IFLA Satellite Meeting 2014 Frankfurt am Main RDA - Resource Description and Access - Status and perspectives

The French perspective on RDA

Françoise Leresche Bibliothèque nationale de France Chair of the French Technical Working Group on RDA

French cataloguing rules

- Based on IFLA's standards
 - ISBD, Names of persons, etc.
 - No reference to AACR2
- Elaborated by AFNOR = French national standards body
 - A meeting place for the different kinds of libraries
 - A meeting place for various professions
 - Libraries and archive services: authority data
 - A framework to discuss the opportunity of replacing the French rules by RDA

The situation of French catalogues

- Mostly UNIMARC format
 - National exchange format
 - Working format for the network of academic libraries
- O Dynamic links between:
 - Bibliographic records
 - Bibliographic and authority records
 - Authority records
- Improvement : a new structure matching FRBR

Notice d'autorité titre musical Rappel de la recherche : T Authority record for a Musical Work Ravel, Maurice (1875–1937) forme internationale [L'enfant et les sortilèges. O 71] français Langur(s) : français Genre musical : opéra

Preferred access point

= title of Work

rantaisie tyrique en 2 parties. - Sur un texte en prose de Colette. - Da représentation : Monte-Carlo, Opéra, 21 mars 1925, sous la direction

Comique, le 1er février 1926. - 1re représentation à l'Opéra de Paris : 17 mai 1939, sous la direction d'Aipert Wollt. - 1re eq. complete :

Paris: Durand, 1925

Link to the Work authority record for a **part**

voix - soprano (5) (solo), voix - alto (2) (solo), voix - ténor (2) (solo), voix - baryton voix SATB) (1) , choeurs - voix d'enfants (1) , orchestre - orchestre symphonique

Link to

the Person authority record

for the **creator** of the Work

bergère, la bergère Louis-XV, la chauve-souris, le feu-la princesse-le rossignol, le ellule, la tasse chinoise (mezzo-sopranos) ; le berger, la mère (altos) ;

l'arithmétique-la grenouille, la théière en Wedgwood (ténors) ; le chat, l'horloge (barytons) ; l'arbre, le fauteuil (basse)

Forme(s) associée(s) :

>> Comprend: Ravel, Maurice (1875-1937). [L'enfant et les sortilèges. O 71. Il est bon, l'enfant]

>> << Livret de : Colette (1873-1954)

Source(s):

Marnat, Ravel. - Orenstein. - Wolff, Opéra Garnier. - Dictionnaire des oeuvres de l'art vocal

Domaine(s): 780

Notice nº: FRBNF13917727

Création: 89/08/21 Mise à jour: 13/01/29 http://catalogue.bnf.fr/ark:/12148/cb139177270/PUBLIC Link to the Person authority record for the **author of the libretto**

The French approach to RDA

- Analysis of RDA rules
- A new structure for bibliographic information, with a twofold requirement:
 - FRBRisation
 - RDF and Linked Data
 - Routing data via links
 - Our data is underused compared to how much it costs
 - Towards a different layout to enable broader usage

Observations (1/3)

- Disagreements on rules
 - Divergences on how to implement FRBR
 - Carrying on the internationalisation
- Choosing Europe as a workplace : EURIG
 - A technical meeting in Paris, January 2012
 - A task force on aggregates
 - Proposals to the JSC
 - Disappointing results that do not incite to turn to RDA

Observations (2/3)

- Adopting RDA does not guarantee interoperability
 - A lot of options and alternatives
 - The downloaded records still need an intervention on the cataloguer's part
 - > Little interest
 - Real interoperability can only exist between institutions sharing a single profile

Observations (3/3)

- RDA = a FRBRised cataloguing code
 - Really useful to describe resources in a FRBRised catalogue...
 - ...The practical conditions of which do not exist to date (cataloguing tools, ILS)
 - No need to rush in adopting RDA
 - Too heavy a cost for too negligible benefits

Directions followed (1/4)

FRBRisation

- To distribute data (as a first step)
 - o data.bnf.fr, Theses.fr
- To fit in the new digital universe
 - Creating stronger links between the management of physical and digital resources (books / e-books)
 - Speaking the same language as Internet users in terms of information (and not only document) retrieval
- To answer the needs of local specific projects
 - ReLire (BnF)
 - Legal deposit for e-books (BnF)
 - Theses (ABES)

Directions followed (2/4)

- Building up interoperability on the level of data structuration (instead of cataloguing rules)
 - Various ways of spreading out data
 - Simple and popular
 - Finely granulated for bibliographic information professionals
 - An approach linked to tried-out patron needs
 - Alignments
- Consistency
 - Through identifiers
 - Through authority records

Directions followed (3/4)

- Preparing for the future
 - Carrying on the work within EURIG
 - Proposals for RDA developments
 - Revising French cataloguing rules aiming at RDA compliance
 - Carrying out a French application profile for RDA (70-80% of the rules?)
 - Keeping French rules in case of major disagreements
- No official adoption of RDA as long as major disagreements persist

Directions followed (4/4)

- Updating the rules as early as today
 - No cataloguing « Big Bang »
 - Publishing and implementing revised rules according to needs
 - Content type/Media type/Carrier type
 - In association with the implementation of ISBD area 0
 - Sources of Information
 - The implementation of ISNI and its consequences:
 - On authority data for persons
 - On the construction of authorized access points for works

Thank you!