GLOBAL COLLECTIVE RESOURCES: A Study of Monographic Bibliographic Records in WorldCat

Report of a Study conducted under the auspices of an OCLC/ ALISE 2001 Research Grant

by

Anna H. Perrault Associate Professor School of Library and Information Science University of South Florida

July 2002

GLOBAL COLLECTIVE RESOURCES

Abstract

In 2001, WorldCat, the primary international bibliographic utility, contained 45 million records with over 750 million library location listings. These records span over 4,000 years of recorded knowledge in 377 languages.¹ Under the auspices of an OCLC/ALISE research grant, a bibliometric study was conducted of WorldCat. A 10% systematic random sample of the database was analyzed utilizing the OCLC iCAS product to profile the monographic bibliographic records in WorldCat by type of library, subject, language, and publication date parameters. The profile details the Ainformation commons[®] of global publication made accessible through the OCLC international network.

There were 3,378,272 usable records from the 10% systematic random sample of which 2,199,165 records had call numbers and could be analyzed by subject. Five types of library groupings were established for the study: research, academic, public, special, and school. The research libraries grouping has the largest number or records in the sample with call numbers at 1,745,034. The missions of the different types of libraries can be discerned in the subject profiles for each library grouping.

Among the findings of the study are that the profile of WorldCat by time period and by subject divisions is mirrored in the profile of the grouping of research libraries. Of all of the records in the 10% sample, approximately 65% are English language materials with 35% for foreign language materials. The analysis by number of unique records and title overlap demonstrate that the universe of materials under bibliographic control in WorldCat shows a high level of diversity of resources with 53% of records having only one library location symbol. The number of records in the analysis show a sharp decline by most measures from 1992 to the last imprint year in the study.

An analysis was performed of the records in the sample with ISBN numbers, finding that only 21% of the 3 million plus records in the study had ISBN numbers. This can be due to the amount of retrospective titles published before the numbering system came into use and also the number of publications that are not from mainstream publishers. But for publications since 1970, 57% of all records with call numbers have ISBN numbers, leaving an intriguing 43% of records with call numbers that do not have ISBN numbers.

The findings establish that WorldCat is a rich resource for cataloging records, verification of the existence of titles, and identifying prospective materials for resources sharing. As OCLC continues to implement its Global Strategy, AExtending the Cooperative,[®] the number of international members and thus foreign language records and unique titles may continue to increase.

¹OCLC Newsletter Jan/Feb. 2001 No. 249, p.6-7.

GLOBAL COLLECTIVE RESOURCES

Table of Contents*

Abstract **Table of Contents** List of Tables and Figures Acknowledgments About the Author Chapter One: Global Collective Resources Introduction The Problem **Review of Related Research** Methods Chapter Two: WorldCat: The Profile The Sample **Subject Analysis** Summary Chapter Three: Library Groupings **Research Libraries Academic Libraries Special Libraries** Public Libraries and School Libraries: Bibliographic Records by Audience Level Public Libraries Subject Analysis **School Libraries Subject Analysis** Chapter Four: Diversity of Resources **Unique Titles** WorldCat and Research Libraries Library Groupings Title Overlap Chapter Five: Language Analysis English, Non-English Foreign Language Groupings Subject Analysis for the Seven Language Groupings Chapter Six: ISBN Analysis

Chapter Seven: Summary and Conclusions Findings Decline in the Number of Records for Current Years Implications Further Research Conclusion

Site Links

OCLC list of libraries <u>http://www.oclc.org/contacts/libraries/</u> OCLC iCAS <u>http://www.oclc.org/western/products/aca/icas.htm</u> OCLC Annual Reports <u>http://www.oclc.org/about/annualreport/</u>

*Organization of the Report

This report has been designed as a web document with hyperlinks for easy navigation. Each chapter is self-contained with attached tables and figures. Chapters can be reached through the hyperlinks in the Table of Contents and also through the links at the end of each chapter to the next chapter. Each table or figure is hyperlinked from the title within the text to the attached table or figure. In chapter one, the references are hyperlinked from the superscript number to the notes at the end. Chapters with a small number of references have the references in footnotes on that page.

GLOBAL COLLECTIVE RESOURCES

List of Tables and Figures

Chapter Two (<u>http://www.oclc.org/research/grants/reports/perrault/chapter2final.pdf</u>	
Table 2-1	WorldCat Monographic Bibliographic Records: All Titles Held by Date (All Subject Divisions)
Table 2-2	WorldCat Monographic bibliographic Records: Percentage Increase/Decrease by Time Period
Table 2-3	WorldCat Records: Subject Divisions, 50 Year Range
Table 2-4	WorldCat Records: Subject Divisions, 10-Year Range
Chapter Th	ree (http://www.oclc.org/research/grants/reports/perrault/chapter3final2.pdf)
Table 3-1	Library Groupings: Total Number of Bibliographic Records from Subject Analysis
Table 3-2	Research Libraries: Percentage Increase/Decrease by Years
Table 3-3	Research Libraries: Percentage Increase/Decrease by Years
Table 3-4	Academic Libraries: Percentage Increase/Decrease by Years
Table 3-5	Academic Libraries: Percentage of Total by Subject Division
Table 3-6	Special Libraries: Percentage Increase/Decrease by Years
Table 3-7	Special Libraries: Percentage of Total by Subject Division
Table 3-8	Public Libraries: Percentage of Adult/Juvenile
Table 3-9	Public and School Libraries by Years
Table 3-10	School Libraries: Percentage of Adult/Juvenile
Table 3-11	Each Library Group by Subject Division

Chapter Four (http://www.oclc.org/research/grants/reports/perrault/chapter4final.pdf)

- Table 4-1
 WorldCat Unique Records: All Titles Held by Date (All Divisions)
- Table 4-2
 Unique Records Research Libraries: All Titles Held by Date (All Divisions)
- Table 4-3Total Number of Unique Bibliographic Records: WorldCat and Research
Libraries
- Table 4-4Total Number of Unique Records by Decade: WorldCat and Research
Libraries
- Table 4-5
 Unique Records by Subject Division: WorldCat and Research Libraries
- Table 4-6Unique Bibliographic Records From Subject Analysis by Library
Grouping
- Table 4-7
 Unique Records by Subject by Library Groupings
- Table 4-8All Libraries: Title Overlap Between Groups
- Table 4-9
 Total Number of Shared Records by Library Grouping
- Figure 4-1 WorldCat and Unique Research Record Comparison
- Chapter Five (http://www.oclc.org/research/grants/reports/perrault/chapter5final.pdf)
- Table 5-1WorldCat: English and All Non-English as a Percentage of Total Subject
Records
- