

 Nr. 40 December 2009

Contents

 A Few Words from the Chair
 Greetings from the Information Coordinator
 Classification and Indexing Section Report
 Standing Committee New Members
 Working Group and Project Reports
 Reports

UDC Seminar, October 2009
UDC News

 News from...
Canada (Cape Breton Island)
New Zealand
Pakistan

 United States (Library of Congress)
 More News

IFLA International Marketing Award
International Federation of Classification
Societies

 11th ISKO International Conference

A few words from the Chair /
Le mot du président

Dear members and colleagues,

First of all, I would like to express my gratitude
for the confidence you have vested in me when
electing me as the new chair of the Classification
& Indexing Standing Committee in Milan last
August. I am deeply honoured.

The December issue is the perfect forum to wrap
up the past year and emphasize what was
accomplished in between IFLA conferences. It is
the opportunity to present our annual report (see
p. 2), which includes a summary report of the
work of our Standing Committee during the past
IFLA Conference in Milan.

Since 2009 was an election year, it also gives me
the opportunity to welcome many newcomers
who bring with them their experience, skill and
enthusiasm to the Committee. They are Thierry
Bouchet (France), Lynne Howarth (Canada),

Sandy Roe (USA), Jagtar Singh (India), Maja
Žumer (Slovenia), and Pino Buizza (Italy). But
welcoming new members involves saying
goodbye to colleagues who have brought their
heart and expertise to our section. Thank you,
Marie Balíková (Czech Republic), Françoise
Bourdon (France), Leda Bultrini (Italy), Jonathan
Furner (USA), Billie Hackney (USA), Patrice
Landry (Switzerland), Ingebjorg Rype (Norway),
Maria Witt (France), and Ekaterina Zaytseva
(Russia). The Section held elections for the Chair
and Secretary positions. I was elected Chair of
the section for a first term (2009-2011),
replacing Patrice Landry who held the office for
two terms. Magdalena Svanberg was elected
Secretary. She replaces Leda Bultrini who served
two terms as Secretary. Magdalena brings to this
position a keen knowledge of the work of the
section and its members. I thank Leda and
Patrice for the great work they did as officers of
our section.

The Committee met twice during the IFLA annual
conference. One of its major tasks is to plan the
upcoming conferences (Gothenburg in 2010 and
San Juan in 2011). A Committee was set up to
organize the open session in Gothenberg, Lynne
Howarth, Sirje Nilbe and Eunice Maria Silva Pinto
volunteered. Cooperation with the Information
Technology Section is in the works.

For the first time in eight years, the section held a
Satellite meeting in Florence. More than 50 people
attended. The programme was particularly
interesting. Thank you, Leda and Patrice for your
hard work, which gave us the opportunity to
attend an excellent preconference.

I thank you all for your support and for being a
member of our Section. I hope to hear from you.
Your comments and suggestions are important to
us.

Jo-Anne Bélair
Bibliothèque de l’Université Laval, Canada
Chair, Classification and Indexing Section

Division III. Library Services
Email: Jo-Anne.Belair@bibl.ulaval.ca

Greetings from the Information
Coordinator

A Happy New Year to all, especially because this
December 2009 newsletter will really appear in
January 2010!

 2

As always, I wish to extend my thanks to all of
the contributors to this issue, as we continue to
feature reports from countries and/or language
groups not necessarily represented by Standing
Committee members. The special efforts of guest
contributors Mary Dobson and Faye MacDougall
(Cape Breton Island), Judy Keats (New Zealand),
and Professor Pervaiz Ahmad (Pakistan) are
noted with gratitude. Aida Slavic and Maria Inês
Cordeiro have also generously contributed much
valuable UDC news for this issue.

For those unfamiliar with the SACO (Subject
Authority Cooperative) Program, featured in our
contribution from New Zealand, it is a component
of the Program for Cooperative Cataloging, based
at the Library of Congress in the United States.
Through SACO, libraries outside as well as within
the US are able to make contributions to the
Library of Congress Subject Headings and the
Library of Congress Classification scheme. The
SACO home page is located at
http://www.loc.gov/catdir/pcc/saco/saco.html.

We have intended for some time to highlight our
new Standing Committee members, and I’m
happy to report that we have received short
biographical statements from most new
members, along with some photographs. We plan
to highlight the rest of our new members in the
next newsletter. (Note that some “new” members
of the SC are actually returning after a hiatus.)

Finally, thanks are due to Yvonne Jahns, for
supplying the photographs from Florence and
Milan.

David Miller
Curry College, USA

Classification and Indexing Section
Annual Report

Scope Statement

The Classification and Indexing Section focuses on
methods of providing subject access in catalogues,
bibliographies, and indexes to documents of all
kinds, including electronic documents. It serves as a
forum for producers and users of classification and
subject indexing tools. It works to facilitate
international exchange of information about
methods of providing subject access; to promote
standardization and uniform application of
classification and subject indexing tools; to initiate

and promote advice on research in the subject
approach to information; and to disseminate
research results through open meetings and
publications.

Highlights

For the first time in eight years, the section held a
Satellite meeting in Florence. More than 50 people
attended. The next programme in Gothenburg will
be a joint session with the Information Technology
Section and will focus on the semantic Web. The
Section participates in other activities of the
Division of Library Services, such as the Functional
Requirements for Subject Authority Records
(FRSAR). The section continues to cooperate with
the Cataloguing and Bibliography sections,
UNIMARC and other IFLA activities related to
bibliographic control. Collaborations with other
sections, such as Information Technology and
Knowledge Management, are taking form.

Membership

The section has 99 institutional and individual
members from 39 countries.

Standing Committee and officers

The Standing Committee has 22 members from 15
countries. The following nations are represented:
Brazil, Canada, Cuba, Estonia, France, Germany,
India, Iran, Italy, Portugal, Russia, Slovenia,
Sweden, United Kingdom, and the United States.
There are also six corresponding members. Jo-Anne
Bélair and Magdalena Svanberg have been elected
Chair and Secretary for 2009-20011. David Miller
continues as Information Coordinator as well as
Newsletter editor.

