[image: image1.png]= Program for
Cooperative Cataloging

PCC

PCC Policy Committee Meeting November 6-7, 2014
 Outcomes

Agenda with links to documents discussed at the meeting is available from:
http://www.loc.gov/aba/pcc/documents/PoCo-Agenda-2014.doc (Word 62 KB)
1. Facilitated session decisions:
a. Chris Cronin and Kate Harcourt will lead a small group to work on the wording of the strategic directions agreed to by PoCo and begin to populate the plan with strategic actions.

b. The new plan is in effect January 2015 to the end of December 2017

c. PoCo will hold a facilitated session every 3 years

2. ISNI and PCC:

a. Adding ISNI to NAF is an important step in PCC and ISNI cooperation

b. At this time, the PCC isn’t an organizational member of ISNI but individual PCC institutions may join as members.

3. Phase 3 Task Group recommendations update:
a. The project will be completed in two phases:
3A - changes that impact the 1xx field and LC bib records

3B - changes that don’t impact bib records: NACO records will be revised, then the entire NACO file will be redistributed (would take 7 to 10 days)

b. NACO nodes will need to halt all NACO work during the 7 to 10 days it will take to redistribute the file.

c. ISNI will be added to NARS as part of 3B, so having the ISNI match-points in hand by the time of the Phase 3 test is necessary (the test is currently scheduled for April 2015).

Action: Beacher Wiggins will work with Andrew MacEwan and the OCLC Assignment Agency to be sure the Phase 3 Task Group has the ISNI file in time for the test.

When: November/December 2014
Action: An announcement describing the Phase 3 plans and related documentation has been sent to the PCC membership.
When: November 2014. Done
Action: Draft an announcement that can be used to notify NACO node constituents and PCC email lists of the need to halt NACO contributions during the redistribution. Include links to resources helpful to libraries in working with the redistributed name authority file.
When: December 2014
Who: Task group members, LC staff, PCC Secretariat
Action: Present the plans for Phase 3B and the impact of halting NACO work at ALA Midwinter 2015, Sunday morning NACO session

Who: PCC Secretariat
4. LC BIBFRAME Pilot:

a. Timeframe: 3rd quarter 2015, lasting 3 months
b. The pilot will involve 20-25 cataloging staff, including staff at LC’s Packard Campus for Audio-Visual Conservation in Culpeper, Va.
c. Will include an exploration of what BIBFRAME vocabulary elements are needed

d. Expect changes in the BIBFRAME vocabulary and additional tool development (e.g. a display mechanism) before and as part of the pilot.

Related decision after a separate discussion: General training material introducing the Semantic Web and Linked Data principles will be developed and shared with PCC members

Action: PCC Secretariat will work with the SCT, Stanford, Cornell, Columbia, and possibly others to develop the training. Brigham Young University may volunteer to help test the material.
When: Begin December 2014

5. PCC response to: “RDA Governance Review Consultation" survey
Decision: The PCC won’t reply to the survey as an organization, individual members may reply through the PCC representative to CC:DA.

Action: PCC members may send responses to survey questions to the PCC representative to CC:DA Lori Robare lrobare@uoregon.edu The deadline for comments is December 31, 2014.
When: November 2014

Who: PCC Secretariat
6. BIBCO support for specialized formats and the development of special format funnels.

a. SCT will work on developing training materials for special formats- and will make decisions about repurposing best practices from other groups such as OLAC

b. SCT will also consider mapping the BSR to special format description

c. Independent BIBCO members may contribute BIBCO records in special formats without going through formal review for the special format(s)

d. BIBCO members are not required to be in a special format funnel in order to contribute special format cataloging,

e. Funnel coordinators need to have guidelines for review

f. Funnel structure could be re-conceptualized as a community of experts rather than as “vetting” agencies

Action: Update the BIBCO website to provide accurate information on membership and contribution requirements. Update the BIBCO Participants’ Manual and the Training Webinar for New BIBCO Members to provide information about contributing records for non-print resources.
When: December 2014

Who: Hien Nguyen, Jessalyn Zoom, Les Hawkins, Cynthia Whitacre
Action: Paul Frank will meet with funnel coordinators in a webinar. Funnel coordinator FAQs will be developed after this meeting. A report on the outcomes of this work will be submitted to PoCo for feedback.
Who: Paul and other PCC Secretariat staff members
When: Begin December 2014

7. Governance documents
Action: Descriptions of funnel membership will be revised in the governance document once Paul has conducted the webinar, drafted his report, and PoCo has provided feedback. Add the newly revised mission statement.

Who: PCC Secretariat

When: Begin December 2014

8. Relationship designator guidelines
Actions:

a. Guideline 15: leave as is

b. Guideline 2: remove the instruction: “Do not add a MARC relator code in $4 in addition to a MARC relator term.”

c. Remove the screenwriter example on page 12

d. The “SCT Training Manual for Applying Relationship Designators in Bibliographic Records” is intended to replace the “PCC Guidelines for the Application of Relationship Designators in Bibliographic Records” (existing PCC guidelines that the LC-PCC PSs currently point to.)

Action: Make necessary revisions to the Training Manual and post it as a replacement to the PCC guidelines document, so that the LC-PCC Policy statements point to it for PCC guidelines.
Who: PCC Secretariat, PSD, SCT and SCS
When: December 2014
Action: Pursue necessary changes in MARC 21 for 780/785 fields

Who: Les Hawkins
When: Spring 2015 (in time for ALA annual meeting)

9. Facsimiles LC-PCC PS 1.11:
Decision: PoCo supports the microform guidelines in LC-PCC PS 1.11
Outcome: Print on Demand or Photocopies: Two options for coding PCC records were discussed. After the meeting, the Steering Committee asked the SCS to consider the implications of coding PCC records according to the options and to further consult with PoCo. The two options discussed were:

a. Describe the reproduction [use 534 (or linking field) following RDA]

b. Describe the original [use 533]
10. Series:
Issue #1: Multiple SARs for different manifestations/formats (e.g. print vs online; different publishers, etc.): How are SARs identified for clean-up and merging?
Decision: Do the clean-up work/merging when these records are encountered
Action: Include a statement in the LC-PCC Policy statements to contact CONSER if conflicts with related serial bibliographic records are encountered during the clean-up of SARs
Who: SCS
Issue #2: Recording multiple ISSN, in multiple 022 fields in the authority record

Decision: add multiple 022s to the authority record

Action: The SCS will consult with the ISSN Network on appropriate guidelines for when and how to record multiple 022s in the authority record.
Issue #3: Differing CONSER and BIBCO practices for using 4XX and 8XX

Action: Take to CONSER for further discussion; no change to BSR practice (follows RDA as series is a core element)

Who: Les Hawkins, SCS
Issue #4: Are aggregate works single works, even if multiple expressions have separate dates?

Decision: PoCo agrees, yes they are single works, but multiple expressions
Action: Guidelines will be co-developed by SCT and SCS

11. SACO statistics

Action: Paul will explore ideas for promoting SACO workshops, and other ideas for increasing opportunities for contributions to the program.

12. Facilitated strategic planning session:

Decision: The steering committee is following up with a plan to draft the new strategic directions and collect action items for the plan.

Decision: PoCo agreed to hold a facilitated session every 3 years

Decision: ALA Midwinter participants meeting will focus on presenting the new strategic plan to the membership

1

[image: image1.png]