			British Library Research and Innovation Report 53

MAKING THE MOST OF OUR LIBRARIES

The report of two studies on the retrospective conversion

of library catalogues in the United Kingdom,

and the need for a national strategy

Philip Bryant

British Library Research and Innovation Centre

1997

© The British Library Board 1997

The opinions expressed in this report are those of the authors and not necessarily those of the British Library

RIC/G/258

ISBN 0 7123 33169

This British Library Research and Innovation Report may be purchased as a photocopy or microfiche from the British Thesis Service, British Library Document Supply Centre, Boston Spa, Wetherby,

West Yorkshire, LS23 7BQ

This report is also available on the World Wide Web at: http://www.ukoln.ac.uk/services/papers/bl/blri053/

Contents										Page

Foreword and Acknowledgements								 v

Acronyms, initialisms and abbreviations used in the report 					 vii

										

PROLOGUE by Barry Bloomfield and Bernard Naylor 					 ix

1.0	RETROSPECTIVE CONVERSION IN THE UK: SCALE OF THE TASK,

	THE ISSUES, OPPORTUNITY AND NEED FOR A NATIONAL STRATEGY 1

1.1	Background									 1

1.2	Scale of the task									 2

1.2.1	Higher education libraries								 2

1.2.2	Public libraries									 2

1.2.3	All other libraries								 2

1.2.4	Costs	 									 3

1.3	Issues										 3

1.4	The opportunity and the need for a national strategy				 4

2.0	RETROSPECTIVE CONVERSION: INTERNATIONAL CONTEXT		 6

2.1	IFLA									 	 6

2.2	United States									 6

2.2.1	Streit Report’s findings								 7

2.3	Europe										 9

2.3.1	Plan of Action for Libraries in the EC					 9

2.3.2	Council of Europe’s Working Party on Retrospective Cataloguing			 9

3.0	RETROSPECTIVE CONVERSION OF LIBRARY CATALOGUES IN 	INSTITUTIONS OF HIGHER EDUCATION IN THE UK			 11

3.1	Summary of the FIGIT study							 11

3.1.1	Main quantitative results								 11

3.1.2	Conclusions									 11

3.1.3	Recommendation	s								 12

3.1.4	A national programme								 13

3.2	Background to the study								 13

3.2.1	The wider research community							 14

3.2.2	Humanities research collections							 14

3.2.3	Higher education Non-Formula Funding of Special Collections in the Humanities	 14

3.2.4	Chris Hunt’s paper to the Libraries Review						 15

3.2.5	Reasons for retrospective conversion - local benefits					 16

3.2.6	Reasons for retrospective conversion - resource sharing				 17

3.2.7	Should all records be converted?							 17

3.3	The study								 	 18

3.3.1	General approach								 18

3.3.2	Material covered in the quantitative survey						 18

3.3.3	Defining what has to be counted							 19

											Page

3.3.4	Overlap between stocks								 19	

3.3.5	Costs								 	 	 20

3.3.6	Tackling retrospective conversion							 22

4.0	CATALOGUES OF OTHER UK LIBRARIES: THE BLRIC STUDY 		 23

4.1	Background to the BLRIC study						 	 23

4.2	Aim and objectives of the project proposal				 	 23

4.3	Initiatives relevant to the study							 24

4.3.1	Public Libraries and EARL							 24

4.3.2	Cathedral Libraries Project							 25

4.3.3	National Trust Libraries								 26

4.4	Seminar on the BLRIC study							 27													

4.5	Conduct of the study					 27	

4.5.1	Project Advisory Group					 	 	 	 27

4.5.2	Population of libraries and the sectors included					 27

4.5.3	Material covered by the study							 28

4.5.4	‘Special’ collections and ‘local’ collections						 28

4.5.5	The questionnaire: its design							 29

4.5.6	The questionnaire: its completion							 29

5.0 	RESULTS								 31	

6.0	CONCLUSIONS								 58

6.1	Records awaiting conversion							 58

6.1.1	Overall scale of the task								 58

6.1.2	Special collections								 58

6.1.3	Local history/studies collections in public libraries					 58

6.2	Lack of attention to standards							 58

6.2.1	Upgrading of existing machine readable records					 58

6.2.2	Sources/creation of bibliographic records						 58

6.2.3	Bibliographic formats and levels of bibliographic description				 59

6.3	Published guidelines not used							 59

6.4	Different forms of catalogue to be converted					 59

6.5	Availability of resources for retrospective conversion				 59

6.6	Costs and definitions								 59	

6.7	Provision of access								 60

6.7.1	To collections									 60

6.7.2	To records									 60

6.8	Non-print items and never catalogued items

7.0	REFERENCES									 61

											Page

APPENDICES

Appendix A - Report of the seminar held at The British Academy on 8th May 1996	 63

Appendix B - Libraries responding to the BLRIC survey					 71

Appendix C - Copy of questionnaire used in the BLRIC survey			 77

Appendix D - Sample page of list(s) which can be produced of ‘special collections		 87

	

ANNEXE 1 - Retrospective conversion of library catalogues in UK institutions of higher education: a quantitative analysis undertaken on behalf of the Follett Implementation Group on IT,

Russell Sweeney and Steven Prowse. March 1995.

ANNEXE 2 - Retrospective conversion of library catalogues in institutions of higher education�in the United Kingdom. Report on a focused consultation group and a survey of opinions.

Prepared by Information Management Associates. May 1995.

‘A more strategic approach to providing library facilities in support of research in all subjects needs to be developed involving both higher education institutions and other providers of research oriented library and information services’. From: The Libraries Review Group Report. 1993.

‘Libraries are the guardians of collections of local, national and international importance. . . . Libraries contribute to the quality of our lives by encouraging creativity, supporting our democracy, promoting cultural values, fostering literacy and lifelong learning. Now they stand on the brink of the information revolution which could offer the people of Britain so much’. From: A Library Manifesto, issued by the Library Association. 1997

‘The Commission believes in the added value of library and information services which . . .

are the memory of society through collecting and preserving knowledge . . .

A holistic rather than sectoral approach is necessary in order to realise fully the potential value of library and information services in society.’ From: 2020 vision, issued by the Library and Information Commission. 1997.

__

Working ‘definition’ and note

‘Retrospective conversion’, or retroconversion’, means the conversion of the existing records in manually produced catalogues into machine readable form for use by computers. The majority of the catalogues to be converted are card catalogues, but other forms include guardbook, microform, printed book and sheaf. (The physical destruction of these older forms of catalogue is not proposed as they can represent a valuable archival resource.)

The focus of this report is on the ‘bibliographic’ items included in these catalogues and excludes detailed consideration of non-print library material (e.g.archives, manuscripts, illustrations, photographs and slides).

Foreword and Acknowledgements

This is a report of two studies. The first, Retrospective conversion of library catalogues in institutions of higher education in the United Kingdom: a study of the justification for a national programme, was commissioned by the Follett Implementation Group on Information Technology (FIGIT) and funded by the Joint Information Systems Committee (JISC); the second, Retrospective catalogue conversion for libraries in the UK other than those funded by the Higher Education Funding Councils, was commissioned a year later and funded by the British Library Research and Innovation Centre (BLRIC). This second study was on behalf of a range of other libraries e.g. public, learned and scientific society, professional, religious, but not including the national libraries

(see Section 2.3.1). The latter,of course, would be essential participants in any national programme of retrospective conversion.

A report on the first study was submitted to FIGIT in June 1995, but it was not published at the time because it was considered advisable to await completion of the second. The publication of a combined report should give a more coherent picture of the overall situation and clearer view of the nature of any possible future national strategy.

I refer throughout this report to the first study as the ‘FIGIT study’ and to the second as the ‘BLRIC study’.

The membership of the advisory groups established for the two studies was:

FIGIT Study’s Project Monitoring Group

Bernard Naylor (Librarian, Southampton University and Chair)

John Akeroyd (Head of Library and Learning Resources, South Bank University)

Barry Bloomfield (Library Association Rare Books Group)

James Elliot (Records Supply Manager, British Library National Bibliographic Service)

Chris Hunt (Director and University Librarian, John Rylands Library)

Julian Roberts (Deputy Librarian, Bodleian Library)

Russell Sweeney (Library Consultant)

Alice Colban (HEFCs/JISC Secretariat).

BLRIC Study’s Advisory Group

Barry Bloomfield (Library Association Rare Books Group and Chair)

Nicolas Barker (Library Adviser to the National Trust)

Alan Bell (Librarian,The London Library)

Sir Charles Chadwyck-Healey

Lewis Foreman (Librarian, Foreign and Commonwealth Office)

Henry Heaney OBE (University Librarian, Glasgow University)

Dr.Lotte Hellinga FBA(Secretary, Consorteum of European Research Libraries)

Peter Hoare (Chair, Historic Libraries Forum)

Peter Hoey (Librarian, Royal Society of Chemistry)

Professor Peter Isaac (Bibliographical Society)

Chris Koster (Director of Libraries and Arts, Kensington and Chelsea Central Library)

Margaret Croucher and Graham Jefcoate (BLRIC)

My grateful thanks are expressed to Bernard Naylor and Barry Bloomfield for all their hard work and invaluable support as Chairs of the Groups and to all the other members of the Groups for their advice and ready cooperation.

In connection with work on the FIGIT project, warm appreciation is expressed to Russell Sweeney, David Streatfield and Graham Robertson for the considerable efforts they made to meet deadlines; to Ann Chapman (Research Officer, UKOLN), Steven Prowse (then Technical Support Officer, UKOLN) for their professional and technical assistance, to Thay Gordon (then Secretary, UKOLN) and to Alice Colban (JISC Secretariat).

Useful additional information for the FIGIT study was received from the:

	

	Association for Manuscripts and Archives in Research Collections

	BLCMP Library Services Limited

	Bodleian Library

	Essex University Library

	Leicester University Library

	National Art Library

	National Council on Orientalist Library Resources

	OCLC Europe

	Reading University Library

	St. Andrews University Library

	Saztec

	SLS (Information Systems) Limited

	Sussex University Library

	University of Wales Aberystwyth

Grateful thanks go to Frances Hendrix, Director of LASER and Martin Harrison, Managing Director, Libpac Computer Services Ltd for arranging for analysis of overlap in the LASER database.

When I visited Washington in October 1994 I was pleased to receive information and advice

from colleagues at the Council on Library Resources, Coalition for Networked Information,

Association of Research Libraries and the Library of Congress.

In connection with the BLRIC study, valuable discussion took place prior to preparation of the

project proposal with Leo Favret (Bromley Public Libraries), Richard Carpenter (British Library),

Professor Bernard Donovan (Association of Learned and Professional Society Publishers),

Seamus Ross (British Academy).

This report is being issued six months later than planned mainly because Steven Prowse, who worked hard and effectively in the early stages of this second study, had to take early retirement on grounds of ill-health. At the University of Bath I am therefore especially grateful to Sally Jones of the School of Social Sciences for assistance with the statistics and also to Danah Dajani, a post graduate student from Jordan. At the University, thanks must also go to the University Librarian Howard Nicholson for his encouragement; to Margaret Wootten of Administrative Computing and her staff for data entry from the questionnaire; to Mike Johnson, Eddy Zedlewski and Dawn Gallagher of the CHEST and NISS Centre for much valuable cooperation; to Dr.Paul Christie of the Bath University Computing Services for advice on software and, once again, to Ann Chapman of UKOLN for her invaluable assistance. Christine Small, assisted with the dispatch and receipt of questionnaires.

Thanks must also go to the following colleagues for descriptions of initiatives in a number of sectors: Ian Mowat (Higher education Non-Formula Funding of Special Collections in the Humanities); Helen Copeman (Public Libraries and EARL); Ed King (Cathedral Libraries Project) and Yvonne Lewis (National Trust Libraries). In addition Sue Broughton, Information Manager Resources at the Library Association gave advice regarding the degree of duplication of titles in public libraries.

I especially appreciate the much needed guidance which has been provided first by Margaret Croucher, and then by Graham Jefcoate of the BLRIC.

Last, but by no means least, grateful thanks are extended to all the librarians involved in both studies for their ready cooperation. The studies would have been impossible without them.

Any faults are, of course, my responsibility.

Philip Bryant

Acronyms, initialisms and abbreviations used in this report

AACR		Anglo-American Cataloguing Rules

ABN 		Australian Bibliographic Network

ADP		Automatic Data Processing

ARL		Association of Research Libraries (USA)

AV		Audio Visual

BL		British Library

BLDSC		British Library Document Supply Centre

BLOPAC		British Library Online Public Access Catalogue

BLRDD		British Library Research and Development Department

BLRIC		British Library Research and Innovation Centre

CAG		Cooperative Automation Group

CD-ROM	Compact Disk - Read Only Memory

CEC		Commission of the European Communities

CERL		Consortium of European Research Libraries

CHEST		Combined Higher Education Software Team

CIPFA		Chartered Institute of Public Finance and Accountancy

CLAA		Cathedral Libraries and Archives Association

CLR		Council on Library Resources (USA)

CNI		Coalition for Networked Information (USA)

COM		Computer Output Microfilm

COPAC		CURL Online Public Access Catalogue

CURL		Consortium of University Research Libraries

DENI		Department of Education for Northern Ireland

DNH		Department of National Heritage

EARL		Electronic Access to Resources in Libraries

EC		European Commission

ESTC		English Short Title Catalogue

FIGIT		Follett Implementation Group on Information Technology

HEFCs		Higher Education Funding Councils

HEIs		Higher Education Institutions

IFLA		International Federation of Library Associations and Institutions

ILL		Inter Library Lending

IMA		Information Management Associates

ISBN		International Standard Book Numbetr

IT		Information Technology

JANET		Joint Academic Network	

JISC		Joint Information Systems Committee

LA		Library Association

LASER		London and South Eastern Region

LCSH		Library of Congress Subject Headings

LIBER		Ligue des bibliotheques Europeennes de Recherche

LIC		Library and Information Commission

LINC		Library and Information Cooperation Council	

LIS-SCONUL	The electronic mailing list for SCONUL (see below)

LITC		Library and Information Technology Centre

MARC		Machine Readable Cataloguing

NFF		Non Formula Funding

NISS		National Information Services and Systems

NLA		National Library of Australia

OCLC		Online Computer Library Center

OPAC		Online Public Access Catalogue

PC		Personal Computer

RCC		Retrospective Catalogue Conversion

RLIN		Research Libraries Network

SCONUL	Standing Conference on National and University Libraries

STC		Short Title Catalogue

UKLDS		United Kingdom Library Data System

UKOLN		United Kingdom Office for Library and Information Networking

UMI		University Microfilms International

PROLOGUE by Barry Bloomfield and Bernard Naylor

We have in the United Kingdom some of the richest and most important libraries and collections in the world, but much of that valuable resource is not known nor easily accessible to scholars and the wider community. We now have an unprecedented, once and for all opportunity to make these riches available. Making the most of our libraries is a slogan which can encompass a programme that, if properly planned and funded, will unlock the untold wealth of the country’s national printed heritage. We - and the other members of the advisory groups - have given a good deal of time and effort assisting with the preparation and drafting of this report. It is essential that the information revealed in it be used to benefit users and libraries in the future.

Computers have been used since the 1960s for cataloguing library collections, but initially they were used for listing current acquisitions and periodicals. Computer cataloguing of the numerous older and special collections generally lagged behind, and this proved serious for many libraries, especially those older ones with larger collections: some have striven nobly to convert their catalogues, but others have not been able to devote sufficient resources of staff and money to the task. This has resulted in an unbalanced view of library holdings and makes tracing significant material difficult - sometimes impossible - for scholars and other users.

The setting up of the Libraries Review Group for the higher education sector under the chairmanship of Professor Sir Brian Follett resulted in three initiatives especially relevant to the development of a national strategy for libraries:-

The Group’s report recognised retrospective conversion as a serious issue for higher education libraries and recommended that a study be undertaken to establish whether a national conversion programme for library catalogues was needed. This project was led by Philip Bryant of the University of Bath.

Concurrent with this study a committee, chaired by Professor Martin Harris, pursued another Follett recommendation, which proposed ‘non-formula funding to support specialised research collections which are widely used in the humanities’. Libraries were invited to bid against a substantial fund made available by the Higher Education Funding Councils and a significant number of the grants awarded were for converting to machine readable form catalogue records of specialised research collections. This greatly increased the accessibility of many rare collections in those libraries that bid successfully.

A third Follett recommendation concerned ‘the development of a national and regional strategy governing library provision for researchers across all subjects’. This was investigated by a Group chaired by Professor Michael Anderson of Edinburgh University and the findings of its report, published in 1995, is currently being considered.

Collectively these three initiatives require a broad national strategy to provide scholars and researchers with more systematic and accessible library provision than has ever previously been the case in the United Kingdom.

The HEFC Libraries Review Group concerned itself entirely with academic libraries and their resources; however, it recognised that scholars, especially in the humanities, whether academic or privately sponsored, have to use other libraries. The public libraries of this country have unrivalled research material in many special collections and particularly important local history collections - items not usually to be found in the national libraries. Few of these collections have catalogue records in machine readable form which are accessible over the Internet or other electronic networks. In addition to the public libraries, the UK has an unrivalled range of libraries founded and maintained by benefactors, private scientific and learned societies, professional organisations, religious bodies and denominations of all kinds, and other voluntary institutions. Many are charitable bodies eager to make their resources available for research, but they do not have the finance either to catalogue their collections adequately or to convert existing catalogues to machine readable form.

The study - funded by the British Library Research and Innovation Centre (BLRIC) and also led by Philip Bryant - which forms the second element of this report, provides data on the size and nature of the problem for libraries outside the higher education sector, and gives added weight to the recommendations that a national strategy for retrospective conversion is urgently needed.

This strategy should have two benefits:

- for the higher education community, it should at last provide coherent access to the important resources in public and special libraries;

- for that significant cohort of scholars and researchers not affiliated to higher education institutions, it should provide a much improved awareness of the full range of materials to suport their research.

We have reasonable estimates of the numbers of catalogue records to be converted in the nation’s libraries. We also know from the first study the average cost of producing such machine readable records. We now need:-

a representative body to plan a national programme;

a management committee to oversee the programme, to secure and administer the necessary funding.

The managing body will need to set priorities, perhaps judging that certain groups or categories of library have the potential to contribute more to the country’s library research resources in the short to medium term than others, but there are many other factors to consider,

As Chairmen of the two advisory groups for the studies, we would consider it deplorable if nothing is done. The consequences for research, especially in the humanities and social sciences, will be serious and will prevent the full use of the unrivalled resources in our often ‘unknown’ and frequently under-utilised library collections. We cannot afford to waste them.

Bernard Naylor								Barry Bloomfield

Chairman								Chairman

FIGIT study								BLRIC Study

1.0	RETROSPECTIVE CONVERSION IN THE UK: SCALE OF THE 	TASK, THE ISSUES, OPPORTUNITY AND NEED FOR A NATIONAL 	STRATEGY

	(Note. This summary of the main features of this report was used as the basis of a 4-page

	‘strategic statement’ on retrospective conversion in the UK 						(http://www.ukoln.ac.uk/blri053/statement.html).			

	This statement was launched at a reception held at the Library Association on 24th June 1997 and was subsequently widely distributed.)

1.1	Background

	

	The two projects which are the subject of this report surveyed the number of catalogue

	records in the UK still awaiting retrospective conversion. A particular focus were the	records for special collections and special libraries which still await conversion to machine 	readable form. (Note. Special collections were defined as ‘any collection of material forming a 	collection separate from the remainder of the stock and not incorporated into the main sequence of the 	library’.)

In addition both studies identified issues, such as access to items and to machine readable records, bibliographic standards, funding, priorities, management and other factors, which have to be addressed if maximum benefit is to result from a national approach to the problems posed..

	Many catalogues are now computerised and can be searched and their records exchanged 	across networks, 	but, although much has been accomplished by enterprises such as the 	ESTC - The Eighteenth Century Catalogue 1701-1800, the Cathedral Libraries Project, 	special Non-Formula Funding in the higher education sector, and other initiatives, there has 	been no coordinated approach to the problem posed by the tens of millions of records still 	available only in traditional catalogues which have never been converted to machine readable 	form. The information these catalogues represent is not widely accessible, but today 	networking and computerised information services provide the means for an efficient 	solution to this problem.

	The benefits of retrospective conversion of library catalogue records are both local, within

	the holding institutions, and to the wider library, research and scholarly communities. Once the catalogue records are created they are valuable in themselves since other libraries and services can use them without duplicating professional effort and the data itself can generate income.

	

	Local benefits include:

	- Provision of greatly improved access for users to the library’s collection.

	- Integration of records for older material with current cataloguing, improving service to 		 users and simplifying the library’s administration, both making for greater economy.

	- A much better return on the capital value of a library’s stock is achieved, maximising the 	 value of an investment made over a long period of time.

	- The inter-library loan system does not become needlessly burdened with requests that could 	 be satisfied from local stock if only the catalogue records for all items in the library were 	 recorded in machine readable form.

 	Resource sharing benefits include:

		 - Scholars and researchers are provided with information, not previously available, for 			 unique or rare items.

		 - The burden of supplying items too frequently demanded from a few institutions can be 		 shared since the locations of additional copies are known.

	 - Individual libraries are, for the first time, able to assess their own holdings in the wider 	 national context enabling prudent management decisions to be made in relation to the 	 acquisition, preservation and withdrawal of items.

	 - The production of a more accurate picture of the nation’s total bibliographic resource.

1.2	Scale of the task

	

	The number of libraries in the higher education and public library sectors is known and well 	documented; however, there are thousands more libraries and collections, many known only 	to a very limited range of users. The difference in the range and size of the printed collections 	covered by the two studies is enormous: the smallest numbered eighty items, the largest more 	than five million. The statistics maintained by libraries vary considerably in detail and, while 	precise figures were available on many occasions, those provided by the librarians which 	responded to the surveys were sometimes based on informed best estimates.

	

				More than 50 million records await conversion. Estimates for the libraries responding to the 				two surveys were:

	

			1.2.1	Higher education libraries

	- 226 out of 265 higher education libraries responded. 28 million records await conversion.

	- The 28 million records represent some six million individual titles.

 - Four million of the 28 million records are for titles to be found in special collections. The 	 majority of these are in the humanities and the social sciences.

		 	

			1.2.2	Public libraries

 - 112 libraries responded from the UK’s 183 public library authorities. Nine million records 	 await conversion

	 - This figure incorporates some five million individual titles, the majority contained in 	 	 special and local studies collections.

	 - For the whole public library sector these figures increase to over 12 million records and 	 six and a half million titles respectively.

			

		1.2.3	All other libraries

	 - 210 libraries responded from a sample of more than twenty other types of institution. In 	 these libraries nine million records await conversion.

	 - This figure incorporates some six million individual titles, with one and a half million of 	 these in special collections. Many of the libraries surveyed, of course, constitute special 	 collections in themselves, including the libraries of 135 National Trust houses which hold 	 350,000 titles.

			�

1.2.4	Costs

	The unit cost of converting an existing manual catalogue record to machine readable form 	falls within a range of £1 to £5, the ‘mean’ being within the range £1.50 to £2.

		

		These costs are applicable to all categories of library.

1.3	Issues

	The following issues result from a synthesis of views expressed in: Advisory Group 	discussions, the FIGIT Study’s Focused Consultation Group (ANNEXE 2) and the BLRIC 	Study’s Seminar (Appendix A)

	Complexity

	Retrospective conversion of library catalogues is complex. In addition to the number of 	records requiring conversion, there are problems posed by the sheer range of materials; the languages and scripts involved; and making sure that the large number of libraries from so many sectors - each sector with its own priorities - can work together effectively toward a common goal. The task of converting 50 million catalogue records to machine readable form is challenging, but it is an area where, once money has been invested, a permanent benefit is assured.

	

	Access to items

	A national programme of retrospective conversion requires agreed criteria to ensure 	satisfactory access to items in the collections of the participating institutions. The legitimate 	interests of owners must be protected. In return for funding, reasonable facilitities for access 	must be guaranteed for consultation of material, either in its original state, or, where this is 	not possible, in a surrogate format.

	

	Access to catalogue records - standards and distribution

	Converted records will need to be produced to acceptable standards and a decision made

	as to how these records are to be distributed and accessed. The common bibliographic data and formal rules to which converted catalogues conform should be the minimum required to enable the catalogue records to be consulted effectively and exchanged within and across national boundaries. Records created as a result of a national retrospective conversion programme should ideally remain in the public domain. This would be consistent with 		the Recommendation on Retrospective Conversion of Library Catalogues to Machine readable form (R(89)11) adopted by the Council of Europe’s Committee of Ministers on

	19 September 1989. The cataloguing of older books from the hand-press period demands that 	great care be taken to ensure that data, such as provenance or variations in the printing, are 	recorded accurately.

	

	Staffing and expertise

	There is a need for skilled cataloguers (they are no longer produced by departments of 	library and information studies in the numbers that they were) and expertise in the 	management of retrospective conversion projects. Many smaller libraries, and libraries which 	are not publicly funded, are administered by part-time or voluntary staff and, even when the 	necessary expertise is possessed by the staff in post, there may be little or no spare time to 	undertake the additional work involved. In the event of a team of cataloguers with the 	necessary skills being appointed, or brought in from outside the library, the necessary 	accommodation and equipment must be available.

	Preservation

	It might be argued that increased handling of items can lead to accelerated deterioration in the physical condition of the items concerned. Collections are far more likely to be in danger through lack of knowledge of what they contain, or inadequate awareness by the owning institutions of the value of the items they possess. This can easily lead to neglect and dispersal of material and prejudice scholarship and the value of collections.

	Priorities

	Priorities will need to be set to determine which catalogues should be included in the 	initial phase of a national programme. If the catalogues of larger library collections are 	converted first then many smaller libraries can benefit from access to the records created; 	however, conversion of records in particular subject areas, languages, or by dates of 	publication might be deemed to have greater importance. Priorities will have to be set with 	full knowledge of local circumstances and other factors which might assist the shaping of a 	particular project.

	Collaboration

	The success of a national programme must depend on the collaboration of libraries 	across sectors. Cooperation will entail guarantees on the part of participating libraries that 	they will provide reasonable access; ensure retention of material for which catalogue records 	have been converted and, as a general rule, contribute to the funding costs; although for 	many 	smaller and privately funded libraries financial inducements to participate in the programme 	are likely to be necessary.

	

	Costs

	Money is vital to solving the problem as the total cost of retrospective conversion 	nationally would be between £80 - 100 million. As a general rule, matching money would 	be expected from institutions in receipt of special funding - this could be in ‘kind’, but it 	could also come from a third party. Allowing for matching money of 50 per cent, the 	additional money required would be £40-50 million. Assuming a five-year programme this 	would amount to £8-10 million a year.

	

	Responsibility

	There is a need for one body to have responsibility for coordinating a national strategy. At present, agencies and institutions operate independently; there is no single body with 	overall responsibility for coordinating projects and setting priorities for retrospective 	conversion in the UK.

	Management

	Machinery will have be established for managing a national programme - to coordinate 	effort, set priorities, target funds and ensure the maintenance of the programme. There needs to be proper management of the awarding of grants; the progress of individual institutions will need to be monitored; applications will have to be vetted; allocation of funds accommodated within budgetary constraints and decisions taken to ensure that the greatest benefits from the 	programme are derived at the earliest possible date.

1.4	The opportunity and the need for a national strategy

	There is a need to develop a strategy for implementing a national programme of retrospective 	conversion. This should incorporate a business plan with tight budgeting and be prepared at 	an early date. If nothing is done, the consequences for research, especially in the humanities 	and social sciences, will be serious and will prevent the full use of the unrivalled resources in 	the nation’s often unknown and frequently under-utilised library collections.

	Significant developments in recent years have provided both the challenge and the 	opportunity to tackle the retrospective conversion of library catalogues at a national level:

			·	A number of key activities resulted from the HEFCs’ Libraries Review 			chaired by Professor Sir Brian Follett. In addition to the first retrospective 			conversion study there have been the report of the Group on a 				National/Regional Strategy for Library Provision for Researchers chaired 			by Professor Michael Anderson and issued by the Scottish HEFC (1995); 			the Non-formula Funding grants awarded by the Committee chaired by 			Professor Martin Harris, and the funding of the Electronic-Libraries 				Programme.

			·	In other library sectors a number of important steps have been taken. The 			public libraries, which play such a vital role in providing information and 			printed material to thousands of students, scholars and researchers, and 			with irreplaceable collections devoted to local history, now have Project 			EARL (Hume, 1997). EARL aims to assist public libraries to improve their 			networking facilities and information provision and support collaboration 			with other libraries in higher education and government departments.

			·	The BLRIC has supported a range of relevant research including the 				second retrospective conversion study.

			·	The UK Office for Library and Information Networking (UKOLN) has two 			relevant initiatives: the first on the Internet and public library networking 			in the UK; and the second on the organisation of networked access to 				printed scholarly material (the National Agency for Resource Discovery - 			NARD - scoping study.)

			·	The establishment of the Library and Information Commission (LIC).

			·	The setting up of the Heritage Lottery Fund.

			

	Together, these initiatives provide a unique platform from which to launch and fund a 	continuing national programme of retrospective conversion.

	

	(i)	The Library and Information Commission is the body capable of coordinating the 		formulation of a national strategy and can advise central government on its 			implications on behalf of all library sectors in the UK. This strategy should 			encompass the interests and harness the energies of all those agencies currently 		involved in trying to drive the process forward.

	(ii)	A significant and continuing sum of money is required. There are a number of 			possible sources: the HEFCs, schemes administered by the British Library, charities 		and trusts and possible involvement of the commercial sector through a Private 			Finance Initiative (PFI). Perhaps the most likely source is the Heritage Lottery Fund 		which is administered by the National Heritage Memorial Fund. The latter ‘gives 		financial help to improve public access to . . . collections’. A national programme of 		retrospective conversion of library catalogue records is highly relevant in this 			context and a number of significant grants have already been awarded to institutions 		which have made individual applications.

	(iii)	The implementation and management of a national programme should be entrusted 		to an umbrella management group, representative of bodies currently active in the 		field.This group should have its own secretariat and be responsible for: overall 			planning, funding, establishing criteria for projects and priorities, tendering, 			ensuring that catalogues/databases are properly maintained, standards met, and 		regular monitoring of progress.

	(iv)	A particular concern must be the the standards applied in the creation of the 			machine readable records and how they are 	to be distributed and accessed. Results 		from both surveys clearly demonstrate the need for this concern.There 	are currently 		a number of aggregations, or ‘clumps’ of online public access catalogue databases - 		those of the Consortium of University and Research Libraries 	(CURL) and the 			British Library, including the English Short Title Catalogue, and the union 			catalogues of the major bibliographic cooperatives and agencies such as BLCMP, 		LASER Viscount and SLS. A distributed approach, presenting a virtual union 			catalogue to the user, is the likely way ahead.

	

2.0	RETROSPECTIVE CONVERSION: INTERNATIONAL CONTEXT

2.1	IFLA	

	Over the past two decades there has been considerable international interest in retrospective conversion. In 1990 a ‘special issue’ of the IFLA Journal (1990) was published devoted to the subject. It was edited by Philip Bryant, with the assistance of Marcelle Beaudiquez of the Bibliothèque nationale, Paris. The Editorial Committee decided to commit an entire issue to retrospective catalogue conversion, retrospective cataloguing and retrospective bibliography as they considered them ‘topics of vital importance to the national and international library community’. The editors in their introduction quoted from a contribution written by Henriette Avram (1990) of the Library of Congress and one of the most distinguished names in the field of international bibliographic control: ‘Complete conversion of our retrospective catalogs has become not so much an ideal as a necessity.’

	In addition to articles examining the various issues associated with retrospective conversion, a dozen overseas case studies were included . The majority of these were from Europe, but one was from Peter Haddad (1990) of the National Library of Australia (NLA). He made the point that, despite an economic climate of financial restraints, Australian library administrators had given retroconversion projects a high priority. They saw them both as ‘necessary prerequisites for the implementation of automated systems’, and ‘as investments in the future’. Haddad commented that a number of factors had combined to make the process easier for Australian libraries and he referred especially to the growth of the Australian Bibliographic Network (ABN) which had provided, since 1981, a rich source of machine readable catalogue records from a variety of national agencies, supplemented by original cataloguing input by ABN participants. With this one network dominant in Australia the potential existed for the quick distribution and sharing of records.

2.2	United States

	When the proposal for the present study was being discussed it was suggested that, if possible, the US experience and the possibilities of linking a UK initiative into international programmes should be explored. In October 1994, Philip Bryant had the opportunity to visit Washington and meet with representatives of the Association of Research Libraries (ARL), Coalition for Networked Information (CNI), Council on Library Resources (CLR) and members of the Cataloguing Division of the Library of Congress. It was clear that the topic of retrospective conversion was a very ‘live’ one, and in the event of a national programme being set up for the UK, trans-Atlantic discussion of possible future cooperation would be welcomed. Certainly the Libraries Review had attracted considerable attention and a measure of ‘envious’ admiration. The problems of retrospective conversion of records for non-print library material were of particular concern.

	In the US Henriette Avram stated that the problem ‘is not that libraries have not been involved in retrospective conversion, or that a large resource of retrospective records does not exist. Instead the problems seem to be threefold: (1) the lack of sharing of the existing databases of retrospectively converted records; (2) the lack of a rigorous and systematic plan for future conversion efforts, and (3) the lack of clear and rigorous standards for the creation of records...’(Avram, 1990)

	In 1986 the CLR began a focused effort to promote consideration of the future form of research libraries. Page 21 of the Council’s Annual Report (1990) stated:

		‘During the past fifty years, research libraries have sought to respond to what have become essentially unconstrained interests of faculty and the ever-expanding agenda of higher education. Collections became global in coverage, the categories of publications acquired increased, and, still, user expectations have consistently kept ahead of collecting efforts.

		The sheer quantity of material has made self-sufficiency an unrealistic aspiration.

		In both collecting and building the bibliographic base, interdependence is now an acknowledged, but not necessarily fully embraced, principle.’

	It was ten years earlier that one of the most significant US initiatives in relation to research library resources occurred. Congress established the Strengthening Research Library Resources Program through Title II-C of the Education Amendments to the Higher Education Act of 1965 (P.L. 94-482). Section 231 of the Act (20 USC 1041, 1965) notes that:

		‘the expansion in the scope of educational research programs and the rapid increase in the worldwide production of recorded knowledge have placed unprecedented demands upon major research libraries, requiring programs and services that strain the capabilities of cooperative action and are beyond the financial competence of individual or collective library budgets.’

	The purpose of the Title II-C program was to promote research and education of higher quality throughout the United States by providing financial assistance to major research libraries. Two reports were published assessing and profiling the Program’s impact. The first was a ‘paper’ commissioned from Abigail Studdiford (1982) for the US Department of Education, Office of Educational Research and Improvement, Office of Libraries and Learning Technologies, reviewing the first four years of funded projects. The second by Samuel Streit (1991) of Brown University was published by the ARL and was a ‘10 year profile and an assessment of the Program’s effects upon the nation’s scholarship’. The Streit publication reported that, in the twelve years since the first Title II-C grants were awarded in 1978, $70,000,000 had been distributed to the nation’s research libraries; a large number of the grants being for pilot projects to develop systems and procedures subsequently utilised by other libraries. As with the UK’s Non-formula Funding the money is allocated to more than retrospective cataloguing and conversion and covers three areas: bibliographic control and access, preservation, and collection development; however, it was bibliographic control and access which, in the period reviewed by the report, had attracted 73% of the total grant funds awarded. The main focus of the Program has been on providing access to printed books but grants have covered all types of material stocked by research libraries. It should be noted that the institutions have also included research libraries from the non-HE sector, e.g. Boston Public Library, and have covered a range of subjects from sciences to social sciences to humanities.

2.2.1	Streit Report’s findings

	1. The Title II-C program has provided significant benefits to scholars throughout the 	 	United States through the increased ability of the nation’s research libraries to acquire, 	preserve and make available materials in a range of formats across a wide spectrum of

	subject areas. Although statistical data concerning Title II-C grants has not been 	systematically collected, evidence of the program’s impact can be gauged by examining the 	history of particular grant projects or focusing on the impact of Title II-C funding on a 	particular academic discipline.

	2. A large number of Title II-C projects are pilot projects, undertaken to develop systems 	and procedures which are subsequently utilized by other libraries. Scholars throughout the 	country reap the benefits of projects which have developed new methods of providing 	bibliographic access to material, preserving fragile resources, or enhancing collections of 	specialized research material.

	3. Title II-C projects have utilized a wide variety of library technologies, from the creation 	of machine readable cataloging records to the utilization of preservation techniques such as 	deacidification.

	4. Title II-C projects have focused not only on books but on materials in all formats; for 	example, government documents, manuscripts, sheet music, maps, photographs, playbills, 	oral history tapes, films and machine readable data files. The subject areas addressed through 	Title II-C have covered a range from sciences to social sciences to humanities.

	5. Eighty-six percent of total Title II-C funding between 1977 and 1988 has been devoted to 	projects which emphasize bibliographic access. Preservation grants accounted for forty-two 	percent, and collection development for eighteen percent of total grant funding. (The total is 	over 100 percent because many projects have included all three Title II-C program priorities, 	and are counted more than once. A typical project which encompassed all three areas might 	involve acquiring new material to strengthen a specific collection, preserving fragile and 	deteriorating items within that collection, and making bibliographic records for that 	collection available through a national or local database.)

	6. Bibliographic access projects benefit the scholarly and research community by enabling 	them to access the resources of libraries throughout the country. These projects have focused 	on creating original records or converting manually produced records to machine readable 	form, and those records are often contributed to OCLC and RLIN, the nation’s principal 	automated bibliographic utilities. Without the stimulus of Title II-C projects and funding, 	many of these materials would not have been included in these national bibliographic 	databases due to both the size of the collections and cost of work entailed.

	7. Thirty-six grants for joint projects have been awarded through 1988. All but one of the 	joint projects have supported bibliographic access efforts. Forty-four institutions have 	participated in sixteen joint Title II-C projects through 1988. It is not uncommon for an 	institution to simultaneously receive an individual grant and participate in a joint project.

	8. The nation’s larger research libraries have received a high percentage of funds, 	reflecting the authorizing legislation, the importance and significance of their collections, 	needs, and ability to successfully complete projects. Many of these institutions have served as 	the primary grantee for joint projects; consequently, the total amount of grant funds awarded 	to a specific institution may include funds distributed to other institutions. Several of these 	same institutions have received funds as joint participants in projects in which they were not 	the primary grantee.

	9. Large university libraries predominate as grantees, though smaller institutions consistently 	have received grants. Between 1978 and 1988, forty-one states and the District of Columbia 	benefited from the Title II-C program; only Arkansas, Idaho, Maine, Mississippi, Nevada, 	North and South Dakota, West Virginia and Wyoming have not received funds. New York, 	with fifty-two grants, received the largest number of awards, followed by Illinois (forty-four) 	and California (forty-three). Among the ten geographic regions into which the 1977 program 	regulations divided the nation, the mid-west region received the the highest number of grants, 	with a total of seventy, followed by the New York-Puerto Rico-Virgin Islands region with 	fifty-two and the California-Hawaii-American Samoa-Guam region with forty-seven.

	10. With a finite number of research libraries, there has understandably been a recurring 	number receiving Title II-C grants, although each year’s list of awards has included a 	sizeable proportion of first-time grants. Just under one-third of the ninety-eight direct 	grantees and primary grantees for multi-institutional projects have received five or more 	grants since 1978. Twenty-six libraries have received only one grant.

	11. The average number of proposals submitted by institutions seeking Title II-C funding 	has increased with over ninety proposals submitted each year since 1984. The combination 	of the increasing number and the static level of federal funding for the Title II-C program, 	has resulted in a reduction of the average grant size. During the first four years of the 	program, grant size averaged $238,000; between 1985 and 1988, the average grant was 	$150,000.

2.3	Europe

	

	Over the past decade there has been considerable activity in Europe regarding retrospective conversion

2.3.1	Plan of Action for Libraries in the EC

	When the Plan of Action for Libraries in the EC (1987) was published it represented Europe’s most significant initiative in relation to libraries to that date. Of the five Action Lines included in the Plan, Action Line 1: ‘Library source data projects’ had as its objectives:

		-	To accelerate the computerisation of catalogues by encouraging the provision, enhancement and dissemination of basic bibliographic products using new information technologies.

		-	To have a standardising effect in the area of machine readable catalogues.

		-	To contribute to reducing disparities between Member States in the field of library automation.

	 - To take account of national priorities.

	 - To improve access to collections of international interest.

	Provision of funds for retrospective conversion of catalogues in individual libraries falls outside the terms of the Commission’s remit, unless such projects help to address problems in special areas, the results of which can subsequently be used by other libraries.

	In preparation for the Plan the European Commission set up a study (referred to briefly as LIB-2) to survey the existing situation relating to the application of information technology in the member states of the Community. The report of the UK’s survey was compiled by the Library Association and the Library Technology Centre (now the Library and Information Technology Centre) and was published by the latter (1987). The BLRIC study did not cover the national libraries; however, although not dealing specifically with retrospective conversion, the LIB-2 study survey included a detailed description of them in a survey of the 35 main library catalogues in the UK.

2.3.2 	Council of Europe Working Party on Retrospective Cataloguing

		During 1988/1989 the Council of Europe Working Party on Retrospective Cataloguing was established and included as its UK representatives Philip Bryant, Derek Law and Peter Lewis (then Director General, British Library Bibliographic Services). The name of the Working Party was misleading as its primary focus was retrospective conversion. It formulated Recommendation - R(89)11 which was adopted by the Committee of Ministers on

	19 September 1989. There was also a Technical Report which defined and expanded

	 on the aims of retroconversion and discussing such matters as priorities, rights in records,

	and standards. Although no money could be made available from the Council of Europe, the Recommendation was widely welcomed as providing valuable guidance for the ‘national authorities’ which it addressed. The text was as follows:-

	

	Recommendation on Retrospective Conversion of Library Catalogues

	to Machine-readable form (R(89)11 - adopted by the Council of Europe Committee of Ministers on 19 September 1989

	

	"To the Committee of Ministers,

	Considerata

		- referring to its Recommendation R (87) 11 of 26 May 1987 on cooperation among 	 	 research libraries in Europe;

		- wishing to make the enormous data and treasure of European research libraries accessible 	 to as many as possible and as quickly as possible;

		- considering that it is necessary for Europe to continue to maintain control of its own library 	 systems in order to preserve and promote its cultural heritage;

		- considering the conversion of existing library catalogues to machine readable form to be a 	 major prerequisite for making older as well as contemporary collections held by European 	 research libraries more widely known;

		- stressing the need for economic and medium-term solutions to be found and noting that 	 cooperation among European libraries, as broadly based as possible, can significantly 	 	 reduce costs of retrospective catalogue conversion;

			- bearing in mind that even with cooperation, the costs of timely retrospective catalogue 	 	 conversion remains considerably higher than can be met from the normal funding of 	 	 libraries and library networks and that, therefore, particular funding from national and 	 	 international resources may be necessary;

		

		Recommends

		To national authorities

			To apply the following principles in determining the allocation of funds for the conversion of 		library catalogues:

		1. the primary object of retrospective catalogue conversion is to increase access as widely as 	 possible to the collections already catalogued;	

		2. libraries should be encouraged and stimulated to the retrospective conversion of their 	 catalogues through cooperation and by other means;

		3. in funding projects for retrospective catalogue conversion, priority should be given to the 	 catalogues of those collections whether general or specialised which make the greatest 	 contribution to the country's own cultural, scientific, educational, and information 	 	 interests; but some consideration is also to be given to the catalogues of those collections 	 which, by virtue of their subject or language, facilitate the study of, or relations with, other 	 parts of the world;

		4. on the basis of reciprocity, converted catalogue records should be able to circulate 	 	 unrestrictedly within and between library networks, without legal or contractual 	 	 constraints on their use by other members of those networks;

		5. the common bibliographic data and formal rules to which converted catalogues conform 	 should be the minimum required to enable the catalogue records to be consulted effectively 	 and exchanged within and across national boundaries;

		6. costs of retrospective catalogue conversion should be kept within reasonable limits by 	 	 taking advantage of existing and emerging computer and communication networks in 	 Europe in order to allow as much use as possible of bibliographic data already existing in 	 machine readable form in other catalogues and databases; this would imply common 	 	 European planning of the different steps to be undertaken as well as reciprocity."

3.0	RETROSPECTIVE CONVERSION OF LIBRARY CATALOGUES IN 	INSTITUTIONS OF HIGHER EDUCATION IN THE UK

	(Note. Discussion of the factors relating to retrospective conversion which are covered by this 	section - e.g. benefits, costs, definitions, overlap - are of general relevance to all the library 	sectors dealt with by the BLRIC study and therefore this discussion is not repeated in

	Section 4.)

3.1	Summary of the FIGIT study

	The study of the justification for a national programme of retrospective conversion of library catalogues in UK institutions of higher education was commissioned by the Follett Implementation Group on IT (FIGIT) and funded by the Higher Education Funding Councils (HEFCs) through their Joint Information Systems Committee (JISC). The study resulted from a recommendation of the Libraries Review Group chaired by Professor Sir Brian Follett and took place between October 1994 and April 1995. Led by Philip Bryant, it was in two parts. Part A gathered quantitative data and was undertaken by Russell Sweeney (Library Consultant) assisted by Steven Prowse (then Technical Support Officer, UKOLN).

	Part B examined the justification for a national programme through the use of a Focused Consultation Group led by David Streatfield of Information Management Associates. Philip Bryant was assisted with various aspects of the project, in particular those relating to costs and retroconversion methods, by Ann Chapman (Research Officer, UKOLN). The study was advised by a Monitoring Group chaired by Bernard Naylor (Librarian, University of Southampton).

	

3.1.1	Main quantitative results

	(i)		10,500,000 records (estimated to represent 2,000,000 individual titles) had been 	converted in UK HE libraries. The number of catalogue records remaining to be 	converted in the libraries responding to the survey totalled some 28,000,000 - a 	figure consistent with those given by Hoare (1986) and Law (1990). It is estimated 	that this figure represents 6,000,000 individual titles.

	(ii)		Of the 28,000,000 records 4,000,000 are for items to be found in ‘special 	collections’; the majority of these being in the Humanities. From information 	collected much was deduced about the subject and geographic spread of this 	material.

	(iii)		The costs of converting an existing manual catalogue record to machine readable 	form fall within a range of £1 to £5, with the mean within the range £1.50 to £2.

3.1.2	Conclusions

	(i)	The ‘justification’ for retrospective catalogue conversion is accepted both nationally and internationally.

	(ii)	Users as well as librarians are now concerned about those records which have not been converted - not least for accessing material within the local library.

	(iii)	If a national programme of retrospective conversion for the HE sector were established, some librarians would be prepared to reallocate funding when participating in the programme.

	(iv)	It is clear that there would be a need for ‘machinery’ to coordinate a national programme and to prevent duplication of effort.

	

	(v)	Equitable ‘criteria’ would have to be agreed regarding access to items in collections.

	(vi)	There is recognition of the importance of organising efficient and fair access to the total national resource of bibliographic records.

	

	(vii)	There is concern that all converted records should meet bibliographic standards of a level which will ensure effective consultation and exchange.

	(viii)	The ‘non-HE sector’ is recognised as being of vital importance to the HE sector and investigation of the need for, and problems of, retrospective conversion in this area is required.

	(ix)	To date libraries have met most of the costs of retrospective conversion from current expenditure. There is less likelihood of this being possible in the future. In addition, if the recent Non-Formula Funding allocations are ignored, there has been a significant reduction in external funding.

	(x)	The British Library must be a major player in any national programme of retrospective catalogue conversion.

3.1.3	Recommendations

	(i)	A national programme should be agreed, with due regard to the role of the non-HE sector, especially the British Library, and consistent with Section 3.1.4 of this report.

	(ii)	£25,000,000 is required over a five-year period to enable the complete retrospective conversion of records for ‘bibliographic’ stock. �(This figure does not take into account the impact of the Non-Formula Funding allocations already made. See Section 3.2.3).

	(iii)	As a general rule, ‘matching’ money should be forthcoming from institutions in receipt of ‘special’ funding.

	(iv)	Machinery should be established for the management of the programme i.e. to coordinate effort, set priorities and target funds.

	(v)	In relation to funding the following should be considered:

			-	‘Preferential pricing agreements’ to be sought from record suppliers

			-	‘Criteria’ to be produced by the library community which could inform decisions regarding possible funding allocations from other sources available nationally.

	(vi)	Clear guidelines should be agreed and made available on:

			-	‘Standards’ for retrospectively converted records

			-	‘Procedures’ for retrospective conversion programmes

	(vii)	All records created as a result of a national programme should remain in the public domain and ‘principle’ 4 of the Recommendation R(89)11 of the Council of Europe Working Party on Retrospective Cataloguing should apply: ‘on the basis of reciprocity, converted catalogue records should be able to circulate unrestrictedly (N.B. the word ‘freely’ was not used) within and between library networks, without legal or contractual constraints on their use by other members of those networks.’

	

	(viii)	The development of a national database is of prime importance in implementing a national programme of retrospective conversion and discussions which are currently under way between the JISC, CURL and the British Library are welcome in this context.

	(ix)	Further studies should be carried out in the following areas:

			-	The scale of the problems relating to non-print library material e.g. manuscripts, photographs, slides.

			-	Retrospective conversion in the non-HE sector.

3.1.4	A national programme

	Within the higher education community there is ample empirical evidence that, if retrospective conversion is left to the decisions of individual institutions, its achievement will be haphazard and long-drawn out. Since the achievement of ‘universal’ retrospective conversion will benefit the whole of the centrally funded HE community, it seems essential to promote a co-ordinated national effort. Furthermore the HE community is both the major provider and the major user of the scholarly library resources of the UK . It is therefore a responsibility for the HE sector to make its own major contribution towards unlocking the nation’s total resource of scholarly library material.

	Since the Sweeney study defined the scale and scope of the task, it is possible to envisage a systematic attack on it, amounting to a ‘national programme’. The national programme should have the following features:

	(i)	An organising and monitoring group should be established to be responsible for allocating funds and monitoring the progress of individual institutions. This group would be responsible for:

		a)	vetting applications and for ensuring that the pattern of allocating funds for retroconversion can be accommodated within the budgetary constraints;

		b)	taking decisions to ensure that the greatest benefits from the programme are derived at the earliest possible date, and also for promoting the optimum availability of good quality records, for the benefit of all libraries engaged in the programme;

		c)	giving recipient libraries reasonably long-term security of funding, to help with the hiring of appropriate staff, and inserting periodic checks to ensure that the funds disbursed are producing the promised benefits;

		d)	ensuring that the arrangements for access to and re-use of records created are compatible with the concept of a national programme;

		e)	rendering an annual report to the Funding Councils of the monies disbursed and the progress made towards the goal of ‘universal’ retroconversion.

	(ii)	Institutions should be invited to bid for funds by submitting applications which take due note of the main relevant points covered by this report.

	(iii)	Applications should state the nature and scale of the task, the preferred method of approach, and the timetable it is intended to follow. Specific reference ought to be made to any particular priorities to be followed in the programme and to any local constraints or other factors, helping to shape the particular project.

	(iv)	The availability to other parties of the records produced, both for consultation and for re-use, should be stated. The amount of money requested and the amount of local resource to be contributed should also be stated.

3.2	Background to the study

	Retrospective catalogue conversion is one area where it can be said that once money has been invested in the process a permanent benefit is assured. The question is - benefit to whom? Of the 28,000,000 records which remain to be converted in the libraries covered by this study, nearly a half are accounted for by nine of the largest, older university libraries. (ANNEXE 1).

	The libraries of the new universities, in the main, already have the catalogue records for their stocks in machine-readable form. These institutions may well have a set of priorities where a programme for the retrospective conversion of other libraries’ catalogues is placed well down the list; however, the major thrust of the Libraries Review was to assist new universities to avoid the need to build new research collections.

3.2.1	The wider research community

	There are many references in the Follett report to resource sharing and to making access to collections available to researchers ‘across the system as a whole’. In addition, Paragraph 27 of the report states: ‘a more strategic approach to providing library facilities in support of research in all subjects needs to be developed involving both higher education institutions and other providers of research oriented library and information services’. Within the latter context the present study could not review retrospective conversion issues as a whole, but had to be restricted to the higher education sector. Obviously funding constraints prohibited FIGIT from funding research outside the HE sector. It is, however, recognised that academia and scholarship make heavy demands on the whole range of library provision - national, learned society, public, heritage institution and other.The report of the Group on a National/Regional Strategy for Library Provision for Researchers (1995) chaired by

	Professor Michael Anderson is also very relevant here.

		‘The Group was agreed that such a strategy should involve the active participation of the national copyright libraries, university research libraries, the libraries and resource centres of the Research Councils, the larger public libraries and, preferably, some libraries funded by learned and professional societies’

	Although FIGIT was unable to finance a study to include these types of library, the importance of the non-HE sector has been noted and discussions took place with the

	BLRIC with a view to the Centre funding a further study at the end of 1995.

3.2.2	Humanities research collections

	The Follett report (Paragraph 25) made a firm recommendation) regarding the need to preserve and maintain research collections and to provide improved access to them, which resulted in the Non-Formula Funding of Specialised Research Collections in the Humanities. This recommendation was made with the intention that such funding ‘should form part of the funding councils’ response to the Government’s decision not to create a research council for the humanities’ A condition to be placed on institutions in receipt of Non-Formula Funding awards was that they would be required to provide free access to all bona fide researchers from within the UK. This was a welcome initiative but it was not coordinated with this study and the results given in Russell Sweeney’s report were unable to allow for the impact of grants made by the Panel on Non-formula Funding chaired by Professor Martin Harris. It was of some concern to the study’s Project Monitoring Group that HEFCE Circular 5/95 (1995) gave a somewhat restricted definition of ‘bona fide researcher’ i.e: ... employed in HEIs funded by the Funding Councils and DENI.

3.2.3	Higher education Non-Formula Funding of Special Collections in the Humanities

	(Note. The following update on the allocation of money by the Harris Panel has been provided by Ian Mowat, University Librarian, Edinburgh University)

	About £50,000,000 was distributed by the Harris Panel to institutions in higher education following the recommendations of the Follett Review Committee to improve access to special collections. Both non-recurring and recurring projects were supported, the latter for up to four years. Three hundred and twenty seven projects in sixty six institutions of higher education throughout the United Kingdom have received support.

Non-recurring funding was given for projects covering conservation, cataloguing and preservation. In addition, recurring funding supported projects designed to ensure increased access through publicity, the development of the collections or support for user-related services. The estimated breakdown is as follows:

Non-recurring

Cataloguing	Conservation	 Preservation

				 Microfilming

	 111	 	 60		 20

Recurring

Cataloguing	Conservation	Preservation	Digitisation	User-related

				Microfilming			Services

	 140	 67		 19		 8		 46

The aim of the cataloguing projects primarily is to produce electronically available records for books and manuscripts. An analysis is just about to commence, comparing the projected numbers of records which it was intended to prepare for current output. It is unlikely that these figures will be available within the next few months but the final output, on completion of the projects, ought to number several million records (including many brief records for manuscript material)

OCLC probably has been the largest external supplier of records and, in general, the normal library standards have been applied for book cataloguing. While the great majority of records will be available via existing library OPACS on the net some, for local reasons, will be restricted to PC access at the individual site. A project to investigate the best way of making available all NFF-created records is just about to be funded. It seems unlikely, at this stage, that the records will be added directly to the CURL OPAC (COPAC), but it is possible that a research ‘clump’ containing both COPAC and NFF records may be created.

The NFF projects are being monitored by a committee serviced by Jacqueline Fitzgerald and Rachel Bruce, Programme Co-ordinators of the Joint Information Systems Committee (JISC) of the Higher Education Funding Councils and chaired by Ian Mowat of Edinburgh University Library. The Committee receives regular reports from projects, has a programme of visits of inspection and provides support in a number of ways. The programme as a whole, though late in starting, is broadly running to schedule and, while some of the initial estimates of work to be done proved rather optimistic, the final outcome will be in sight of the original targets.

The Monitoring Committee is also charged with reporting back to the Funding Councils through the JISC and will be making recommendations on possible next steps for this initiative. Discussions are taking place to coordinate consideration of the work of NFF, the Anderson Report and the retrospective conversion studies.

A guide to the projects Accessing our Humanities Collections, was published in 1997 and is available on request from JISC, Library Office, Kings College London, Strand,

London WC2R 2LS. Further information is obtainable from and enquiries should be addressed to Jacqueline Fitzgerald at the above office.

Tel: 0171-873-2599, Fax: 0171-873-5080

E-mail: jacqueline.fitzgerald@kcl.ac.uk

3.2.4	Chris Hunt’s paper to the Libraries Review

	The impetus for the FIGIT study was provided by an unpublished paper commissioned by the Follett Sub-committee on Information Technology from Chris Hunt (1993), Director and University Librarian, John Rylands Library, University of Manchester. It was this paper which included among its recommendations the suggestions for Non-formula Funding and the need for a feasibility study of a national retrospective conversion programme.

	The following is a selection from the points made by Chris Hunt:-

		-	There remain many libraries and collections within libraries whose contents can be discovered only by personal visit.

		-	British academic libraries continue to acquire and retain books without knowledge of other collections.

		-	Computer technology allows the creation of union catalogues in database form at low unit cost, giving immensely greater availability, far easier to maintain and keep up to date.

		-	There are large institutions ... which have carried out virtually no retrospective conversion.

		-	Few smaller institutions with substantial collections have carried out retrospective conversion.

		-	Some HE institutions have already invested heavily, others have not. Should the dilatory institutions be rewarded by some form of national subsidy at this stage?

		-	Pioneers suffer doubly. Libraries such as the British Library or Bodleian Library which are, or shortly will be, wholly converted are likely to face a significantly higher level of use of unique or fragile material.

		-	There are technical problems both in the achievement of standards and in management of the data.

		-	The problems can easily be used as reasons for doing nothing ... but should not be so used; the potential benefits from action are too great. These benefits are financial as well as scholarly, as library services of primarily teaching institutions could be planned around networked access to research libraries whose holdings are fully known.

	The suggestion of a feasibility study was taken up and provided the impetus for the recommendation for the FIGIT study given in the Follett report (Paragraph 364)

3.2.5	Reasons for retrospective conversion - local benefits

	The Follett report (Paragraph 302) recognised that: ‘Much unique material, particularly early books and books printed outside the UK, is often still accessible only through the manual catalogue systems of libraries. Both Hunt’s paper and the Follett report quite properly focused on the shared benefits of retrospective conversion, but it should be stressed that it is probable that the great majority of retrospective conversion programmes have not primarily been motivated by concern for other members of the wider library community, but rather by the perceived benefit for the local library and its users. A frustration often facing users of academic and research libraries is that they cannot search in just one place - the online catalogue - to gain knowledge of what is in their own library’s stock, but have to consult another form of catalogue - sometimes several. These other catalogues are not always as accessible as they should be, sometimes being housed out of the immediate public gaze.

	

	In Russell Sweeney’s study (ANNEXE 1), in response to the question ‘What form of non-machine readable catalogue are still in use?’ the results were:

			Card	155

			Guardbook	15

			Microform	21

			Printed	26

			Sheaf	20

	An extreme example is a major university research library where users can find themselves consulting up to eight files in all five manual forms plus three online files. It is not surprising therefore that, given the rapid development of online catalogues, users and librarians alike are wanting to have data on their own library’s stock available in just one place and are becoming increasingly concerned about catalogue records which have not been converted to machine readable form. This is a point which emerged, not only in the discussions of the Focused Consultation Group (ANNEXE 2), but also from the experience of some members of the Project Monitoring Group. Improved awareness of the contents of the home library makes economic sense from at least three points of view:

		-	Integration of records for older material with current cataloguing simplifies the library’s administrative work (Hoare, 1986) and makes for greater economy.

		-	It ensures a much better return on the capital investment made in the library’s stock, usually over very long periods of time.

		- The inter-library loan (ILL) system is not burdened with those requests which should be satisfied from the local stock if only the catalogue records for items which are in the library were recorded in machine readable form.

3.2.6	Reasons for retrospective conversion - resource sharing

	As far as resource sharing is concerned there are three main reasons for undertaking retrospective conversion:

		(i)	To benefit scholarship by providing locations, not previously available, for unique or unusual items.

		(ii)	To share the load of supplying items which are too frequently demanded from just one or two institutions because the locations of additional copies have not been known.

		(iii)	Regional and national cooperation is facilitated because retrospective conversion enables sensible management decisions to be made in relation to acquisition, preservation and withdrawal of stock.

	With respect to these reasons it has become clear from all the discussions which have taken place is that the British Library (BL) must be a major player in any significant national initiative taken with regard to retrospective catalogue conversion, both to ensure that effort is not duplicated and also to enable the BL to plan and develop services with more informed knowledge of resources available nationally. In addition it is important that the new Library and Information Commission and the Library and Information Cooperation Council (LINC) be involved in developments.

3.2.7	Should all records be converted?

	There are many little used items of apparently low importance in libraries’ stocks and concern is expressed in some quarters that these items do not justify money spent on the conversion of their records. This concern and the value judgements it reflects (one person’s ‘essential research’ item is another person’s ‘ephemeral’ item) lie at the very heart of any debate about the nature and purpose of libraries. It is not the role of this report to expand on this debate; however, it is perhaps worth making two points:

			(i)	At some time in the past these items have been considered sufficiently important to have had the manual catalogue records created for them in the first place.

			(ii)	The experience of members of the Focused Consultation Group, of the Project Monitoring Group and of those undertaking the FIGIT study was that ‘use’ of stock increases in relation to its ‘visibility’.

	If there is a national OPAC containing catalogue records created and funded as part of a national programme of retrospective conversion then libraries must ensure that copies of the titles represented by those records are retained in stock.

3.3	The study

3.3.1	General approach

	The objectives of the project were as stated in the Follett report (Paragraph 303) and were to establish the following:

	(i)	How much retrospective conversion of research collections has been undertaken.

	(ii)	What remains to be done.

	(iii)	The benefits that would accrue to users from national investment in this activity.

	(iv)	Evidence of demand for access to such material which is not being met at present.

	(v)	Identification of:

		a)	costs

		b)	methods of assisting the process

		c)	sources of funding that might be drawn upon for such activities.

	

	It was agreed that the project should be in two parts. The first part would gather quantitative data relating specifically to Objectives (i) and (ii) and would also address some aspects of (v). The second part, addressing Objectives (iii) and (iv) would examine the justification for national funding for retrospective conversion and, as value judgements would be involved, a qualitative research approach was required.

	Part A:	Establishment of quantitative data relating to retrospective conversion in the UK HE sector was undertaken as a questionnaire survey by Russell Sweeney, a Library consultant, and Steven Prowse, then on the staff of UKOLN.

		(ANNEXE 1)

	Part B: A qualitative study examining the justification for a national programme for retrospective conversion was undertaken as a Focused Consultation Group led by David Streatfield and Graham Robertson of Information Management Associates.

		(ANNEXE 2)

	

	The objectives as identified by the Libraries Review picked up a number of the issues given in Chris Hunt’s (1993) paper; nevertheless, although the aim and objectives of the project as proposed in the Follett report were succinctly stated, a number of relevant matters were either not mentioned, or else were not made explicit. A few examples taken from those given in the project proposal were:

		-	International aspects - particularly the European context

	-	Bibliographic standards (What does constitute an acceptable retrospectively converted catalogue record?)

	-	Impact of retrospective conversion on the management of libraries e.g.how are stock management (preservation, selection, withdrawal) policies and processes affected?

	-	Advantages/disadvantages of a centralised versus distributed national bibliographic database.

3.3.2	Material covered by the quantitative survey

	As with the previous studies by Peter Hoare (1986) and Derek Law (1988) the focus of this study was on bibliographic material because the scale of the retrospective conversion task in relation to these items is definable in broad terms and can be seen as finite. The problem of covering material in all formats, however, is a huge one. Although the Title II-C Program in the US has funded work on material in all formats, it is not clear how much of the money spent on this other material has been actually dedicated to improving bibliographic access compared to preservation and collection development. From the Washington discussions in 1994 it was apparent that the aspect of retrospective conversion now of most concern to the US academic/research community is non-print library material. Positive interest was expressed in discussing mutual problems in this area with the UK.

3.3.3	Defining what has to be counted

	The library community has long had problems with the production of consistent and comparable statistics. The production of a comprehensive list of consistent and internationally accepted terms would be of immense value. Statistics are only useful when there is agreement about what is being counted and costed. Nowhere has the problem been greater than in the areas of cataloguing and the quantifying of stock. Three terms especially cause difficulties; title - record - item. For the purpose of Part A of the FIGIT study the following was agreed for inclusion in the ‘Notes for completion’ of the questionnaire:

		Title. A named bibliographic entity which is catalogued as a unit, forming the basis for a single catalogue record. A title will be represented in a collection by one or more title occurrences, called items.

	

	(Example. Shirer’s The rise and fall of the Third Reich is one title represented by one record although a library holding it may stock ten copies (items). If 100 libraries stock this title they will each create/acquire a record resulting in 100 records for the one title and they may stock 200 copies (items) between them. Considerable economies would be achievable if 99 of the libraries could derive their records from one ‘source’ record.)

	

	The first sentence of the above definition was used again in the ‘Notes for completion’ of the BLRIC study’s questionnaire. However, there were still problems with librarians varying understanding of what should be counted or estimated and these problems are referred to again in Section 4.5.6.

3.3.4	Overlap between stocks

	It is recognised that if items are unique or unusual the conversion of the records for those titles benefits scholarship, but questions are often asked about the degree of overlap between stocks. Hoare (1986) wrote ‘the question of overlap in holdings is clearly important, since a low level of common stock reduces the economic attraction of cooperation. More overlap between stocks means that more libraries have the opportunity to save money on the acquisition/creation of catalogue records. If the catalogues of the larger libraries are converted first then the smaller libraries can benefit. In addition, the greater number of known locations for the titles held should ensure that demand on individual libraries and wear and tear on the stocks involved are more equitably shared.

	

	There has been very little study of overlap in the UK since that undertaken by the University of Lancaster’s Library Research Unit in 1971 on behalf of the National ADP Study (1972). The Project Monitoring Group asked that a major UK database be approached to see if the system could generate information to show:

		-	how many locations were on the database;

		-	how many separate titles did these locations represent;

		-	how many of these were ‘unique’ i.e. had only one location?

	

	The current study was pleased to receive cooperation from LASER who kindly agreed to analyse their files. The analysis showed that, excluding the BLDSC files held by LASER, 18,000,000 locations represented 2,400,000 titles of which 900,000 were ‘unique’. In the unlikely circumstance of there being a direct correlation between the LASER figures and those of the pool of records awaiting conversion in UK HE library catalogues, the 28,000,000 records would represent 3,700,000 titles of which 1,400,000 would be unique. However, the fact that the LASER database contains locations for many public and other libraries as well as for academic libraries means that the degree of overlap is certainly higher. In addition, 4,000,000 of the records to be converted relate to ‘special collections’ where the degree of overlap will be significantly less. It seems reasonable to assume therefore that the 28,000,000 records probably represents 6,000,000 individual titles, with a greater proportion of these being unique than in the case of the LASER database.

3.3.5	Costs

	It was recognised from the beginning that the establishment of precise costs by use of a self-completed questionnaire was not possible. It was for this reason that the original project proposal suggested that the costs element of Part A of the study should be treated as a separate exercise. However, a decision was taken not to proceed with this idea at the time as it was anticipated that the British Library might be prepared to support a broader based cost study of bibliographic record creation and management in due course. It was hoped that libraries responding to the questionnaire survey would be able to provide sufficiently accurate figures from their management systems, but when Russell Sweeney ‘piloted’ the questionnaire and followed it up with a number of face to face interviews he found that the questions which posed the greatest problems were those relating to costs. This situation was also clearly repeated in the BLRIC study.

	

	In the FIGIT study libraries were often unable to separate the costs of any retrospective conversion from those for their current cataloguing. Analysis of questionnaires in the full survey demonstrated this fact further; nevertheless, the libraries’ excellent response rate in Part A of the study allows the assumption to be made that the mean unit cost figures arrived at can be accepted as generally satisfactory for the purpose of estimating funding needs.

	In addition to the survey data, information was sought from the principal bibliographic record suppliers and is as follows:-

	COSTS AND METHODS USING A RETROSPECTIVE CONVERSION SERVICE

	Every retrospective conversion service has its own method of charging. Charges can vary 	considerably depending on the complexity of the original catalogue. There can be discounts 	for contribution of new records to a database, or for members of cooperatives. Libraries may 	decide to use one retrospective conversion service to undertake the whole project, or they may 	choose to split the records to be converted into sections and use different services for different 	sections.

	The figures that follow summarise the current charges of a number of major services.

	Tag and key

	This uses a printed form of the catalogue (cards, photocopies of cards, shelf lists, etc.) which 	is marked up for keying in. The keying in is usually done by a data preparation bureau or the 	data preparation section of the retrospective conversion service.

	Costs: £1.10 - £1.50.

	Add on costs: photocopy of original catalogues, staff to mark up entries. The 	retroconversion service will do both at an additional cost.

	

	Searching databases online

	An operator checks each record against the database to see if a match occurs.

		a) By retrospective conversion service

		Costs: £1.00 - £1.20 per record found.

		Add on costs: supplying data for search terms (ISBN or other); the cost of sending the 			original 	catalogue, or providing a copy; adding local data (if not added by a retrospective 		conversion service).

		b) By libraries themselves

		Costs: 16p - 35p per record found, up to 74p per search (whether record is found or not).

		Add on costs: staff adding local data and editing entries if required; also purchase of extra 		equipment; service charges per terminal used; special software packages.

		Searching database offline

		A file of keys created from the original catalogue is run against the database of the 			retrospective conversion service.

		Costs: 16p - 35p per record.

		Add on costs: supplying data for search terms (ISBN or other); adding local data (if not 		added by retrospective conversion service).

		

		Full retrospective conversion service

		This service will use a combination of methods to convert the records required by the library.

		Costs: £1.00 - £2.00 per record. Could be up to £3.00 a record.

		Upgrading existing machine readable records

		This is often the conversion of short title records, e.g. circulation records which are too brief, 		and/or records in an unsuitable format for current use.

		a) A specially written program is used to convert records from one form to another.

		Costs: up to £1.00 per record.

		b) The old record file is used as the basis of an online or offline search.

		Costs: as for online or offline searching.

		Image scanning

		This procedure can only be used on certain forms of catalogue, where the images are clear 		and uniform in layout. The cards are image scanned, machine readable records are 			produced, and previously agreed index points are tagged by the system.

		No UK work done so far.

		Costs: 40p - 50p per record (estimated from overseas sources).

		Further ‘add on’ costs

			Staff	:	Professional

				:	Clerical

			Equipment	:	Specific hardware for retrospective conversion

					:	Dedicated terminals for retrospective conversion

			Software	:	Packages for online/offline searching by libraries

			Service charges

			Photocopying of cards or shelf lists for keying in or for search term lists.

			Other factors to be considered

			a) Best hit rate for the library in question

			b) Required type of record

			c) Most appropriate method of producing new records for unmatched titles.

	An invitation was also extended over LIS-SCONUL to librarians who had relevant costs data to provide it. Half a dozen libraries responded most helpfully.

	The conclusion was that there was a broad range of costs due to a variety of factors, such as the characteristics of the material for which the records were being converted; the availability of machine readable records from external sources; the quality of the original catalogue records. It was calculated that the cost of converting any particular record lies within the range of £1 to £5 with the ‘mean’ being within the range £1.50 to £2. This information was given in a letter sent as an ‘interim report’ to the JISC Secretariat in November 1994.

	If, as is recommended, all 28,000,000 records are converted and libraries receiving grants contribute 50% of the cost (except in special cases) £25,000,000 of special funding would be required. This should constitute a five-year programme, the aim being to complete the retroconversion of all ‘bibliographic’ records by the end of the millennium. This sum, which does not take into account allocations already made under Non-Formula Funding, represents less than half of the money spent on UK university recurrent expenditure on books and periodicals during 1993-94 (Universities Statistical Record, 1995).

3.3.6	Tackling retrospective conversion

	The first of the priority issues identified by the Focused Consultation Group was resources; this heading covered both ‘overt’ and ‘covert’ costs. In relation to ‘covert’ costs matters were raised such as space for extra staff employed and the capacity of the library’s IT infrastructure to cope. In addition, other factors influence how many records a library can buy with its money. A major consideration is whether a library is going to carry out retrospective conversion with the ‘book in hand’ and undertake so much editing that the process becomes one of retrospective cataloguing rather than retrospective conversion. The ‘technical report’ published with the Council of Europe’s Recommendation (R(89)11) stated that:

	‘In order to minimise project costs of retroconversion the catalogue records should not be edited ... before or during the conversion ... Editing should be less expensive when carried out after standard retroconversion because it can be expected that a growing supply of machine readable records from other sources can be used for improving one’s own records’

	Russell Sweeney, in eleven follow-up interviews undertaken after his survey found that, in all cases except one, new records are created from existing records with recourse to the item itself only occurring in cases of difficulty.

	Many librarians are daunted by the prospect of having to cope with the extra work posed by undertaking a program of retrospective conversion and integrating that programme with the current flow of their library’s routine activities. There are a number of sets of guidelines to help librarians define the precise aims of their projects; to identify the problems; to consider the range of options open to them. The major bibliographic record supply agencies will give good advice and in at least one instance a clear set of guidelines is published.

	Two sets of guidelines independent of any commercial interest have also been produced.

	The first is LITC Report No. 4, originally published in 1992 and updated and reissued by the Library and Information Technology Centre (1994) at South Bank University. This set is in two parts. Part 1 gives a review of the options and Part 2 gives details of specific record suppliers and services. The second set, prepared by Anton Bossers and Derek Law on behalf of the LIBER Library Automation Group (1990), was published as an annex to the Technical Report issued with the Council of Europe’s Recommendation (R(89)11).

	These latter guidelines make the important point that a realistic timetable should be set and that there should be regular monitoring of progress during the course of any programme to ensure ‘timely adjustment if necessary’.

4.0	CATALOGUES OF OTHER UK LIBRARIES

4.1	Background to the BLRIC study

		The proposal to the HEFCs/JISC Secretariat for FIGIT study included a suggestion that the British Library be asked to support a study of non-HE library catalogue retrospective conversion.The report of the FIGIT study recognised that funding constraints prohibited JISC from funding research outside the higher education sector; however, it noted that the Libraries Review Group had stated in its own report that:

	

	‘a more strategic approach to providing library facilities in support of research in all subjects needs to be developed, involving both higher education institutions and other providers of research oriented library and information services’.

		

	Reference was also made to the report of the Group on a National/Regional Strategy for Library Provision for Researchers chaired by Professor Michael Anderson.

	The Project Monitoring Group for the FIGIT project were of the firm opinion that the 	problem of the retrospective conversion of library catalogues was of major cross sectoral 	interest. It stressed that academia and scholarship made heavy demands on the whole range of 	library provision, with many of the libraries involved receiving no additional funding in 	recognition of the services they provided. The Group recommended that a further study be 	carried out into the problems of retrospective catalogue conversion in libraries which were not 	funded by the HEFCs.

						

	A meeting was held in London on 18th August 1995 with the intention of establishing whether a proposal for a project to be funded by the British Library should go ahead and whether the approach adopted in the FIGIT study was broadly acceptable. If the proposal was approved, it was hoped that the reports of both studies could be edited and published as one document so as to provide an overview of the sitiation relating to retrospective catalogue conversion for the UK as a whole. The proposal was accepted in December 1995 and the project started in January 1996.

4.2	Aim and objectives of the project proposal

	Aim

	‘To provide knowledge of the large quantity of special research material in the UK for which 	manual catalogue records already exist and which could be made accessible, nationally and 	internationally to the great benefit of research and scholarship, through the conversion of 	these records to machine readable form .’

 	

	Objectives

	Specific objectives were:-

	

	i. 	To survey publicly funded (i.e.local authority, national, government) and 	 		privately funded (i.e. learned society, professional association, special, heritage - 		e.g. National Trust) - libraries in the UK in order to estimate:

				a) The number of catalogue records for special collections			 	 (excluding non-print library material) in ‘general’ libraries which 		 		 have already been converted to machine readable form and the 		 		 number of catalogue records for specialist material in special 			 	 libraries.

			 	 (As in the FIGIT study Special collections were defined as any 				 collection of material forming a discrete collection, separate 				 from the remainder of the stock and not incorporated into the 				 main sequences of the stock. It did not include collections in a 				 given format or on a specific subject, unless they fulfilled the 				 foregoing criteria)

				b) The number of records still to be converted.

		ii. 	To investigate the coverage and location of these collections.

	iii. 	To assess the scale of any problems caused by non-Roman scripts and 	 	(despite the exclusion of non-print library material from this particular 	 		study) to obtain data regarding the nature and scale of problems relating 	 		to special materials (e.g. slides, archives, etc.).

	iv. 	To establish where, and suggest how, retrospectively converted records for 	 		non-automated ‘private’ libraries should be mounted and made accessible.

	v. 	To find out the present conditions and terms of access to items in these collections.

	vi. 	To establish whether ‘private’ libraries might be prepared to provide 		 	 	reasonable access to items in return for financial assistance to enable 	 	 	 	retrospective conversion to be carried out.

	vii. 	To explore means whereby libraries without the necessary expertise, staff and 	 	 	other resources to undertake programmes of retrospective conversion could be 	 		assisted.

	viii. 	To examine how a programme of retrospective conversion arising as a result 			of this study should relate to any programme set up for the HE community.

	As with the FIGIT study the intention was a) to use a questionnaire survey to obtain data 	on the scale of the task posed by the problems of retrospective conversion and b) to 	arrange a focus group meeting, or seminar, to identify the issues to be addressed if a 	national strategy was to be encouraged.

4.3	Initiatives relevant to the study

	A good deal of retrospective conversion and related activity, either by special groupings, or by 	individual libraries, has already been undertaken or is in progress and a good many projects 	are planned. The following contributed sections give details of some relevant activity in three 	sectors.

4.3.1	Public Libraries and EARL

		(Helen Copeman, Manager, EARL Consortium)

	EARL is a consortium of public libraries and associated organisations in the UK which was established to develop the role of public libraries in providing library and information services over the network. It aims to demonstrate and expand the ability of public libraries to deliver to the community at large the networked and knowledge-based services that are needed. The Consortium and its partners are committed to maintaining and expanding a public service that integrates all aspects of information access for cultural, educational, business, social and personal development.

	EARL currently has 97 partners, of which 87 are public library authorities from all regions of the UK. At the present time there are 182 public library authorities in the United Kingdom and therefore nearly half of UK public library authorities are partners of Project EARL. Out of a total UK population of approximately 58 million, approximately 32 million are served by an EARL partner library authority, which means that approximately 53% of the total UK population have access to an EARL partner library on a regular basis.

	Project EARL is listing the outline details of the special collections held by nearly 40 library authorities belonging to the EARL Consortium..

	The listing of the collections appear on EARL Web under “Global Library” URL:http://www.earl.org.uk/earl/earlweb/alibs.htm. Each listing contains the title of the collection, a brief description, material included, location, contact details, access to the collection and conditions of use. The project is ongoing and as new partners join the Consortium they are encouraged to list their special collections.

	The number of people who use the public library service in the UK is quite staggering. According to recent statistics, 33 million people in the UK are registered with a library. This means that 57% of the UK population are registered library users. In England and Wales alone, 24 million people use public libraries every year, and over 30% of the population are considered to be regular library users. There are about 4,000 central and branch libraries spread throughout the whole of the UK, with about a further 400 mobile libraries which serve even the smallest, most remote communities. EARL’s partners are all committed to providing access to the network from all branches across their authority and to developing services to meet the needs of everyone in their community.

Further information from Helen Copeman - Tel: 0171-702-2020, Fax: 0171-702-2019

E-mail: helen@earl.org.uk

		

4.3.2	Cathedral Libraries Project

		(Ed King, Cathedral Libraries Project Adviser)

	This project has grown out of various developments. It is being coordinated by the 	Cathedral Libraries and Archives Association (CLAA), a body which aims to share 	information with regard to the care and upkeep of Cathedral Libraries. Permission has been 	sought from individual Cathedral Chapters to allow the CLAA to coordinate an application 	for funds on their behalf. Much of the detailed work to date has been carried out by a 	Cataloguing Sub-Committee of the CLAA.

	There is a considerable background to cataloguing in Cathedral Libraries. The first volume of the Cathedral Libraries Catalogue was published in 1984 by the Bibliographical Society. It lists 24,854 entries and a total of 52,905 copies of all editions for books printed before 1701 in the British Isles, British America and English Books printed elsewhere. As this work progressed, automated records were created and held on computer systems, with some 70,000 records being currently held in machine readable form from this and other projects.

		A large number of machine readable records for English books published between 1701 and 1800 have been created in recent years and their availability makes it feasible to derive these from existing databases and to attach specific information relating to those copies in Cathedral Libraries. Increasing interest in the use of primary research materials of the collections of individuals and in provenances are two further reasons to develop record sharing and common access.

	The possible availability of funding from the Heritage Lottery Fund provides an opportunity to bring together and to consolidate the initiatives of the past, to build on these through the provision of an online database, which would permit a greater degree of public access to the holdings of Cathedral Libraries. The Care of Cathedrals Measure of 1990 also recognised the important place of books in the heritage of Cathedrals; books need to be inventoried as well as other Cathedral artefacts.

	Some of the aims of the Cathedral Libraries Project are:

to achieve the cataloguing of those books in Cathedral Libraries published up to 		 1800 which are uncatalogued as yet, using machine readable records wherever 		 possible;

to convert existing manual records for Cathedral Libraries into machine readable 		 records;

to convert existing machine readable records into a common format;

to promote the sharing of machine readable records between Cathedral Libraries 		 in order to achieve economies of scale and to provide wider public access.

	One of the benefits of a coordinated approach will be the provision of common 			computer hardware and software in Cathedral Libraries to facilitate sharing of 			records, 	as well as to provide access to a central database.

	There has been some initial discussion between the Heritage Lottery Fund and the 		CLAA about these aims. It has been agreed that the CLAA will draw up proposals 		for a feasibility study, which will look in more detail at the work to be done to carry 		the Project proposals into effect. The scope of the feasibility study has also been 		widened to consider the conservation of Cathedral Libraries.

	Further information from Ed King - Tel: 0171-412-7621, Fax: 0171-412-7566

	E-Mail: ed.king@bl.uk

4.3.3	National Trust Libraries

		(Yvonne Lewis, National Trust Assistant Libraries Adviser)

		Background data

The National Trust currently has approximately 500,000 volumes (estimated some 350,000 individual titles) distributed across 135 houses. In terms of size, the individual ‘libraries’ range from houses which have one book, to those with over 10,000 volumes. Around 50 per cent of this material is pre-1801.

Existing 5”x 3” card catalogues cover mainly the pre-1701 printed material in twelve of the major and four of the minor collections received prior to 1970. There are around 35,000-40,000 cards which cover this material, also including a small proportion of 18th century titles catalogued post-1970. No catalogue records exist for non-print material. As most of the Trust’s archives pertaining to its acquisitions have been deposited with county record offices, indexing of this material is in the hands of their archivists. The remaining non-print material (mainly manuscripts) only forms one per cent of current holdings.

National Trust libraries cover a whole range of subject matter: history, politics, religion, topography, biblical studies, natural history, classical studies, medicine, chemistry, mathematics, etc. The languages represented are mainly English and Latin, but also include Greek, French, Italian, German, Dutch, Hebrew, Cyrillic, Coptic, etc.

Access to collections

Access is provided to bona fide scholars by arrangement with the Libraries Adviser,

c/o 36, Queen Anne’s Gate, London SW1H 9AS. Facilities in the houses are variable,so access is determined on an individual basis.

Owing to conservation requirements, staffing arrangements and security, the Trust’s libraries are to be used as either a last resort, or where they contain unique material.

Photocopies will only be provided when conservation requirements permit; not as a matter of course. Where possible references will be given in the computerised catalogue to standard reference sources (Adams, Wing, STC, etc.) in order to ascertain the availability of other copies or existing microfilms (e.g. UMI sets).

Machine readable catalogue records

The computerised database forms the basis of a union catalogue of Trust holdings. Such records are available for around 7,500 titles (some entries with multiple copies). The records are in UKMARC format and of a level of bibliographic description which falls between that of the ESTC ‘Green rules’ and their current higher level cataloguing of STC/Wing material for the RLIN database. Copy specific material is entered in an in-house style, based on the format of the new UKMARC fields for provenance and bindings.

Just under 2,500 records have been downloaded from the ESTC (18th century file) and are in the process of being edited. These holdings are of Trust items matched to the ESTC CD-ROM, added to the RLIN file directly and later downloaded to the National Trust database. In future STC/Wing/ESTC material will be added to EngSTC from books catalogued in house, and from matches to printouts from the EngSTC file or the new CD (due in 1997). Any subject headings (Library of Congress Subject Headings - LCSH) used by the EngSTC will be incorporated into the National Trust database. References to the EngSTC records will be retained for future reference.

Retrospective conversion programme

Eventually the Trust would hope to integrate the existing card catalogue (closed 1991) with its computer database, upgrading the records wherever possible (e.g. expansion of entries, inclusion of shelf-marks, provenance details, etc). There are 35,000-40,000 cards which include cross-references and multiple copies of the same title. Batches of cards are added to the computerised database as and when time allows. As these card entries are mainly of collections currently being catalogued from the book inhand, the card will afterwards be removed from the files. In many respects, therefore, retrospective conversion will proceed in parallel to current cataloguing. Availability of any additional funding could only serve to speed the process of retrospective conversion.

Public access to catalogue records

This may be possible when the Trust has completed computerisation of its inventory system. Discussions are taking place as to the possibility of some details, including scholarly catalogues, being available over JANET.

Further information from Yvonne Lewis - Tel: 0171-222-9251

E-mail: yvonnel@easynet.co.uk

4.4	Seminar on the BLRIC study

	A seminar, held at the British Academy on 8th May 1996, was attended by over fifty senior 	representatives, with a particular interest and expertise in the area of retrospective conversion, 	from all types of library and from other agencies such as the bibliographic utilities, 	.

	The objectives of the meeting were

	

	(i) 	to seek advice from the experts present regarding: the adequacy of the draft 			questionnaire, the population of libraries to be surveyed and the material to be 			covered;

	(ii) 	to inform an invited audience of senior librarians from as many sectors as possible 		(and others with an involvement in the field) about the aim and objectives of the 		forthcoming survey;

		(iii)	to address resourcing questions such as: possible sources of funding; organization 		and administration; provision of expertise.

	(iv)	to discuss what type of ongoing national strategy for retroconversion is needed 			and what steps could be taken to ensure that the final report informs and influences 		national policy; also, how far should the recommendations of the new study be 			harmonised with those of the FIGIT study.

	

	(See Appendix A for full details of the programme and a summary of the proceedings)

4.5	Conduct of the study

4.5.1	Project Advisory Group

	As with the FIGIT study, an Advisory Group was established by the BLRIC and this Group 	chaired by Barry Bloomfield played a major role in identifying issues, informing decisions 	and making recommendations. The membership was representative of a broad range of 	library sectors.

	(See the Foreword and Acknowledgements for details of the membership)

4.5.2	Population of libraries and the sectors included

	The number of libraries in some sectors is known and well documented (e.g. public libraries); 	however, there are thousands of other libraries and collections, many of which are not well 	known, and the number of these can only be surmised. Given the resources available for the 	study it was clear that it would be necessary to make a selection of these libraries.

	It was decided, in the first instance, that the addresses to which questionnaires were to be 	sent should be selected from the Library Association’s directory Libraries in the 	UnitedKingdom; 	however, additional addresses were supplied by members of the project’s 	Advisory Group, 	especially Peter Hoey, Barry Bloomfield and Peter Hoare and a number of 	other groups were approached, including the following: The Association of Independent 	Libraries, The Cathedral Libraries Project, The Historic Libraries Forum and, in the case of 	the National Trust, its Assistant Libraries Adviser Yvonne Lewis undertook to supply data on 	its behalf. Additional cathedral addresses were taken from Crockford. In the case of public 	libraries the Library Association also supplied addresses for the new unitary authorities.

	

	Questionnaires were sent to all the public libraries, and to most of those libraries listed in 	the LA Directory as ‘Selected government, national and special libraries in the UK’. As noted 	in Section 2.3.1 the national libraries were not included.

	The numbers of questionnaires sent out were:

		Public Libraries			183

		Cathedral Libraries		 45

		National Trust			 1 **

		Selected government and

		special				415

					Total	644

4.5.3	Material covered by the study

	As in the FIGIT project, the focus of the study was on the bibliographic/printed stock in 	libraries, including printed maps and music, but it excluded non-print material such as AV 	items, artefacts, archives and manuscripts and it also excluded retrospective cataloguing

	i.e. the cataloguing of titles which had never been previously catalogued. However, 	although such material was outside the main boundaries of the BLRIC project, in order to 	obtain a 	clearer picture of the scale of the problem in the UK and to provide some background 	data for 	any future studies, three supplementary questions about these categories were 	included.

	(i) Non-print material

	As in the FIGIT study, the decision to exclude detailed consideration of retrospective conversion of non-print material was because it is a huge and complex area; however, the FIGIT report did recommend that a separate study should be undertaken in this area.

	Section 2.2 of this report notes that retroconversion of records for non-print library material is of particular concern in the United States, as such items pose many problems for the academic and research community.

	(ii) Titles which have never been catalogued

	In a similar way an additional question was included regarding the cataloguing of titles never previously catalogued and a third question asked for details of non-print items included in the totals given.

4.5.4 	‘Special’ collections and ‘local’ collections

	‘Special collections’ were defined as ‘any collection of material forming a collection 	separate from the remainder of the stock and not incorporated into the main sequence of the 	stock.’

	Although the ‘objectives’ of the study made it clear that special collections constituted a	primary focus of the study the overall ‘aim’ of the survey was ‘To provide knowledge of the 	large quantity of special research material in the UK for which manual catalogue records 	already exist.’ The great majority of libraries in the higher education and public library 	sectors already have computer records for their general and most used stock, but for the rest, 	although many items do not fall within the above definition of special collections the material 	involved is indeed special

	

	Of course many of the special libraries constitute ‘special collections’ in their own right and 	some general non-public libraries such as ‘subscription’ or ‘club’ libraries have collections 	which become significant with the passing of time as they come to reflect the ethos and 	literature of a particular period.

	

	In view of the EARL (Electronic Access to Resources in Libraries) Project - set up to offer 	public libraries a major opportunity to promote their services in the community - and the 	LA’s bid to the Millenium Commission to fund the connection of public libraries to the 	network, local history/studies collections were of major interest. Appendix D gives a sample 	of the data on special collections detailed by respondents in both the FIGIT and BLRIC 	studies. The full details cannot be circulated at this stage for reasons of confidentiality (see 	4.5.6). Additional comprehensive information is given in the Directory of rare books and 	special collections 2nd edition, edited by Bloomfield (1997)

4.5.5	The questionnaire: its design

	The questionnaire and notes for completion used in the FIGIT study provided the starting point for developing the BLRIC study’s questionnaire. Members of the Advisory Group were consulted, as were other colleagues with an interest and expertise in the field; for example, Michael Crump, previously Head of the ESTC (English Short Title Catalogue) and now Director of the British Library Reader Services and Collection, was specifically invited to comment on the questions relating to the ESTC. The questionnaire was then piloted using a sample of 18 libraries representative of a spread of sectors. The delegates to the seminar held at the British Academy were also invited to advise on changes which could be made before the final version was mailed at the end of June 1996.

		

	The questionnaire was designed in five sections:

	Section A: Background data

	Section B: Machine readable records

	Section C: Retrospective conversion programme(s) - currently in progress

	Section D: Retrospective conversion programme(s) - planned

	Section E: Public access to catalogue records.

 All respondents were asked to complete Section A and libraries with machine readable 	records were required to complete Section B, but only those libraries currently 	involved in, or planning for, retrospective conversion of their library catalogues needed 	to complete Sections C to E.

	The aim was to make completion simple for those libraries which did not have machine readable records and/or did not have either current or planned programmes of retrospective conversion. This seemed particularly important in view of the fact that many of the special libraries have small staffs - frequently only one person and then often part-time and/or voluntary. It was encouraging that only one respondent wrote “you really are asking too much”.

	The notes provided at the beginning of the questionnaire attempted to make it clear that it was the number of ‘titles’ which were required and secondly that, if exact figures were not available then a ‘best estimate’ should be given.

	A copy of the questionnaire is included as Appendix C.

		

4.5.6	The questionnaire: its completion

	The quality of the completion of the questionnaires was very variable. Many were filled out correctly in accordance with the ‘notes for completion’ and in great detail, and several libraries provided a good deal of supplementary data. Many questionnaire responses, however, posed a number of problems.

	

	‘Titles’ and ‘items’.

	In spite of the definitions and explanations supplied, totals of items rather than titles were often provided. It was not possible to ascertain the number of ‘other’ libraries which had misinterpreted the instructions, but, in the case of the public libraries, estimates could be attempted as the Chartered Institute of Public Finance and Accountancy (CIPFA) produces public library statistics each year and from these it was possible to adjust the totals for the 23 public libraries which gave ‘item’ totals instead of ‘title’ totals. Sue Broughton (Information Manager Resources) at the Library Association was consulted and she agreed that a reduction based on the following could be used. The CIPFA statistics, which record the number of‘items’ held by each local authority, showed that, in general, the public library bookstocks were constituted as follows: 50% adult fiction and children’s books; 35% adult non-fiction and 15% reference/special stock. A decision was made to reduce the adult fiction and children’s books by factor of 3, the adult non-fiction by a factor of 2, and the reference books by a factor of 1.5.

