[image: image1.jpg]Sustainable Collection Services

Data-Driven Deselection

Millennium/Sierra Library – Cataloging Questions and Data Extract Instructions
Library Name
__
 Date: ____________
Technical Contact:

 Cataloger Contact:
Name:

Position Title: ______________________

Phone:

Email:

of print monographs held: ___________

OCLC Holdings Symbol(s): ______

OCLC Member? Y/N

Date migrated to the current system: _______
How many years of circulation data is available? Total charges? _____

Last circ date? _____
How many years of item add data is available? (date acquired) ________
Is any in-house usage logged? Re-shelving counts? Reserve circs? If yes, should these uses be combined with regular charges for calculating overall usage?
What is the source of the 001 control number? (Is it system assigned, an OCLC #, or something else?)

Where is the system bib record number stored?
What does it mean when we find multiple OCLC numbers in a bib record?

1) It is a mistake, SCS should seek to identify the best one and use it for WorldCat overlap analysis.
2) Our library has made a concerted effort to associate various editions of the same work – there is no way for SCS to identify the correct one. These records should be excluded from the SCS analysis.

OPAC URL
SCS creates a hot link from each title to the library’s catalog record for that title. These links appear in GreenGlass and in Excel item lists. Please offer advice about establishing the best URL. What is its form/structure? Consider whether the link should be to the traditional catalog or the discovery layer, etc.
Classification

Primary classification scheme? LC / Dewey / Other?
Secondary classification scheme? LC / Dewey / Other?
If there is a non-LC scheme in use, what part of the collection is it used for? Are non-LC materials identifiable via location code?

If the library uses more than one cataloging scheme, is it possible to transmit with each item record, the type of call number in the item record? (LC, NLM, Dewey, Other).

Some Millennium libraries have exported something called the ‘c’ tag (separately from the MARC file) which identifies the call number used for local shelf-listing. Is that necessary in this case, or can we establish a hierarchy as described below?
Where are local call numbers stored? MARC 090? MARC 099? Item record? MFHD?

For shelf-listing, does a local call number always trump an 050?

If there are multiple ’local’ call numbers, which one ‘wins’?
Establish a hierarchy of call numbers, with the best one first. Example: 1) Item record call number; 2)099; 3) 090; 4)050.
How does the library handle multiple copies? Is there a reliable copy number in the item or holdings record?
WorldCat Holdings
As part of our preliminary analysis, SCS determines which of the library’s titles do not have a holding set in WorldCat. What is the local practice with regard to setting holdings? Has there been an OCLC reclamation project? Should we include or exclude from our analysis, titles where the local holding has not been set?
Item and Usage Data

SCS expects to receive full MARC records for all monographs that will be included in the analysis. The project will focus on circulating print monographs, but may also include reference books, scores, special collections, etc. Check with the project manager about your project’s scope.

SCS also expects to receive item level data in 945 subfields of the MARC record. Here is a typical mapping of the item-level data elements exported. Note that the last checkout date (945$k) must often be added to existing export tables. Also note that a different mapping is entirely workable if all these elements are included. For an accurate analysis, it will be important for SCS to be aware of the mapping used.

945$0 out date
945$a item call number – part one
945$b
 item call number – part two
945$c volume
945$d last reserve date
945$g copy #
945$h in-house uses
945$i barcode
945$j last check-in date
945$k last check-out date
945$l location
945$m message
945$n note
945$o icode2
945$q imessage
945$r opacmsg
945$s status
945$t itype
945$u total checkouts
945$v total renewals
945$y item record number
945$z item created date

With regard to item data, more is always better. Include as many sub-fields as necessary to transmit all available information.
Configure the Export Table:

1. Using this or a similar mapping of 945 subfields, update the general Export Table (b2mtab).

2. If necessary, open a call with Innovative’s Help Desk to adjust the Export Table.

3. When table changes are completed, create a test file of records and view the results to ensure that all the requested data is present. If desired, SCS will review the test file and report back any questions or necessary adjustments.

4. Here’s how to report out the specific mapping of the export table, in a character-based system.

M > Management information
I > Information about the system
C > Codes used
E > MARC export table
1 > Default table (b2mtab)
1 (you will see the whole table displayed)
P > Print
4 > E-mail

The librarian can email it to herself and then forward it to SCS.

In addition to the data itself, SCS will need a key or OPAC labels for the various location, item type, and status codes. Please let us know which status codes and/or locations codes (if any) should be excluded from the SCS analysis.
Build Files for Export:

As we understand it, there are two ways to build it in Millennium: 1) build a list of ITEM records or 2) build a list of BIBLIOGRAPHIC records. If one builds a list of ITEM records, then the exported file will have multiple instances of the corresponding bibliographic records in cases of multivolume sets/multiple copies – one for each item in the file, with a single 945 field for the specific item. If one builds a list of BIBLIOGRAPHIC records, then the exported file will have only one copy of each bibliographic record, and those bibliographic records with multiple items attached will correspondingly have multiple 945 fields for all of the attached items (including some that may be outside the scope of the project). Please note that SCS is happy to work with either method.

1. Identify the types of material to be included. Example:

· print-format materials located in the main and juvenile collections (usually identified via specific bibliographic locations)

· record not suppressed - meaning that the work is active part of collection (not withdrawn)

2. Use ‘Create Lists’ to build a list of bibliographic records

· Depending on the capacity of your library’s largest list, it may be necessary to create multiple lists/export files. This is normal, expected.

· Remember to begin each file’s search at the_ next_ bibliographic_ record after the previous file’s last record (to avoid duplicate records)

Transfer the Export files:

1. Use Data Exchange’s “Output MARC Records to another system”

2. Select “Review” for source of records from the database (i.e., a file in Create Lists)

3. Selected one of the files built for the SCS project

4. Name the file uniquely to clearly identify that it’s for the SCS project, including library’s name and date of creation (e.g., SCS/20120711File1)

5. Use “Put FTS” to transfer the file to SCS’ server – else use FileZilla (free software) to transmit files.

Is there anyone in the library who has experience with a catalog extract like the one we need? Should SCS seek to provide contact information for someone who can help?

FTP Credentials:

URL: files.sustainablecollections.com

UN:
PW:

SCS Cataloging and Data Extract Information - Millennium
Page 2

