and Title Used as
Subject) was the only U/B 6XX field that
does not define subfield $2 (System
Code), which was judged to be an
oversight. Subfield $2 has been added
to the field.

o U/B 623 (Character) has had a non-
repeatable subfield $3 (Authority
Record Number) added.

o U/B Control Subfield $1 (Linking Data)
had been added to U/B 576
(Name/Preferred Access Point –
Identification of a Work) and U/B 577
(Name/Preferred Access Point –
Identification of an Expression), but the
subfield’s implementation in these two
fields needs to be reflected in the table
in Chapter 3.10 (Numerical Subfields).

o U/B Control Subfield $2 (Fingerprint
System Code, Source, System Code, Link
Text) has various definitions and uses
across the format. These will be studied
for possible harmonization where
possible.

o U/B Control Subfield $3 (Authority
Record Number) had been added to U/B
506 (Preferred Access Point –
Identification of a Work), 507 (Preferred
Access Point – Identification of an
Expression), U/B 576 (Name/Preferred
Access Point – Identification of a Work),
and U/B 577 (Name/Preferred Access
Point – Identification of an Expression),
but the subfield’s implementation in
these four fields needs to be reflected in
the table in Chapter 3.10 (Numerical
Subfields).

o U/B Control Subfield $8 (Materials
Specified) had previously been limited
for use in the 3XX Notes Block and U/B
852 (Location and Call Number), but has
now been expanded for use in any field.

o U/B Appendix A (Language Codes) will
now be entitled “Codes;” the language
code section will be entitled “Sources of
Language Codes” and contain only the
language code source codes.

o U/B Appendix H (Value Vocabularies
List) has added the code “RDAfrCarrier”,

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 44/50

the vocabulary used by BnF and Sudoc
in U/B 183 (Coded Data Field: Type of
Carrier).

• UNIMARC/Authorities (U/A): The current 3rd
edition was published in July 2009. Updates
through December 2017 are currently available
at https://www.ifla.org/publications/unimarc-
authorities--3rd-edition--updates?og=33.

o U/A 100 (General Processing Data)
Subfield $a/9-11 (Language of
Cataloguing) explicitly limits coding for
“the language used in cataloguing” to
those in the MARC Code List for
Languages
(http://www.loc.gov/marc/languages/),
which served as the basis of ISO 639-2
(Codes for the Representation of Names
of Languages -- Part 2: Alpha-3 Code).

o U/A 101 (Language of the Resource) is
expanded to accommodate ISO 639-3
and other Language Code sources so
that additional lesser-known languages
can be coded. This includes making U/A
101 repeatable and defining subfield $2
(System Code) for the source of the
language code.

o and defining subfield $2 (System Code)
for the source of the language code.

o U/A 146 (Coded Data Field – Medium of
Performance) will be finalized in a
separate post-meeting discussion.

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),
fields for fictitious characters, will be
finalized.

o U/A 231 (Authorized Access Point – Title
(Work)), U/A 232 (Authorized Access
Point – Title (Expression) (Provisional)),

U/A 432 (Variant Access Point – Title
(Expression) (Provisional)), U/A 532
(Related Access Point – Title
(Expression) (Provisional)), U/A 632
(Subject Access Point – Title
(Expression)), U/A 732 (Authorized
Access Point in Another Language
and/or Script – Title (Expression)
(Provisional)) proposed changes were
based on FRBR. The IFLA-LRM is much
more clear regarding titles of
Expressions and any changes to these
fields need to be re-evaluated in the
context of the LRM.

o U/A 450 (Variant Access Point – Topical
Subject) definition was edited for
clarification.

Ms. Badovinac has been working diligently on
preparing U/A and U/B for online publication, once
the remaining Copyright issues with the publisher
Saur are resolved. Each “Subfields and Occurrence”
section has been standardized, field history notes
have been added, and the “Related Field” sections
have been updated. The existing appendices remain
under discussion; some may be incorporated into
other sections of the manuals and others may be
replaced by links to outside sources. A PUC Editorial
Group has been formed to define policies for the
online editions, including harmonization of
UNIMARC with the LRM, the disposition of
superseded terms, standardization of vocabularies,
and the relationship of the format documents to the
Open Metadata Registry (OMR).

As part of the work on her Ph. D. thesis entitled
“Functionality of Authority Records of IranMARC on
the Basis of Functional Requirement of Authority
Data (FRAD) and Functional Requirement of Subject
Authority Data (FRSAD),” Ms. Akbari-Daryan created
a set of mappings between FRAD/FRSAD and U/A.
The PUC plans to make these documents available
on the PUC website later in 2018.

https://www.ifla.org/publications/unimarc-authorities--3rd-edition--updates?og=33
https://www.ifla.org/publications/unimarc-authorities--3rd-edition--updates?og=33
http://www.loc.gov/marc/languages/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 45/50

Protocol Between PUC and RSC

RDA Steering Committee (RSC) Chair Mr. Gordon
Dunsire and the PUC have worked together on an
official protocol between the two committees to
support communication regarding their editorial
processes to support functional and semantic
interoperability between data compatible with RDA
and data compatible with the UNIMARC format.
When the final version of the protocol is ready, it
will be available on the RSC website at http://rda-
rsc.org/RSCprotocols.

Upcoming UNIMARC Meetings

The National Library and Archives of the Islamic
Republic of Iran (NLAI) has generously invited the
PUC to hold its 5th UNIMARC Users’ Group Meeting
and 1st Middle East Regional UNIMARC Users’
Group Meeting in Tehran, Iran, tentatively during
October/November 2018. Planning for this meeting
is underway. Previous UNIMARC Users’ Group
meetings have been held in Lisbon, Portugal (2006);
Florence, Italy (2008); Lyon, France (2010); and
Maribor, Slovenia (2014).

The PUC will hold its next informal meeting on
Sunday, 2018 August 26, as part of the IFLA
Congress in Kuala Lumpur, Malaysia.

The 2019 regular meeting of the PUC is tentatively
scheduled for 2019 May 9-10, in Maribor, Slovenia.

STANDING COMMITTEE MEMBERS

New member: Cataloguing Section

Renate Behrens is a Librarian in the Office for
Library Standards in the German National Library.
She is the head of the Expert Group for Library
Standards in Austria, Germany and German-
speaking Switzerland, the EURIG representative for
the German National Library, member of the IFLA
Committee on Standards and the IFLA Cataloguing
Section and the European Region Representative to
the RDA Steering Committee (RSC).

http://rda-rsc.org/RSCprotocols
http://rda-rsc.org/RSCprotocols

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 46/50

New member: Cataloguing Section

I have worked for four years at the National Library
of France (BnF), first as a metadata expert in charge
of data import, then as Head of Applied Models,
supervising the implementation of cataloguing
models and standards into BnF’s system.
Involvement in IFLA activities has always been
central to me: I was introduced to the ISBD Review
Group work very early on, and soon became hooked
up. I am therefore very excited to join the Standing
Committee of the Cataloguing Section, where I
hope to achieve significant work in the field of
metadata standardisation. My favourite areas of
investigation are conceptual models and
international standards.

Mélanie Roche

Mélanie Roche, Head of Applied Models, Metadata
Department, Bibliothèque nationale de France

Subject Analysis and Access Section membership
profiles

The Subject Analysis and Access Section decided to
create a list of membership profiles.
https://blogs.ifla.org/ci/2018/06/29/subject-
analysis-and-access-section-membership-profiles/

https://blogs.ifla.org/ci/2018/06/29/subject-analysis-and-access-section-membership-profiles/
https://blogs.ifla.org/ci/2018/06/29/subject-analysis-and-access-section-membership-profiles/

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 47/50

OBITUARIES

CHRISTINE FRODL, 1965 -2018

It was with great sadness that we learned of the
passing of our dear friend and highly esteemed
colleague Christine Frodl.

Christine passed away after a long illness on
February 7th, 2018 at the age of only 53 years.

From 1983 until 2017 Christine Frodl worked for the
German National Library at the Frankfurt site.

Christine was strongly committed to bibliographic
standardization and in this capacity was responsible
for cataloguing codes within the Office for Library
Standards.

Christine Frodl was an ever friendly, ambitious and
bright fighter for the internationalization of German
standards. She was a well-known and highly
respected expert both in the German and
international library community. Transparency,
fairness and friendly working relationships were
crucial for her and ruled not only her work.

We are very sad as we have lost a kind, helpful and
highly-valued colleague and a good friend, too. We
will always remember her with gratitude and
appreciation.

Our deepest sympathies go out to her family and
friends, our thoughts are with them.

Renate Behrens, German National Library

JOHN D. BYRUM, JR.1940-2018

John Byrum has had an immense impact on
cataloguing and bibliographic control within the
library community. This memorial will focus
primarily on some of his contributions to
cataloguing standards.

John graduated Magna Cum Laude from Harvard
University in 1962 and received his master’s degree
from the Graduate School of Library Service of
Rutgers University.

