California Government Documents Procedures

Last updated March 10, 2006
General Guidelines:

Follow established monograph and serial cataloging rules. For the general workflow for California documents, see “CalDocs workflow” document.
Charles Macias handles the monographs copy cataloging, with the following exceptions: CD-ROMs; if a monograph might be a serial; and if the print arrives after the electronic version has been cataloged. These cases get bounced to the LA III position in SCPU.

The LA III handles serials, CD-ROMs, and electronic versions copy cataloging. The LA III also creates all the PIDs or bibpurls for all URLs (including for Charles’ work), and clones all the records for CDL. The LA III will bounce any databases or monographs needing original cataloging to Becky Culbertson. Any original cataloging for serials is bounced to Betty Wilson.
Whenever possible make the electronic version available; either by adding the electronic information to a print record or using the electronic resource record.

Many of the California government agencies have web sites. This URL lists all the agencies in alphabetical order:
http://www.ca.gov/state/portal/myca_htmldisplay.jsp?sFilePath=%2fportal%2flinks%2fagency_index.html&sCatTitle=State+Agency+Index&BV_SessionID=@@@@1272298082.1129039515@@@@&BV_EngineID=cccjaddflkfimdlcfngcfkmdffidfng.0
Ideally, all of these sites should be checked for documents to be cataloged. There are some agencies that have been designated as “priority”, and electronic information should be added to the record as quickly as possible. (See separate document listing priority agencies.) Systematically check all the links on the agency web site to find documents.
When you find a document on the web, check MillCat to see if it has been cataloged. If yes, move on to the next document. If not, check for copy on OCLC and at the California State Library web site.

086/099 California call number

Every Cal Docs catalog record must have a California call number. Official call numbers come from the California State Library and are in the 086 field with a |2cadocs following the number. Example: E2015.S6 T4 |2 cadocs

In the event that no official number is found after a search in the California State Library catalog, please create a temporary call number and place in the local bibliographic and item records only, using the 099 field. Shelflist in both the California State Library catalog and in Roger to find a call number that does not conflict and then add an “x” at the end of it. Example: A1620.A6x.

Print/Web
Monographs
Charles Macias handles print monographs with copy; if he is out, go ahead and catalog priority agencies or rush items as necessary. If there is online available, the OCLC record should contain the 530, 856 41 (with |3 if necessary) and a bibpurl. Remember to add the bibpurl to both the print and electronic resource records when possible. The local record should have the following fields: 007, 530, 655_7, 793 0_, 856 41 (with |3 and |z if necessary) with bibpurl or PID.

The 793 0_ for monographs is:

Open access resource; selected by the UC Libraries. |p CalDocs online monographs.
Clone the record for CDL.
Serials

Follow CONSER procedure (as of March 20, 2006). If there is online available, the OCLC record should contain the 530, 856 41 (with |3 if necessary) and a bibpurl. Remember to add the bibpurl to both the print and electronic resources records when possible. The local record should have the following fields: 007, 530, 655_7, 690s, 793 0_, 856 41 (with |3 for holdings and |z if necessary) with bibpurl or PID.
The 690s and the 793 0_ for serials are as follows:

690 __ Electronic journals |x Government resources.
690 __ Electronic journals |x Government resources, California.

793 0_ Open access resource; selected by the UC Libraries. |p CalDocs online journals. ǂg
Every California document serial record must have a 793 with a |g code, either “a” for active or “i” for inactive.
CDROMs

Follow the procedure in the binder titled “Direct Access Electronic Resources Training Manual”. There are also guidelines available on the web at http://tpot.ucsd.edu/Cataloging/Electronic/direct.html titled “Direct access electronic resources: editing and inputting guidelines” and “Direct access electronic resources: technical processing notes”.

For monographs or serials with accompanying CDROMs, see the procedure: (forthcoming)
Withdrawing California documents

If there is a physical item, pull it.