Milan conference, August 2009

The section’s programme entitled "Foundation to
build future subject access" was presented at the
2009 Milan Conference. The programme attracted
about 200 people. The speakers’ texts can be found
at: http://www.ifla.org/annual-
conference/ifla75/programme2009-
en.php#thursday (session 200).

The programme in Milan consisted of two papers,
"Introducing FRSAD and Mapping with SKOS and
other models", prepared by Marcia Zeng (Kent State
University, Kent, USA) and Maja Žumer (University
of Ljubljana, Ljubljana, Slovenia), and "Subject
indexing in Italy: recent advances and future
perspectives", by Anna Lucarelli, Federica Paradisi
(Biblioteca Nazionale Centrale di Firenze, Florence,
Italy) and Alberto Cheti (Research Group on Subject
Indexing of the Italian Library (GRIS), Italy). Both
papers have been posted on the Conference website
accompanied by translations in Arabic, French,

 3

German, Russian and Spanish. Other members of
our section were participants in other sessions.
Gordon Dunsire (University of Strathclyde, Glasgow,
Scotland) gave a paper entitled "UNIMARC, RDA
and the Semantic Web" (session 135), whilst two of
our members were involved in papers presented in
other sessions: Maja Žumer (University of
Ljubljana, Ljubljana, Slovenia) in the paper entitled
"Frbrisation: towards a bright future for National
Bibliographies" (session 77) and Lynne Howarth
(University of Toronto, Toronto, Canada) in the
paper entitled "News of ISBD" " (session 107).

The Section had its Standing Committee meeting in
two sessions during the Milan conference. The first
session was attended by 23 members and 9
observers, and the second meeting by 23 members
and 11 observers. Continuing working groups
reported on their activities. Plans for the 2009 and
2010 programmes were discussed. Working groups
had their meetings separately during the
conference. The officers participated in the
Division's officers’ meeting, held in two sessions,
during the conference.

Projects and working groups

1. Guidelines for the construction of
multilingual thesauri
The WG’s work is finished and has been published in
the IFLA Professional Series. The Guidelines
attracted the attention of many people, especially
those working on standards.

2. Guidelines for Subject Access by National
Bibliographic Agencies
The WG on Guidelines for Subject Access by NBAs is
not totally new, but newly established with Yvonne
Jahns as the new chair. The group will build on work
already done, i.e., the questionnaire made by
Françoise Bourdon and Patrice Landry and the
guidelines published by the Bibliography Section.
This questionnaire will be distributed to the
members of the Classification and Indexing and
Bibliography Sections.

3. Participation in other working groups
The section is also involved in the work of the
Bibliographic Control Division’s working group on
Functional Requirements for Subjects Authority
Records (FRSAR). The WG is composed of core
members as well as an "advisory group" composed
of other interested parties.

4. Proposals for new working groups
At the first SC meeting there was a discussion on a
continuation of the WG on Guidelines for
Multilingual Thesauri, possibly with a broader scope
to cover multilingual access in general. Yvonne
Jahns reported on contacts with the Library Services
to Multicultural Populations Section, which was
interested in cooperation on this.

Gordon Dunsire proposed a new cross-sectional
WG/task group on Namespaces, UNIMARC, RDA,
and the FRBR Review Group. The Classification and
Indexing Section will initiate the WG and invite the
Cataloguing Section, the IT Section, the
Bibliography Section, and the Knowledge
Management Section. All Sections working on
international standards of this kind should be
involved.

Jo-Anne Bélair

Standing Committee members in Milan

Section Standing Committee: New
Members

Jo-Anne Bélair is head of Répertoire de
vedettes-matière (RVM) at Université Laval in
Québec City, Canada. She holds a Bechelor of
Arts Degree (Translation) from Université Laval
and a Master of Library and Information Studies
Degree from Université de Montréal. She served
on the IFLA Classification and Indexing (2003-
2007) during which time she was co-information
coordinator (2005-2007).

Pino Buizza has been working in Biblioteca
Queriniana, in Brescia, his hometown, since
1984, as head of cataloguing, classification and
indexing. He has been a member of the
Cataloguing committee of AIB (the Italian Library
Association) since 1998 (chair since 2008), has
contributed to the making of the Statement of
International Cataloguing Principles, together
with Italian colleagues, and is a member of the
Standing Committee for the revision of Italian
cataloguing rules, producing the new Regole

 4

italiane di catalogazione in 2009. His research
interests and teaching activities cover both
descriptive cataloguing and subject indexing
(lately Theory of subject indexing in a Master
course in cataloguing in Florence University).

Lynne Howarth, PhD, is Professor and Associate
Dean, Research, at the Faculty of Information,
University of Toronto, Canada. She served as
Dean of the Faculty from 1995-2003. Her
research and teaching are focused on the creation
and application of bibliographic tools and
standards, metadata for content management, and
modeling and evaluating Technical Services in
libraries. She has taught cataloguing and
classification at McGill University, "Principles of
Information Management" at Ryerson University,
and "Knowledge Access Management" at the
OCLC Institute.

Recent publications include “Mapping the World
of Knowledge” (ISKO 2010 conference), a series
of articles on RDA: Resource Description and
Access (with J. Weihs) in Cataloging &
Classification Quarterly (2007-2009), “Creating
Pathways to Memory: Enhancing Life Histories
through Category Clusters” (Advances in
Knowledge Organization 11, 2008), and
“Visualizing Search Results from Metadata-
Enabled Repositories in Cultural Domains” (with
T. Miller; Springer-Verlag, 2006), She is a
member of the Canadian Committee on
Cataloguing, and the ISBD Review Group (IFLA),
and chairs the IFLA Study Group on Material
Designations.