John began his library career as a cataloguer at
Princeton University in 1966, and was promoted to
head cataloger in 1968. In 1976, he began work at
the Library of Congress, where he was chief of
various divisions and oversaw several international
cataloging efforts. He retired in 2006.

He was active both nationally and internationally.
John published many papers, and gave many
speeches, at IFLA meetings and for various other
groups. He was the American Library Association’s
representative to the Joint Steering Committee for
Revision of AACR and chair of the ALA Catalog Code
Revision Committee, with the work feeding into the

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 48/50

development and the publication of the 2nd edition
of the Anglo-American Cataloging Rules. He had a
major role in creating the Program for Cooperative
Cataloging in 1992, and then in working with it for
many years. He received many honors, including
three major awards from the American Library
Association: the Esther J. Piercy Award in 1975, the
Margaret Mann Citation in 1998, and the Mevil
Dewey Medal and Citation in 2006.

Within IFLA, he played a very large role in furthering
the ISBD as an IFLA international standard. He was
an exceptional chair of the ISBD Review Group (and
its predecessors) for many years, choosing many
excellent people during his years, who participated
fully and committed to working on developing and
improving the ISBD. He had great skill in leading
meetings, and in keeping the discussions on topic
and civil at all times, leading to consensus. He had
an ability to bring projects to conclusion in a way
that was positive for all.

John understood how to delegate work to others at
times, but he was always available to answer
questions and to provide advice and
encouragement on various issues. His grasp of all of
the activities taking place was excellent. He was
able to balance the needs of users for whom the
ISBDs were their sole cataloging rules as well as
those users for whom the ISBDs were the
foundation for national and regional cataloging
codes. John also had an excellent sense of how to
approach issues and how to reach solutions.

The first of the ISBDs to be published was the
International Standard Bibliographic Description for
Monographic Publications (ISBD (M)), which
appeared in 1971. There followed ISBDs for Serials,
Non-book material, Cartographic materials, Rare
books, Printed Music, and Electronic resources. For
article level publications, Guidelines for the
application of the ISBDs to the description of
component parts was issued. In order to insure that

the ISBDs would not deviate from each other, the
ISBD (General) was produced. John was involved in
all of this development, sometimes serving on the
specific committee that produced a specialist ISBD.
An ISBD Review Committee was formed, meeting
first in August 1981 (which existed under several
different names, currently the ISBD Review Group).
John served as chair of this group from the mid-
1980s until his retirement.

By the end of the 1980s the ISBDs were re-
published in “Revised editions.” As work continued,
John brought to the Section on Cataloguing a
proposal for a concise ISBD, which was not adopted.
In the early 1990s, a Study Group on the Functional
Requirements for Bibliographic Records (FRBR) was
formed, so that most work on the ISBDs was
suspended pending the FRBR’s recommendations,
since those recommendations could affect the same
issues as a concise ISBD. John served as one of the
members of the Study Group.

In 1998, the ISBD Review Group was reconstituted,
with John still as chair, to resume its traditional
work after the FRBR Study Group recommendations
were issued. The objective of this “second general
review project” was to ensure conformity between
the provisions of the ISBDs and FRBR’s data
requirements for the “basic level national
bibliographic record.” Revisions to several of the
individual ISBDs were issued, and work was done on
others.

A Study Group on Future Directions of the ISBD was
set up in 2003 under the RG, and it produced a
recommendation to consolidate the then seven
ISBDs. That recommendation was accepted and a
Preliminary Consolidated Edition was produced in
2007. John retired before the publication of the
Preliminary Consolidated edition of the ISBD, but it
is likely that it would not have come into being had
it not been for John’s dedication and hard work. He

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 49/50

provided suggestions for development and always
saw a larger picture that helped the deliberations.

John Byrum’s name and his work for international
cataloguing standards will not be forgotten. He
leaves behind a large body of publications and
presentations that are internationally recognized
for their excellence. Some examples:

2004. John Byrum. "IFLA's ISBD Programme:
Purpose, Process, and Prospects" revised version of
next item, presented to the Second IFLA Meeting of
Experts on an International Cataloguing Code
(August 2004).

2004. John Byrum. "IFLA's ISBD Programme:
Purpose, Process, and Prospects." In IFLA
Cataloguing Principles: Steps towards an
International Cataloguing Code, edited by Barbara
B. Tillett, Renate Gömpel and Susanne
Oehlschläger, p. 34-39. IFLA Series on Bibliographic
Control, vol. 26. München: K.G. Saur.

2000. John Byrum. "The birth and re-birth of the
ISBDs: process and procedures for creating and
revising the International Standard Bibliographic
Descriptions,"paper presented to the 66th IFLA
Annual Conference (August 2000). Also in IFLA
Journal, vol. 27, no. 1 (2001):p. 34-37.

