University of California

Heads of Technical Services (HOTS) Minutes

Monday, April 7, 2003

Present: Coyle, Karen (CDL), Douglas, Nancy (R), Declerck, Luc (SD)/Recorder, French, Pat (D), Fletcher, Jain (LA)/LAUC, Kiehl, Carole (I)/Chair, Layne, Sara (LA), Leighton, Lee (B), McClenney, Gail (SB), Millsap, Larry (SC), Wakeford, Paul (SF)

1. Open access materials in Melvyl

Coyle reported on CDL’s interest in being able to identify Melvyl resources that are open for access by the general public as opposed to those that are UC restricted. The initiative was proposed by Beverlee French, who thinks that this type of identification would be useful in that it would permit CDL to readily identify which Melvyl resource could be offered to the public as a “community service”. Coyle explained that being able to extract such resources from Melvyl might yield significant public relations benefits. Open access resources, for example, could be offered via the new CDL website at http://cdl.digitallibrary.org which is designed for the general public. HOTS members reviewed Becky Culbertson’s proposal for the “Coding of Open Access Materials in Melvyl” and considered several other options, including the use of automated methods such as a link-checker. HOTS members also noted a number of maintenance and cost implications and concluded that a small Task Force should be appointed to (1) clarify the objectives, (2) catalogue the benefits, (3) evaluate the options, and (4) consider the implications. HOTS members thought that this Task Force should include public service representatives as well as HOTS and/or SCP members.

ACTION: Kiehl will ask Beverlee French to create a small Task Force.

2. Coding of MARC Field 856

Coyle mentioned that the differences in how campuses code MARC Field 856, are hampering efforts to improve the Melvyl merge algorithm to identify and merge records as an electronic resources. HOTS members discussed how coding practices has changed over time and agreed that working towards a standard coding practice would be desirable. However, HOTS members also noted that Field 856 was a complicated field and that reaching agreement on the coding of the entire field would not only be difficult, but extremely time consuming. Following discussion, it was agreed that HOTS would focus on the 2 or 3 specific coding practices which are known to affect the Melvyl merge algorithm.

ACTION: Coyle will send survey with specific questions and deadline.

3. SCP Data Requirements document
French reported that the SCP Data Requirements document was very close to being completed and only required a final edit. HOTS also approved the use of the 533 $b field as described in the guidelines.

ACTION: French will send last draft to HOTS for final review and approval

ACTION: Kiehl will inform SOPAG

ACTION: HOTS members will distribute on their campus

ACTION: Declerck will ask the SCP staff @ UCSD to post the document on the SCP website.

ACTION: Coyle will make announcement on CDL-INFO using short “blurb” submitted under the signature of the chair of HOTS.

4. Shared Cataloging Program
HOTS members reviewed the Shared Cataloging Program, its relationship to CDL and HOTS, and the role of the SCP Steering Committee and confirmed the following:
Shared Cataloging Program (SCP)

· SCP reports to Beverlee French, Director of Shared Content

· The manager(s) of SCP @ UCSD shall provide regular reports to HOTS

· SCP shall consult, work with, and seek advice from the SCP Advisory Committee

· SCP shall abide and refer all policy development initiatives to HOTS via the SCP Advisory Committee

SCP SC

· The SCP SC is an advisory body which shall be renamed the SCP Advisory Committee

· The SCP AC report to HOTS

· The Chair of the SCP AC shall be an ex-officio member of HOTS

· The membership shall remain small in order to be able to respond nimbly to emerging issues and requests for advice

· HOTS will review the membership from time to time and change the membership based on the type of expertise needed at the time

· Chair and members are appointed by HOTS

See attached chart.

ACTION: Kiehl will revise SCP Advisory Committee charge

ACTION: Declerck will revise Advisory/Policy Structure chart

ACTION: Declerck will post new charge and Advisory/Policy Structure chart on SCP website

ACTION: Declerck will ask the SCP staff @ UCSD to draft a chart, similar to the Melvyl-T liaison chart, named “SCP Campus Contacts”.

5. HOTS goals and objectives
HOTS updated its goals and objectives.

ACTION: Kiehl will revise document and send to members

6. UC e-Links

All campuses, except Davis who has its own SFX implementation, were asked to name a UC e-Links liaison who will attend SFX training. At this early stage, little is known about the data entry process or the workload involved.

ACTION: HOTS members will monitor developments on their campus and share observations at the next meeting.

7. Melvyl merging algorithm
HOTS members noted that the Melvyl merging algorithm was revised and approved by SOPAG. No further action is required.

8. Campus practices regarding serials e-resources

HOTS reviewed SOPAG’s concerns that the use of different cataloging practices by UC campuses might negatively affect the display of records in Melvyl and confirmed that there is no need for concern since Melvyl reconciles these differences at the display level.

ACTION: Kiehl will send explanation to SOPAG.

9. Working Group on Shared Collections report
HOTS members noted that this report had been completed and distributed.

10. SCP/CDL cataloging guidelines
HOTS members noted the need to clearly differentiate SCP cataloguing guidelines from CDL cataloging guidelines and the need to update the SCP guidelines with the recent decisions regarding the treatment of e-monographs. The separation of the guidelines into three documents was recommended as follows:

UC Cataloguing Guidelines

SCP Cataloging Guidelines

SCP Cataloging Guidelines for e-Monographs

ACTION: Declerck will ask the SCP staff @ UCSD to update the guidelines as recommended by HOTS and post on TPOT and the SCP websites

ACTION: Kiehl will contact CDL and request that the HOTS website be updated with the appropriate documents.

ACTION: Declerck and Kiehl will make sure that both the HOTS and SCP website reference each other.

11. Cataloging error reporting
HOTS members noted the need to update and clarify the UC cataloging error reporting process.

ACTION: Each HOTS members will send the name(s) of campus staff responsible for correcting cataloging errors to Karen Coyle.

ACTION: Coyle will add campus error reporting contacts and SCP error reporting contact (B. Culbertson) to the “External Input Liaisons: Melvyl-T” document.

12. FRBR update
HOTS members noted the need to assess the value and potential impact of new standards, such as FRBR, on the UC system. A UC framework for the discussion of standards is required. To that end, HOTS receommends that a discussion of FRBR be added to the4 agenda for the next UC Forum on Digital Libraries.

ACTION: HOTS members will monitor FRBR and report back following ALA.

13. Melvyl-T stress test
Coyle announced that CDL plans to conduct a 1-2 hour Melvyl-T stress-test at the end of April to simulate a production load of approx. 1,200 simultaneous users. HOTS members can help by encouraging campus staff to participate in the test. The test will be restricted to campus staff. Public users will not be involved.