Lynne Howarth

Sandra Roe is currently Associate Professor and
Bibliographic Services Librarian at Illinois State
University (United States), where she has been
the head of the library’s serials unit since 2003.
Prior to this she was Cataloging Unit Coordinator
and Nonprint Catalogers at Minnesota State
University, Mankato. She serves as Editor of

Cataloging & Classification Quarterly. Her
research interests include subject analysis and
access.

Sandra Roe

Dr. Maja Žumer is Associate Professor of Library
and Information Science at University of Ljubljana
(Slovenia). Following her positions as computer
programmer and systems analyst, she was first a
systems librarian, then (since 1996) head of
Research and Development Department at the
National and University Library in Ljubljana.

Her research interests include design and evaluation
of information retrieval systems, end-user
interfaces, and, recently, conceptual modeling. She
has been involved in IFLA working groups and
several EU projects.

Maja Žumer

Working Group and Project Reports

FRSAD Working Group

The FRSAD Report: The IFLA Working Group
on Functional Requirements for Subject Authority
Records (FRSAR) has been working on its final

 5

report after meeting at IFLA in 2008. The
following is the timeline of the progress:

o The Working Group prepared a working
draft at the end of 2008, which was
reviewed by the Advisory Group members
from late 2008 to early 2009.

o Revisions were made based on the
feedback from the Advisory Group in early
2009.

o The FRSAD (Functional Requirements for
Subject Authority Data) draft report was
made available for world-wide comments
between June of 2009 and early August,
before the IFLA conference. The Working
Group received 22 responses from
national libraries, professional
associations, and individuals from several
countries.

o During the IFLA Milan conference, the
Working Group had three meetings.
Issues were summarized and some
decisions on major issues were made.

o The Working Group had a meeting in
September 2009 (four members met in
Kent, Ohio, USA and the rest participated
through teleconferencing). All FRSAD draft
report comments were reviewed one-by-
one by the chairs. The Working Group
members further reviewed the revisions
by the beginning of November.

o Structural changes, based on the
suggestions and discussions, are taking
place as of November 2009. The final
report will follow the layout and format
used by the FRBR Final Report, updated in
2008.

o Further reviews and the following
revisions by the Working and Advisory
Group members are expected in early
2010.

Related Presentations on FRSAD: Working
Group members have been invited to give
updates during the past year. During the 2009
American Library Association (ALA) Annual
Conference in July, at the SACO-at-Large group
meeting, (organized by the Cooperative and
Instructional Programs Division of the Library of
Congress) Athena Salaba gave a presentation
and discussed the activities of the FRSAR working
group in light of the group's final draft report.
Previously, Ed O'Neill and Lois Chan gave
updates on the FRSAR Working Group progress at
various ALA events. During the IFLA General
Conference and Council in Milan in August 2009,
Marcia Zeng and Maja Žumer presented the paper
"Introducing FRSAD and Mapping it with SKOS
and other models" at the Classification and
Indexing Section's program chaired by Françoise

Bourdon of the Bibliothèque nationale de France.
The presenters prepared the paper based on the
work of the FRSAR Working Group. Both the
paper and the abstract are available in six IFLA
working languages though the IFLA conference
proceedings site at http://www.ifla.org/annual-
conference/ifla75/programme2009-en.php.

Marcia Zeng
Kent State University (USA)

Guidelines for Subject Access by
National Bibliographic Agencies
(http://www.ifla.org/en/node/1707)

The goal of this Working Group is to publish a
comprehensive indexing policy that would assist
national bibliographic agencies in providing
appropriate subject access data in their
bibliographies. The Guidelines for Subject Access
by National Bibliographic Agencies (Guidelines
NBA) will complete the work of the Bibliography
Section's Guidelines for National Bibliographies in
the Electronic Age (already published:
http://www.ifla.org/en/news/new-publication-
national-bibliographies-in-the-digital-age-
guidance-and-new-directions).

At a WG meeting during the WLIC in Milan it was
decided to produce a draft for international
review in summer 2010. The WG will build on the
work of the WG has done since 2004 and on the
Bibliography Section's ideas. Corresponding
members from the Bibliography and Cataloguing
Sections will help to finish the Guidelines.

A WG mailing list exists (WG-GuidelinesNBA@d-
nb.de) and a Wiki was set up for the WG
members (https://wiki.d-
nb.de/display/CLASSGLNBA/Home), where the
materials collected so far, e.g., national reports
and the guideline's structure are available.

A WG meeting took place on 10/11 December
2009 in Frankfort, Germany, to arrange the
further work division, a time table and to work at
a first draft of the guidelines.

The WG was chaired by Patrice Landry from 2007
to 2009. At the Classification and Indexing
Section Standing Committee meeting in August
2009, in Milan, Yvonne Jahns took over the chair
of this working group.

Current members of the group:

Marie Balikova, Czech Republic
Thierry Bouchet, France

 6

Pino Buizza, Italy
Charlene Chou, U.S. (bibliography section)
Yvonne Jahns, Germany
Ulrike Junger, Germany (cataloguing section)
Dorothy McGarry, U.S.
Sirje Nilbe, Estonia
Magdalena Svanberg, Sweden
Barbara Tillet, U.S.
Maja Zumer, Slovenia

Yvonne Jahns

Deutsche Nationalbibliothek

MulDiCat Project Update

The project to build a Multilingual Dictionary of
Cataloguing Terms and Concepts (MulDiCat) was
started in about 2000 within the Cataloguing
Section, with participation from the Classification
& Indexing and Bibliography Sections, under the
leadership of Monika Münnich with great help
from Bernard Eversberg, who created a platform
for a database of terminology and definitions1.
The file from that project was kept by the
Cataloguing Section as a spreadsheet, and
Barbara Tillett volunteered to resurrect it for
today’s environment.

But first, starting with the 20 language glossaries
for IFLA’s International Cataloguing Principles
(ICP), and with the help of several colleagues,
Barbara created a Word table of the ICP terms
and definitions and sent it to Simon Lemstra at
IFLA Headquarters. During the Milan conference,
Barbara was able to talk directly with Simon
about posting the file in SKOS (Simple
Knowledge Organization Schema) format for use
on the Internet. IFLA HQ now has that SKOS file
and we expect to get information about accessing
it soon.