Print only: Follow instructions for deleting monograph records on TPOT at http://tpot.ucsd.edu/Cataloging/Bib_records/bookdeletes.pdf and these instructions for deleting serials: http://tpot.ucsd.edu/Cataloging/Formats/Serials/delprocedure.html and then give the piece to Donal O’Sullivan (Documents Acquisition Specialist). Paper print should be stamped “Withdrawn”. The stamp is on the table near the large laser printer.

Print/web: Follow instructions available on the SCU webpage; click on link “Withdrawing e-Resources” (http://orpheus.ucsd.edu/disc/withdrawingeresources.htm).

PIDs and BIBPURLs
Remember to search URLs in both the PID server and the bibpurl server to avoid duplicates.

PIDs do not go in OCLC master records. BIBPURLs do.

When to use BIBPURLs:

California documents in general get bibpurls because they are freely available.

Do not use bibpurls for California documents when the URL has the prefix “ftp” because the OCLC purl server cannot resolve them satisfactorily.

Do not use bibpurls to point to a page with a list of different documents on it. It is fine to use a bibpurl for a serial that has a home page with all the issues available at that home page, but not if that serial is on a page with a bunch of other titles, monograph or serial.

Do not create a bibpurl if a PID already exists, even if that means the OCLC record will not have a bibpurl in it. This is a workload/maintenance issue.

When to use PIDs:

Paid resources (not applicable to California documents)

When pointing to a list of different documents.

When the only URL available uses the prefix “ftp”.

When the title already has a PID assigned, do not assign a bibpurl, even if that means the OCLC record will not have a bibpurl in the 856. This is a workload/maintenance issue; we already maintain the PID server and any bibpurls we create. No point in checking a URL twice, once through the PID validation and once through bibpurl validation.

599

599 field: See separate document on standard 599 text to use. Remember that if there is a title change and one title (usually the earlier title) is no longer available online, construct the 599s as follows:

DEL|bcadocs TC No longer available online|c060206

NEW|bcadocs TC|c060206

Things to remember:

Do not edit Special Collections MONOGRAPH records. Send info to Arvid Nelsen. Editing Special Collections SERIALS is okay, but be careful of special fields and notes.

Monographs that are DIO (discard print if online) or LOR (Latest only retained) must have a note in the item record indicating this. Serials must have this note in the check-in record. Sample text: Latest only retained or: Discard print if online per JRJ. 060228mhc

Remove the 793 from the CDL record when deleting electronic information for a title (or if the whole record is being deleted because it is no longer available online). Becky Culbertson uses the 793 for statistics and leaving it in the CDL record when there is no electronic still available affects her statistics.

Items that are trifolds or up to five (5) pages can be put in the pamphlet file. Add a note in the item record “Shelve in CAL Pam file”. Otherwise bind documents as appropriate for the stacks or reference locations.

Periodic tasks:

Monthly:

Every month the California State Library issues a list of newly cataloged titles in the “California State Publications”, which is available online at http://www.library.ca.gov/CSP/index.cfm . Go through each month and check to see if we have those titles in our catalog. If not, search on OCLC and follow cataloging procedures to add the record to MillCat.
Annually:

Check California serials records for changes in holdings and availability online annually. On Roger, choose “Subject” and search by “Electronic journals government resources California”. Look at each record, click on link and confirm that title matches online, that holdings match. If both match, go on to next record. If either one does not match or if the link is broken: figure out whether link is on incorrect record; fix it by finding correct online link and modifying PID or bibpurl; confirming title no longer available online and following “Withdrawing e-resources” procedure; changing holdings in bib and CDL record. BE CAREFUL TO CHECK THAT THE PID OR BIBPURL IS NOT USED ON MORE THAN ONE RECORD BEFORE MODIFYING.
When convenient:

Occasionally pick a priority agency, pull the pieces with temporary call numbers (the ones with “x” in them) and check the California State Library catalog to see if formal call numbers have been assigned. If yes, remove the temporary number from the bib, item, and check-in records and replace with official call number. Put the piece in EV on the “Relabel” shelf.