	(The same formula was also used to estimate the stocks of the 71 public library authorities which did not respond to the survey. See Section 5.1).

	Incompatible answers

Over 200 telephone calls were made to libraries to clarify inconsistencies between responses to particular questions, especially those relating to totals. For example, the sum of the totals for the number of machine records available, the number of records requiring conversion and the number of titles never catalogued should broadly equal the number of titles in stock; this was not always the case. An example of another disparity is that there would be a negative reponse to Question 11 ‘Have you any definite plans for programmes of retrospective conversion . . .? but Section D of the questionnaire would be completed..

	Confidentiality

79 libraries (including 28 public libraries) indicated that they did not wish to be identified when the report of the study was published. In addition the libraries in the FIGIT study were promised that they would not be individually identified in any published report. This means that the full lists of special collections, which have been submitted to the studies’ funding bodies will require the permission of those libraries involved before they can be more widely circulated or published.

	Appendix D is a ‘sample’ page produced from a selection of those libraries who were 	prepared to be identified.

5.0 RESULTS

	

	The following results of the BLRIC study, with comparisons of some from the FIGIT 	study, are arranged under the following headings:

	

	Background data

	

	Current and planned retrospective conversion programs

		Methods

		Standards

	

	Access - to items in libraries and collections

	 - to machine readable catalogue records

	

	Supplementary data - non-print items needing retrospective conversion

			 - material which has never been catalogued

Notes

	- As with the FIGIT study, several of the questions allowed for multiple responses. In those 	 cases the totals given show the number of responses not the number of libraries. In other 	 cases discrepancies in some of the figures are due to the failure of respondents to provide 	 answers to particular questions.

	

- Precise figures appear in the ‘totals’ for the BLRIC study because many libraries were able 	 to provide them; however, most responses were best estimates.

- ‘Total titles’ in stocks also include ‘never catalogued’ items

- ‘Machine readable’ is abbreviated to m/r in the following tables.

- The question numbers given in round brackets at the end of each Section and/or Table 	 heading relate to the BLRIC study questionnaire. In the case of comparison with the FIGIT 	 study the question numbers are prefixed with BLRIC and FIGIT and these tables are 	 ‘boxed’.

	Response rate details

	Questionnaires sent out		644

	Returned as ‘gone away’	 	 8

	Returned not completed		 20

	(for a variety of good reasons

	e.g.library closed down)

	Returned completed	 322

	National Trust		 1

	

	Completed questionnaire response rates

	

	Public libraries		 61%	

	Cathedral libraries		53%

	All other libraries		45%

	Overall response rate		53%

BACKGROUND DATA

5.1		Number and category of libraries responding to the survey and the total number of titles in their stocks (Q1 and Q2i)

 Table 1

�Number of libraries�Total titles in stocks������Public*�112�44,394,150��Government Ministry/Dept�28�2,581,500��College/School�8�402,580��Learned society/professional�65�4,184,145��Cathedral�24�289,950��Subscription�14�1,369,500��Educational/research�10�343,500��Museum reference�12�1,918,500��Other**�49�3,466,400��Total�322�58,950,225��	

	* 23 public libraries provided totals of the number of ‘items’ in their stocks instead of the 	number of ‘titles’ as requested. Estimates of the totals of their ‘titles’ were produced using 	the CIPFA Public Library Statistics 1994-95 actual (1996) and the formula described in 	Section 4.5.6. Using the same method it was possible to estimate the total titles in the 71 	libraries which did not respond to the survey. .

	** 'Other Libraries' included the following: broadcasting, business, charity, endowed, 	government funded institute, hobby and club, national special, NHS/public health, poetry, 	private, quango, record office, religious, research council, trades union, and five ‘unclassified’.	

__

	

	Table 2	 Estimate of the number of titles in the stocks of 71 public libraries which did 		 not respond to the survey

	45 public libraries with items in CIPFA Statistics totalling 25,813,000

50% adult fiction and children's books:����3 items per title��4,302,166���35% adult non-fiction:����2 items per title��4,517,275���15% reference stock:����1.5 items per title��2,581,300���������11,400,741�div.by 45=253,350��26 non-respondent libraries lacking CIPFA figures�������������26 x 253,350��6,639,100��������TOTAL�18,039,841�titles��

5.2	Number of m/r records already available in librares (Q2i and Q19i)

	Table 3

�Total titles �Number of m/r records available��Public�44,394,150�35,146,777��Government Ministry/Department�2,581,500�1,633,843��College/School�402,580�266,735��Learned society/professional�4,184,145�1,116,345��Cathedral�289,950�127,150��Subscription�1,369,500�108,341��Educational/research�343,500�59,963��Museum reference�1,918,500�519,800��Other�3,466,400�1,244,101��Total�58,950,225�40,223,055��

5.3	Catalogue records needing retrospective conversion in the surveyed libraries and their 	percentage of the total titles in each library category (Q2i and Q12)

�

Table 4

�Total titles �Best estimate of number of records needing to be converted�Records for

 conversion as

% of total titles��Public�44,394,150�8,910,054�20%��Government Ministry/Department�2,581,500�887,300�34%��College/School�402,580�102,000�25%��Learned society/professional�4,184,145�3,003,350�72%��Cathedral�289,950�150,680�52%��Subscription�1,369,500�1,217,100�89%��Educational/research�343,500�266,800�78%��Museum reference�1,918,500�1,249,000�65%��Other�3,466,400�2,209,300�64%��Total�58,950,225�17,995,584�31%��	

	

5.4	Number of titles in special collections with the number of records already converted, 	currently being converted, and/or conversion planned

	(Q2ii, Q19ii, Q29 and Q35)

	Table 5		Special Collections*

�Total number

 of titles�Converted titles�Currently converting�*Planned

conversion��Public**�4,925,107�1,116,373�320,413�411,795��Other***�2,127,112�374,222�225,630�332,771��Cathedral�75,084�34,300�380�3,000���7,127,303�1,524,895�546,423�747,566��

	

	This table gives details of the number of titles and records for special collections which are 	included in the totals given in Table 3.

	

	* Appendix D gives a sample of the lists which could be produced of special collections as a 	result of the data gathered in the two studies. 		

	‘Current’ and ‘planned’ programmes were not mutually exclusive and there is a measure of 	overlap in the totals. It should also be noted that it was clear that in a number of instances 	the ‘planned’ totals given were best hopes rather than firm estimates.

	

	**Using the same method of calculation as detailed in 5.1 above, it is estimated that the total 	titles for printed items in special collections in all the UK’s public libraries is 6,900,000 and 	that 40% (2,800,000) of these are in local collections, with 5,300,000 catalogue records 	awaiting conversion.

	

	*** Several of the ‘other’ libraries were unable to provide details of the number of titles in 	their special collections and the total is almost certainly higher than shown above.

�5.5 Forms of library catalogue presently in use (Q3 by Q1)

 Table 6	

�Guardbook�Printed book�Card�Sheaf��������Public�1�9�80�15��Government Ministry/Dept�1�2�10�3��College/School��1�5�1��Learned society/professional�1�10�41�5��Cathedral�1�8�20�3��Subscription�1�2�12�1��Educational/research���8���Museum reference�1�1�10�1��Other�2�12�36�3��Total�8�45�222�32��

�Microfilmed��Other non-m/r�������Public�4��7��Government Ministry/Dept�5����College/School�����Learned society/professional�1��3��Cathedral���1��Subscription�����Educational/research�1��2��Museum reference�1����Other�4��4��Total�16��17��

�Machine readable catalogues�No catalogues���COM�OPAC�Other m/r�����������Public�30�78�16����Government Ministry/Dept�2�23�3����College/School�1�6���1��Learned society/professional�1�26�14��1��Cathedral�1�4�4����Subscription��3�����Educational/research��5�2����Museum reference�1�5�1����Other�3�21�11����Total�39�171�51��2��

5.6	Libraries with more than one form of non-m/r catalogue - BLRIC and FIGIT figures compared (BLRIC Q3 x Q1 and FIGIT Q6 by Q1)

	

					

 Table 7

					 Number of non-m/r forms

BLRIC	�2�3�4�5��Public�25�3�1���Government Ministry/Dept��2����College/School�2�����Learned society/professional�11�1����Cathedral�9�����Subscription�3�����Educational/research�1�1����Museum reference����1��Other�12�4�1���Total�63�11�2�1��������FIGIT�2�3�4���Universities <1959�7�5�3���Universities 1960-89�3�����Universities 1990-�2�����Other HEFCE funded�2�����Other Academic�22�4�1����36�9�4���

		

5.7	Material from which m/r catalogue records are/have been produced

 (Q7 by Q1)

 Table 8

�Cataloguing�Previously�Through ���of current�uncatalogued�retrospective���material�material�conversion�������Public�99�62�80��Government Ministry/Dept�24�14�15��College/School�6�3�4��Learned society/professional �41�20�27��Cathedral�6�5�7��Subscription�3�3�2��Educational/research�9�1�7��Museum reference�6�4�5��Other�29�16�27��Total�223�128�174��

5.8 Completed/suspended retroconversion projects (Q8 by Q1)

 Table 9

�Yes�No������Public�65�42��Government Ministry/Dept�17�11��College/School�5�3��Learned society/professional�18�42��Cathedral�6�17��Subscription�2�9��Educational/research�3�7��Museum reference�4�8��Other�17�27��Total�137�166��

CURRENT AND PLANNED RETROSPECTIVE CONVERSION PROGRAMMES

5.9	Estimated number of titles involved in these programmes

	 (Q29 and Q35 by Q1)

 	Table 10

�Current��Planned�������Public�3,043,895��2,229,983��Government Ministry/Dept�102,002��81,200��College/School�500��46,841��Learned society/professional�253,050��600,780��Cathedral�27,880��18,330��Subscription�47,014��670,000��Educational/research�83,250��158,258��Museum reference�1,088,780��3,000��Other�337,600��680,900��Total�4,983,971��4,489,292��

5.10	Current retroconversion programmes: sources of funding and librarians' estimates of timescale (Q10, Q34, Q34m and Q32 by Q1)

 Table 11

					 Sources of funding

�Currently undertaking conversion�Current funding�Special internal funding�External funding��Public�55�42�6�4��Government Ministry/Dept�4�4�1���School/College�1�1����Learned������society/professional�14�8�4�3��Cathedral�5�3�1���Subscription�1�1����Educational/research�5�4�2���Museum reference�2�2��1��Other�13�9�3�3��Total�100�74�17�11��

�Estimated timescale���Less than 1 year�1 - 2 years�2 - 3 years�More than 3 years���4�12�10�19��Public�2�1����Government Ministry/Dept�1�����College/School������Learned society/professional�2�1�1�9��Cathedral��2��1��Subscription����1��Educational/research��1�2�2��Museum reference����2��Other�4�2�2�4��Total�13�19�15�38��5.11	Planned retroconversion programmes: sources of funding and librarians estimates of timetable (Q11, Q39, Q39m and Q40 by Q1)

	

Librarians were often unable to make a distinction between ‘current’ and ‘planned’ programmes of retrospective conversion because the programmes were ongoing and had to be budgeted for on an annual basis.

Many of those librarians with ‘planned’ programmes gave no indication of their expected source of funding, or the expected timescale.

 Table 12					

						 Sources of funding

�Definite

plans for conversion�Current

funding�Special internal funding�External funding��������Public�45�22�7�4��Government Ministry/Dept�3�1�1���School/College�1��1���Learned society/professional�19�4�4�6��Cathedral�6�2�1�2��Subscription�4�1�1���Educational/research�7�3�2�1��Museum reference�4��2���Other�11�6�2�2��Total�100�39�21�15��

�Less than 1 year�1 - 2 years�2 - 3 years�More than 3 years��Public�4�7�2�11��Government Ministry/Dept�2�����School/College���1���Learned society/professional�2�4�2�3��Cathedral���1�1��Subscription����1��Educational/research�1�2��2��Museum reference����3��Other�2�2��4��Total�11�15�6�25��

5.12	Number of libraries currently converting non-m/r records and/or upgrading existing 	m/r records of an inadequate standard (Q28 by Q1)

 Table 13

�Existing

non-m/r records�Upgrading

unsatisfactory

m/r records������Public�41�14��Government Ministry/Dept�3�2��College/School�1���Learned society/professional�12�7��Cathedral�4�3��Subscription�1�2��Educational/research�4�1��Museum reference�2���Other�11�7��Total�79�36��

5.13	Libraries which have retroconversion planned and do/do not already possess some 	machine readable records (Q19 and Q35)

 	

	Table 14

 			 Planning		Already have some

					 conversion 		 m/r records

								 Yes No

 	 Public 			21 	 17 3

 	 Government Ministry/Dept		 4 4

 	 College/School 		 2 1 1

 	 Learned society/professional 	 14 7 7

 	 Cathedral 			 4 2 2

 	 Subscription 		 1 	 1

 	 Educational/research 		 5 	 3 2

 	 Museum reference 		 1 1

 	 Other 			 8 	 6 2

 	 Total 			60 	 41 18

�5.14		Titles in retroconversion programmes which are in languages other than English

 (Q30 by Q1 and Q36 by Q1)

 Table 15 Current retroconversion programmes	

��Titles��Public�17�42,603��Government Ministry/Dept�2�100,500��College/School/�1�10��Learned society/professional�10�77,520��Cathedral�3�14,100��Subscription�2�580��Educational/research�2�30,000��Museum reference�2�95,000��Other�9�162,970��Total�48�523,283��

 Table 16	 Planned retroconversion programmes

��Titles��Public�9�10,177��Government Ministry/Dept�4�20,420��College/School�2�4,000��Learned society/professional�11�54,015��Cathedral�3�4,550��Subscription�1�134,000��Educational/research�2�2,000��Museum reference�1�100��Other�7�55,000��Total�40�284,362���5.15	Estimate of the number of titles in non-roman scripts

	(Q31 and Q31i by Q1 and Q37 and Q37i by Q1))

 Table 17	 Current retroconversion programmes

�����Yes�No�Titles�������Public�10�33�1,660��Government Ministry/Dept�1�3���College/School��1���Learned society/professional�11�5�3,695��Cathedral�5��585��Subscription��2���Educational/research�1�4�200��Museum reference�1��1,500��Other�4�7�1,700��Total�33�55�9,340��	

 Table 18	 Planned retroconversion programmes�

�Yes�No�Titles�������Public�4�21�1,030��Government Ministry/Dept�1�3�2,000��College/School�1�1�500��Learned society/professional�6�8�8,935��Cathedral�4��360��Subscription�1��10,000��Educational/research�3�2�100��Museum reference�2�1�10,000��Other�5�5�6,050��Total�27�41�38,975��

�CURRENT AND PLANNED RETROSPECTIVE CONVERSION PROGRAMMES

Methods used

5.16	Libraries acquisition of m/r records from an external source - previous and current cataloguing (Q23 by Q1)

 Table 19		

�Yes�No������Public�69�27��Government Ministry/Dept�7�18��College/School�2�4��Learned society/professional�3�40��Cathedral�1�5��Subscription�2�2��Educational/research�1�6��Museum reference�3�4��Other�9�22��Total�97�128��

5.17 Sources of/or creation of, machine readable records for retroconversion programmes

 (Q10 and Q33 by Q1, and Q11 and Q38 by Q1)

 Table 20	 For current programmes

�Creation by own library�Creation by bureau�Bibliographic utility�Other means��������Public�44�1�11�2��Government Ministry/Dept�4�1����College/School�1�����Learned society/professional�16�2�1�2��Cathedral�5�����Subscription�2��1���Educational/research�4��1���Museum reference�2��1���Other�11�1�2���Total�89�5�17�4��

 Table 21	 For planned programmes

�Creation by

own library�Creation by bureau�Bibliographic utility�Other means��Library categories������Public�25�2�4���Government Ministry/Dept�2�1����School/College�2�����Learned������society/professional�12�4�1�1��Cathedral�4���2��Subscription�1�����Educational/research�3�1�1���Museum reference�4�����Other�8�����Total�61�8�6�3��5.18 	Means of obtaining records for conversion - BLRIC and FIGIT figures compared		(BLRIC Q10 x Q33 and Q11 x Q38 and FIGIT Q25 and Q33 x Q12 andQ13)

	

 Table 22

BLRIC

�Created by

own library�Created by �bureau�Bibliographic utility �Other

means��������Current�84�5�17�3��������Planned�50�8�4�2��

 Table 23

FIGIT�External Sources �Use bibliographic utility���������Yes�No�Yes�No��Current�83�24�66�20��������Planned�42�13�35�13��

5.19 Libraries which have contributed/ plan to contribute to the ESTC and the method of contributing (Q24, Q25 and Q27i by Q1 and Q26 and Q27ii by Q1)

 Table 24	 Libraries which have contributed	 Method

�

Yes�

No�Titles contributed��Tape of catalogue holdings�Printout of catalogue holdings�Reference/ download �����������Public�13�84�6,506���10���Government Ministry/Dept�1�19�������College/School�� �������Learned society/professional�5�36�1,313���3�1��Cathedral�5�4�22,100���3���Subscription��4�������Educational/research��6�������Museum reference�2�5�120���2���Other�6�20�34,158��1�3�1��Total�32�183�64,197��1�21�2��

 Table 25	 Libraries planning to contribute	 Method

�

Yes�

No�Tape of catalogue holdings�Printout of catalogue holdings�

Reference/ download���������Public�6�69�1�3�3��Government Ministry/Dept��17�����College/School�2�3��1�1��Learned society/professional�7�25�2�4�3��Cathedral�3���5���Subscription�2�1��1�1��Educational/research�1�5�����Museum reference�1�4�1��1��Other�3�13��2�2��Total�25�137�4�16�11��5.20	Libraries which have used/or plan to use published guidelines for retroconversion

 (Q14 by Q1)

 Table 26	

�Yes�No�No �response�������Public�7�65�40��Government Ministry/Dept�1�8�19��College/School�2�4�2��Learned society/professional�7�25�33��Cathedral�1�4�19��Subscription�1�3�10��Educational/research�2�4�4��Museum reference�1�6�5��Other�3�23�23��Total�25�142�155��

	Table 27 Libraries which have used/or plan to use published guidelines for 		 	 retrospective conversion - BLRIC and FIGIT figures compared

		 (BLRIC Q10 x Q14 and FIGIT Q25 x Q40)

�Yes�No�No response�������BLRIC�8�34�7�������FIGIT�11�91�5��Total�19�125�12��

�CURRENT AND PLANNED RETROSPECTIVE CONVERSION PROGRAMMES

Standards used

5.21	Bibliographic record format of those libraries with machine readable records

	(Q20 x Q1)

 Table 28

 �UKMARC �USMARC � In-house�Other external�������� Public �52 �� 39 � 7�� Government Ministry/Dept �12 �� 12 � 1�� College/School� 2 �� 2��� Learned society/professional� 6 � 2 � 24 � 9�� Cathedral � 5� � 4��� Subscription � 2 �� 1��� Educational/research � 1 �� 3 � 3�� Museum reference � 2 � 1 � 1 � 2�� Other � 8 � 1 � 17 � 4��Total�90� 4�103� 26��	

	Table 29 Bibliographic record formats for m/r records of those libraries with

		 current programmes: BLRIC and FIGIT figures compared

		 (BLRIC Q10 x Q20 and FIGIT Q25 x 10)

Current�UKMARC�USMARC�In-house�Other external�No Response��BLRIC�39�2�38�11�10��������������Other��FIGIT�65�10�15�12�5��Total�104�12�53�23���

�

	Table 30 Bibliographic record formats for m/r records of those libraries with

	 	 planned programmes: BLRIC and FIGIT figures compared

	 	 (BLRIC Q11 x Q20 and FIGIT Q33 x 10)

Planned�UKMARC�USMARC�In-house�Other external�No response��BLRIC�32�1�32�10�25��������������Other��FIGIT�36�6�7�3�3��Total�68�7�39�13���

�

5.22	Levels of bibliographic description used by those libraries with m/r records (Q21 by Q1)

 Table 31

�AACR2���Level 1�Level 1+�Level 2�Level 3��������Public�20�10�21�6��Government Ministry/Dept�4�4�5�1��College/ School�1�3�1���Learned society/professional�3�4�10�2��Cathedral�2�2�1���Subscription�1��1���Educational/research�1�1����Museum reference�1��3�1��Other�5��5�3��Total�38�24�47�13��

�UKMARC Manual standard�Other recommended levels�In-house �level�������Public�20�5�43��Government Ministry/Dept�2�3�15��College/School���1��Learned society/professional�1�1�24��Cathedral���4��Subscription�1��1��Educational/research�1��6��Museum reference���2��Other�1�1�22��Total�26�10�118��

 Table 32 Levels of bibliographic description used by those libraries with

 current programmes: BLRIC and FIGIT figures compared

		 (BLRIC Q10 x Q21 and FIGIT Q25 x Q11)

�AACR2 Level 1�AACR2 Level 1+�AACR2 Level 2�AACR2 Level 3�UKMARC recommended�Other

recommended�In-house�Other ��BLRIC�25�7�16�6�14�4�52�������������FIGIT�8�10�44�6�7�5�16�8��Total�33�17�60�12�21�9�68�8��

�

Table 33 Level of bibliographic description used by those libraries with

		 planned programmes: BLRIC and FIGIT figures compared

		 (BLRIC Q11 x Q21 and FIGIT Q33 x 11)

�AACR2 Level 1�AACR2 Level 1+�AACR2 Level 2�AACR2 Level 3�UKMARC recommended�Other

recommended�In-house�Other ��BLRIC�19�7�11�5�11�3�42�������������FIGIT�4�5�26�4�2��7�5��Total�23�12�37�9�13�3�49�5��

�

5.23	Libraries which would undertake retroconversion if resources/expertise could be made available (Q15 by Q1)

 Table 34		

�Yes�No������Public�56�5��Government Ministry/Dept�13�3��College/School�4�1��Learned society/professional�28�8��Cathedral�9�3��Subscription�9�1��Educational/research�3�3��Museum reference�9���Other�22�4��Total�153�28��

ACCESS

To items in libraries

5.24 Access to libraries provided for external users and/or items or surrogates supplied

 (Q4 and Q5 by Q1)

	Table 35	Conditions of access

 �free without restrictions�free subject to special criteria�on payment subject to special criteria�not at all, or only under exceptional circumstances��������Public*�102�6�1�1��Government Ministry/Dept�4�17�3�4��College/School�1�4�2�1��Learned society/professional�12�28�17�5��Cathedral�4�15�3�1��Subscription��9�4�1��Educational/research�4�3�3���Museum reference�5�6�1���Other�12�23�10�3��Total�144�111�44�16��

	* One Scottish public library only supplied services to its own Council Tax payers

 Table 36	Items or surrogates provided

�Yes�No��Public�112���Government Ministry/Dept�26�2��College/School�7�1��Learned society/professional�48�15��Cathedral�15�8��Subscription�8�5��Educational/research�9�1��Museum reference�9�3��Other�36�10��Total�270�45��

ACCESS

To machine readable catalogue records

5.25	Are records, or will they be, available for use outside the library/organisation

	(Q41i by Q1)

	Table 37

�For consultation over networks�As downloaded files for use in other catalogues������Public�54�25��Government Ministry/Dept�6���College/School�2�1��Learned society/professional�29�9��Cathedral�4�3��Subscription�3�1��Educational/research�5�1��Museum reference�3�2��Other�10�5��Total�116�47��

5.26 How are/will these records be made available for consultation or downloading

 (Q41ii by Q1)

	Table 38

�Mounted on a bibliographic utility database�By direct access to the catalogue across a network������Public�36�39��Government Ministry/Dept�3�4��College/School�1�1��Learned society/professional�6�25��Cathedral�3�4��Subscription�1�3��Educational/research��5��Museum reference�2�4��Other�2�9��Total�54�94��

�SUPPLEMENTARY DATA

Non-print items needing retrospective conversion

5.27 Libraries with catalogue records for non-print material (e.g. archives, photographs, slides, artefacts) which they wish could be retrospectively converted (Q.16 by Q1)

 Table 39

�Yes�No��Public�66�35��Government Ministry/Dept�5�22��College/School�3�4��Learned society/professional�27�35��Cathedral�8�12��Subscription�5�7��Educational/research�3�5��Museum reference�10�2��Other�21�26��Total�148�148��

	

	

 Table 40	If YES, the categories of material involved

�Archival�Manuscripts�Photographs�Slides���materials�����������Public�34�28�46�31��Government Ministry/Dept�3�1�2�2��College/School�3�1�1�1��Learned society/professional�12�9�11�7��Cathedral�5�4�5�1��Subscription�2�1�3���Educational/research�1�1��2��Museum reference�7�7�6�6��Other�15�14�16�9��Total�82�66�90�59��

�Films�Illustrations�Sound recordings�Non-print material��������Public�22�28�33�7��Government Ministry/Dept�2�1����College/School��1��1��Learned society/professional�4�6�7�4��Cathedral�1�1�1�1��Subscription��2�1���Educational/research���3���Museum reference�3�4�1�1��Other�7�6�6�4��Total�39�49�52�18��

5.28	Number of records awaiting conversion for non-print material by categories

 (Q16a-j by Q1)

Table 41�Archival materials�Manuscripts��Public�1,899,260�117,474��Government Ministry/Dept�13,000�12,000��College/School�33,088�100��Learned society/professional�264,800�5,940��Cathedral�21,170�330��Subscription����Educational/research�2,000�3,000��Museum reference�192,680�50,350��Other�123,600�16,980��Total�2,549,598�206,174��

�Photographs�Slides�Films�Illustrations��Public�836,811�142,039�163,768�262,306��Government Ministry/Dept�10,000�5,000�2,100�5,000��College/School�200�5,621��400��Learned society/professional�159,950�23,850�330�37,100��Cathedral�3,710�100�1�50��Subscription�9,200���1,800��Educational/research��600����Museum reference�573,500�26,630�1,201�8,500��Other�892,700�2,700�600,190�47,300��Total�2,486,071�206,540�767,590�362,456��

�Sound�Other�Other�Other���recordings�non-print (1)�non-print (2)�non-print (3)��Public�422,400�283,122�380,787�4,797��Government Ministry/Dept������College/School��2,000�1,500�500��Learned society/professional�792�1,050�80,316�182,330��Cathedral�60�1,000�10���Subscription�730�����Educational/research�4,000��1,600���Museum reference�14�1,200�78,250�14,300��Other�1,001,040�75,000�20,000���Total�1,429,036�363,372�562,463�201,927��

 Table 42	Total number of non-print records to be converted

�Total��Public�4,512,764��Government Ministry/Dept�47,100��College/School�43,409��Learned society/professional�756,458��Cathedral�26,431��Subscription�11,730��Educational/research�11,200��Museum reference�946,625��Other�2,779,510��Total�9,135,227��

SUPPLEMENTARY DATA

Material which has never been catalogued

5.29	Libraries which have titles which have never been catalogued (Q17 by Q1)

	 Table 43

�Yes�No������Public�59�47��Government Ministry/Dept�15�13��College/School�5�3��Learned society/professional�33�32��Cathedral�12�11��Subscription�5�7��Educational/research�5�5��Museum reference�11�1��Other�20�28��Total�165�147��

	 Table 44 Number of libraries which have non-print items included in

	 the never catalogued material (e.g. archives, photographs, slides)

		 (Q18 by Q1)

�Yes�No������Public�45�13��Government Ministry/Dept�6�9��College/School�4�1��Learned society/professional�20�13��Cathedral�9�3��Subscription�2�3��Educational/research�4�1��Museum reference�9�2��Other�19�3��Total�118�48��

	

�		 Table 45 The number of libraries with non-print items which have never been 			 catalogued by category of material

		 (Q18 by Q1)

�Archival�Manuscripts�Photographs�Slides���materials�����������Public�22�14�35�23��Government Ministry/Dept�4�1�2�3��College/School�2�1�3���Learned society/professional�15�8�13�8��Cathedral�5�4�5�4��Subscription�2�1�2�1��Educational/research�3�1�3�2��Museum reference�5�3�5�4��Other�12�6�9�5��Total�70�39�77�50��

�Films�Illustrations�Sound�Other�����recordings�non-print������materials��������Public�9�18�12�13��Government Ministry/Dept��3��2��College/School�1�1�1���Learned society/professional�3�4�1�9��Cathedral�1�3�2���Subscription�1�2�1���Educational/research��1�1�3��Museum reference�2�4�2�1��Other�4�2�4�3��Total�21�38�24�31��

5.30	Non-print items which have never been catalogued (Q18a-j by Q1)

	 Table 46

�Archival materials�Manuscripts��Public�3,114,513�122,600��Government Ministry/Dept�200,600�1,000��College/School�1,000�500��Learned society/professional�160,800�19,250��Cathedral�1,680�1,130��Subscription�10,200�1,000��Educational/research�12,250�1,250��Museum reference�84,600�10,050��Other�5,022,800�200��Total�8,608,443�156,980��

�Photographs�Slides�Films�Illustrations��Public� 1,524,745� 29,518� 310�364,837��Government Ministry/Dept�26,000�53,700�� 60,000��College/School�8,000��1,000� 7,500��Learned society/professional�68,800�22,125�78� 36,550��Cathedral�2,150�900�� 70��Subscription�21,000��50� 1,000��Educational/research�25,100�10,280�� 10,000��Museum reference�165,550�11,900�4,500� 21,210��Other�4,500�2,100�45,080� 600��Total�1,845,845�130,523�51,018�501,767��

�Sound recordings�Other

non-print (1)�Other

non-print (2)�Other

non-print (3)��Public�28,780�58,221�1,000�360,200��Government Ministry/Dept���500�200��College/School�600���200,000��Learned society/professional�10�10,455�2,550�480��Cathedral�50�����Subscription�100�����Educational/research�2,000�4,100�100���Museum reference�700�225,000�2,500���Other�2,300�100,000��40,000��Total�34,540�397,776�6,650�600,880��

 Table 47 Total of non-print records which have never been catalogued by library 	 category

�Total��Public�5,604,724��Government Ministry/Dept�342,000��School/College�218,600��Learned society/professional�321,098��Cathedral�5,980��Subscription�33,350��Educational/research�65,080��Museum reference�526,010��Other�5,217,580��Total�12,334,422��6.0	CONCLUSIONS FROM THE RESULTS OF THE TWO STUDIES

	(Note. The relevant table, appendix or section numbers are given in parentheses.)

6.1	Records awaiting conversion

6.1.1	Overall scale of the task

		The majority of the 50,000,000 titles awaiting conversion in the libraries surveyed in the two 	studies is for specialist material. This material is of incalculable value for research and 	scholarship and may be considered as representing the stock of at least 70 major research 	libraries. Its worth as a capital asset for the nation can only be guessed. 25 per cent of the titles 	are in ‘special collections’.

		(FIGIT Table 32, BLRIC Table 4)

6.1.2	Special collections

	The range and depth of the 12,000,000 printed items in special collections and specialist libraries for which catalogue records still need to be converted is considerable. Some examples taken at random from both studies (excluding items such as incunabula and early printed books) illustrate something of the range: carpets, Cooperative movement, Egyptology, film and photography, folksong, herbals, Homer, Joseph Priestley, juvenilia, linguistics, palaeography, palaeontology, printing and publishing,railway studies, Russian studies, Unitarianism, vaccination, veterinary science, war poetry, women’s welfare.