Next steps involve adding the terms from other
IFLA standards and guidelines and reviewing the
terms and definitions from the earlier MulDiCat
project to incorporate those as appropriate. Part
of this process will also be to try to provide
consistency among the IFLA documents with
regards to the use of these terms, and to aid
translators in choosing words in their language to
consistently represent these concepts.

Provided by Barbara Tillett

Chief, Policy and Standards Division
Library of Congress

1 The Report from Monika Münnich appeared in
SCATNews no. 18, January 2003
(http://www.ifla.org/files/cataloguing/scatn/scat-
news-18.pdf).

Reports

International UDC Seminar 2009

Report from the International UDC Seminar 2009
"Classification at a Crossroads", 29-30 October
2009

The International UDC Seminar 2009 entitled
"Classification at a Crossroads - multiple
directions to usability" took place in the
Koninklijke Bibiotheek in the Hague on 29-30
October 2009.

There were 135 delegates in attendance from 32
countries. They represented an interesting
audience that included librarians, LIS lecturers,
researchers, information consultants, Web
technologists and indexing specialists.

The conference focused on technological aspects
of using, sharing and accessing classification
schemes in an online environment. The
programme consisted of 22 talks covering various
applications of classification and addressed
general issues of the role of classification in
information discovery. The potential of
classification in the context of new web
standards, semantic technologies or, as is
nowadays more frequently termed, a 'linked data'
environment, was explored.

Highlights of the conference were two keynote
addresses by Professor Dagobert Soergel
(University of Maryland), a well-known expert in
indexing and information retrieval and also by
Dan Brickley (Vrije Unversiteit, Amsterdam), a
World Wide Web standards developer,
technologist and researcher. Professor Soergel
opened the first day of the conference with a well
thought and informative overview of information
seeking scenarios that raise the need for
classificatory knowledge structures. Using an
abundance of examples he illustrated how
classification can help disambiguate and instruct
users and its potential within software-based
solutions to improve semantic search expansion
in information retrieval. Opening the second day,
Dan Brickley’s talk took the viewpoint of a
proverbial 'crossroads' and provided, in his own
words, a "webby perspective on subject
classification and it's place in the World Wide
Web". He gave a broader picture of the Web
information space, its dynamics and the driving
philosophy behind it, showing what we can learn
from the short history of the Web and how this

 7

applies to classification. According to Dan, the
value and future of classification schemes will
depend on their openness in terms of sharing
classification expertise outside the bibliographic
domain as well as providing access to
classification data using web technology
standards.

Open access to classification data was a recurring
topic during the conference. Jakob Voss
approached the subject by comparing the idea
behind Paul Otlet's Mundaneum, which gave rise
to the development of UDC, to that of Wikipedia.
Gordon Dunsire reinforced this idea of
globalization and network sharing of resources
with some practical aspects and solutions in
sharing, linking and using knowledge
organization systems in the networked
environment. Ceri Binding, Devika Madalli and
Antoine Isaac went into more detail with respect
to vocabulary sharing standards, SKOS
specifically, giving examples of developments in
these matters and highlighting the technical
issues involved.

The scope and technicalities of automatic
classification applications was addressed by
Anders Ardo while Linda Kerr, from Intute, gave
an overview of her long experience and evolution
in the policy and practice of using vocabularies in
indexing web resources. Practical experiences in
linking thesaurus and classification systems were
discussed in three talks (Francu & Sabo, Van
Doorn & Polman and Hajdu-Barat). Stella Dextre
Clarke presented an update on the new ISO
25964 standard for structured vocabulary and
the extent to which it deals with classifications.

While the conference was, in general, concerned
with technology, talks by Broughton, Gnoli and
also by Boteram & Hubrich took more theoretical
views on some underlying structural issues and
potentials related to classification schemes.
Towards the end of the conference reports were
presented on research into classification
interfaces (V. Osinska), classification's relation to
social tagging (A. Sauperl) and shifts in the
practice of using classification in the organization
of physical collections (P. Cousson). Finally, the
role of classification in national library and
information networks was addressed by D.
Rozman and M. Balikova, on national subject
authority control, and R. San Segundo, on the
links between classification and national subject
heading systems.

The Panel discussion at the end provided an
opportunity for librarians and classification
developers to discuss the future and

sustainability of classification schemes based on
the traditional publishing models. The metaphor
of a crossroads seems to illustrate the situation
of the library community and bibliographic model
of information services. Web technology,
however, is clearly going down the path of linked
data with little interest in isolated systems and
silos of data within any single domain. The
conference showed clear evidence of the interest
of the Web community in classification and how
to make use of it - but little or nothing can be
done until classification data is openly disclosed
to software that can process them and relate
them to resources on the open Web.

A dominant feature of the conference was the
interactions between ‘technologists’ and
traditional indexers and librarians who found an
opportunity to discuss and exchange views in
many different aspects of subject access. Very
positive and enthusiastic feedback was received
from both attendees and speakers, all confirming
their lasting interest in subject indexing matters.

Slides and MP3 recordings of the conference talks
are available online at
http://www.udcc.org/seminar2009. A selection of
papers will be published in Knowledge
Organization in 2010. The complete proceedings
will be published in Extensions and Corrections to
the UDC (31), to be issued in early spring 2010.

Aida Slavic
UDC Consortium

Maria Inês Cordeiro
UDC Editor in Chief

UDC News - January 2010

Multilingual UDC Summary online

In October 2009, the UDC Consortium published
a selection of around 2,000 UDC classes in 16
languages online at
http://www.udcc.org/udcsummary/php/index.php.
Another seven languages are in preparation and
will be available by June 2010 and plans are
being made for the inclusion of yet more
languages.

