

Slide 1

RDA: Resource Description and Access

A New Approach to Cataloguing

Susan (Sue) Andrews
University of British Columbia Library

BCLA Annual Conference
April, 2007

Slide 2

Outline for today

- Why a new standard?
- RDA Goals
- RDA Content – What will be new?
- Preparing for RDA

2

Slide 3

Why a new standard?

- Opportunity to simplify our rules
 - Encourage use as a content standard for metadata schema
 - Encourage international applicability
- Need for more consistency and less redundancy, for easier use and interpretation
- Chance to modernize
 - We've moved from card catalogue to online environment but we still have card-based terminology and rules in our cataloguing code.

3

Slide 4

Why not just keep revising AACR2?

- AACR2
 - 1978
 - 1988
 - 1998
 - 2002

4

Slide 5

Opportunities

- Opportunity to address some long-standing problems
 - 1997 International Conference on the Principles and Future Development of AACR
- Principle-based
 - Build on cataloguer's judgment
 - Use IFLA'S FRBR/FRAD conceptual models as foundation

5

Slide 6

A new cataloguing environment

- Wide range of information carriers, wider depth and complexity of content
- Metadata created by a wider range of personnel
- Many new metadata formats (ONIX, Dublin Core, EAD, etc.)

6

Slide 7

International developments

- IFLA's Functional Requirements for Bibliographic Records (FRBR)
- An updating of the Paris Principles (IME ICC) – now being vetted by cataloguing rulemakers worldwide.
- IFLA Meeting of Experts on an International Cataloguing Code

7

Slide 8

RDA Goals...

Slide 9

RDA will be...

- A new standard for resource description and access
- Designed for the digital environment
 - Developed as a web-based product
 - Description and access of all digital resources (and analog)
 - Resulting records usable in the digital environment (Internet, Web OPACs, etc.)

9

Slide 10

 RDA will be...

- “Multinational *content standard* providing bibliographic description and access for a variety of media and formats collected by libraries today”
- Developed for use in English language environment; intended for use also in other language communities
- Independent of a communication format (e.g., MARC21).

10

Slide 11

 RDA will...

- Support FRBR user tasks
 - Find, identify, select, obtain
- Enable users of library catalogues, etc. to find and use resources appropriate to their information needs

11

Slide 12

RDA Content...

Slide 13

RDA New Terminology

AACR2 terms	RDA terms
Heading	Access point
Authorized heading	Preferred access point
Uniform title	Preferred title
Main entry	Primary access point
Added entry	Secondary access point

13

Slide 14

RDA RDA structure: A work in progress!

AACR2	RDA
Part I: Description (class of materials)	Part A Part I: Description (data elements)
Part II: Access	Part II: Relationships
	Part B Part III: Access Point Choice and Control

14

Slide 15

RDA

- AACR2 – organized by class of material
 - difficult to apply to digital resources and new media
- RDA – organized by data elements
 - Extensible to new media
 - Applicable at all levels of granularity

15

Slide 16

Part A
Chapters 0-5

0. Introduction
1. General guidelines for resource description
2. Identification of the resource - FRBR "Identify"
3. Description of "carrier" - FRBR "Select"
4. Description of "content" - FRBR "Select"
5. Acquisition and access information - FRBR "Obtain"

16

Slide 17

Chapter 6 and 7

These chapters will focus on the relationships between FRBR entities

17

Slide 18

FRBR Entities

- Group 1: Products of intellectual and artistic endeavour
 - Work
 - Expression
 - Manifestation
 - Item

18

Slide 19

 FRBR Entities

- Group 2: Those responsible for the intellectual & artistic content
 - Person
 - Corporate body
 - Family

19

Slide 20

 **Part A Ch. 6-7
"Relationships"**

FRBR user task "Find"

- Chapter 6: Relationships between FRBR Group 1 and Group 2 entities
 - Persons
 - Corporate bodies
 - Families
- Chapter 7: Relationships between FRBR Group 1 entities
 - Works
 - Expressions
 - Manifestations
 - Items

20

Slide 21

 **Part B
Access Point Control**

- Choice of access point
 - Primary vs. secondary
- General guidelines for Access point control
 - Guidance from FRAD
- Preferred and variant forms for:
 - Persons, Families, Corporate bodies, Places
 - Works, expressions
- Other information used in access point control (entity identifiers, sources of info, etc.)
- Guidelines dealing with the importance and use of roles associated with entities.

21

Slide 22

Some challenges for
the RDA authors...

Slide 23

Continuity
vs. change

- Question:
 - "Why didn't you just throw out AACR2 and start over?"
- Answer:
 - Keep the best of what we have
 - Compatibility with existing records is essential!

23

Slide 24

Content vs. coding
and display

- RDA will be a content standard not a display standard and independent of coding standards.
- RDA will contain new data elements, redefined data elements (implications for coding)
 - New elements to replace the GMD
 - Clarified definition of "notes"
- RDA records will be able to be displayed in an ISBD display if desired

24

Slide 25

 Transcription

- More “take what you see”
 - Inaccuracies
 - Full forms vs. abbreviations

25

Slide 26

 New workflows

- More options for automated data capture from resources themselves.
- More options for reuse and repurposing of external metadata, e.g. from publishers, from creators

26

Slide 27

 Content/Carrier

- Terms for Content and Carrier
 - RDA/ONIX collaboration on resource “categorization”
 - Three new elements in RDA to replace GMD and SMD:
 - Content category
 - Media category
 - Carrier type
- Fulfill FRBR “**select**” user task

27

Slide 28

 Mandatory Elements

- Some elements will be identified as “required”
 - instead of three levels of description
- Other elements will be identified as “required if applicable” or “optional”.

28

Slide 29

 Work still in progress...

- Mode of Issuance
- Internationalization
- Persistent Identifiers and URLs
- Appendices
- Access Points for Families
- Examples
- Glossary

29

Slide 30

 RDA draft review Schedule

- Chapter 3 (Carrier) **March-July 2007**
- Chapters 6 and 7 **June-Sept 2007**
 - Ch. 6: Persons, families, corporate bodies associated with a resource
 - Ch. 7: Related resources
- Part B: Access Point Control **Dec 2007 –Mar 2008**
- Complete Draft of RDA **July-Sept 2008**
at IFLA ... here in Canada!
- Final Version **Early 2009**

30

Slide 31

Preparing for RDA...

Slide 32

Coding RDA records in
MARC 21

- Most RDA data elements can be incorporated into MARC 21
- A few changes:
 - New data elements to replace GMDs
 - Possibly some other modifications necessary to MARC 21 will be identified as progress on RDA continues

32

Slide 33

Retrospective
maintenance?

- No - Significant changes to existing records will not be required
- Need for retrospective adjustments when integrating RDA and AACR2 records will be minimal

33

Slide 34

 Making decisions / choosing options

- RDA will offer many alternatives, options
- Only a few required elements
- Who decides how to apply RDA?
 - National libraries
 - Co-operative programs
 - Your library

34

Slide 35

 Training for RDA

- Cataloguers will need some *orientation* to RDA
- Groups that already provide training are beginning to make plans
- Supplementary tools – “Where’s that rule?” will be produced
- Online product will assist with learning

35

Slide 36

 RDA Online Prototype

Here is a link to the prototype online version of RDA for you to try out:

www.rdaonline.org

36

Slide 37

Commenting on RDA drafts

- RDA drafts available at:
www.collectionscanada.ca/jsc/rda.html
- Informal discussion: subscribe to RDA-L (link on page above)
- Formal comments: within Canada, contact the CCC Secretariat at ccc-l@lac-bac.gc.ca

37

Slide 38

Thank you!

38