	(Appendix D)

6.1.3	Local history/studies collections in public libraries

	The UK’s public libraries have particularly important local history collections constituting more than 40 per cent of the over 6,000,000 titles in their special collections. Three quarters of the catalogue records for these local collections still remain to be converted and there are also unconverted records for many non-print items and much uncatalogued printed material. It is clear from discussion at the seminar held at the British Academy that the non-print items in local collections were considered of particular importance and that retrospective conversion programmes of local collections should include all categories of material.

	(Appendix D).

6.2	Lack of attention to standards

Although the majority of catalogue records in HE institutions and public libraries are in machine readable form, most of these records have been produced as a result of cataloguing current accessions. The greater part of this work, and also the retrospective conversion which has been undertaken, has been funded internally. The retrospective conversion has been undertaken in a piecemeal way over the past three decades. The early computer handling of bibliographic records was very unsophisticated and although many libraries endeavour to meet generally accepted standards many have been either unable, or unwilling, to make the investment to meet accepted standards for the efficient sharing of records.

(FIGIT Tables 4,10 and 11 , BLRIC Tables 3, 28 and 31)

6.2.1	Upgrading of existing machine readable records

	In the BLRIC study 36 of the libraries surveyed with current retroconversion programs are not only having to convert records from manual forms of catalogue, but also having to upgrade their existing machine readable records.

(BLRIC Table 13)

6.2.2	Sources/creation of bibliographic records

	The majority of those libraries which are converting, or planning to convert, their records 	make use of a bibliographic utility. Many, of course, are deriving their records from a 	number of sources as well as creating their own records. It is a matter of concern that a lack 	of a common approach to standards is so evident from the results

(FIGIT Tables 12 to 14 and BLRIC Tables 21 to 23)

6.2.3	Bibliographic formats and levels of bibliographic description

	The number of libraries using ‘in-house’ and external formats other than MARC, and

	‘in-house’ levels of bibliographic description other than AACR2, illustrates clearly the 	requirement for a national approach to the problem of retrospective conversion if the most 	efficient and effective benefits are to be derived from investment made.

	The ESTC is a first class model of how to provide a centralised approach to the problem of 	producing high quality records for the good of all and in which all libraries can share. It 	provides a means whereby libraries with rare books and items from the hand-press period 	may contribute records, even if they do not yet possess OPACs. Machine readable records are 	created of the highest standard for the benefit of the whole community and can 	be available 	to the non-computerised library if or when an OPAC is installed.

	(FIGIT Tables 10 and 11 and BLRIC Tables 28 to 32)

6.3 	Published guidelines not used

	There is a number of sets of guidelines to help librarian define the precise aims of their 	projects; to identify the problems; to consider the range of options open to them. The major 	bibliographic record supply agencies will give good advice and in at least one instance a 	clear set of guidelines is published. Two sets have been published independent of any 	commercial interest (Library and Information Technology Centre, 1994 and LIBER Library 	Automation Working Group, 1990).

	The FIGIT and BLRIC studies showed that there is either ignorance about, or a reluctance 	to use, any of these guidelines. Of 156 libraries responding in both studies to questions 	relating to the use of published guidelines, only 19 libraries indicated use, or intention to 	use.

	(FIGIT Table 41 and BLRIC Tables 26 and 27)

6.4	Different forms of catalogue to be converted

	A frustration often faced by users of academic and research libraries is that they cannot search in just one place - the online catalogue - to gain knowledge of what is in their own library’s stock, but have to consult another form of catalogue - sometimes several. These other catalogues are not always as accessible as they should be, sometimes being housed out of the immediate public gaze. An extreme example is a major university research library where users can find themselves consulting up to eight files in all five physical forms plus the online version. It is not surprising therefore that, given the rapid development of online catalogues, users and librarians alike are wanting to have data on their own library’s stock available in just one place and are becoming increasingly concerned about catalogue records which have not been converted to machine readable form.

	(FIGIT Q6 and BLRIC Tables 6 and 7)

6.5	Availability of resources for retrospective conversion

	One of the major problems for many libraries is not only lack of money, but lack of the 	expertise required to meet the above-mentioned standards and to be able to manage the 	logistics of any programme which is established. (See also Appendix A, Section 2.0, 	Presentation 4). In the BLRIC study 156 libraries which were not undertaking, or planning 	to undertake, retrospective conversion would do so if the resources and/or expertise could be 	made available. 36% (56) of these were public libraries, but it is interesting to note that 18% 	(28) learned and professional society libraries, which have such a wealth of material, replied 	positively to this question.

	(BLRIC Table 34)

6.6	Costs and definitions

	Proper calculation of costs and consistent use of terminology in order that meaningful 	comparisons can be made between libraries have not been the profession’s strongest 	features in the past. It does require a great deal of investment of effort and most libraries in 	the BLRIC study were unable, or unwilling, to produce estimates e.g only 24 libraries out of 	100 planning retrospective conversion gave a figure, sometimes unrealistic, and therefore no 	tables have been produced. In the FIGIT study cost was a primary focus of the project. It is 	reasonable to accept that the FIGIT costings are applicable across the other sectors.

	(Section 3.3.5 and ANNEXE 1)

6.7	Provision of access

6.7.1	To collections

	The great majority of libraries appear to allow reasonable access to their collections. Only

	16 (5%) out of the 322 responded that access was not provided at all, or only under 	exceptional circumstances. A somewhat larger proportion of libraries 45 (14%) said that they 	did not provide items or photocopies, microfiches, etc. through the inter-library loan system. 	Libraries receiving public money to support retrospective conversion projects will have to 	recognise that they have both an obligation to provide reasonable access to their collections, 	or at least to provide surrogates of items. They must also not discard or remove items from 	stock which have had records converted as a result of the projects.

	(BLRIC Tables 35 and 36)	

6.7.2	To records

	The records created as a result of these retrospective conversion projects must be accessible 	both for reference and also as records for use in other library catalogues.

	The BLRIC Tables for those libraries converting, or planning, to convert their records 	demonstrate no surprises, although it is interesting to note that, compared to a few years ago, 	the majority of records will be made available for consultation or downloading ‘by direct 	access’ across the network rather than being mounted on the database of a bibliographic 	utility.

	Nine university libraries and ten public libraries account for nearly half of the records which 	need conversion in their respective sectors. Investment in the retrospective conversion of 	records in these libraries could yield major benefits for many smaller libraries, which 	could either download records for use in their own catalogues if they possess the same titles, 	or, if not, they would have a greatly improved source of reference.

	(BLRIC Table 38 and Section 3.2)

6.8	Non-print items and never catalogued items

	In the BLRIC study, the responses to the ‘supplementary’ questions which related to these 	items show clearly the huge nature of the problems which will have to be addressed in due 	course. The figures given by libraries often had to be quite ‘wild’ estimates, nevertheless the 	great majority of the never catalogued material is non-print. Of 13,000,000 items never 	catalogued items 12,000,000 were non-print.

	(BLRIC Tables 41-47)

	

7.0	REFERENCES

	Avram, H.D. (1990) Retrospective conversion: a national viewpoint.�IFLA Journal 16(1), 55-57

	Bloomfield, B., editor. (1997) Directory of rare books and special collections. 2nd edition. LA Publishing. ISBN 1 85604 0631

	Bloomfield, B. (1994) A special case? Preserving and funding heritage collections in research libraries: the British example.

		Alexandria 6(3), 205-214

	Chapman, A.D. (1996) Retrospective catalogue conversion: a national study and a discussion based on selected literature.

		Libri 46(1), 16-24

	Chartered Institute of Public Finance and Accountancy (1996) Public library statistics 1994-95: actual.

	Council of Europe Working Party on Retrospective Cataloguing (1989) Recommendation on retrospective conversion of library catalogues to machine-readable form. (R(89)11)

	Council on Library Resources, Inc. (1990) Thirty-fourth Annual Report. Washington DC: CLR

	Haddad, P. (1990) Retrospective conversion in national and research libraries: the Australian experience.�IFLA Journal 16(1), 67-70

	Hoare, P. (1986) Retrospective catalogue conversion in British university libraries: a survey and discussion of problems.�British Journal of Academic Librarianship 1(2), 95-131

	Hunt, C.J. (1993) Retroconversion: a strategy for maximising the use of collections in British libraries. (Paper commissioned by the Information Technology Sub-committee of the HEFCs Libraries Review((Unpublished)

	Joint Funding Councils’ Libraries Review Group (1993) Report.�(Chairman: Professor Sir Brian Follett(

	Law, D. (1990) Networking and issues of retroconversion.�IFLA Journal 16(1), 52-54

	Law, D. (1988) The state of retroconversion in the United Kingdom: a view. Journal of Librarianship 20(2), 81-93

	LIBER Library Automation Group (1990) Guidelines for retro-conversion projects. IFLA Journal 16(1),32-36

	Library Information Technology Centre (1994) Retrospective conversion and sources of bibliographic record supply. London: LITC, South Bank University. (LITC Report No. 4)

	Plan of action for libraries in the EC (1987). Luxembourg: CEC DGXIIIB

	The scope for automatic data processing in the British Library (1972)�HMSO (Unpublished supporting papers prepared by Library Research Unit, University of Lancaster, 1971)

	Scottish Higher Education Funding Council (1995) Joint Funding Councils’ Libraries Review. Group on a national/regional strategy for library provision for researchers. Report.

	State of the art of the application of new information technologies in libraries and their impact on library functions in the United Kingdom. (1987)

		London: LITC.

	Streit, S.A. (1991) The Higher Education Act, Title II-C Program: strengthening research library resources: a ten year profile and an assessment of the Program’s effects upon the nation’s scholarship. Washington, DC: Association of Research Libraries

	Studdiford, A. (1982) Historical review of projects funded under Title II - C of the Higher Education Act of 1965: strengthening research library resources, 1978-1981. Bridgwater, N.J.: the author

	Universities Statistical Record (1995) University statistics 1993-4�Vol. 3 : Finance. Cheltenham: USR

	20 USC 1041 (1965). Washington DC: US Congress�									Appendix A

Retrospective Conversion of Library Catalogues in the UK

Report of a seminar held at The British Academy, 8th May 1996

1.0	Programme

	Following a welcome from Barry Bloomfield, Chair of the Project’s Advisory Group, the

 	programme consisted of four sessions interspersed with three periods which provided over 	

	two hours of discussion. Each session had introductory presentations and the synopses or 	

	notes of these presentations appear in 2.0 below								

	

	1. Overview of the national situation and background to the project

		Bernard Naylor (Chair of the Project Monitoring Group of the FIGIT study) 					

	

	

	The study (Chair: Barry Bloomfield)

	

	2. Planning the study; the questionnaire; libraries to be included?

		 Philip Bryant (Project Leader)

	

	3. Material to be covered by the study?

		 Peter Hoare (Chair: Historic Libraries Forum)

			

	

	A ‘national programme’ of retrospective conversion of library

	catalogues? (Chair: Geoffrey Hare, County Librarian, Essex)

	

	4. What are the HEFCs needs?

	 	Derek Law (Director of Information Services and Systems, 							Kings College London)

	

	5. Possible models for a ‘national programme’?

		Ray Templeton (Director, Information Services, Library Association)

	

	

	Funding, organization and administration

		(Chair: Frances Hendrix, Director, LASER)		

	

	6. Alternative sources of funding

		Graham Jefcoate (Hon.Secretary, Library History Group)

		

	7. What libraries require from a ‘national programme’ and what are the 			 priorities?

		 Chris Koster (Director, Kensington and Chelsea Public Libraries)

2.0	Presentations

The following are the synopses or notes of their presentations provided by the speakers.

1) An overview of the national situation (Bernard Naylor)

The United Kingdom has a wealth of libraries which are well represented by the participants

at this seminar. The types include: the national libraries, the ancient academic foundations,

the newer universities, gentlemen’s clubs, learned societies, county and city public libraries,

historic private libraries, professional organisations, cathedral libraries, government

departments and the libraries of stately homes.

Libraries have always shown a strong readiness to collaborate. Librarians have pride in the

collections they administer but also a sense of their incompleteness. Automation has affected

the different types of libraries to different degrees. Publicly funded libraries have usually

found the investment easier to obtain. Automation of the library’s catalogue must always raise

the question of retroconversion.

Three decades of experience in the field of library collaboration have taught me some clear

lessons. The flow of detailed information, at the level of the individual item, is critical.

Although advances in library automation may have made the centralised database obsolescent,

accessibility of information remains of the highest importance.There is also a nice balance in

the value of stock information, whether material is of low use or high use. The conservation

implications are also strong.

When the Follett Report was published, I expressed my concern that a retrospective decision

had been deferred for a further study. Subsequent events have given weight to that fear. There

is a danger that a historic opportunity may be missed. Widening the scope of retrospective

conversion, as this meeting and this study seek to do, is very timely and fits with other

initiatives such as the Anderson Report.

There is a need to make choices. We cannot do everything. The over-riding imperative is to

appreciate that an appropriate programme of retrospective conversion must become as

fundamental to our profession as the urge to cooperate itself.

	

	2) Planning the study; libraries to be included; the questionnaire

	 (Philip Bryant)

	(i) Motivation for the study. There is a national and international context: IFLA; LIBER 	 Working Group on Library Automation; Council of Europe Recommendation of 	 	 September 1989; the 1995 FIGIT study.

	(ii) There are a large number of libraries and the resources for this study are limited!

	 A lot of activity is going on e.g. Cathedral Libraries’ Project, National Trust, etc

	(iii) What parameters should be set?

		- Should an attempt be made to cover all types of library in the 			 	 forthcoming survey?

		- Should only those categories of library be covered which are not 			 	 currently involved in any coordinated programme of activity and all the other 			 initiatives be ‘mapped’ in the final report?

	

	(iv) The FIGIT study employed both quantitative and qualitative methods. It also 	 	 attempted to determine a range of unit costs for producing retrospectively converted 	 catalogue records. In the current study the intention is to use quantitative methods only 	 and to omit a study of ‘costs’ as it is not considered that these will significantly differ	 from the range of costs detailed in the report to FIGIT.

	(v) The questionnaire, copies of which have been distributed to those attending this 	 	 meeting, have also been ‘piloted’. In the main it worked	well, although some changes 	 are desirable. Further suggestions are invited.

	(vi) Sources for the survey’s mailing list. It is proposed to use the LA Directory 	 	 Libraries in the United Kingdom . . . 1996. What other sources should be used?

	(vii) The intention is to mail the questionnaire, with a covering letter and s.a.e., at the 	 	 beginning of June.

	(viii) It is proposed that, once the final report of the whole study has been accepted by 	 	 the BLRIC, it will be sent to all the sectoral bodies represented in the survey, to 	 	 the Library and Information Commission, the DNH and to other appropriate 	 	 bodies for their consideration. When it has been approved, it is planned to 	 	 publish an edited version of both this and the report of the FIGIT study in a 		 single volume at the end of 1996/beginning 1997.

	In addition to the above, a copy of the paragraph in the FIGIT report headed ‘Defining what 	has to be counted’ (see Section 3.3.3) was circulated to the delegates to underline the 	

	problems of being consistent in the use of the terms: title- record - item.

	

	

	3) Material to be covered by the BLRIC study on Retrospective Conversion

	 (Peter Hoare)

	The following factors and questions are for discussion:

	

	Type of material or collection

	Importance for research - richness - depth of coverage

	Local or regional significance

	Special material in the general library - to be considered as ‘special collections’ or

	not?

	Period

	From the earliest relevant date to the present - or earlier cut-off for some types of 	

	material, e.g. 1800, 1850, 1900, 1950?

	Language/country

	‘English’ (scope of STC, Wing, ESTC - world-wide)

	Europe - European languages (wherever published)

	Rest of world - especially Oriental languages?

	

	Printed material

	Traditional text printing - letterpress, litho, etc.

	Informal publishing - duplicated, photocopied, computer print-out

	Engraved - textual, other (music, maps, prints)?

	Physical formats

	‘Books’ of whatever size - including pamphlets, etc.

	Periodicals, serials - newspapers, magazines

	Broadsheets (printed notices, posters, etc) - ephemera?

	

	

Not covered by the present study, but needing further consideration

	Manuscripts and archives - drawings, plans, etc.

	Non-print material of other kinds

	4) What are the HEFCs needs? (Derek Law)

	

	The Funding Councils’ Strategy

	

	- Requirements

		Access to collections

		Cooperation in description of these collections

		Resource sharing

	- Mechanism

		Anderson Report recommendations

		Non-Formula Funding

		CURL (Consortium of University Research Libraries)

		e-Lib Docdel Projects set up with Follett money

- Outcome

		A Distributed National Collection for the HE sector

		Assured access to research materials

		Assured delivery to the remote user

The Library and Information Commission budget is limited; its brief is to define and envision

the library world of the 21st century. For the HE sector cooperation is vital for its 212

institutions, and for delivery of material to remote users; there is no new money, and

institutions volunteer for the good of the community. There is some funding when collections

are transferred to an HE body. Funding decisions to select which libraries may be supported

are at least as likely to be measured by the research standing of the institution as by the

inherent nature of the collections. Under Non-Formula Funding (NFF) for specialised

collections some £50,000,000 will be made available over five years, but there will be no new

money and funds are non-transferable between expenditure heads; however, there may be

some provision for a’roll forward’ under the specific head! The terms of grant include a

requirement that access is available to other bona fide users i.e.users employed in HEIs

funded by the Funding Councils and DENI, and there is now a move to make matching

funding a condition of grant. The need to match the grants received raises other priorities in

librarians’ thinking e.g. the importance of retroconversion compared with money for

buildings. There is a view that because money is short there will have to be a measure of ‘cherry picking’, that is, prioritisation of the material for which retroconversion of records should be undertaken.

Delivery to users might be best achieved by regional arrangements. The backbone of an HE

regional library consortium for research is emerging and document delivery could well be

offered by the sector. The CURL Database might serve as the basis for a national

bibliographic resource. A major problem is expertise - cataloguing is no longer considered a

core skill. (There is also a lack of trained archivists). Some projects have not been started for

lack of suitable personnel. There is a clear view that we should not attempt to catalogue everything.

There is likely to be an increased burden of use for institutions who make their collections

available over the Internet. There is talk of funding for a national digitisation centre*. The

view is held that the aim should be to populate the Internet with ‘content’ rather than guides

to guides. There is also the question of providing data about ‘collections’ rather than

‘individual items’.Collections themselves need to be more accessible as well as librarians’ records of items within the collections.

* This has now been set up at the University of Hertfordshire

	

	5) Possible models for a ‘National Programme’ (Ray Templeton)

	Special collections, by their very nature, have diverse characteristics and diverse operating

and funding environments. This makes a national programme more desirable, but at the same

time, more difficult. Many will be small, with less visibility than general collections;

consequently lower profile; consequently more difficult to attract funding. There is, therefore,

considerable potential for them to benefit from a national programme. This should help to

encourage participation, but at the same time funding available should be conditional on their

ability to meet certain criteria - guaranteed standards, timescales, etc.

Characteristics of a national programme:

: exert influence outside programme

: raise funds and otherwise champion the intitiative

: raise profile

: ensure maximum coverage

: link with other national programmes

: cross library sectors

: ensure maximum exploitation

: exert influence within programme

: set priorities and allocate funding

: establishing quality standards, and monitor implementation

: ensure coordination

: ensure minimum duplication of effort

: increase cooperation

: facilitate monitoring

: disseminate information

Other considerations are: political positioning - high profile - authority - high-level influence

- administrative machinery

Is there a body in existence that can provide the basis for such organisational requirements?

Is there an appropriate organisational model?

Is the body that would put a national programme in place, the same as the one that would

implement it?

6) Additional sources of funding (Graham Jefcoate)

As institutional budgets become ever tighter, libraries and archives, and especially those with

historic buildings and collections, are increasingly required by governing bodies to justify

their costs. There is an obvious need to identify additional or alternative sources of funding

or revenue if standards of service are not to decline and the integrity of collections is to be

maintained.

There is a clear need for librarians and archivists to take a more proactive and imaginative

approach to funding issues. In collaboration with the Society of Archivists, the Library

Association Library History Group proposes to publish a Guide to additional sources of

funding for libraries and archives. This guide will help applicants identify funding sources

and exploit them effectively and imaginatively. It will also serve as a guide to best practice,

aiming to identify solutions that are effective both in terms of time and costs. It will be aimed

primarily at smaller libraries and archives with historic buildings and collections, but will also

be of practical use to all in the field with a responsibility for budgets or an interest in fund-

raising. The Guide will be based on a survey of current practice and will be published by the

British Library Research and Innovation Centre, which has also supported the project with a

grant.

	7) What libraries require from a ‘national programme’ and what are the 	

 priorities? (Chris Koster)

Any library becoming involved in a proposed ‘national programme’ will firstly need to

consider whether or not to participate. Assuming they can justify participation a number of

practical issues concerned with their involvement will follow. It is intended to concentrate on

these as follows:

	(i)	PARTICIPATION

	Do we need or want to become involved?

			•	Condition and state of material

		•	Availability of material

		•	Access policy

		•	Funding and resources

		•	Level of commitment

	

	

	(ii)	LOGISTICS

		What are the operational factors affecting involvement?

		•	Staffing resources and expertise

		•	Accommodation

		•	Equipment and plant

		•	In-house computer situation

		•	Networking, communication

(iii)	NATIONAL PROGRAMME	

	What are the pre-requisites for success?

•	Clear explanation of purpose

•	Identification of collections

•	Standards and operations

•	Logistical support

•	Co-ordination and control

•	Funding and commitment

•	Network planning

3.0	Discussion

	The discussion at the seminar has been used, together with the results of the FIGIT Focused

	Consultation Group and the views expressed at both studies’ advisory groups, to inform

	Section 1 of this report.

	The following two comments were typical of the support of those at the meeting for a

	coordinated approach to the task of completing the retrospective conversion of the

	nation’s catalogues:

		‘We must be ready to cooperate. We need to know the size of the problem and 			how it could be tackled . . . Everyone needs to be involved and there should be no 				HE/non-HE split’.

			(Librarian of a major university)

		‘There should be a momentum to include retrospective conversion in the 			national information policy arena. We do have to create an access policy’. 						(Chief Librarian of a major public library)

4.0	Attendance List

			

	Nicolas Barker, Libraries Adviser, National Trust

	Alan Bell, Librarian, The London Library

	Barry Bloomfield, Chair, Project’s Advisory Group

	Philip Bryant, Project Leader, University of Bath

	David Buckle, Managing Director, OCLC Europe

	Dr.P.A.Bulloch, Librarian, Balliol College, University of Oxford

	Sir Charles Chadwyck-Healey, Bart, Chadwyck-Healey Ltd

		Ann Chapman, Research Officer, UKOLN, The Library, University of Bath

	Gillian Cornelius, Bibliographic Resources Librarian, Natural History Museum

	Margaret Croucher, British Library R & D Department

		Michael Crump, Head, British Library Early Collections Service

	Sandra Cumming, Fellowship and Information Services, The Royal Society,

		Sarah Dodgson, Librarian, The Athenaeum, LONDON

	Gina Douglas, Librarian and Archivist, Linnean Society of London

	Robert Duckett, Senior Librarian, Reference Services, Central Library, BRADFORD 		

	Leo Favret, Library Operations Manager, Central Library, BROMLEY

		Geoffrey Forster, Librarian, The Leeds Library

	Pam Garbett, Quality Coordinator, Bibliographic Services, Central Library, BIRMINGHAM

	Dr.Rhidian Griffiths, Keeper of Printed Books, National Library of Wales

		Geoffrey Hare, County Librarian, Essex County Library HQ

	Henry Heaney OBE, University Librarian, Glasgow University Library

	Dr.Lotte Hellinga FBA, Secretary, Consortium of European Research Libraries

	Frances Hendrix JP, Director, LASER

	Peter Hoare, Chair, Historic Libraries Forum

	Peter Hoey, Librarian, Royal Society of Chemistry

	Benita Horder, Librarian, Royal College of Veterinary Surgeons

	Margaret Hoyes, The Library, Royal Society of Medicine

	Richard Hudson, Chief Executive, SLS (Information Systems) Ltd

	Professor Peter Isaac, The Bibliographical Society

	Graham Jefcoate, Programme Manager, Network Services, The British Library

	Ruth Kamen, Director, British Architectural Library, Royal Institute of British Architects

	Ed King, Cathedrals Library Project, c/o The British Library

	Chris Koster, Director of Libraries and Arts, Kensington and Chelsea Central Library,

	Derek Law, Director of Information Services and Systems, King’s College London Library

	Tony McSean, Librarian, British Medical Association

	Simon Malpas, Stock Edit Librarian, Foreign and Commonwealth Office

	Heather Moore, Senior Executive, Saztec Europe

	Bernard Naylor, The Hartley Library, University of Southampton

	Ann Newport, Systems Librarian, The Library, Inner Temple

		Howard Nicholson, Librarian, University of Bath

		Pat Oddy, Head of Cataloguing, British Library ACP

		Dr.Richard Palmer, Lambeth Palace Library

		Michael Perkin

	Michael Pollock, Librarian, Royal Asiatic Society

	Bill Posnett, Librarian, Institute of Development Studies, University of Sussex

	Dr.Seamus Ross, The British Academy

	Dick Sargent, Royal Commission on HistoricalManuscripts,

	Alan Seal, Head of Records, Victoria and Albert Museum

		Dr.David Shaw, Department of French, University of Kent at Canterbury

	Andrew Stevens, Library Strategy Manager, Westminster City Libraries

		Ray Templeton, Library Association

 Mary Wilkinson, Head, Acquisitions and Cataloguing, Imperial War Museum

										

										Appendix B

LIBRARIES RESPONDING TO THE BLRIC SURVEY

Public Libraries

Angus		

Argyll and Bute	

Barnet	 	

Barnsley	

Bath and North-East Somerset (BANES)

Bedfordshire

Belfast

Berkshire	

Bexley		

Birmingham	

Bradford	

Bristol	 	

Bromley	

Buckinghamshire

Caerphilly

Camden

Cardiff	

Ceredigion

Cheshire

Conwy

Cornwall

Croydon	

Denbighshire	

Derbyshire

Devon	

Dorset		

Dundee

Durham County	

East Ayrshire

Edinburgh	

Enfield		

Essex		

Falkirk	

Fife	

Flintshire

Gateshead

Glasgow

Gloucestershire

Guernsey

Gwent	

Hampshire

Haringey	

Hartlepool	

Havering	

Hereford and Worcester

Hertfordshire	

Hounslow	

Hull		

Inverclyde 	

Isle of Wight	

Islington

Kensington and Chelsea	

Kent		

Kirklees	

Lambeth

Lancashire	

Leeds		

Leicestershire

Lewisham

Lincolnshire

Liverpool		

London Guildhall Library

Manchester	

Merthyr Tydfil

Middlesbrough		

Mid-Glamorgan

Midlothian

Monmouthshire	

Moray	

Newcastle	

Newport	

Norfolk	

North Ayrshire

North East Lincolnshire

North Yorkshire County

Northamptonshire

Northern Ireland, North Eastern Education and Library Board	

Northern Ireland, South Eastern Education and Library Board	

Northern Ireland, Southern Education and Library Board

Northumberland

Nottinghamshire

Orkney

Oxfordshire

Pembrokeshire

Perthshire and Kinross

Powys	

Renfrewshire

Salford	

Sandwell	

Scottish Borders	

Sefton

Sheffield

Shropshire		

Somerset	

Staffordshire	

Stirling

Suffolk

Sunderland

Sutton 		

Upper Norwood

Vale of Glamorgan

Wakefield	

Wandsworth	

Warwickshire		

West Lothian	

West Sussex	

Western Isles	

Westminster

Wigan

Wolverhampton	

Yate		

York

Cathedral Libraries

Armagh, Primate Robinson’s Library	

Bradford Cathedral Library	

Canterbury Cathedral	

Carlisle Cathedral	

Chester Cathedral	

Chichester Cathedral	

Derby Cathedral	

Durham Cathedral	

Exeter Cathedral	

Guildford Cathedral	

Hereford Cathedral	

Lincoln Cathedral	

Londonderry, St.Columb’s Cathedral	

Manchester Cathedral		

Norwich Cathedral	

Peterborough Cathedral		

Portsmouth Cathedral		

Rochester, Cathedral Church of St Nicholas	

St Albans Cathedral	

St.Paul’s Cathedral	

Southwell, Cathedral Church of the Blessed Virgin Mary	

Truro Cathedral		

Wells Cathedral		

Worcester Cathedral	

Other libraries (excluding those funded by the HEFCs)

Advocates Library, Edinburgh

Antiquarian Horological Society	

Anti-Slavery Society

Architectural Association	

Armitt Library	

Aslib - the Association for Information Management		

Association of Anaesthetists of Great Britain

Athenaeum, Liverpool

Athenaeum, London		

Babraham Institute

Bank of England	

Baptist Historical Society (Angus Library, Regent’s Park College)	

Bath Royal Literary and Scientific Institution

Bristol Naturalists Society	

British Broadcasting Corporation - Information and Archives

British Film Institute

British Geological Survey	

British Glass Manufacturers Confederation Association

British Institute of Management (BIM)

British Institute of Radiology	

British Medical Association	

British Optical Association Foundation Library	

British Osteopathic Society (London College of Osteopathic Medicine)	

British Puppet and Model Theatre Guild	

British Society of Scientific Glassblowers	

British Standards Institution	

Buddhist Society	

Cambridge Union Society

Catholic Central Library	

Centre for Information on Language Teaching and Research (CILT)	

Charles Williams Society

Chartered Institute of Bankers	

Chartered Institute of Management Accountants	

Chartered Institute of Public Finance and Accountancy	

Chartered Institute of Transport	

Chartered Insurance Institute	

Chelsea Physic Garden

Chetham’s Library	

Child Accident Prevention Trust	

Common Services Agency for the NHS in Scotland	

ditto- :Information and Statistics Division 	

Commonwealth 	Resource Centre, Commonwealth Institute

Council for the Central Laboratory of the Research Councils (CCLRC)	

Countryside Council for Wales	

Department of National Heritage	

Department of Trade and Industry	

Department of Health, DHSS 	

Devon and Exeter Institution		

Dickens House Museum and Library	

English Heritage

English Nature		

English Speaking Union	

Equal Opportunities Commission	

Evangelical Library

Foreign and Commonwealth Office

Geological Society	

German Historical Institute London	

Goethe-Institut London	

Goethe-Institut Manchester	

Greater London Record Office	

Guildford Institute	

Health and Safety Executive	

Health Promotion Library Scotland

Heraldry Society

HM Customs and Excise	

Hornel Library

House of Commons

House of Lords	

Imperial War Museum Department of Printed Books	

India House Library, High Commission of India

Innerpeffray Library	

Institute of Actuaries		

Institute of Chartered Accountants in England and Wales	

Institute of Cost and Executive Accountants	

Institute of Directors’ Business Library	

Institute of Engineers and Technicians

Institute of Freshwater Ecology	

Institute of Hydrology		

Institute of Jewish Affairs	

Institute of Marine Engineers

Institution of Structural Engineers	

Ipswich Institute	

Islamic Foundation	

Isle of Man College	

Joint Library of Hellenic and Roman Societies

King’s Fund

Lambeth Palace	

Law Notes Lending Library	

Leeds Library

Linen Hall Library	

Linnean Society of London	

Literary and Philosophical Society of Newcastle upon Tyne		

Lloyds Register

London Library	

London Society

Marx Memorial Library	

Medical Society of London	

Model Railway Club	

Mount Saint Bernard Abbey Library

Museum of Welsh Life	

National Art Library		

National Children’s Bureau

National Institute for Medical Research	

National Institute of Economic and Social Research		

National Marine Biological Association	

National Maritime Museum

National Meteorological Library and Archives

National Monuments Record	

National Museums and Galleries of Wales	

National Museums of Scotland	

National Oceanographic Library

National Portrait Gallery	

National Youth Agency

Natural History Museum	

Nottingham Subscription Library Ltd

Office of Telecommunications (OFTEL)	

Overseas Development Administration	

Partnership House Mission Studies Library	

Penzance Library	

Plunkett Foundation

Pluscarden Abbey	

Plymouth Proprietary Library	

Poetry Library, South Bank Centre	

Police Staff College	

Public Health Laboratory Service	

Pusey House Library, Oxford	

Religious Society of Friends	

Royal Academy of Arts	

Royal Air Force Museum	

Royal Bath and West of England Society

Royal Botanic Garden Edinburgh	

Royal College of Physicians and Surgeons Glasgow	

Royal College of Physicians of Edinburgh	

Royal College of Psychiatrists

Royal Entomological Society		

Royal Geographical Society	

Royal Institute of British Architects

Royal Institute of International Affairs	

Royal Institution of Chartered Surveyors	

Royal Military Academy Sandhurst		

Royal National Institute for the Blind

Royal Naval College Greenwich	

Royal Pharmaceutical Society of Great Britain

Royal Photographic Society	

Royal Society

Royal Society for Asian Affairs

Royal Society for the Prevention of Cruelty to Animals (RSPCA)

Royal Society of Arts

Royal Society of Chemistry	

Royal Town Planning Institute		

Rural History Centre, University of Reading	

Rutherford Appleton Laboratory	

Saint Deiniol’s Residential Library	

Science Museum Library 	

Scottish Enterprise	

Scottish Natural Heritage

Scottish Office - Education and Industry and Transport Departments	

Scottish Office - Historic Scotland, Edinburgh

Scottish Office - Solicitors’ Library, Edinburgh

Selly Oak Colleges	

Shakespeare Centre Library	

Signet Library, Edinburgh	

Society for Cooperation in Russian and Soviet Studies	

Society of Antiquaries of London	

Society of Genealogists	

Spalding Gentlemen’s Society	

Supreme Court Library	

Sussex Archaeological Society

Swedenborg Society	

Tavistock and Portman NHS Trust	

Tavistock Subscription Library

Theatre Museum	

Thomas Plume’s Library

Thoresby Society	

Trades Union Congress

Tyndale House Library	

University of Abertay

Veterinary Laboratories Agency

Welsh Office	

West Highland Museum

Westminster Abbey Library

Wiener Library	

William Morris Society and Kelmscott Fellowship	

William Salt Library, Sheffield	

Windsor Castle Chapter Library

Yorkshire Archaeological Society	

Zoological Society of London	

	

Note. Details for two of the above libraries were not derived from completed questionnaires, but were taken from alternative sources

									

COPY OF QUESTIONNAIRE USED IN THE BLRIC SURVEY Appendix C	

								 No:		 (1-4)

Retrospective conversion of library catalogues:

a study funded by the British Library Research and Development Department

QUESTIONNAIRE

It would be appreciated if you could complete this questionnaire and RETURN IT BY

THE 22 JULY 1996 in the stamped addressed envelope provided to:

			Philip Bryant

			Reaper’s Cottage

			Wadswick

			Box

			CORSHAM

			Wiltshire

			SN13 8JD

Please enter below your name, position, and the address of your library.