UDC Summary (udcS) contains main numbers,
common auxiliary numbers and special auxiliary
numbers. It represents even coverage of all
areas of knowledge and it mirrors the structure of
the complete UDC Master Reference File (MRF)
database. This means that it contains the full set

 8

of UDC data for each class: verbal examples,
scope notes, derivation instructions, application
notes, examples of combination, references,
search terms/class descriptors, alphabetical index
entries, and mappings to other knowledge
organization systems. In addition, each class
number contains full administrative data (URI,
date of introduction, notation history etc.).
Thanks to all this, udcS represents a fully
functional UDC scheme and can be used as a
UDC demonstrator for training, research,
implementation testing, various information
organization and retrieval purposes.

The multilingual content of the udcS database
will soon be made available for downloads in
various exports: plain text, MARC, XML, XML RDF
and will be free for use under the Creative
Commons Attribution Share Alike 3.0 license (CC-
BY-SA).

udcS development is still very much in progress:
we are adding functionality and import language
data daily. Captions in new languages appear
first and then scope notes, application notes and
example of combinations are added as updates
progress. An online translation tool is in testing
and will be used for updating language data. A
subject alphabetical index of around 14,000
entries in English is in the process of preparation.
Mapping to Dewey summaries are already
completed and we are adding other classification
schemes as well. Mapping data and exports will
be visible and downloadable from February 2010
onwards.

We are grateful to BSI, AENOR, CEFAL, the
National Library of the Czech Republic and VINITI
(UDC Consortium members) and many national
libraries who supplied and approved use of their
data for the initial import. This project is also
indebted to an ever expanding team of
volunteers working on language updates and
translations: librarians, subject specialists, LIS
lecturers and editors of national editions
worldwide.

Aida Slavic, Gerhard Riesthuis, Jiri Pika, Chris
Overfield

udcS editorial and design team
udcs@udcc.org

Standing Committee Meeting II, Milan

News from...

Cape Breton Island, Canada

Leugh Seo Database

Cape Breton Island has a rich heritage of Scottish
Gaelic culture, dating back to the early 1800’s
when the Island received several waves of
Scottish immigrants. Both the Cape Breton
Regional Library (CBRL) and the Cape Breton
University Library (CBUL) have reflected this
heritage by actively collecting Gaelic language
materials. CBRL has a long standing working
relationship with the Highlands Regional Library
(HRL) in Inverness, Scotland, which has resulted
in the gifting of contemporary material, including
Gaelic language items, to CBRL and a reciprocal
gift of Cape Breton material from CBRL to HRL.
The exchange of materials results in the Library
making available many Gaelic language
publications produced in Scotland. Having
collected Gaelic language materials since the
1950s, CBRL now has over 700 titles in its
collection. The collection includes materials for
both adults and children.

The Cape Breton Regional Library and the Cape
Breton University Library have partnered
together to create an online bilingual catalogue
called Leugh Seo (http://www.cbrl.ca/leughseo/),
which contains the records of the Gaelic language
holdings of each Library. Translated into English,
Leugh Seo means ‘Read This’. The records in
Leugh Seo are searchable by title, author,
publisher and subject. Translations of title,
author and publisher are included in Gaelic and
English and therefore can be searched in either

 9

language. The subject headings are in English
and can only be searched as such.

Cape Breton University Library has been
collecting Gaelic language material since the
early 1950’s and has close to 1500 individual
Gaelic language items. The older and rarer Gaelic
material is in the Scottish Collection of CBUL.
Gaelic material is also housed in the Beaton
Institute, which is the archives of CBU, but which
serves the wider Cape Breton community as well.

Leugh Seo, since its inception in 2001, was
envisioned as a support for the renewed interest
in the Gaelic language in the Cape Breton
community and beyond; and as a means to
promote the use of the Gaelic collections at CBUL
and CBRL. With an average of 525 hits to the
database per month, this site consistently
remains in the top 10 pages accessed through
the Library’s website. To be included in Leugh
Seo, the item must have at least half Gaelic
language content. The titles, authors and
publishers are translated by recognized fluent
Gaelic speakers from the local community. This
work would not have been possible without the
ongoing support of the local Gaelic community.
Library of Congress Subject Headings are used to
provide subject access in English. Catalogue
records from Library of Congress, National
Library of Canada, National Library of Scotland
and OCLC are used and some original cataloguing
is required for the rarer materials.

CBRL records are classified using the Dewey
Decimal Classification and CBUL uses the Library
of Congress Classification. The call numbers of
each institution are provided in the Leugh Seo
records, but to access the material found there,
one must contact the owning Library for
borrowing policies and availability of material.

Although maintaining the database is labour
intensive, this work allows the Library users to
easily locate Gaelic language materials and
supports the growing interest in preserving the
Gaelic language.

Mary Dobson, Cape Breton University
Faye MacDougall, Cape Breton Regional Library

[authorship note corrected 13 January 2010]

New Zealand

The SACO Program: a New Zealand
perspective

In 2001, the National Library of New Zealand
joined the Name Authority Cooperative (NACO)
Program, and a small team of experienced
cataloguers was trained to create New Zealand
name and subject authority records, the latter
through the Subject Authority Cooperative
(SACO) Program. The National Library of New
Zealand is the only New Zealand library that
creates and revises Library of Congress name
and subject authority records, and this article
looks at how it uses the SACO Program to create
subject headings for New Zealand topics and
terms. Cataloguers and indexers can then use
these authorised subject headings worldwide to
provide access points to New Zealand material,
thereby assisting users to easily find what they
are looking for.

Since 2001, we have submitted a small number
of subject heading proposals, focusing on New
Zealand headings, as we feel we should
concentrate our limited resources on areas in
which we have expertise and specialised
knowledge. We have created subject headings for
New Zealand fauna, such as Morepork
(sh2002007187) and Tarakihi (sh2001012555),
and for Māori terms that are in everyday usage in
New Zealand, such as Kura kaupapa Māori
(sh2002009890) and Kōhanga reo
(sh2002012591). We have also revised and
updated the New Zealand history subject
headings, tying them in to important historical
events.