1998. John D. Byrum and Ann Sandberg-Fox. "From
ISBD(CF) to ISBD(ER): process, policy, and
provisions."Library Resources & Technical Services,
vol. 32, issue 2 (Apr. 1998):p. 89-101.

1994. John Byrum. "The ISBDs: What They Are and
How They Are Used."International Cataloguing and
Bibliographic Control, vol. 23, no. 4 (Oct./Dec.
1994):p. 67-71.

John also did a lot of work with therapy dogs, taking
them to visit patients in nursing homes.

Those of us who knew him and were fortunate to
work with him in IFLA projects, value that
experience and will never forget him. On behalf of
the IFLA community, we should like to express our
deepest sympathy to his husband, Bill Rivera, and
their two dogs Maya and Molly, that were family to
him.

Dorothy McGarry, Elena Escolano Rodriguez, Glenn
Patton

http://archive.ifla.org/imeicc2/pdf/papers-byrum.pdf
http://archive.ifla.org/imeicc2/pdf/papers-byrum.pdf
http://archive.ifla.org/IV/ifla66/papers/118-164e.htm
http://archive.ifla.org/IV/ifla66/papers/118-164e.htm
http://archive.ifla.org/V/iflaj/art2701.pdf
http://archive.ifla.org/V/iflaj/art2701.pdf

IFLA Metadata Newsletter

 Vol. 4, no. 1, June 2018

Pag. 50/50

HOPE TO SEE YOU IN KUALA LUMPUR!

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

Below you will find a day-to-day-schedule of the
conference. For more details, please consult the
conference webpage
https://2018.ifla.org/conference-programme

23 August RDA Conference

24 August

11:15-13:15 SC I Cataloguing

13:30-15:30 SC I Bibliography

15:45-17:45 SC I Subject Analysis and Access

25 August

13:45-15.45 SI Committee on Standards

13:45-15.45 Winning strategies for collecting,
cataloguing, providing, playing and preserving video
games in the library. Audiovisual and Multimedia
with Information Technology

13:45-15.45 Impact of recently approved IFLA
standards. Committee on Standards (SI).

26 August

08:00-10:30 FRBR Business Meeting I

10:45-13:15 ISBD Business Meeting I

11:45-13:30 Metadata specialists in the machine
age. Bibliography, Cataloguing, Subject Analysis and
Access and Information Technology

13:45-15:45 Live SI IFLA Global Vision Plenary
Hall

13:45-15:45 Celebrating IT innovations in
libraries. SI Information Technology

13:45-15:45 Transforming Libraries via
Automatic Indexing. Subject Analysis and Access

13:30-16:00 SC II Bibliography

27 August

09:30-11:30 Beyond MARC . Cataloguing

13:30-16:00 LIDATEC Business Meeting I

16:15-18:45 Linked Data SIG Business Meeting

16:15-18:45 FRBR Business Meeting II

28 August

08:00-10:30 ISBD Business Meeting II

11:45-13:15 IFLA Metadata reports.
Bibliography, Cataloguing and Subject analysis and
Access

13:30-16:00 Subject Analysis and Access SC II

29 August

08:00-10:30 LIDATEC Business Meeting II

10:45-13:15 Cataloguing SC II

13:30-16:00 Committee on Standards Business
Meeting II

13:45-15:45 National Bibliographies: Forging a
Path to Access to Information. Bibliography

30 August ISBD RG whole-day meeting

https://2018.ifla.org/conference-programme

	Vol. 4, no. 1, June 2018
	Letter from the Chairs
	National and Regional news
	News from Malaysia
	News from the Library of Congress
	BIBFRAME: The Way Forward at the Library of Congress

	Library and Archives Canada
	News from Russia
	News from South Africa
	News from Japan
	News from France
	News from Germany
	News from Norway
	News from Sweden
	News from UK
	News from Egypt
	Meeting reports
	Midterm Meeting – Cataloguing Section
	EDUG 2018

	Standards news
	The FRBR Review Group is no more. Long live the BCM Review Group!
	What news from MulDiCat ?
	Anonymous classics status reports
	Names of Persons status report
	The 28th Meeting of the Permanent UNIMARC Committee

	2018 March 22-23 at Istituto Centrale per il Catalogo Unico delle Biblioteche Italiane, Rome, Italy
	Standing Committee Members
	Obituaries
	Christine Frodl, 1965 -2018
	John D. Byrum, Jr.1940-2018

	Hope to see you in Kuala Lumpur!