Name		__	

Position 	__	

Name of Library __

Address __

When the report of this study is published is it in order for your library to be

identified in it if necessary? Please indicate by putting a circle around the

appropriate response below:

			YES		1						(6)

			

			NO		2

Thank you very much for your cooperation.

Please make sure that you have read the ‘notes for completion’ before filling out

the questionnaire. Thank-you.

SECTION A: Background data

1.	To which of the following categories does your library belong?

	

		Public library						1		(8)

		Government Ministry/Department library			2

		School/ College library					3

		Learned society/Professional library			4

		Ecclesiastical library (e.g. cathedral, parochial)		5

		Country house library 					6

		Subscription library					7

		Other (Please specify) 					8

			__

	

2.	Please indicate the number of individual titles you estimate are contained in:-

		(i)	the total stock of your library	= =		 (10-16)

		(ii)	any special collections included in this total

			(Please list these collections below and give the number of titles� 		 	between the = signs following the collection title or subject N.B If you 				are unable to produce exact figures please give your best estimate)��			___= = (20-25)

			___= = (27-32)

			___= = (34-39)

			___= = (41-46)

			(Please continue your list on a separate sheet if necessary)

3.	What forms of your library’s catalogue are currently being used in your institution?

	(More than one response is possible)

		Non-machine readable		

			Guardbook						1	 (48-53)

			Printed book		 	 			2

			Card							3

			Sheaf							4

			Microfilmed cards			 		5

			Other (please specify) 		 	 6

		Machine readable forms		

			COM rollfilm or fiche 					7

			Online public access catalogue (OPAC) 		8

			Other (please specify) 					9	 (54-56)

		No catalogue available 						10	 (57-58)

4.	Is access to your library provided for external users:

		- free, without restriction				1	 (60)

		- free, subject to special criteria				2

		- on payment, subject to special criteria			3

		- not at all, or only under exceptional circumstances?	4

					

5	Are you 	willing to supply items, or surrogates (e.g. photocopies, microfiches) of items, on

	request or through inter-library loan?

								YES	1		 (62)

								 NO	2

6.	Do you have machine readable catalogue records for any of your stock?

						

								YES 1		 (64)

								 NO 2

	

7.	If the answer to Question 6 is YES:

		

		have these records been produced as a result of:

			- cataloguing current material			 1

			- cataloguing of previously uncatalogued material	 2	 	 (66-68)

			- retrospective conversion of manual records?	 3

			(More than one response is possible)

8.	Have you completed (or suspended) any retrospective conversion of manual catalogue records 	to machine readable form for any sections of/collections in your stock?

								

								YES	1		 (70)

								 NO	2

9.	What collections/categories of material were included in these retrospective conversion(s)?

	(Please list below and give, between the = signs after each collection title or subject, an 	 estimate of the total number of titles involved)

		__= = (72-77)

		__= = (79-84)

		

		__= = (86-91)

		__= = (93-98)

		(Please continue your list on a separate sheet if necessary)

10.	Are you currently undertaking any retrospective conversion of your library’s catalogue

	records?							

								YES 1 		 (100)

								 NO 2

11.	Have you any definite plans for programme(s) of retrospective conversion due to

	commence within the next two years? (This may be a continuation of a current programme)

								

								YES 1		 (102)

								NO 2

12.	Please give your best estimate of the total number of catalogue records in your library that 	need to be converted to machine readable form:

					 = =		 (104-110)

13.	If you are undertaking, or planning to undertake, retrospective conversion(s), are you/will 	you be carrying out this work:

	

		- on your own						1	 (112-114)

		- using a bibliographic utility or commercial bureau		2

		- as part of a cooperative arrangement with

	 	 other libraries?						3

		(More than one response is possible)

14.	In undertaking your retrospective conversion(s), or in planning for future retrospective 	

	conversion(s), have you used, or will you be using, any published guidelines for retrospective 	conversion?

								 YES 1		 (116)

								 NO 2

	if YES, please state which published guidelines these are:

15.	If you are NOT able to undertake retrospective conversion owing to lack of the necessary 	resources would you wish to undertake such conversion IF resources and/or expertise could 	be made available?

								 YES	 1		 (118)

								 NO	 2

(N.B.The following questions do not come within the main boundaries of the present

project, but the answers to them could be helpful in making decisions about possible

additional studies)

16.	Does your library have catalogue records for non-print material (e.g. archives, photographs, 	slides, artefacts) which you wish could be retrospectively converted?

		

								YES 1		 (120)

								NO 2

	if YES, please indicate the category of the material and give, between the = signs after each 	category an estimate of the number of records involved:

			Archival materials		1	=	 =	 (122) (124-130)

			Manuscripts			2	=	 =	 (132) (134-140)

			Photographs			3	=	 =	 (142) (144-150)

			Slides				4	=	 =	 (152) (154-160)

			Films				5	=	 = (162) (164-170)

			Illustrations			6	=	 =	 (172) (174-180)

			Sound recordings			7	=	 =	 (182) (184-190)

			Other (Please specify)		8	=	 =	 (192) (194-200)

			

			___________________________________ =	 =	 (202-208)

								 		

			___________________________________ =	 =	 (210-216)

				

17.	Have you titles in your library which have never been catalogued and which you wish to 	have catalogued?

								YES 1		 (218)

							 NO 2	If ‘NO’ go to 19	

	if YES, please give an estimate of the number of titles involved:

								 = = (220-226)

18.	Are any of these items non-print material (e.g. archives, photographs, slides, artefacts)?

								YES 1		 (228)

								 NO 2

	if YES, please indicate the category of the material and give, between the = signs after each 	

	category, an estimate of the number of items involved

			Archival materials		1 =	 =	 (230) (232-238)

			Manuscripts			2 =	 =	 (240) (242-248)

			Photographs			3 =	 =	 (250) (252-258)

			Slides				4 =	 =	 (260) (262-268)

			Films				5 =	 = (270) (272-278)

			Illustrations			6 =	 =	 (280) (282-288)

			Sound recordings			7 =	 =	 (290) (292-298)

			Other (Please specify)		8 =	 =	 (300) (302-308)

			

			__________________________________=	 =	 (310-316)

								 		

			__________________________________=	 =	 (318-324)

__

						

SECTION B: Machine readable catalogue records

19.	How many of your library’s machine readable records are available for:-

		(i)	the total stock	= =			 (334-340)

			N.B If you are unable to produce exact figures for this or the following 			please give your best estimate)

		(ii)	of these records, how many are for special collections in your stock?	

			(Please list those collections below for which your library has machine

			readable records and give the number of records between the = signs

			after the collection title or subject.

			

			__= = (342-347)

			__= = (349-354)

			__= = (356-361)

			

			(Please continue your list on a separate sheet if necessary)

20.	Please indicate the computer held bibliographic record format of your machine readable

	records:-

		UKMARC				1				 (362)

		USMARC				2

		In-house					3

		Other external (please specify)		4

21.	Please indicate the level of bibliographic description provided in your machine readable records:-

		AACR2 Level 1				1			(364-370)

		AACR2 Level 1+				2

		AACR2 Level 2				3

		AACR2 Level 3				4

		UKMARC Manual ‘recommended		5

		 standard’ for bibliographic records

		Other recommended levels		6

		In-house level				7

		(More than one response is possible)

	

	if ‘Other recommended level’ or ‘In-house level’, please specify what this is/these are and 	the data 	elements (e.g. personal author, corporate author, title, sub-title, etc.) included

		(Please continue these details on a separate sheet if necessary)

22.	Please state the subject heading/indexing/classification system(s), if any, which are used in 	your library?

23.	Do you obtain/have you obtained machine readable records from any external source(s)?

								YES 1		 (372)

								 NO 2	

	if YES, please specify the source(s) of your records

		__

		__

		__

24.	For pre-1801 material have you contributed to the English Short Title Catalogue (ESTC)?

								YES 1 Go to 25 (374)

								 NO 2 Go to 26

25.	If YES, how many titles have you contributed? = = 	 Go to 27(i) (376-382)

26.	If NO, do you intend to contribute records in future?

 								 YES 1 Go to 27(ii)	 (384)

								 NO 2 Go to 28

27.	(i) In what way have you contributed to/used the ESTC?

		

		Tape of contributed catalogue holdings		1			 (386)

		Printout of contributed catalogue holdings		2

		Reference/downloading from the online file		3

	(ii) In what way do you anticipate contributing to/using the ESTC?

		Tape of contributed catalogue holdings		1			 (388)

		Printout of contributed catalogue holdings		2

		Reference/downloading from the online file		3

__

SECTION C: Retrospective conversion programme(s) - currently in progress

28.	Are you retrospectively converting all, or some, of your:

	

			existing non-machine readable catalogue records 		 1 (390-391)

			previously converted catalogue records

			 which are not of a satisfactory standard? 			 2

			(More than one response is possible)

29.	What collections/categories of material are included in these retrospective conversion(s)?

	(Please list below and give between the = signs after each collection title or subject, an 	estimate of the total number of titles involved)

		___ = = (393-398)

		___ = = (400-405)

		

		___ = = (407-412)

		(Please continue your list on a separate sheet if necessary)

30.	Estimate how many of the titles in these collections are in languages other than English?

								 = = (414-420)

31.	Are any of the titles in these collections in non-roman scripts?

								YES 1		 (422)

								 NO 2	

.	if YES, please give:

			

			(i) an estimate of the number of titles for the script(s) in question:

							 = = (424-430)

					 			

			(ii) the script(s) involved (e.g.Cyrillic)_________________________

32. 	How long do you expect this/these current retrospective conversion(s) to take?

 			Less than 1 year					1		 (432)

			1 - 2 years					2

			2 - 3 years	 				3

 			More than 3 years				4

33.	What means are you using to create/obtain your records? Please indicate below:

	(More than one response is possible)

			

			Creation of records by your own library			1 (434-437)

			Creation of records by use of a bureau service		2

			Use of a bibliographic utility				3

			Other (Please specify)					4

34.	What is/are the source(s) of funding for your current retrospective conversion 	

	programme(s)?	(More than one response is possible)

					

				Library current expenditure		 1	 (439-441)

				‘Special’ internal funding			 2

				External funding - please specify source(s)	 3

		__

	Please give an estimate of the amount of money required to complete your retrospective 	

	conversion programme(s). (N.B. Please exclude accommodation, equipment, lighting, 	heating 	and other such standing costs)

				= =			 (443-449)

__

		

SECTION D: Retrospective conversion programme(s) - planned

35.	What collections/categories of material will this/these retrospective conversion(s) include?

	(Please list below and give between the = signs after each collection title or subject, an 	estimate of the total number of titles involved)

		__= = (451-456)

		__= = (458-463)

		__= = (465-470)

		

36.	How many of the titles in these collections are in languages other than English?

								 = = (472-478)

							

37.	Are any of the items in these collections in non-roman scripts?

								YES 1		 (480)

								 NO 2	

	if YES, please give:

			

			(i) an estimate of the number of titles for the script(s) in question:

							 = = (482-488)

			(ii) the script(s) involved (e.g.Cyrillic)_________________________

38.	If you know the means you are going to use to create/obtain your records please

	indicate below:

			Creation of records by your own library			1 (490)

			Creation of records by use of a bureau service		2

			Use of a bibliographic utility				3

			Other (Please specify)					4

39.	What will be the source(s) of funding for your planned retrospective conversion 	

	programme(s)?	

	(More than one response is possible)

					

				Library current expenditure		 1 (492-494)

				‘Special’ internal funding			 2

				External funding - please specify source(s)	 3

		__

	Please give an estimate of the amount of money which will be required to complete your 	

	retrospective conversion programme(s). (N.B. Please exclude accommodation, equipment, 	lighting, heating and other such standing costs)

						= =		 (496-502)

		

40. 	How long do you expect this planned retrospective conversion to take?

 			Less than 1 year				1		 (504)

			1 - 2 years				2

			2 - 3 years	 			3

 			More than 3 years			4

__	

SECTION E: Public access to catalogue records

41.	If you have undertaken or are planning to undertake retrospective conversion of any of

	your library’s catalogue records:

	(i)	are they, or will they be, available for use outside your library/organization

			

		for consultation across computer networks 	 			1 (506-507)

		for downloading by other libraries for use				2

		 in their own catalogues?	

		(More than one response is possible)

	(ii)	If so, how are/will these records be made available for consultation or 		

		downloading:

	

		by being mounted on the database of a bibliographic utility		1 (509-510)

		by libraries directly obtaining access to your catalogue across a 	2

 		 computer network?				

		(More than one response is possible)

Thank you

		Appendix D

Sample page of list(s) which can be produced of ‘special collections

Rec.�Library�Special Collection�Local�Totals in �Converted�Current�Planned��No.���Collection�Collection�Titles�Conversion�Conversion��816�Angus�Local studies�3�5,000�5,000������Scottish��2,000�������R.Inges��1,000�������Montrose Subscription��4,000�����564�Bedfordshire�Bunyan��1,000�������Local studies�3�9,000�7,000������Bedford Town Library��750�����569�Birmingham�Early printing��12,899�������Shakespeare��45,360�4,500������Parker (children's books)��11,240�11,000������War poetry��2,721�2,721������Milton��1,478�1,200������Cervantes��1,316�1,316������Johnson��1,988�1,988������Labour Trade Union and��������� Cooperative movement��1,000,000�������Local studies�3�20,000�������Joseph Priestley��500�������Louden��200�����573�Bradford�Bradford�3�10,000��10,000�����Federer (Yorkshire)��10,000�������Dickons (Bradford)�3�460�������Empsall Tracts��1,650�������Breeze Bentley��930�������Lees (botanical)��70�������Film and photography��5,250�5,250����594�Cornwall�Cornish studies�3�30,000�30,000������Modern art��1,000�1,000������Quiller Couch��550�������Hambly Rowe��2,400�������Hamilton Jenkin��400�������Ashley Rowe��950�������Cornish studies (other)�3�26,250�������Maritime��2,750�������Foreign language��2,600�������Music and drama���������Spurway��2,000�������Inset (for teachers)��4,000�������General art��2,700�����835�Edinburgh�Edinburgh Room�3�44,449�5,000������Scottish Library��70,476�30,000������Fine Art Library��51,115�24,000�27,000�����Music Library��69,376�66,000����860�Renfrewshire�Local studies�3�11,700���11,700��743�Salford�Working class��34,000��34,000���764�Suffolk�Local studies�3�28,724�7,000��22,000����Music and drama��7,032���7,032����Newmarket racing��1,353�1,353������Seckford and Fitzgerald��1,134������										ANNEXE 1

Retrospective conversion of library catalogues

 in UK institutions of higher education: a quantitative analysis

 undertaken on behalf of the Follett Information Group on IT

Russell Sweeney and Steven Prowse

University of Bath

March 1995

FIGIT Retrospective conversion survey 1994 : quantitative analysis

Notes.

Some of the data collected during the survey have not been considered sufficiently central to the objectives of the survey and are not being presented in this report. Such data have been made available to the FIGIT Monitoring Group and can be made available to others if they wish.

Although 266 questionnaires were despatched it was suspected that some had been despatched to some institutions which were part of a larger organisation, or were about to become so. However, only one of these institutions declared this fact, thus reducing the number surveyed to 265; had others done so the response rate might have been slightly increased.

The high overall response rate of 85 % was very gratifying, with an even higher response rate of 92 % from the University sector. This response rate should enable the results to be regarded with some confidence as representing a reasonably accurate picture of the state of retrospective conversion in UK academic libraries.

SUMMARY OF RESULTS

	

	 1. The results show that as a consequence of retrospective conversion already undertaken

	 c.10,500,000 records have been converted in UK academic libraries to date.

	 2. For current cataloguing the mean unit cost for the creation/obtaining/adding of records to 	 databases in the last full, financial year is calculated as £ 3.00 per record (Q. 16 x Q. 15).

	 3. The mean unit cost for the creation/ obtaining/ adding of records in current retrospective 	 conversions is calculated as £ 1.83 per record (Q. 27 x Q. 26).

	 4. From the answers to Q. 32 it is calculated that c. 28,000,000 records remain to be 	 	 retrospectively converted in those libraries responding.

	 5. Of the 28,000,000 records some 4,000,000 are to be found in various Special collections 	 in those libraries responding. The overwhelming majority of the material in Special 	 	 collections is in the Humanities (Q34, Q39).

	 6. Some of the 28,000,000 records, including some of those in Special collections, will be 	 retrospectively converted as a result of recent successful bids for HEFC Non-formula 	 	 funding (Q. 37) 1 .

	 7. For most libraries past retrospective conversions have been funded from current 	 	 expenditure (Q. 22), but a significant figure is recorded for special internal funding. The 	 most usual source of external funding in the past has been Government employment 	 	 schemes.

	 8. For current retrospective conversion programmes the great majority of libraries depend on 	 current expenditure for their funding (Q. 28). There is a significant reduction in external 	 funding for these programmes.

	 9. For definite future programmes of retrospective conversion, the expectation of funding 	 from external ‘sources’ equals the figure given for funding from ‘current expenditure’ 	 (Q. 37).

	10. If the expectation of ‘non-formula funding’ is ignored, then the results show a decline in 	 availability of finance from ‘external’ sources for retrospective conversion projects. At 	 the same time there is less likelihood of funding such programmes from ‘current 	 	 expenditure’. (Q33, Q37)

	11. 69% of HE libraries are members of a bibliographic utility (71% in the case of 	 	 universities). 45% of members also obtain records from other external sources.

	 (Q13, Q14).

CONDUCT OF THE SURVEY

Background

The survey was conducted on behalf of the Follett Implementation Group on Information Technology (FIGIT). The objectives of the survey were to discover :

1.	How much retrospective conversion of the records of research collections had been done.

2.	What remains to be done.

3.	What costs are involved in retrospective conversion.

4.	What were/are the sources of funding.

Population surveyed

The survey was confined to Institutions of Higher Education in the United Kingdom. These included :

	 92 Universities

	 45 Colleges of Higher Education

	110 Colleges of the Universities of Cambridge, London, and Oxford

	 19 Other Institutions of Higher Education

	266

The 92 Universities and 45 Colleges of Higher Education are directly funded by HEFCs, but the objectives of the survey would not have been fulfilled without the inclusion of the other institutions listed above, which are not directly funded by HEFCs.

The names and addresses of the population to be surveyed were drawn from the Academic Institutions section of Directory of Libraries in the United Kingdom, 1994, published by The Library Association, and the Membership list of the HEFC Colleges Learning Resources Group, July 1994. The names of the institutions in these lists were confirmed by lists provided by HEFCs’ Secretariat.

Methodology

The only feasible way of collecting the evidence required was by the use of a questionnaire, and work began on its design in September 1994. The resulting questionnaire went through several drafts in a very short time before it was ready for testing. The proposed questionnaire was sent to 14 libraries representing a cross-section of the various categories of institution on 11 October with a request for return by 26 October 1994. In order to test the suitability of the questionnaire at first hand, arrangements were made to visit 5 of the libraries participating in the pilot survey to discuss its completion.

As a result of this pilot survey the questionnaire was modified, most particularly in the questions relating to costs. These were found difficult to complete by several participants and required simplification. The final version of the questionnaire (See Appendix) was agreed by the FIGIT Monitoring Group during November and despatch was scheduled for 2 December 1994.

Each institution in the population was assigned a number and a questionnaire bearing that number was despatched, together with a covering letter explaining the purpose of the survey, ‘notes’ for completion of the questionnaire and a stamped addressed envelope for the return. It was thus possible to identify a particular questionnaire with an institution, and also identify those who had not returned a completed questionnaire by the requested date.

The questionnaire was despatched on the scheduled date with a request for return by 21 December 1994. By early January over 170 had been completed and returned and a reminder letter was despatched to those who had not yet returned the questionnaire on 6 January 1995. It had earlier been agreed that 10 of the largest Colleges of the University of London would be treated as separate universities for the purposes of this survey and their returned questionnaires were re-categorised to produce a total of 102 Universities. These colleges were Birkbeck, Goldsmith’s, Imperial, Kings, London Business School, London School of Economics, Queen Mary, Royal Holloway, School of Oriental and African Studies, and School of Slavonic and East European Studies. Data preparation began in mid-January and preliminary results were produced for the 212 returned questionnaires received by 17 January. The final closing date for the return had been agreed as 31 January 1995 by which time 226 completed questionnaires had been returned from the 266 despatched, a response rate of 85 %. The final computer run was performed in early February using the SPSS package and the returned questionnaires were then despatched to Leeds for the manual analysis of those questions which could not be analysed by computer. Preliminary results from this analysis were presented to the FIGIT Monitoring Group at its meeting on 7 March and the full analysis was completed on 14 March 1995.

REFERENCES	

1.	Libraries review : non-formula funding of specialised research collections in the humanities : 	1994-95 Non-recurring allocations, February 1995/ HEFC. HEFC Circular 5/95.

ACKNOWLEDGEMENTS

There was an excellent response rate in the survey and I would like to thank all of those librarians who took the trouble to complete and return the questionnaire. I would like to thank, especially, all of those librarians who participated in the pilot survey which tested the proposed questionnaire during October 1994. The libraries which were asked to participate in the pilot survey were Bolton Institute of Higher Education, Bretton Hall College, and the Universities of Bradford, Cambridge, Durham, Leeds, Leeds Metropolitan, Manchester (John Rylands), Newcastle, Salford, Sheffield, South Bank, Southampton, and York. In particular I would like to acknowledge the assistance given in the testing of the questionnaire by Ms. Betty Downing (Leeds Metropolitan University), Dr. Tom Graham (University of York), Mr. Norman Madill (Leeds University), Mr. Graham Roe (University of Sheffield), and Dr. Malcolm Stevenson (University of Bradford). Finally, my grateful thanks are due to Steven Prowse (Technical Support Officer, UKOLN, University of Bath) who wrote the programmes and undertook the computer analysis of the returns and to Ann Chapman (Research Officer, UKOLN) who assisted greatly in monitoring and recording the return of questionnaires.

Acknowledgement of the assistance of those named above does not absolve me from what follows and the responsibility for the content of this report is primarily my own.

Russell Sweeney

March 1995

	

Questionnaire - Analysis of returns

NB.	Several of the questions in the survey allowed multiple responses. In those cases, any totals given show the number of responses, not the number of libraries responding. In other cases discrepancies in some of the figures are due to the failure of a respondent to provide an answer to a particular question. For example, in a few cases, respondents could not give the number of records added to the database (e.g. Q. 15) , or an estimate of the costs of adding those records (e.g. Q. 16).

The questionnaire was distributed to 265 libraries in the Higher Education sector. Of these, 226 were completed and returned, representing a response rate of 85 %.

1.	To which of the following categories does your institution belong ?

�Population surveyed�Questionnaires

returned�Response

rate %��Universities established before 1959�}� 32 } �}��Universities established 1960 - 1989�} 102� 26 } 92�} 90 %��Universities established1990 -�}� 34 } �}��Other Institutions in receipt of HEFC funding� 44� 37� 84 %��Other Academic institutions� 119�97� 82 %��TOTAL� 265�226� 85 %�������

Comments : 102 Universities were surveyed (10 of the largest Colleges of the University of London were treated as separate Universities)

2.	How many titles do you estimate are contained in the stock of your library collection(s)?

No. titles�Univ.‘59�Univ.60�Univ.90�HEFC�Other�Total����������< 350,000�5�13�28�29�93�168��> 350,000�4�6�2�3�0�15��> 500,000�8�5�3�0�0�16��> 750,000�5�2�0�1�0�8��> 1,000,000�2�0�0�0�0�2��> 1,250,000�1�0�0�0�0�1��> 1,500,000�1�0�0�1�0�2��> 1,750,000�1�0�0�2�1�4��> 2,000,000�0�0�0�0�0�0��> 2,500,000�1�0�1�0�0�2��> 3,000,000�2�0�0�0�0�2��> 4,000,000�0�0�0�0�0�0��> 5,000,000�2�0�0�0�0�2��TOTAL�32�26�34�36�94�222����������		

Comments : Of the 92 Universities who responded,

		46 have less than 350,000 titles

		12 have 	 350,000 - 500,000 titles

		16 have 	 500,000 - 750,000 titles

		 7 have 	 750,000 - 1,000,000 titles

		 9 have 	 1,000,000 - 4,000,000 titles

		 2 have more than 5,000,000 titles

�3.	Do you hold machine readable records for any of your stock?

 	All Universities (100 %), and all except 1 HEFC college (97 %) , who responded, have

	machine readable records.

4.	How many records in machine readable form do you hold for those titles contained in the 	stock of your library collections ?	

No. records�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 350,000�11�17�30�31�76�165��> 350,000�9�4�2�0�0�15��> 500,000�7�4�1�0�0�12��> 750,000�3�1�0�1�0�5��> 1,000,000�2�0�0�0�0�2��> 1,250,000�0�0�0�0�0�0��> 1,500,000�0�0�0�1�0�1��> 1,750,000�0�0�0�1�1�2��> 2,000,000�0�0�1�0�0�1��TOTAL�32�26�34�34�77�203��

Comments :	94 % of all libraries have less than 750,000 machine readable records in their

	databases.

	

	58 University libraries have less than 350,000 machine readable records

	15 “ “ have 350,000 - 500,000 “ “

	12 “ “ have 500,000 - 750,000 “ “

�

Q. 4 x Q. 2	This cross tabulation shows the number of titles in the collection and the number

		 of machine readable records held.

				No. of Libraries with no. of records in machine readable form

Titles

in 000’s					Records in 000’s

�<

350�>

350�>

500�>

750�>

1m�>

1.25m�>

1.5m�>

1.75m�>

2m�>

2.5m�>

3m�>

4m�>

5m�Total���������������� ��< 350

�147�2������������149��> 350

�12�4������������16��> 500

�5�3�7��1���������16��> 750

�1�2�2�3����������8��> 1m

��2������������2��> 1.25m

���1�����������1��> 1.5m

��1�����1�������2��> 1.75m

�1�1������2������4��> 2.5m

���1������1�����2��> 3m

���1��1���������2��> 5m

����2�����0�����2��TOTAL�166�15�12�5�2�0�1�2�1�0�0�0�0���

Q. 6	What forms of non-machine readable catalogues are still in use?

Guardbook�15��Printed�26��Card�155��Sheaf�20��Microform�21��Other�5��None�47��

�10.	In what format are your machine readable records?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������UKMARC�25�11�29�13�45�123��USMARC�2�1�1�2�13�19��In-house�2�6�2�16�9�35��Other external�2�6�1�5�5�19��MARC+in-house�1�0�1�0�3�5��MARC+external�0�1�0�0�0�1��TOTAL�32�25�34�36�75�202��

Comments : Although this was a single response question, 10 respondents treated it as a multiple response question, indicating that they used a combination of different formats.

For those libraries using other external formats

		7 use 	BLCMP MARC			1 uses BS 1629

		2 “	BOOKSHELF			1 “ DMARC

		1 “	CATS 				1 “ LIBRARYPAC

		1 “	DYNIX				1 “ HERITAGE

		1 “ 	OCLC MARC

		1 ORACLE

11.	What level of bibliographic description do you provide in your machine readable records ?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������AACR2 Level 1�3�5�4�9�8�29��AACR2 Level 1+�1�6�6�1�8�22��AACR2 Level 2�15�11�7�10�29�72��AACR2 Level 3�2�0�2�3�3�10��MARC Manual�3�0�4�1�3�11��Other recommended levels�1�0�5�0�5�11��In-house level�4�4�1�9�10�28��AACR+in-house�2�0�1�1�1�5��AACR Combination�0�0�0�0�3�3��AACR+external�0�0�1�0�3�4��External+in-house�0�0�0�0�1�1��TOTAL�31�26�31�34�74�196��

	If Other recommended levels or in-house levels,

	please specify what this is and the data elements included.