In 2003/2004, the focus of our subject heading
work changed owing to two major developments
in New Zealand. In 2003, nearly 100 geographic
place names were changed to dual language
English/Māori place names as a result of the
Crown’s settlement offer to Kāi Tahu, the main
iwi (tribe) of the South Island. For example,
Stewart Island became Stewart Island/Rakiura.
All these names were changed in the New
Zealand Geographic Placenames Database (now
archived at
http://www.linz.govt.nz/placenames/find-
names/topographic-names-db/index.aspx), and
publications, including maps, started to appear
with these joint English/Māori names. The
existing Library of Congress subject headings for
these place names therefore needed to be
changed and new ones created as needed.

 10

In 2004, the Iwi Hapū Names List was launched
(see http://iwihapu.natlib.govt.nz/iwi-
hapu/index.htm), giving cataloguers and indexers
an authoritative resource for the form of iwi
(tribe) and hapū (sub tribe) names to use when
creating subject headings for New Zealand Māori
people. This list was developed as part of the
Māori Subject Headings Project jointly sponsored
by LIANZA (Library & Information Association of
New Zealand Aotearoa), Te Rōpū Whakahau and
the National Library of New Zealand. It was
subsequently reviewed and approved by Te Taura
Whiri/The Māori Language Commission. The
intention was that this list would be used as the
basis for the creation of Library of Congress
subject headings to be used internationally.

These developments led to a lengthy
correspondence with the Library of Congress over
the use of macrons in name and subject headings
and the form of dual language names, which
resulted in 2006 with their acceptance of the two
aforementioned databases as the authoritative
sources for New Zealand geographic place names
and iwi and hapū names. Guidelines for these
subject headings were then developed in
consultation with the Library of Congress. This
was a significant step forward because it meant
that these important subject headings, created
through the SACO Program, would now be used
internationally and that Māori subject headings in
particular would be used in an appropriate
context. As in all negotiations, there has been
some compromise and the National Library of
New Zealand has for example agreed not to add
a macron to the subject heading Maori (New
Zealand people) (sh 85080815) as this would
lead to a huge amount of database change.

Since 2006, we have submitted new and change
proposals for around 70 iwi and hapū subject
headings. Examples of these are Kāi Tahu (New
Zealand people) (sh 85091663) and Te Āti Awa
(New Zealand people) (sh2007000668). In 2008,
we began submitting proposals and change
proposals for around 30 dual language place
name headings. Examples of these are
Aoraki/Mount Cook (N.Z.) (sh 94000956) and
Lyttelton Harbour/Whakaraupo (N.Z.)
(sh2008008032). These headings have all been
used in bibliographic records for material that we
hold in our collections.

Last year we circulated an email on two New
Zealand library email lists to let librarians know
that the Library of Congress had accepted our
first batch of dual language place names. The
feedback was extremely positive. One librarian
replied, “One small step for man, one giant leap

for te reo Māori (the Māori language).” Another
said, “This is fantastic news and a great win for
the National Library and for Māori.” The news
was picked up by the media and appeared in a
range of publications from local newspapers to
online publications produced by the New Zealand
Human Rights Commission.

We are keen supporters of, and very committed
to, the SACO Program. While it would be possible
for the National Library of New Zealand to work
outside the SACO Program and use a local
solution, we feel very strongly that we should use
the SACO Program to create unique subject
headings that can be used anywhere in the
world, for New Zealand material in general and
for Māori material in particular.

Judy Keats,
National Library of New Zealand Te Puna

Mātauranga o Aotearoa

Pakistan

Classification and Subject Analysis
Standards and Practices in Pakistan: A Brief
Overview

Pakistan came into being on 14 August 1947 as a
partition of British India. Library education in the
territory of undivided India (now Pakistan) was
started in 1915 as a certificate course of short
duration at the University of the Punjab, Lahore.
Mr. Asa Don Dickinson came from USA for this
course. The University appointed him as
Librarian. He was also entrusted with the
teaching of modern library methods. Hence, he
established the first library school in Pakistan. He
learnt Dewey Decimal Classification (DDC) as a
pupil directly from its deviser, Melville Dewey.
Being the first and only library school in a
university setting, the practicing and prospective
librarians and library teachers could only learn
DDC. Therefore, they and their successors spread
this scheme across Pakistan. The DDC scheme
has been widely used in almost all type of
libraries in Pakistan and is still in vogue.

Some Pakistani library experts started
practicing/teaching other classification schemes
after receiving education from abroad. Now,
besides DDC, the Library of Congress
Classification (LCC) and National Library of
Medicine (NLM) classification schemes are being
used by some libraries. The use of LCC is very
limited due to its high price, bulkiness and mixed

 11

notation and it is presently used in Jinnah
Postgraduate Medical College, Institute for
Educational Development, etc. NLM is used in a
few medical libraries, e.g., Aga Khan University,
Armed Forces Postgraduate Medical Institute,
Pakistan Medical Research Council, etc. The
Universal Decimal Classification (UDC) is also
being used in some scientific libraries, e.g.,
Pakistan Atomic Energy Commission, Khan
Research Laboratories, etc. There are 128
universities and degree awarding institutes in
Pakistan. Almost all academic libraries of general
nature and public libraries use DDC.

Due to some limitations of the DDC scheme in
classifying local subjects with regard to Islam,
history, geographic areas, culture, languages,
literature, customs, etc., Pakistani experts have
made expansions in DDC, both in English and
Urdu languages that are also being used in some
libraries, e.g., Allama Iqbal Open University.

The Sears List of Subject Headings (SLSH) and
Library of Congress Subject Headings (LCSH) are
being used, respectively, by small and large
academic and public libraries. The National
Library of Pakistan uses DDC and LCSH. SLSH
has also been translated and expanded in the
Urdu language by different experts for local use.
Authority files are also maintained by almost all
libraries for consistency. Most libraries with
Internet connectivity consult the Library of
Congress online catalog for copy cataloging.
Nearly 25 libraries have online public access
catalogs, mostly using MARC tags for ease in
import/export of data using different in-house,
local-made and foreign software packages.
Medical Subject Headings (MeSH) is used in most
of the medical libraries. Subject Headings in
Education (SHE) and the use or construction of
subject thesauri have not been observed or
reported so far.

Pervaiz Ahmad
Department of Library and Information Sciences

Allama Iqbal Open University

United States

News from the Library of Congress

The following is a summary of news from the
Library of Congress in 2009.

Acquisitions and Bibliographic Access
Directorate Reorganization

The year 2009 was the first full year that the LC
Acquisitions and Bibliographic Access Directorate
(ABA) operated under a new organizational
structure that took effect in October 2008. The
fourteen former divisions were restructured as
nine divisions. The new Policy and Standards
Division (chief, Dr. Barbara Tillett) performs all
the functions of the former Cataloging Policy and
Support Office, including acquisitions policy,
cataloging policy, and classification policy and
development. The cost-recovery functions of the
Library’s Cataloging Distribution Service moved
to the new Business Enterprises organization in
the Library of Congress Partnerships and
Outreach Programs Directorate, while the CDS
product development functions became the
responsibility of a new administrative section in
Policy and Standards. The new Product Services
Section consists of Bruce Johnson, coordinator for
Cataloger’s Desktop, Patricia Hayward,
coordinator for Classification Web (also known as
Class Web), and Loche McLean, coordinator for
special products and services. Dr. Tillett
continues to serve on the Classification and
Indexing Section’s Standing Committee in
addition to her numerous other IFLA activities.

The new Data Integrity Section in PSD, under the
leadership of Section Head, Ron Goudreau,
combined the former Classification Editorial
Team, Database Improvement Unit, Subject
Headings Editorial Team, and PreMARC/Quality
Control and File Management Team.

With the reorganization, the Library’s former
Decimal Classification Division became the Dewey
Section in the new US General Division. The
Dewey classifiers, led by Eve Dickey, continue to
work closely with the owner of the Dewey
Decimal Classification, OCLC, Inc., and its
editors.

Classification News: LC Classification

More than 2,800 new numbers were proposed for
the LC Classification. The total number of
classification records is now over 626,000.

 12

The Northeast Asia Section of ABA consultation
with the Policy and Standards Division conducted
a major revision and development of Korean
ancient history and language tables in the Library
of Congress Classification, proposing more than
200 new classification numbers to provide more
precise access through classification.

Dr. Jolande Goldberg, the LC law classification
specialist, is developing three projects that will
substantially increase online access to law
materials: embedding in the online law
classification schedules links to relevant Web
resources; using interactive maps as a means to
guide end-users to law materials; and advancing
the digitization of primary sources of laws that
would otherwise be difficult to obtain. All of these
developments reflect innovations with
transformative potential for use of the LC
Classification online as a research tool. In 2009
collaboration began between LC and the Law
Library Microform/Digital Consortium (LLMDC) on
a cooperative scanning project. The parties
agreed on the types of materials that would be
included, and Dr. Goldberg selected
approximately 3,000 titles to be digitally scanned
from LC’s collections, including laws, treaties, and
other law-related works for all of the indigenous
peoples of the Americas.

Classification News: Dewey

The Dewey Section, with the assistance of
several catalogers in other LC units, classified
65,386 titles in fiscal year 2009, an increase of
four percent over the previous fiscal year. In
addition, staff accepted Dewey numbers on
23,678 copy-cataloged records.

Dewey Section staff participated in numerous
national and international activities in 2009,
promoting the Dewey Decimal Classification
(DDC) to customers and partners worldwide.
They prepared 42 exhibits for the November
2008 and June 2009 Editorial Policy Committee
meetings.

With the retirement of Dewey Editorial Assistant
Winton Matthews in January 2009, the Library of
Congress and OCLC, Inc., developed a contract to
hire him back on a part time basis.
Implementation of the new Editorial Support
System in 2010 will streamline work, reduce
manual input of data, and allow the US General
Division to deploy its administrative officer to
work on higher level contractual and financial
duties.

The Dewey Section provided expert assistance to
librarians in the Bibliotheca Alexandrina in Egypt
who will assist in the Arabic translation of the
DDC, a particularly important development given
the increased interest in the Middle East. The
Dewey Section in partnership with the Library of
Congress Cooperative and Instructional Programs
Division developed a plan to reach out to more
academic, public, and national libraries
throughout the world to invite them to join
BIBCO, the monograph bibliographic record
component of the Program for Cooperative
Cataloging.

Dewey Section classifiers helped build the World
Digital Library prototype, launched last April at
http://www.loc.gov/wdl/, by initially assigning
the first three digits of the DDC numbers in
various subject areas that were in English,
Portuguese, Russian, and Spanish. Later, the
classifiers assigned full decimal classification; in
some instances two Dewey numbers were
assigned in order to reflect dual subjects for
better retrieval by the Web site’s users. In all,
951 Dewey numbers were assigned to World
Digital Library materials in 2009. The project is
funded by the World Digital Library Gift Fund.

While there has been much discussion in the
popular press about the “demise of Dewey” as
some libraries have moved the external
presentation of their books to their customers to
a bookstore approach (broad subject headings for
browsing), we are happy to report that Dewey is
alive and well. In many cases, those very same
libraries use Dewey as their internal system to
organize their materials for collection
development, reporting, and other management
purposes. The logical numeric structure of the
Dewey Decimal Classification system is easily
adapted for the types of connections that need to
be made to link collections and services,
internationally and via the World Wide Web. The
classification work done by the Dewey Section is
key to the Library of Congress’s outreach to
people who use public and school libraries. With
the current economic situation, there are reports
of increasing use of public libraries throughout
the United States. Our Dewey classification
efforts provide support to those individuals who
need it most during this difficult time.

