UNIMARC Manual: Authorities Format, Draft 3rd edition, 20081231
Comments

1. General: Tabs etc. – not all tabs are identical; need to be corrected in the final layout

2. General: text marked in yellow is a proposal and/or requires discussion; to be updated

3. Table of contents & Foreword to the 3rd edition: to be written; page numbers to be edited after final acceptance of the document

4. Introduction: decision to introduce FRAD – 3rd para. on display requirements rewritten to accommodate FRAD etc.; display requirements already treated in Guidelines for Use (11). The definition of the entity is marked for consideration is necessary.
5. Definitions, Authority entry record & Authority entry: merged into one – Authority record, to follow changes in GARR (from GARE).
6. Definitions, Reference record, end of the 1st sentence: to related access point (previously heading) – according to the Ottawa minutes, the 5-- block is renamed Related Entity Block. Thus, I renamed all “See Also Reference Tracing” into “Related Entity” – Personal Name, etc. However, we have not discussed/decided whether a “related heading” should be “related access point” or “related entity access point”. In the whole text I left “related access point” (needs decision.
7. Same as above, Heading (Access Point) types: according to Ottawa minutes, IME ICC definitions should have been used. Definitions not used as they are not finalised yet, and also do not fit style and wording of U/A. (decision to be reconsidered.

8. Guidelines for Use, (8) Format Use, Parallel Data: it is proposed to add a subtitle: Relationships Between Access Points to accommodate such type of relationships defined in FRAD. FRAD identifies parallel language, alternative script and different rules relationships – accommodated in this section. Other relationships not dealt with here are Name/corresponding subject term (not dealt with (postponed pending FRSAR) or classification number relationship (is already expressed by 2-- and 6-- in the same authority record), and Name/identifier relationship (is already expressed by 0-- and 2--).
9. Same as above: subfield $2: according to Ottawa minutes “to cover both subject and cataloguing rules” rename to “System Code”. As 801 & 886, $2 System code: refers to the format, a text is added to explain that.
10. Same as above: record number (subfield $3) (changed to record identifier throughout the document

11. Guidelines for Use, (10) Correspondence: Field 217 included here and in the document, although different decisions made in various minutes (to be postponed, etc.); the Ottawa minutes put action on Magliano to make a proposal for U/B (34) – field U/B 717 proposed here.
12. Same as above: 280, a proposal for the field name: Form and Genre of the Work, or Physical Characteristics of the Item (carried out in the document) (see Ottawa minutes, U/A 680: Define 608 field ... to accommodate FRAD 4.4 attributes of a Work (Form of work). With this change of name and definition of the indicator in 280 (see the field), the FRAD attribute is accommodated. However, if by this Ottawa decision we want to express FRAD Name/corresponding subject term relationship (see above, point 8) in the same record – Name meaning name of a person etc, and Work/EMI – then we can introduce 608 as a separate field. That U/A field will basically be the same as U/A 280 (Ottawa minutes say “U/A 608 to correspond to U/B 608” which 208 already is). The question is do we want to express such a relationship within an authority record, or to postpone it pending FRSAR?
13. Guidelines for Use, (11): GARR symbols “should be displayed” (consider giving alternative possibility, such as proposed under $5 Tracing control subfield in the language and/or script of the catalogue.

14. Field List, 6-- Topical Relationship Block – according to the Ottawa minutes; according to Minutes2007, it should be: Subject Analysis and Entity History Block (I suppose the latter has been abandoned.
15. 0-- Identification Block: 0XX - Action, Mrs. Leresche (Ottawa minutes)

16. General: subtitles within fields, such as Field definition, Related fields, etc. – upper or lower case – to be decided!

17. Field 106: no need for Action, Mrs. Leresche (Ottawa minutes)

18. Field 150: no need for Action, Mr. Hopkinson (Ottawa minutes)

19. $5 Tracing Control: a proposal to accommodate FRAD entity relationships

20. Field 200, 210 & 230: the base access point/qualifier elements are defined according to GARR

21. Field 210: no need for Action, Mr. Hopkinson (Ottawa minutes)

22. Field 217: Subfield $d Size added as there is data in the example coded thus; $f Key word: see EX 1 with dates in the subfield (to be discussed; I added topical subfields - $j to $z: I see no reason why a device cannot be a topic of research.
23. Field 220, EX 2: Subfield $x marked as erroneous in Minutes 2007: in what way erroneous?

24. Field 235, Note: field 235 is used ONLY embedded in 245 field. However, see 445 and 545, where 435 and 535 are embedded, although such fields are not defined in the format. 745 embeds 235 field! That issue has already been discussed in the PUC, but the notes to 445 and 545 have remained as primarily defined. According to the final decision, Related fields section should be added, and the reference to other fields than 245 should be added to Examples section.
25. Field 260, does not have subject subdivision fields. Was that intentional?

26. Field 341 Activity Note Pertaining to Printer/Publisher: added; no need for Action, Ms. Magliano (Ottawa notes).
27. Field 640, ch. pos. 1-8, Dates: are #, as in the accepted proposal, allowed by ISO standard? Specifications of indicators in Notes section moved to indicator section (marked in yellow, should be deleted); FRBR/FRAD entities changed for UNIMARC types of access points.
Mirna Willer, 2 January 2009
UNIMARC Authorities_3rd_Comments.doc

2