		

		6 specified 	BLCMP MARC			1 specified INMAGIC

		6 	“ 	AACR2 Level 2 + or -		1 	“ HERITAGE

		1 	“	ORACLE + In house		1 	“ BOOKSHELF

		1 	“ “ A little lower than AACR2 Level 1”

Comments : Although this was a single response question, 13 respondents treated it as a multiple response question, indicating that they used different levels of bibliographic description for different material.

�

12.	Do you obtain machine readable records from any external sources?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�30�16�28�14�54�142����������No�2�10�6�22�27�67��TOTAL�32�26�34�36�81�209��

Comments :	Of the 209 libraries who responded, 142 (68 %) obtain records from external sources.

		Of the 92 University libraries, 74 (80 %) do so.

13.	Are you a member of a bibliographic utility ?

	Of the 169 libraries who responded, 116 (69 %) were members of a utility.

	Of the 80 University libraries, 57 (71 %) were members.

		30 are members of	BLCMP	

		23 “		SLS

		 8 “		OCLC

		15 “		CURL

		 2 	 “		RLG

		 1 is a “		RLIN

Comments : Several of those recording membership of some of the above were Colleges of the Universities of Cambridge, London, or Oxford, having access to those utilities via their parent Universities.

14.	Do you obtain machine readable records from any external source, other than via the utility

	of which you may be a member ?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�15�7�6�2�22�52����������No�14�13�23�15�45�110��TOTAL�29�20�29�17�67�162��

For those libraries answering “yes”,

		

		20 obtain records from	OCLC (many via SLS or CURL)

		10	 “		CURL

		 7	 “		SLS (usually as a source for OCLC)

		 5	 “		BNB		

		 2	 “		BL or BLAISE

		 2	 “		RLIN

		 1	 “		Global Books in Print

		 1	 “		LC

		 1 “ BOOKBANK

				

�15.	How many records have you added to your database in the last full financial year ?

No. records�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 2,500�0�1�0�7�56�64��< 5,000�1�3�1�7�10�22��< 10,000�5�8�8�15�7�43��< 15,000�7�5�14�4�1�31��< 20,000�9�6�7�1�1�24��< 25,000�4�1�1�0�0�6��< 30,000�2�1�0�0�0�3��< 35,000�1�0�3�0�1�5��< 40,000�1�0�0�0�0�1��< 45,000�0�0�0�0�0�0��< 50,000�0�0�0�0�0�0��< 75,000�1�0�0�1�0�2��< 100,000�1�0�0�1�0�2��(100,000�0�0�0�0�0�0��TOTAL�32�25�34�36�76�203��

16.	What is your best estimate of costs for creating / obtaining / adding records for/to your 	database over the last full financial year ?

Cost in £’s�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 2,500�0�0�2�5�34�41��< 5,000�0�1�2�5�10�18��< 10,000�0�1�1�6�11�19��< 15,000�1�1�2�4�5�13��< 20,000�0�3�3�5�3�14��< 25,000�1�3�2�1�1�8��< 30,000�2�1�0�2�3�8��< 35,000�0�0�0�2�4�6��< 40,000�1�1�1�0�0�3��< 45,000�0�0�3�1�0�4��< 50,000�4�3�3�0�0�10��< 75,000�6�1�6�0�2�15��< 100,000�3�6�2�0�1�12��(100,000�12�2�3�0�0�17��TOTAL�30�23�30�31�74�188��

�Q.15 x Q.16	This cross tabulation shows the number of records added in the last year with the

		costs of creating/ obtaining/ adding those records.

No. libraries �No. of records�Cost in £ ‘s�Cost per record�������1�100,000�2,500�0.025��1�20,000�2,500�0.125��1�15,000�2,500�0.16��1�20,000�5,000�0.25��2�10,000�2,500�0.25��1�15,000�5,000�0.33��1�75,000�30,000�0.40��4�5,000�2,500�0.50��2�10,000�5,000�0.50��1�35,000�20,000�0.57��1�30,000�25,000�0.70��2�20,000�15,000�0.75��31�2,500�2,500�1.00��1�5,000�5,000�1.00��6�10,000�10,000�1.00��1�15,000�15,000�1.00��1�20,000�20,000�1.00��1�35,000�35,000�1.00��1�20,000�25,000�1.25��1�15,000�20,000�1.33��1�75,000�(100,000�1.33��4�10,000�15,000�1.50��2�15,000�25,000�1.66��14�2,500�5,000�2.00��3�5,000�10,000�2.00��5�10,000�20,000�2.00��3�15,000�30,000�2.00��1�20,000�40,000�2.00��1�25,000�50,000�2.00��2�20,000�45,000�2.25��2�15,000�35,000�2.33��2�10,000�25,000�2.50��1�20,000�50,000�2.50��1�30,000�75,000�2.50��2�35,000�(100,000�2.85��2�5,000�15,000�3.00��2�10,000�30,000�3.00��2�15,000�45,000�3.00��1�25,000�75,000�3.00��4�15,000�45,000�3.33��1�30,000�100,000�3.33��2�10,000�35,000�3.50��3�20,000�75,000�3.75���Q.15 x Q.16 (Contd,...)

No. libraries �No. of records�Cost in £ ‘s�Cost per record��10�2,500�10,000�4.00��4�5,000�20,000�4.00��2�10,000�2,500�4.00��1�25,000�(100,000�(4.00��2�5,000�25,000�5.00��4�10,000�50,000�5.00��3�15,000�75,000�5.00��2�20,000�100,000�5.00��2�20,000�(100,000�(5.00��4�2,500�15,000�6.00��1�5,000�30,000�6.00��4�15,000�100,000�6.66��5�15,000�(100,000�(6.66��6�10,000�75,000�7.50��2�2,500�20,000�8.00��1�5,000�50,000�10.00��2�10,000�100,000�10.00��2�10,000�(100,000�(10.00��1�2,500�30,000�12.00��1�2,500�35,000�14.00��

Comments :		Total Unit costs /Total libraries = Mean Unit cost

				550.49/ 181 = £ 3.00

17.	What is/are the source(s) of funding for your programme of producing machine readable 	records for your current intake ? (More than one response may be made)

 From the 223 responses to this question, 202 respondents (91%) indicated that their sources of funding were from current expenditure; only 15 respondents were able to obtain special internal funding, and only 5 were able to obtain external funding.

�

Qu. 15 x Qu 16

Costs of creating / obtaining / adding records for 'current intake' �to the database in the last full financial year

�

Total unit costs/Total libraries = Mean Unit Cost

550.49/181 = £3.00��

Q17 x Q. 16 	This cross tabulation shows the estimated costs for creating/obtaining/adding 			records for current intake and the sources of funding. (NB For some libraries there 		were multiple sources of funding for a programme.)

Costs in £ ’s�Current exp.�Special

internal�External�Total��������< 2,500�38�5�0�43��< 5,000�18�3�1�22��< 10,000�19�1 �0�20��< 15,000�13�0�0�13��< 20,000�14�0�0�14��< 25,000�8�0�0�8��< 30,000�8�0�0�8��< 35,000�6�1�0�7��< 40,000�3�0�0�3��< 45,000�4�0�0�4��< 50,000�10�1�0�11��< 75,000�14�1�1�16��< 100,000�12�0�0�12��(100,000�18�2�1�21��TOTAL�185�14�3�202��

18. 	Other than machine readable records being created for your current intake, have you 	undertaken any retrospective conversion of manual records to machine readable form?

	

	Of the 212 libraries who responded, 174 (82 %) have undertaken some retrospective 	conversion. Of the 89 University libraries, 81 (91 %) have done so.

19.	Have you completed (or suspended) any retrospective conversion of manual records to 	machine readable form for any sections of your stock?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�25�20�29�25�42�141����������No�4�4�3�6�28�45��TOTAL�29�24�32�31�70�186���20.	For this/these past, completed (or suspended), retrospective conversion(s), how many records

	were added to your database ?

No. records�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 5,000�1�0�0�4�11�16��< 10,000�1�0�1�0�2�4��< 15,000�2�1�0�0�3�6��< 20,000�1�1�0�2�6�10��< 25,000�1�1�1�1�2�6��< 30,000�0�0�0�1�4�5��< 35,000�1�1�0�2�3�7��< 40,000�1�1�0�1�2�5��< 50,000�2�1�0�6�5�14��< 75,000�4�4�3�2�4�17��< 100,000�1�4�7�5�1�18��< 125,000�0�0�3�1�0�4��< 150,000�1�1�4�2�0�8��< 175,000�2�0�2�0�0�4��< 200,000�1�1�1�0�0�3��(200,000�6�4�4�0�0�14��TOTAL�25�20�26�27�43�141��

Comments :	Taking a figure at a mid-point between the number of records added to the database in each library, the total number of records added to library databases in these past retrospective conversions is

c. 10,000,000 records

21.	What is your best estimate of costs for creating / obtaining / adding these records for/to your 	database ?

	

Cost in £’s�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 5,000�1�0�0�6�13�20��< 10,000�0�0�1�4�8�13��< 15,000�0�2�2�2�6�12��< 20,000�0�0�1�3�2�6��< 25,000�0�1�0�1�3�5��< 30,000�0�0�0�2�3�5��< 35,000�0�0�1�0�0�1��< 40,000�2�1�1�1�0�5��< 50,000�3�1�0�1�1�6��< 75,000�4�1�1�1�1�8��< 100,000�2�2�2�1�0�7��< 125,000�2�2�2�0�0�6��< 150,000�1�0�1�0�2�4��< 175,000�2�0�0�0�0�2��< 200,000�1�1�3�0�0�5��(200,000�7�2�3�0�1�13��TOTAL�25�13�18�22�40�118��

� 22.	What was/were the source(s) of funding for these past, completed, (or suspended) 	retrospective conversions ? (More than one response may be made)

Sources�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Current exp.�17�13�22�11�27�90��Special internal�15�8�16�17�23�79��External�11�5�6�4�3�29��

Comments : 	For those specifiying external funding

		17 obtained external funding from	YTS, MSC, or other Govt. Employment 			 3 “ BL grants

		 1 “		Alumni Foundation

		 1 “		County Council

		 1 “		European Union

		 1 “		UGC restructuring

		 1 “ 		Scottish Office

		 1		“		Scottish Ed. Dept.

Q.22 x Q. 21 	This cross tabulation shows the estimated costs for past retrospective conversion and 		the sources of funding. (NB For some libraries there were multiple sources of 			funding for a programme.)

Costs in £ ’s�Current exp.�Special

internal�External�Total��< 5,000�14�7�2�23��< 10,000�5�9�1�15��< 15,000�7�6�0�13��< 20,000�3�4�0�7��< 25,000�1�4�1�6��< 30,000�2�4�0�6��< 35,000�1�0�0�1��< 40,000�2�4�0�6��< 50,000�5�4�1�10��< 75,000�4�3�6�13��< 100,000�7�3�1�11��< 125,000�1�5�1�7��< 150,000�2�2�1�5��< 175,000�3�0�1�4��< 200,000�4�5�1�10��(200,000�10�8�6�24��TOTAL�71�68�22�161��

23.	What categories of material did these past completed, or suspended, retrospective conversions

	include? (More than one response may be made)

Category�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Complete collection�10�12�16�16�17�71��Cut-off date�5�1�3�4�6�19��Formats�5�7�5�5�3�25��Amount of use�10�1�6�6�12�35��Special collec.�5�4�1�3�2�15��Subject�8�4�6�5�9�32��Language�0�0�0�1�2�3��Location�9�3�9�4�11�36��Other�2�1�2�1�7�13������������������24	 In what year(s) was/were this/these retrospective conversion(s) completed or suspended ? 	(More than one response may be made)

	Responding libraries indicated 235 separate retrospective conversion programmes. Of these, 	90 were completed (or suspended) before 1989 and 145 completed (or suspended) between

	1990 - 1995.

25	Do you have a programme of retrospective conversion running at the present time ?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�25�12�15�18�36�106����������No�4�12�16�15�34�81��TOTAL�29�24�31�33�70�187��

Comments :	Of the 187 libraries who responded, 106 (57 %) have a programme running at the present time. Of the 84 University libraries, 52 (62 %) have such a programme.

26. For these bibliographic records being retrospectively converted at present, how many records

 have been added to your database, in the last full financial year ?

No. records�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 5,000�11�9�13�15�31�79��< 10,000�4�1�1�1�2�9��< 15,000�6�0�0�1�2�9��< 20,000�0�0�1�1�1�3��< 25,000�0�1�0�0�1�2��< 30,000�0�0�0�0�0�0��< 35,000�0�0�0�0�0�0��< 40,000�0�0�0�0�0�0��< 50,000�1�1�0�0�0�2��< 75,000�1�0�0�1�0�2��< 100,000�0�0�0�0�0�0��< 125,000�0�0�0�0�0�0��TOTAL�23�12�15�19�37�106��

Comments :	Taking a figure at a mid-point between the number of records added to the database in each library, the total number of records added to library databases in these current retrospective conversions is

c. 690,000 records

�27.	What is your best estimate of costs for creating / obtaining / adding these records for/to your

	database, in the last full financial year ?

Cost in £’s�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 5,000�5�6�5�10�27�53��< 10,000�1�1�3�3�3�11��< 15,000�1�0�5�0�4�10��< 20,000�2�0�1�0�0�3��< 25,000�3�0�0�0�0�3��< 30,000�3�0�0�0�0�3��< 35,000�0�0�0�0�0�0��< 40,000�4�2�1�1�0�8��< 50,000�1�0�0�0�0�1��< 75,000�2�1�0�1�1�5��< 100,000�1�0�0�0�0�1��< 125,000�1�0�0�0�0�1��< 150,000�0�0�0�0�0�0��< 175,000�0�0�0�0�0�0��< 200,000�0�0�0�0�0�0��(200,000�0�0�0�0�0�0��TOTAL�24�10�15�15�35�99��

Q. 26 x Q. 27	This cross tabulation shows the number of records added in the current retrospective

		conversion programme with the costs of creating/obtaining/adding those records for/ 		to the database in the last year.

No. libraries �No. of records�Cost in £ ‘s�Cost per record��1�25,000�5,000�0.20��1�20,000�5,000�0.25��1�10,000�5,000�0.50��1�20,000�15,000�0.75��1�50,000�40,000�0.80��49�5,000�5,000�1.00��1�10,000�10,000�1.00��2�15,000�15,000�1.00��1�75,000�75,000�1.00��1�15,000�20,000�1.33��1�10,000�15,000�1.50��1�50,000�75,000�1.50��1�75,000�125,000�1.66��10�5,000�10,000�2.00��1�15,000�30,000�2.00��1�20,000�40,000�2.00��1�10,000�25,000�2.50��2�15,000�40,000�2.66��6�5,000�15,000�3.00��1�10,000�30,000�3.00��1�25,000�75,000�3.00���Q.26 x Q.27 (Contd.)

No. libraries �

No. of records�

Cost in £ ‘s�

Cost per record��2�5,000�20,000�4.00��3�10,000�40,000�4.00��2�5,000�25,000�5.00��1�10,000�50,000�5.00��2�15,000�75,000�5.00��1�5,000�30,000�6.00��1�5,000�40,000�8.00��

Comments :		Total Unit costs /Total libraries = Mean Unit cost

				176.25/97 = £ 1.83

28.	What is/are the source(s) of funding for this/these retrospective conversion(s) ? (More than 	one response may be made)

Sources�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Current exp.�22�11�13�15�30�91��Special internal�6�2�3�7�12�30��External�4�1�0�0�1�6��

Comments :	For those specifying external funding

		 3 obtained external funding from 		BL grants

		 1 “			European Union

		 1		“			NERC British Antarctic Survey

Q.28 x Q. 27 	This cross tabulation shows the estimated costs for present retrospective conversion

		 and the sources of funding. (NB For some libraries there were multiple sources of 		funding for a programme.)

Cost in £’s�Current exp.�Special

internal�External�Total��������< 5,000�48�8�0�56��< 10,000�9�2�0�11��< 15,000�6�5�1�12��< 20,000�2�2�0�4��< 25,000�3�1�2�6��< 30,000�3�1�0�4��< 35,000�0�0�0�0��< 40,000�8�2�2�12��< 50,000�1�0�0�1��< 75,000�3�2�1�6��< 100,000�0�1�0�1��< 125,000�0�1�0�1��< 150,000�0�0�0�0��< 175,000�0�0�0�0��< 200,000�0�0�0�0��(200,000�1�1�0�2��TOTAL�84�26�6�116��

Qu. 26 x Qu. 27

Costs of creating / obtaining /adding present retrospective conversion records

to/ for the database in the last full financial year

�

Total unit costs/Total libraries = Mean Unit Cost

176.25 / 97 = £1.83��

29.	What categories of material does this/these retrospective conversion(s) include ? (More than 	one response may be made)

Category�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Complete collection�9�3�1�11�16�40��Cut-off date�4�0�1�3�4�12��Formats�5�4�7�3�2�21��Amount of use�10�3�3�8�9�33��Special collections�8�4�2�0�11�25��Subject�4�4�2�4�11�25��Language�0�0�0�1�1�2��Location�5�2�2�1�11�21��Other�6�0�2�0�2�10����������

30.	How long do you expect this/these present retrospective conversion(s) to take ?

	20 libraries expected completion within 1 year; 17 within 2 years; 26 within 3 years; and

	41 expected completion to take longer than 3 years. Of the latter the majority specified 	longer than 5 years, with 11 libraries indicating more than 10 years.

31.	Do you have any bibliographic records that have not been converted to machine readable 	form ?

	

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�28�16�21�24�76�165����������No�4�7�12�13�10�46��TOTAL�32�23�33�37�86�211���32.	What is your best estimate of the number of records that remain to be converted to machine

	 readable form ?

No. records�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������< 10,000�1�5�11�10�24�51��< 20,000�0�2�2�7�9�20��< 30,000�0�1�3�4�9�17��< 40,000�1�0�3�0�7�11��< 50,000�2�1�2�0�4�9��< 75,000�1�1�0�1�7�10��< 100,000�2�3�1�1�8�15��< 200,000�5�4�0�0�2�11��< 300,000�2�2�0�0�3�7��< 400,000�5�0�0�0�2�7��< 500,000�2�0�0�0�0�2��< 750,000�1�0�0�0�0�1��< 1,000,000�0�0�0�0�0�0��< 2,000,000�4�0�0�0�0�4��< 3,000,000�1�0�0�0�0�1��< 4,000,000�1�0�0�0�0�1��< 5,000,000�0�0�0�0�0�0��(5,000,000�0�0�0�0�0�0��TOTAL�28�19�22�23�75�167��

Comments :	Taking a figure at a mid-point between the number of records remaining in each library, the total number of records remaining to be converted to machine readable form in all the libraries responding is

c. 28,000,000 records

�Q. 32 x Q. 2	This cross tabulation shows the number of titles in the collection (Q.2) with the titles

		whose records remain to be converted to machine readable form (Q. 32).

Titles				No. of Libraries with no. of records remaining to be converted.

000’s						Records in 000’s

�<

10�<

20�<

30�<

40�<

50�<

75�<

100�<

200�<

300�<

400�<

500�<

750�<

2m�<

3m�<

4m�Total��������������������< 350

�48�16�17�10�6�9�9�4�3�1������123��> 350

�2�2��1��1�2�5��������13��> 500

�1�1���3��3�1�2�1������12��> 750

�������1��2�3������6��> 1m

�����������1�1����2��> 1.25m

����������������0��> 1.5m

�������������1���1��> 1.75m

�������������1���1��> 2m

����������������0��> 2.5m

�������������1���1��> 3m

�����������1���1��2��> 4m

����������������0��> 5m

�������������1� �1�2��������������������TOTAL�51�19�17�11�9�10�15�10�7�5�2�1�4�1�1�163��

�Q. 32 x Q. 4	This cross tabulation shows the number of records in the database (Q. 4) with the

		number of titles whose records remain to be converted to machine readable form

		 (Q. 32).

Records			No. of Libraries with no. of records remaining to be converted.

held

000’s						Records in 000’s

�<

10�<

20�<

30�<

40�<

50�<

75�<

100�<

200�<

300�<

400�<

500�<

750�<

2m�<

3m�<

4m�Total��������������������< 350

�48�16�15�8�7�9�10�9�2�3������127��> 350

�2�1��1���1�2�1�2�1�1��2��14��> 500

��1���1��1��3�1�1��1���9��> 750

�������1������1��1�3��> 1m

��������������1��1��> 1.75m

����������1������1��> 2m

��������������1��1��������������������TOTAL�50�18�15�9�8�9�13�11�6�7�2�1�2�4�1�156��

33.	Have you any definite programme for the retrospective conversion of some of your records,

	commencing within the next 2 years ? (This does not include any present programme of

	retrospective conversion covered in previous questions).

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�16�9�6�7�19�57����������No�12�11�18�16�63�120��TOTAL�28�20�24�23�82�177��

�Q. 33 x Q. 32 	 This cross tabulation shows the number of records remaining to be converted with 		 the answers to the question as to whether or not there is a definite programme for 		 future retrospective conversion.

					

					Definite retrospective conversion programme

No. records

remaining��No response�Yes�No�Total���������< 10,000���12�39�51��< 20,000��1�5�14�20��< 30,000��1�3�13�17��< 40,000 ���5�6�11��< 50,000���3�6�9��< 75,000��2�3�5�10��< 100,000���6�9�15��< 200,000���4�7�11��< 300,000���4�3�7��< 400,000���4�3�7��< 500,000����2�2��< 750,000���1��1��< 1,000.000�������< 2,000,000���4��4��< 3,000,000���1��1��< 4,000,000���1��1��< 5,000,000�������TOTAL��4�56�107�167��

34.	What categories of items will be included in this retrospective conversion ?(More than one

	 response may be made)

Category�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Complete collection�3�1�2�1�9�16��Cut-off date�3�2�0�0�5�10��Formats�2�2�1�2�3�10��Amount of use�2�1�0�0�0�3��Special collec.�9�3�3�1�9�25��Subject�5�2�0�1�1�9��Language�2�0�0�0�0�2��Location�3�2�1�1�5�12��Other�0�3�0�1�0�4������������������	

�Comments :	For those libraries who specified material in Special collections

		966,800 titles were in 	General, Miscellaneous, Unspecified, including

						early printed or rare books

		571,050 “			Humanities

		 69,800	 “		Social Sciences

		 6,200 “		Medicine

		 4,500 “		Technology

	Total c 1,700,000 titles

It is evident from the answers to Q. 37 that for many of the collections above, the libraries have already made bids for HEFC Non-formula funding.

35.	 On what date do you expect to commence this programme ?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Jan-Jun 1995�10�6�4�2�9�31��July-Dec 1995�3�0�1�2�7�13��Jan-Jun 1996�0�1�1�2�1�5��July-Dec 1996�0�0�0�0�0�0��Jan-Jun 1997�0�1�0�0�0�1��Not yet known�3�0�0�1�5�9��

37.	What sources of funding are you expecting for this retrospective conversion ? (More than 	one response may be made)

Sources�Univ.‘59�Univ.60�Univ.90�HEFC�Other� Total����������Current exp.�8�8�4�4�0�24��Special internal�3�3�1�3�0�10��External�10�3�3�0�8�24��

Comments : For the 24 libraries specifying external funding, 20 were anticipating HEFC

 Non-formula funding.

38.	Have you any Special collections whose records have not been converted to machine 	readable form, and are not included in any programmes of retrospective conversion covered 	in Qus. 26-37 above ?

�Univ.‘59�Univ.’60�Univ.’90�HEFC�Other�Total����������Yes�13�8�7�8�41�77����������No�9�11�14�13�33�80��TOTAL�22�19�21�21�74�157��

�39. 	For those who specified material in Special collections in Q. 38

		

		813,635 titles were in: 	General, Miscellaneous, Unspecified.

		401,100 “		Early printed or rare books

		 4,000 “		Humanities in general

		 39,000 “		Philosophy

	 14,000	 “		Psychic research

		124,800 “		Religion	

		 2,000 “ 	Arts

		 44,550 “		Music

		 31,541 “		Theatre

 		174,650 “		Literature

		344,100 “		Geography, History, Area Studies

		160,850	 “ 	Social Sciences

		 24,000 “		Science

		 31,000 “		Medicine

		 20,000 “		Technology

	Total c 2,300,000 titles

Q. 33 x Q25 x Q19 x Q. 3	These cross tabulations reveal the activities of libraries in retrospective conversion of their records. The first table shows the number of libraries in each category who answered YES to each question. They are not necessarily the same libraries in each area.

	

�Current intake

Q. 3�Past retrospective

conversions

Q. 19�Present retrospective

conversions

Q. 25�Future retrospective

conversions

Q. 33����������Universities created before 1959�31�25�25�16���Universities created 1960-1989�26�20�12�9���Universities created after 1990�34�29�15�6���HEFC Colleges of HE�35�25�18�7���Other Academic Institutions�78�42�36�19���TOTAL�204�141�106�57���

The second table shows the number of YESs recorded by libraries to the four questions, i.e. those listed in column FOUR YESs indicate activity in all four areas : creation for current intake, past retrospective conversions, present retrospective conversions, future retrospective conversions.

�NO YESs�ONE

 YES�TWO YESs�THREE YESs�FOUR YESs���������Universities created before 1959�0�1�8�12�11��Universities created 1960-1989�0�2�11�9�4��Universities created after 1990�0�2�17�12�3��HEFC Colleges of HE�2�2�19�11�3��Other Academic Institutions�17�16�39�23�3��TOTAL�19�23�94�67�24��

									

							ANNEXE 1 - Appendix

FIGIT Retrospective conversion survey

on behalf of the Follett Implementation Group on IT (FIGIT)

Questionnaire

Notes for completion

The questionnaire is structured in the following sections :

Questions relating to general matters (Qu. 1 - 6)

Questions relating to current intake (Qu. 7 - 17)

Questions relating to retrospective conversions completed (or suspended) (Qu. 19 - 24)

Questions relating to retrospective conversions being presently undertaken (Qu. 26 - 30)

Questions relating to any future programmes of retrospective conversions (Qu. 33 - 37)

Within each of these sections many of the questions are similar. It would be advisable to examine all of these sections before commencing your responses to any of the questions.

	

For the purposes of this survey some of the terms used in the questionnaire are defined as follows :

Stock.	Stock should include all materials except: archival materials, mss, illustrations, photographs, slides.

Title. A named bibliographic entity which is catalogued as a unit, forming the basis for a single catalogue record. A title will be represented in a collection by one or more title occurrences, called Items.

Microform catalogues (Qu.5).	It is recognised that in the past many microform catalogues were produced from machine readable records. They should not be recorded in the answer to this question.

Special collections (Qu. 9 and others).	These are defined as any collection of material forming a discrete collection, separate from the remainder of the stock and not incorporated into the main sequences of the stock. It does not include collections in a given format or on a specific subject, unless they fulfill the criteria given in the previous sentence. Examples of such collections are The Wallis collection, The Bamburgh Library

Database.	Although database is used in the singular, it embraces multiple databases which may hold the records of the stock of the library collection(s)

Costs.	It is recognised that there will be many variables included in any estimate of costs. It is expected that estimated costs will include staff salaries, costs of obtaining records from external sources, costs for amending such records, costs involved in the creation of records. The following should be excluded : accommodation costs, equipment, lighting, heating, and other such costs. Where costs for a full, financial year are not available(e.g. Qu. 26), an estimate of what they are likely to be should be given.

Retrospective conversion.	Questions relating to retrospective conversion (Qus. 19-37) are couched in a manner which pre-supposes that such conversions are programmes separate from current intake. For those libraries who are running retrospective conversion programmes in conjunction with current intake, those figures given in answer to Qus. 15 & 16 should be limited to current intake. It is hoped that it will be possible for them to estimate figures for any retrospective conversion(s) in Qu. 26 & 27.

FIGIT Retrospective conversion survey

Questionnaire.

Please circle the number to the right of the appropriate response. Please ignore numbers in parenthesis which are provided for computer analysis.

The following questions 1 - 6 deal with general matters			 	

about your library collections

											

1.	To which of the following categories does your institution belong ?

				Universities established before 1959		1

				Universities established 1960 - 1989		2

				Universities established1990 -			3	 (5)

				Other Institutions in receipt of HEFC funding	4

				Other Academic institutions			5

2.	How many titles are do you estimate are contained

	in the stock of your library collection(s)?

		

	< 350,000 	1	> 1,750,000	8

	> 350,000	2	> 2,000,000	9

	> 500,000	3	> 2,500,000	10

	> 750,000 	4	> 3,000,000	11	(7-8)

	> 1,000,000	5	> 4,000,000	12

	> 1,250,000 	6	> 5,000,000	13

	> 1,500,000	7	

	 		

3.	Do you hold machine readable records for any of your stock?

	 					Yes	1 	Go to 4	 (10)						

						 	 No 2 Go to 6

4.	How many records in machine readable form do you hold for those

	titles contained in the stock of your library collections ?	

	< 350,000 	1	> 1,750,000	8

	> 350,000	2	> 2,000,000	9

	> 500,000	3	> 2,500,000	10

	> 750,000 	4	> 3,000,000	11	(12-13)

	> 1,000,000	5	> 4,000,000	12

	> 1,250,000 	6	> 5,000,000	13

	> 1,500,000	7	

5.	What were the forms of your non-machine readable

	 catalogues ? (More than one response may be made)

	 Guardbook	1	

	 Printed	2

	 Card	3	(15-20)

	 Sheaf 	4

	 Microform	5

	 Other	6

�

6.	What forms of non-machine readable catalogues

	are still in use ? (More than one response may be made)

	 Guardbook	1

	 Printed	2

	 Card	3	(22-28)

	 Sheaf 	4

	 Microform	5

	 Other	6

					 None 		 	 7

The following questions 7 - 17 deal with current intake

7.	In what year did you commence the production of records in machine

	readable form for current intake ?

	 Pre - 1970	1

	 1970-1975	2

	 1976-1980	3	(30)

	 1981-1985 	4

	 1986-1989	5

	 1990 - 	6

8. 	When you commenced the production of machine readable

	records for current intake, were any categories of stock

	given priority ?

								Yes	1	Go to 9

												(32)

								No	2	Go to 10

9.	Which categories of stock were given priority ?

	(More than one response may be made)

	Titles using a specified cut-off date,�	e.g. acquisition date, publication date ?	1

	Titles in specific formats,

	 e,g. monographs, serials, maps ?	2

		(please specify the formats)	

	Amount of use	3	34-41)

	Special collections (see Notes for completion)	4

	Titles in a specified subject 	5

	Titles in a specified language	6	

	Physical location of titles	7

	Other categories (please specify)	8

	

10.	In what format are your machine readable records?

	

	 UKMARC	1

	 USMARC	2

	 In-house format 	3	(47)

	Other external (please specify) 	4

�

11.	What level of bibliographic description do you provide in your

	machine readable records ?

	 AACR2 Level 1	1

	 AACR2 Level 1 +	2

	 AACR2 Level 2	3

	 AACR2 Level 3	4	(49)

 	 Recommended standard for bibliographic records	 5

 (UKMARC Manual, Appendix N)	

			 Other recommended levels 		 6

		 				 In-house levels		 7

	If Other recommended levels or in-house levels,

	please specify what this is and the data elements included.

12.	Do you obtain machine readable records from any external

	sources?

								Yes	1	Go to 13

				(51)

								No	2	Go to 15

13.	Are you a member of a bibliographic utility ?

								Yes	 1

			(53)

								No	 2

	If YES, please specify the utility.

14.	Do you obtain machine readable records from any

	external source, other than via the utility

	of which you may be a member ?