Genre/Form Implementation

In 2008, the Policy and Standards Division began
implementation of genre/form headings as an
official component of subject access. It is
envisioned that clarifying this type of access for
library resources will enable users to better refine

 13

their searches, rather than having such data
buried in a subject heading string. This year saw
the debut of a PSD Web page for the project,
thereby providing a central location for all news
and announcements for genre/form activities at
http://www.loc.gov/catdir/cpso/genreformgeneral.html
. The next five genre/form projects will cover
cartography, music, law, literature, and religion.
We are planning a separate genre/form search
for the LC Online Catalog. The PSD genre/form
coordinator is Janis Young.

ID.LOC.GOV

The Library of Congress’s ID.LOC.GOV web
service, Authorities and Vocabularies, opened
with the Library of Congress Subject Headings
(LCSH) as the initial offering. The primary goal of
this service is to enable machines to
programmatically access data at the Library of
Congress, but the Web interface also provides
simple user access. We view this service as a
step toward exposing and interconnecting
vocabulary and thesaurus data via URLs.
Included in the public-domain LCSH data set are
a few personal and corporate name headings that
serve as patterns for names used as subjects,
such as William Shakespeare, Jesus Christ, and
Harvard University; genre/form headings;
Children’s Subject Headings; free-floating
subdivisions (topical and form); and geographic
headings that were added to establish
subdivisions or provide reference structure for
other terms. The content is expanded beyond the
printed LCSH by inclusion of validation strings for
which authority records have been created. For
LCSH, we were fortunate to have been able to
link terms to a similar service provided in Europe
for RAMEAU. We plan to expand the ID.LOC.GOV
service to other vocabularies commonly found in
standards that the Library of Congress supports,
such as the Thesaurus of Graphic Materials, the
MARC 21 codes for geographic area, language,
and relator terms, and the controlled
vocabularies for PREMIS preservation events and
roles.

The potential for dissemination of the LCSH
vocabulary as a component of Semantic Web
development projects is the primary reason the
service is offered free of charge. Instructions for
bulk downloads are available on the service Web
site. Visits to the site rose rapidly after the stable
IP address was announced in the spring.

We are very interested in feedback on the uses
and usefulness of the service to inform ways that
we might enhance it. Please go to the site and

explore it for yourself at http://id.loc.gov. There
is a comment form at the site.

Library of Congress Subject Headings

The 31st edition of Library of Congress Subject
Headings was produced in July 2009. The 31st
edition is significant as the first to be produced
directly from MARC 21 subject authority data in
the LCSH master file. Editor Ron Goudreau
participated in extensive testing of the product.
The print version includes a new 6th volume,
Supplementary Vocabularies, that contains the
first printing of genre/form terms, which now
number 534, a list of the 3,564 free-floating
subdivisions, and the 942 Children’s Subject
Headings (formerly Annotated Cards (AC)
Program).

More than 13,000 new subject headings were
added to the master file in 2009 and in addition,
more than 6,500 existing subject headings were
revised, usually by addition of cross-references.
The total number of subject authority records in
the LCSH master database stood at more than
362,000 at the end of September 2009.

Program for Cooperative Cataloging

The Cooperative and Instructional Programs
Division (COIN) now provides the secretariat for
the Program for Cooperative Cataloging, an
international consortium of libraries and other
institutions that produce cataloging data to
mutually agreed standards and offer training and
mentoring. The workshop “Basic Subject
Cataloging Using LCSH,” developed jointly by the
PCC and ALCTS, the Association for Library
Collections and Technical Services, a division of
the American Library Association, was presented
four times in 2009. The jointly developed
ALCTS/PCC workshop “Fundamentals of LC
Classification” was also offered four times.
Members of the PCC contributed 3,739 new
Library of Congress Subject Headings and 295
new LC Classification numbers in 2009.

Susan R. Morris
Special Assistant to the Director for Acquisitions

and Bibliographic Access
Library of Congress

 14

More News

IFLA International Marketing Award

The IFLA Management and Marketing Section, in
collaboration with Emerald Group Publishing Ltd.,
invites proposals for the 8th IFLA International
Marketing Award-2010, in recognition of the best
marketing project/ campaign in any kind of
library throughout the world. The winner will
receive airfare, lodging and registration for the
World Library and Information Congress: 76th
IFLA General Conference and Assembly in
Sweden in August 2010, as well as a cash award
of USD 1,000 which must be used to further the
marketing efforts of the recognized organization.

Complete application material and form can be
downloaded from:
http://www.ifla.org/en/management-and-
marketing/marketing-award

Last date for submitting the application (including
any supporting materials): January 31, 2010.

International Federation of Classification
Societies

Proceedings of the 11th IFCS Biennial Conference
and 33rd Annual Conference of the Gesellschaft
für Klassifikation e.V., Classification as a Tool for
Research, held in Dresden in March 2009, are
scheduled to be published in 2010. For further
information please see http://www.ifcs2009.de/.

11th ISKO International Conference

Paradigms and conceptual systems in
knowledge organization
Rome (Italy), 23-26 February 2010

Registration is now open at the conference
website:
http://www.iskoi.org/rome2010

-- in order to register, login with your username
(or create one)
-- click on "Register to attend the conference"
and fill the form specifying whether you will
participate in the social dinner
-- pay by Paypal from the registration form, or by
bank transfer

Fees:
Regular: 270 EUR (after October 31st)
ISKO member: 230 EUR (after October 31st)
Student: 120 EUR
One-day: 100 EUR

Keynote speaker:
W. Boyd Rayward (University of Illinois)

Conference topics and presentations:
http://www.iskoi.org/ocs/index.php/int/rome201
0/schedConf/presentations

Program overview:
http://www.iskoi.org/ocs/index.php/int/rome201
0/announcement/view/7

Conference chair:
Fulvio Mazzocchi (National Research Council,
Italy)

Programme chair:
Claudio Gnoli (University of Pavia)

Accommodation information:
http://www.iskoi.org/ocs/index.php/int/rome201
0/schedConf/accommodation

[Adapted from posting to the CLASS list, 9
October 2009]

Satellite Meeting, Florence, August 2009

Editor of the Newsletter: David Miller

