

PCC Joint Operations Committee

CIP Program Update
May 8th, 2015

Agenda

- CIP FY14 Final Statistics and FY15 six month statistics
- CIP E-books
- ECIP Cataloging Partnership Program
- International ECIP
- CIP Data Block changes
- CIP/Dewey Reorganization
- Questions and Answers

CIP FY14 Final Statistics

- ECIP and CIP print galleys processed
 - 50,040; -2% from FY13
- ECIP Participating publishers
 - 5,284; +2% from FY13
- EPCN's processed
 - 52,521; +2.4%
- EPCN Participating Publishers
 - 64,851; +0%
- Total monographs received (ECIP and EPCN)
 - 98,310; -7%
- Total value of monographs received
 - Approx. \$8.8 million
- ECIP Cataloging Partnership Program
 - 6,377 ECIPs processed; +24%
 - 13% of total processed

FY15 CIP and ECIP Cataloging Partnership Program Statistics (six month review)

- ECIP and CIP print galleys processed
 - 28,209 Total (October 1, 2014 – April 30, 2015)
 - On track to process approx. 56,000 ECIPs in FY15
 - If projection turns out, a 12% increase over FY14
- ECIP Cataloging Partnership Program
 - 3,939 Total (October 1, 2014 – April 30, 2015)
 - Partners have completed 14% of total processed to date for FY15
 - On track for partners to process approx. 7,800 ECIPs in FY15
 - If projection turns out, a 22% increase over FY14

CIP E-books Update

- Began ingesting CIP e-books for LC permanent collections in July 2014
- 20 publishers currently sending LC their e-books
- 174 publishers have joined the CIP e-book program
- 6,690 metadata records created for CIP e-books that LC can request for the collections

- Developed a plan to contact publishers to receive more e-books
- FY15 Goal is to ingest 2,500 e-books; FY16: 7,500 e-books
- 2,521 CIP e-books have been ingested into LC's permanent collections as of April 30, 2015
- CIP e-books currently suppressed within LC catalog – do not have a mechanism to access them
- CIP e-book records are disseminated to OCLC and other providers through LC channels
- Valued by OCLC and vendors for their high quality

ECIP Cataloging Partnership Program

- 27 Current partners
- New additions since May 2014
 - UT Austin
 - University press titles
 - New York University Law Library
 - International law and University press titles related to law
 - ProQuest
 - Select Wiley titles
 - Harvard University
 - University press titles and Tupelo Press
 - Douglas County Libraries, Colorado
 - Algonquin and Workman
 - University of North Carolina, Chapel Hill
 - University press titles
- In discussions with several other potential partners
- Joining the program now requires signing a Partnership Agreement Letter with the Library of Congress

International ECIP Program

- Working with LC-Cairo and LC-Rio Offices to create pilot programs for:
 - Qatari publications (with the Qatar National Library as the intermediary)
 - Uruguayan publications (no intermediary)
- Will allow the countries to create their CIP Programs using LC Best Practices
- More publications from Qatar and Uruguay will be available to users via OCLC and other sources with high quality cataloging
- Books will be sent to LC Overseas Offices for free from participating publishers
- Key CIP pages on the web will be translated to Spanish and can be used by U.S. publishers who principally publish materials in Spanish

CIP Data Block Changes

- After over a year of analysis and input from stakeholders, the CIP Data Block layout will be changed between July 1 and September 30, 2015.
- CIP Data Block Committee composed of LC experts and outside experts representing interests of school, public, special, and academic libraries.
- Changes proposed and vetted at 2015 ALA Midwinter; currently shared with multiple listservs and *ALCTS Online Newsletter* for input through June 1, 2015.
- The changes **do not** impact the MARC record – just the layout of the data block in the print or electronic book.
- Key changes:
 - Use of labels
 - Print and electronic merged
 - Addition of RDA elements
 - URL that links directly to LC catalog for retrieval of records
- More information on the proposed changes can be found at:
 - <http://www.loc.gov/publish/cip/news/>

Example of the new layout

Names: Ownby, Ted, editor.

Title: The civil rights movement in Mississippi / edited by Ted Ownby.

Description: Jackson : University Press of Mississippi, [2013] | Chancellor Porter L. Fortune symposium in southern history series | Includes bibliographical references and index.

Identifiers: LCCN 2013016386 (print) | LCCN 2013019459 (ebook)
| ISBN 978-1-61-703933-1 (hardback) | ISBN 978-1-61-703934-8 (ebook)

Subjects: LCSH: Civil rights movements--Mississippi--History--20th century.
| African Americans-- Civil rights--Mississippi--History--20th century. | African American civil rights workers--Mississippi--Biography. | Race discrimination-- Mississippi--History--20th century. | Mississippi--Race relations--History--20th century. | BISAC: HISTORY / United States / State & Local / South (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV).
| HISTORY / United States / 20th Century. | SOCIAL SCIENCE / Discrimination & Race Relations.

Classification: LCC E185.9.M6 C58 2013 (print) | LCC E185.9.M6 (ebook)
| DDC 323.1196'0730762--dc23

LC record available at <http://www.loc.gov/lccn/2013016386>

CIP/Dewey Reorganization

- Proposal to merge the CIP and Dewey Sections within the USPRLL Division, effective October 1, 2015 being reviewed by Library management.
- Convergence between CIP and Dewey sections:
 - Most of DDC assignments are for ECIPs
 - Cross training between CIP and Dewey staff already taking place
 - Recruiting more partners who classify using DDC to bolster DDC assignments at LC
- Greater flexibility in how the staff in both sections perform their functions
- Requested hiring of two more CIP Program Specialists; one position is about to be posted internally

Questions and Answers

Thank You!