								Yes	 1

			(55)

								No	 2

	If YES, please specify the source(s)

15.	How many records have you added to your database

	in the last full financial year ?

		< 2,500	1		< 35,000	8

		< 5,000	2		< 40,000	9

		< 10,000	3		< 45,000	10

		< 15,000	4		< 50,000	11

		< 20,000	5		< 75,000	12			(57-58)

		< 25,000	6		< 100,000	13

		< 30,000	7		(100,000	14

�

16.	What is your best estimate of costs for creating / obtaining / adding

	 records for/to your database over the last full financial year ?

 £’s

		< 2,500	1		< 35,000	8

		< 5,000	2		< 40,000	9

		< 10,000	3		< 45,000	10

		< 15,000	4		< 50,000	11

		< 20,000	5		< 75,000	12			(60-61)

		< 25,000	6		< 100,000	13

		< 30,000	7		(100,000	14

17.	What is/are the source(s) of funding for your programme of

	producing machine readable records for your current intake ?

	 (More than one response may be made)

	Library current expenditure	1

	Special internal funding 	2	(63-65)

	External funding	3

		(please specify source)

18. 	Other than machine readable records being created for your

	current intake, have you undertaken any retrospective conversion

	of manual records to machine readable form?

	

								Yes	1	Go to 19

												(67)

								No	2	Go to 31

The following questions 19 - 24 deal with retrospective conversions

completed (or suspended)

19.	Have you completed (or suspended) any retrospective conversion

	of manual records to machine readable form for

	any sections of your stock?

	 						Yes	1	Go to 20

				(69)

	 						No	 2	Go to 25

20	For this/these past, completed (or suspended), retrospective

	conversion(s), how many records were added to your database ?

	

		< 5,000	1		< 50,000	9

		< 10,000	2		< 75,000	10

		< 15,000	3		< 100,000	11

		< 20,000	4		< 125,000	12			(71-72)

		< 25,000	5		< 150,000	13

		< 30,000	6		< 175,000	14

		< 35,000	7		< 200,000	15

		< 40,000	8		(200,000	16

�21.	What is your best estimate of costs for creating / obtaining / adding

	these records for/to your database ?

					£’s

	

		< 5,000	1		< 50,000	9

		< 10,000	2		< 75,000	10

		< 15,000	3		< 100,000	11

		< 20,000	4		< 125,000	12			(74-75)

		< 25,000	5		< 150,000	13

		< 30,000	6		< 175,000	14

		< 35,000	7		< 200,000	15

		< 40,000	8		(200,000	16

22.	What was/were the source(s) of funding for these past, completed,

	 (or suspended) retrospective conversions ?

	 (More than one response may be made)

	Library current expenditure	1

	Special internal funding 	2	(77-79)

	External funding	3

		(please specify source)

23.	What categories of material did these past completed, or suspended,

	retrospective conversions include?

	(More than one response may be made)

	Complete collection	1

	Titles using a specified cut-off date,�	e.g. acquisition date, publication date ?	2

	Titles in specific formats,

	 e,g. monographs, serials, maps ?	3

		(please specify the formats)	

	Amount of use	4	(81-89)

	Special collections (see Notes for completion)	5

	Titles in a specified subject 	6

	Titles in a specified language	7

	Physical location of titles	8

	Other categories (please specify)	9

	

24	 In what year(s) was/were this/these retrospective conversion(s) completed

	 or suspended ? (More than one response may be made)

			before 1980		1		1987		8

			1981			2		1988		9

			1982			3		1990		10	(91-103)

			1983			4		1991		11

			1984			5		1992		12

			1985			6		1993		13

			1986			7

25	Do you have a programme of retrospective conversion

	running at the present time ?

								Yes	1	Go to 26

												(104)

								No	2	Go to 31

�

The following questions 26 - 30 deal with bibliographic records

being retrospectively converted at present

26.	For these bibliographic records being retrospectively converted

	at present, how many records have been added to your database,

	in the last full financial year ?

	

		< 5,000	1		< 50,000	9

		< 10,000	2		< 75,000	10

		< 15,000	3		< 100,000	11

		< 20,000	4		< 125,000	12			 (106-107)

		< 25,000	5		< 150,000	13

		< 30,000	6		< 175,000	14

		< 35,000	7		< 200,000	15

		< 40,000	8		(200,000	16

27.	What is your best estimate of costs for creating / obtaining / adding

	these records for/to your database, in the last full financial year ?

					£’s

	

		< 5,000	1		< 50,000	9

		< 10,000	2		< 75,000	10

		< 15,000	3		< 100,000	11

		< 20,000	4		< 125,000	12			 (109-110)

		< 25,000	5		< 150,000	13

		< 30,000	6		< 175,000	14

		< 35,000	7		< 200,000	15

		< 40,000	8		(200,000	16

	

28.	What is/are the source(s) of funding for this/these retrospective

	conversion(s) ? (More than one response may be made)

	Library current expenditure	1

	Special internal funding 	2	 (112-114)

	External funding	3

		(please specify source)

�29.	What categories of material does this/these retrospective

	conversion(s) include ?	(More than one response may be made)

	Complete collection	1

	Titles using a specified cut-off date,�	e.g. acquisition date, publication date ?	2

	Titles in specific formats,

	 e,g. monographs, serials, maps ?	3

		(please specify the formats)	

	Amount of use	4	 (116-124)

	Special collections (see Notes for completion)	5

	Titles in a specified subject 	6

	Titles in a specified language	7

	Physical location of titles	8

	Other categories (please specify)	9

	

	If you have circled the Special collections response, please complete

	the table below, continuing on a separate sheet if necessary.

�Name of collection�Subject field(s)�Number of titles in the collection�Number of titles

already converted��1.������2.������3.������4.������5.������

30.	How long do you expect this/these present retrospective conversion(s) to take ?

	 (1 year	1

	 (2 years 	2

	 (3 years 	3		(126)

	 > 3 years 	4

	If > 3 years please specify the expected time to be taken ?

31.	Do you have any bibliographic records that have not been

	converted to machine readable form ?

								Yes	1	Go to 32

												(128)

								No	2	Go to 40

32.	What is your best estimate of the number of records that remain

	to be converted to machine readable form ?

		< 10,000	1			< 400,000 10

		< 20,000	2	 		< 500,000	 11

		< 30,000	3			< 750,000 	 12

		< 40,000	4			< 1,000,000	 13

		< 50,000	5			< 2,000,000 	 14		 (130-131)

		< 75,000	6			< 3,000,000	 15

		< 100,000	7			< 4,000,000	 16

		< 200,000	8			< 5,000,000	 17

		< 300,000	9			(5,000,000 18

�The following questions 33 - 37 deal with any future programmes

and/or plans for retrospective conversion.

33.	Have you any definite programme for the retrospective conversion of some

 	of your records, commencing within the next 2 years ?

	(This does not include any present programme of retrospective

	conversion covered in previous questions).

								Yes	1	Go to 34

				(133)

								No 	2	Go to 38

34.	 What categories of items will be included in this retrospective conversion ?

	(More than one response may be made)

	Complete collection	1

	Titles using a specified cut-off date,�	e.g. acquisition date, publication date ?	2

	Titles in specific formats,

	 e,g. monographs, serials, maps ?	3

		(please specify the formats)	

	Amount of use	4 (135-143)

	Special collections (see Notes for completion)	5

	Titles in a specified subject 	6

	Titles in a specified language	7

	Physical location of titles	8

	Other categories (please specify)	9

	

	If you have circled the Special collections response, please complete

	the table below, continuing on a separate sheet if necessary.

�Name of collection�Subject field(s)�Number of titles

in the collection��1.�����2.�����3.�����4.�����5.�����

35.	 On what date do you expect to commence this programme ?

	January 1995 - June 1995 	1

	July 1995 - December 1995	2

	January 1996 - June 1996 	3	 	(145)	

	July 1996 - December 1996	4

	January 1997 - June 1997 	5

					 Not yet known			 6

36.	How long do you expect this retrospective conversion to take ?

	 (1 year	1

	 (2 years 	2

	 (3 years 	3		(147)

	 > 3 years 	4

	If > 3 years please specify the expected time to be taken ?

�

37.	What sources of funding are you expecting for this retrospective

	conversion ? (More than one response may be made)

	Library current expenditure	1

	Special internal funding 	2	 (149-151)

	External funding	3

		(please specify source)

38.	Have you any Special collections whose records have not been

	converted to machine readable form, and are not included in any

	programmes of retrospective conversion covered in Qus. 26-37 above ?

								Yes	1 	 Go to 39

												(153)

								No	2 	 Go to 40

39. 	Please complete the table below, continuing on a separate sheet if necessary.

�Name of collection�Subject field(s)�Number of titles

in the collection��1.�����2.�����3.�����4.�����5.�����

40.	In undertaking any of your retrospective conversions have you used or are you using

	any published guidelines for retrospective conversion ?

								Yes	 1	Go to 41

												(155)

								 No	 2	Go to 42

41.	Please state the guidelines used

42.	Thank you for your assistance. If you have any further information that you wish to 	communicate, 	please do so on the blank page provided at the end of the questionnaire.

Please record your name, position, and the name of the library below. Individual libraries will not be identified in any publication arising from this survey.

Name...

Position..

Library...

Please return the completed questionnaire, in the stamped, addressed envelope provided, to the address over :

�

Please return to :

				Retrospective conversion survey,

				UKOLN

				University of Bath Library

				Claverton Down,

				BATH BA2 7AY

by Wednesday 21 December 1994

									

�									ANNEXE 2

�Retrospective Conversion of Library Catalogues�in Institutions of Higher Education�in the United Kingdom�

�Report on a Focussed Consultation Group�and a survey of Opinions �conducted as part of this Project.�

Prepared by

�Information Management Associates�

May 1995

Retrospective Conversion of Library Catalogues in Institutions of Higher Education in the United Kingdom : report on a Focussed Consultation Group and a survey of Opinions conducted as part of this Project. Prepared by Information Management Associates.

1. INTRODUCTION

	Information Management Associates were approached by Philip Bryant in February 1995 and invited to consider conducting some qualitative research to supplement the larger quantitative research study for the Retrospective Conversion project. After initial discussion about setting up a pair of seminars for 'experts' and 'users', Information Management Associates were invited to facilitate a consultative group event for librarians interested in retrospective conversion and to carry out a small-scale survey amongst practitioners and users to gather opinions about some of the issues involved since they felt that this was the best way to gather the information. This report outlines the work done and summarises the main results.

2. THE SEMINAR

	An invitation to attend a focussed consultation group event was issued over JANET in March 1995. The response was encouragingly high and the participants at the event had to be limited to eighteen. (The subsequent consultation questionnaire was sent to the other people who had expressed interest.) The event was held at the Isaac Newton Professional Development Centre, Royal Borough of Kensington and Chelsea, on Thursday 6th April. A list of the participants is appended (Appendix 1).

	The event was facilitated by David Streatfield of IMA assisted by Graham Robertson of Bracken Associates. It was envisaged as consisting of four main elements :

	1.	a group activity aimed at locating retrospective conversion amongst the competing priorities 	of Higher Education Library Managers;

	2.	a structured brainstorming session to gather views about the main issues to be faced in 	planning and implementing a national retroconversion programme;

	3.	an opportunity for participants to make prepared statements about retroconversion; and

	4.	a general discussion about issues and priorities.

	In the event, the first two elements in the programme proceeded as planned, but nobody wished to avail themselves of the opportunity to make a prepared statement and the general discussion led into a group activity in which participants considered the nature of a national programme and assessed the priorities for action in introducing a programme.

	The initial activity (which was envisaged both as an 'ice-breaker' and as a means of sorting out priorities) consisted of a card-sort activity conducted in four groups. A set of 23 issues had been drawn up through discussions with Bernard Naylor, Philip Bryant and members of the Project Monitoring Group. At the event the four groups were asked to jettison all but nine of the issues or concerns in academic library management (the full list is shown as Appendix 2). They were then asked to rank the chosen items in descending order of importance in the form of a diamond, with one item on the top and fifth tiers, two on the second and fourth levels and three on the third tier. (This method of ranking items is based on the premise that it is relatively easy to identify the 'most' and 'least' important items within a set but that precise ranking of the items in between can be problematic.) The feedback concentrated on differences and similarities in the choices made by the four groups and on where retroconversion issues featured.

	In the second activity, focussed on issues in planning and implementing a national retroconversion programme, the participants worked as two groups in generating a total of 98 topics and in prioritising them. The high priority issues were similar for the two groups, and these formed the basis for further plenary discussion. After lunch, there was some further general discussions of the lower placed priority items before further group consideration was given to setting up a national programme.

	The results of this focussed consultation are outlined in sections 4 and 5 below.

	3. QUESTIONNAIRE SURVEY

	The main issues emerging from the event were transmuted into 21 assertions about retroconversion. This process was based on the scoring of priorities at the event but took account of those issues that could usefully be incorporated into questionnaire format. (The resulting questionnaire is attached as Appendix 3.) These statements were sent to a selection of 16 librarians (including those who had not eventually been invited to the consultative event), users (consisting of 13 prominent academics and seven postgraduate researchers, as well as six medical researchers) and eight people with a commercial or organisational interest in retroconversion. Recipients were asked to agree or disagree with each statement by ticking one of an array of six boxes. Despite the fact that the questionnaires had to be distributed immediately before Easter for analysis at the beginning of May, a total of 33 responses were received (giving a response rate of 66%). Apart from the commercial and organisational respondents, of whom only four responded in time, all of the categories of recipients responded well.

	A summary of the responses is given in section 6 below.

4. RETROSPECTIVE CONVERSION VERSUS OTHER PRIORITIES

	When asked to sort out the main priorities facing higher education libraries for the next two years by means of the card-sort activity, the four groups highlighted:

	�SYMBOL 183 \f "Symbol" \s 10 \h�	enhancement of the IT structure "because most operations depend on IT"

	�SYMBOL 183 \f "Symbol" \s 10 \h�	sustaining the current acquisitions programme*

	�SYMBOL 183 \f "Symbol" \s 10 \h�	securing funding*

	�SYMBOL 183 \f "Symbol" \s 10 \h�	coping with the rising demand for purchasing and the increased price of periodicals.

	* These issues were added to the original set by groups on blank cards provided for that purpose.

	Other major priorities included:

	�SYMBOL 183 \f "Symbol" \s 10 \h�	the pressure on resources for student-centred learning (linked to the issue of rising periodical 	prices)

	�SYMBOL 183 \f "Symbol" \s 10 \h�	cost of acquisitions

	�SYMBOL 183 \f "Symbol" \s 10 \h�	document delivery enhancement and improvement of current catalogues

	�SYMBOL 183 \f "Symbol" \s 10 \h�	the purchase of hard copy texts versus buying electronic publications (this was reported as a 	real issue by the British Library representative).

	Hardly surprisingly, given the focus of the day and the interests of the representatives, retrospective conversion figured as a priority issue for all four groups, but not at the same levels. Two of the groups positioned this issue on the third tier (i.e. ranked between fourth and sixth in their priorities) and one of these groups linked the issue to enhancing use of collections; the third group positioned retrospective conversion in their fourth level and again made the link to enhancing collection use; the other group paired the issue in their fifth tier along with catalogue development.

	In discussing their decisions, participants emphasised that although retrospective conversion has not always been seen as an important issue it is now becoming so. It was agreed that retroconversion should be seen as a question of unlocking resources not just a mechanistic process. Other points made were that the level of attention to retroconversion depends on how far the library has already gone and that retroconversion was not always seen as an issue by other library managers.

5. A NATIONAL RETROSPECTIVE CONVERSION PROGRAMME?

5.1 The ‘issues’

	

 The two brainstorming groups generated a total of 98 issues (many of them overlapping) to be considered when planning and implementing a national retrospective conversion programme. They were then asked to prioritise these issues using a forced choice approach and the topics

 were further refined in discussion. The main priorities were shared by both groups, with points allocated by participants as follows:

	1	Resources - overt and covert costs 				58

	2	Objectives : what are we actually doing it for? 			45

	3	Priorities (national and local): what order? 			42

	4	Bibliographic standards and accessibility (to records and stocks) 	27

				

	The other issues identified by the participants have been grouped under general headings

 below:

	'Politics'

	External pressure

	Deals to be done

	Public Relations

	Mechanism for sharing and acquiring records

	Impediments to inter-access of existing records

	Involvement of 'owners' of the system and ownership of records 	21

	Sharing

	Exchangeability

	Unified database of records

	Improved access to information

	Enrichment of catalogues 						19

	Resources

	Local staff issues

	Space for staff

	IT capacity 								15

	Targeting

	Identifying libraries with rich collections

	Database identification

	Identifying areas for conversion

	Identifying 'source libraries' to act as pilots

	Foreign language items 						18

	Co-ordination

	Co-ordination of effort

	Overlap

	Format reconciliation

	Impact on existing system

	The 'undermining' impact of electronic storage 				10

 	 Need for Definitions

 'Programme'

 'Retrospective conversion' 				 	 	 6

 Time

 Sensible time-scale

 Is speed of implementing the programme important? 		 	 8

5.2 A national programme

	The participants then worked in groups to decide what a national programme is and discussed the major issues and priorities in bringing it about. It was agreed that there is a real difference of approach when dealing with a national programme rather than reacting to local needs.

	A national programme could be conceived as an umbrella under which the remaining work could be shared out, assuming that the objective was to have an accessible record somewhere of anything that people might want. One group defined the objectives of the national programme as:

	�SYMBOL 183 \f "Symbol" \s 10 \h�	to provide a timescale and framework

	�SYMBOL 183 \f "Symbol" \s 10 \h�	to get rid of card catalogues

	�SYMBOL 183 \f "Symbol" \s 10 \h�	to make rare and unique items available

	�SYMBOL 183 \f "Symbol" \s 10 \h�	to improve the accessibility of our total library resources

	�SYMBOL 183 \f "Symbol" \s 10 \h�	to create a national standard for catalogue records

	They envisaged that a task group could be set up to:

	�SYMBOL 168 \f "Symbol" \s 10 \h�	identify places for targeting money

	�SYMBOL 168 \f "Symbol" \s 10 \h�	set spending priorities

	�SYMBOL 168 \f "Symbol" \s 10 \h�	negotiate a basis for accessing records

	�SYMBOL 168 \f "Symbol" \s 10 \h�	encourage sharing and 'trading' amongst participants.

	A key question was whether there should be a single national database or whether emphasis should be on distributed but connected resources. A national database would unlock some of the more esoteric collections by providing signposts to their locations. Forthcoming developments in information technology might overcome this problem, if for instance, distributed databases could be set up to interact with each other automatically (through software agents) so that a "national database" concept might be achievable, even if it consisted of smaller units managed independently.

	Various points about a national programme were made in the plenary discussions:

	�SYMBOL 168 \f "Symbol" \s 10 \h�	it was emphasised that the focus of the current project was bibliographic, although it was 	reported that the British Library will mount its own manuscript database and a sound archive 	in the autumn of 1995;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	some delegates were prepared to reallocate funds to enable them to do work in support of a 	co-ordinated approach;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	records could be paid for: the Council of Europe 1989 Recommendation states that catalogue 	records should be circulated unrestrictedly; but it does not say that these should be free;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	the discussion returned time and again to resources, adequate space and staff motivation 	(customer concerns were only noted in relation to increasing pressure on library staff.);

	�SYMBOL 168 \f "Symbol" \s 10 \h�	different universities have different political frameworks and some universities might not 	want to disclose their special collections (it was noted that American universities tend to be 	more open - publicising their collections to attract academics);

	�SYMBOL 168 \f "Symbol" \s 10 \h�	there has been a high level working party between The British Library and CURL dealing 	with three areas:

			National database

			Preservation

			Document supply.

	At the end of the day participants were asked to offer their final thoughts. The main points are listed below:

	�SYMBOL 168 \f "Symbol" \s 10 \h�	it is not clear how we could avoid duplication of work locally without a national programme;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	the programme should be about targeting resources inline with agreed objectives;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	cost-effective record sharing is one of the keys to justifying the programme;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	retroconversion is not a university problem only - it should involve the British Library and 	other major non-HE libraries;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	basic criteria are needed for identifying priorities in implementing the programme;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	'Garbage-in, garbage-out!' We should aim for acceptable bibliographical standards;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	it is important to keep in touch with the university libraries that are doing work as part of the 	Follett programme;

	�SYMBOL 168 \f "Symbol" \s 10 \h�	we should focus on the best available practice.

	6. THE SURVEY OF VIEWS

	As already noted, 21 of the issues emerging from the event were rendered as propositions in a questionnaire and sent to 50 people. The 33 completed questionnaires were analysed by scoring each row of responses from plus 3 (agree strongly) to minus 3 (disagree strongly). Since one or, at most two, people had failed to respond to particular questions, averages were derived from the total scores for each of the 21 assertions. This refinement did not affect the rank order, so the mean scores have been omitted below. The assertions and associated scores are presented in rank order in table 1 with the most strongly supported propositions first.

	Perhaps more important than the extent to which respondents supported the propositions offered was the amount of consensus shown. The strength of consensus is indicated in Table 1 by the various typefaces used as follows :

Strong consensus = 90%+ respondents ticked two adjacent boxes - bold type underlined

Moderate consensus = 90%+ respondents ticked three adjacent boxes or 80%+ ticked two adjacent boxes - bold type

Weaker consensus = 90%+ respondents ticked four adjacent boxes or 80%+ ticked three - normal type

Little consensus = 90%+ respondents ticked five adjacent boxes or 80 % ticked four - italic

[No consensus = responses spread fairly evenly across the boxes - brackets and italic]

	Although the low numbers involved do not permit any systematic analysis of the difference between the responding groups, it may be of interest to note that :

	�SYMBOL 168 \f "Symbol" \s 10 \h�	the assertion that 'RCC will enable anyone to locate any University library holdings within 	the UK via an appropriate workstation within ten years' was more strongly supported by the 	four commercial and organisational respondents (ranked 1st) than by the other respondents 	(ranked 11th);

	�SYMBOL 168 \f "Symbol" \s 10 \h�	the librarians more strongly supported the idea that 'RCC is highly desirable because it will 	eliminate manual catalogues and provide a single point of access by computer' (ranked 9th) 	than did the academics (ranked 18th);

	�SYMBOL 168 \f "Symbol" \s 10 \h�	only the four commercial and organisational respondents collectively supported the notion 	that 'Libraries should be free to charge each other for access to their catalogue records' 	(ranked 8th by them compared with the overall ranking of 20th). It is tempting to see a 	vested interest showing here!

	�SYMBOL 168 \f "Symbol" \s 10 \h�	the academics were even more keen that 'any national RCC programme should encompass 	non-HE sector libraries' than were the librarians (ranking this =1st compared with 5th)

	�SYMBOL 168 \f "Symbol" \s 10 \h�	the academics were also more inclined to the view that 'a national RCC programme requires 	significant advances in the information technology infrastructure within Universities' than 	were the librarians, (ranking this 8th= compared with 19th) possibly because they were less 	aware of current IT possibilities.

	Overall, most respondents were agreed about what a national retroconversion programme should concentrate on (recording unique/unusual publications and general publications and exploiting existing stock) as well as how it should fit into the wider picture (non-HE sector libraries, the British Library and European initiatives). There was also some accord around the need for government funding, agreements over collection access and the need for leadership (though not necessarily a willingness to accept a lead!).

	However, the support for a parochial argument in favour of RCC and for various other justifications advanced for a programme was less general. As to the time scale, the relatively optimistic suggestions of five and ten years met a pessimistic response and, interestingly, there was little sympathy for the idea of libraries charging each other for catalogue access.

7. CONCLUSION

	Although it would not be appropriate for the facilitators of the activities described above to usurp the role of the main project researchers in offering detailed conclusions, it is evident that there is substantial support for a national retrospective conversion programme. However, there do appear to be a variety of views about what form of leadership this programme should have; about a realistic timetable for completing the programme; and about how the participating libraries can be recompensed for the work involved or otherwise recoup some of the operational costs.

	David Streatfield

	Information Management Associates

	May 1995

Table 1

Questionnaire propositions in rank order

�score���1. Recording unique publications for the benefit of researchers is very important.�89���2. Recording of unique/unusual publications to improve overall access to these

 items is very important.�84���3. Any National RCC programme should encompass non-HE sector libraries

(e.g. National, Special and Major Public libraries).�82���4. Any National RCC programme should be closely co-ordinated with relevant

British Library initiatives.�78���5. Recording of general publications for the benefit of library users is very

 important.�76���6. A major justification of RCC is that it enables Universities to benefit from large

sums of money that they have already spent on existing bookstocks.�66���7. Significant central government funding is now essential to support a national

RCC programme.�63���8. It is vital that any National RCC programme should take account of European

initiatives.�61���9. A national RCC policy/lead body* is required to co-ordinate priorities and to

target resources.�57���10. A National RCC programme will require agreements about access to collections.�56���11. RCC will enable anyone to locate any University library holdings within the UK

via an appropriate workstation within ten years.�49���12. A national RCC lead body is required to negotiate national deals with commercial

providers and to secure funding.�46���13. RCC is highly desirable because it will eliminate manual catalogues and provide

a single point of access by computer.�36���14. The main benefit arising from RCC is to improve access to the stock of my own

 University library.�32���15. A major justification of RCC is that it helps to preserve existing library collections

by spreading the impact of demand.�23���16. University libraries would welcome priorities for RCC being set by a national lead

body/policy*.�21���17. [A national RCC programme requires significant advances in the information

 technology infrastructure within Universities.]�14���18. [Humanities publications should be given priority over science publications in any

 National RCC programme.]�12���19. A national database incorporating all University library records will be in place

 within ten years.�11���20=. Libraries should be free to charge each other for access to their catalogue records.�- 49���20=. RCC of University libraries in the UK will be completed within five years

(apart from 'windfall collections').�- 49���

* Respondents were invited to indicate their preference at these points by striking out the other options. Less than half of the respondents did so and no clear preferences emerged.

ANNEXE 2 - Appendix 1

Participants in the Focussed Consultation Group

John Arfield, Loughborough University of Technology

Philip Bryant, University of Bath

Robert Butler, University of Essex Library

Marion Chadwick, London Guildhall University Library

Robin Davis, University of Stirling Library

Fred Friend, University College London Library

Tom Graham, J B Morrell Library, University of York

Henry Heaney, Glasgow University Library

Derek Leggett, British Library of Political and Economic Science

William Marsterson, Middlesex University Library

Michael McClaren-Turner, British Library

Bernard Naylor, Southampton University Library

Alasdair Paterson, University of Exeter Library

Graham Roe, Sheffield University Library

Hugh Taylor, Cambridge University Library

John Tuck, John Reynoldss University Library of Manchester

David Welding, Leicester University Library

Liz West, University of Northumbria at Newcastle Library

�								ANNEXE 2 - Appendix 2

Topics provided for the Card-Sort Activity

1.	Refurbishment of the library

2.	Enhancement of weak areas of stock

3.	Enhancement of IT infrastructure for library users

4.	Making better use of existing space, furniture and equipment

5.	Responding to the rapid increase in the cost of periodicals

6.	Coping with the rising demand for book purchasing (with greater student numbers)

7.	Document delivery enhancement

8.	Overlapping demand for electronic and print versions of publications

9.	Longer opening hours and new patterns of library use

10.	Pressure on resources through student-centred learning

11.	Retrospective catalogue conversion

12.	Cataloguing current acquisitions

13.	Staff training in relation to student-centred learning and electronic searching

14.	Pressures on library staff time imposed by the assessment of teaching quality

15.	Increasing the capacity of libraries to find what enquirers want

16.	Implications of SuperJanet

17.	Reducing theft

18.	Spiralling demands for photocopying

19.	Need to link students and staff to particular courses in the library records

20.	Enhancing the use of existing library collections (i.e. increasing the effect of money already spent)

21.	Increasing the visibility of stock to users

22.	Training users in library use

23.	Information skills training for students

�									ANNEXE 2 - Appendix 3

NB: What follows is a copy of the questionnaire sent to 50 people in April 1995. The numbers indicate how many people ticked the boxes provided in the original version. 31 replies were received but in some instances one or two people did not respond to a particular question.

Retrospective catalogue conversion (RCC) is the process of converting manual catalogue records into machine-readable form so that they will be more readily accessible. So far, UK University libraries have converted about 10.5 million records without benefit of a national programme. It is estimated that there are another 28 million records yet to be converted.

1.	RCC will enable anyone to locate any university library holdings within the UK via an appropriate workstation within ten years.

Agree strongly	 12 5 10 4 0 1 disagree strongly

2.	Recording unique publications for the benefit of researchers is very important.

Agree strongly	 27 5 0 0 1 0 disagree strongly

3.	Significant central government funding is now essential to support a national RCC programme.

Agree strongly	 20 4 4 3 0 2 disagree strongly

4.	A major justification of RCC is that it enables universities to benefit from large sums of money that they have already spent on existing bookstocks.

	Agree strongly	 17 6 7 2 1 0 disagree strongly

5.	The main benefit arising from RCC is to improve access to the stock of my own university library.

	

	Agree strongly	 10 6 6 8 1 2 disagree strongly

6.	A national RCC policy/lead body* is required to co-ordinate priorities and to target resources.

		Agree strongly	 16 6 6 2 2 1 disagree strongly

7.	A national RCC lead body is required to negotiate national deals with commercial providers and to secure funding.

	Agree strongly	 12 10 4 1 2 3 disagree strongly

8.	Recording of unique/unusual publications to improve overall access to these items is very important.

		Agree strongly	 23 5 5 0 0 0 disagree strongly

9.	Recording of general publications for the benefit of library users is very important.

		Agree strongly	 18 9 5 1 0 0 disagree strongly

10.	University libraries would welcome priorities for RCC being set by a national lead body/policy*.

		Agree strongly	 7 7 6 4 5 2 disagree strongly

11.	RCC is highly desirable because it will eliminate manual catalogues and provide a single point of access by computer.

		Agree strongly	 15 4 5 0 2 6 disagree strongly

12.	Humanities publications should be given priority over science publications in any national RCC programme.

		Agree strongly	 9 6 4 2 4 7 disagree strongly

13.	It is vital that any national RCC programme should take account of European initiatives.

		Agree strongly	 16 7 5 4 1 0 disagree strongly

14.	Libraries should be free to charge each other for access to their catalogue records.

	Agree strongly	 3 3 2 2 2 20 disagree strongly

15.	Any national RCC programme should encompass non-HE sector libraries (e.g. national, special and major public libraries).

		Agree strongly	 23 7 1 2 0 0 disagree strongly

16.	A national database incorporating all university library records will be in place within ten years.

		Agree strongly	 7 2 9 7 5 2 disagree strongly

17.	A major justification of RCC is that it helps to preserve existing library collections by spreading the impact of demand.

		Agree strongly	 5 5 12 7 2 1 disagree strongly

18.	RCC of university libraries in the UK will be completed within five years (apart from 'windfall collections').

		Agree strongly	 1 0 3 10 9 9 disagree strongly

19.	A national RCC programme requires significant advances in the information technology infrastructure within universities.

	Agree strongly	 6 9 4 6 4 4 disagree strongly

20. A national RCC programme will require agreements about access to

 collections.

	Agree strongly	 17 5 5 3 2 1 disagree strongly

21. Any national RCC programme should be closely co-ordinated with relevant

 British Library initiatives.

	Agree strongly	 19 10 3 0 1 0 disagree strongly

	

�PAGE �

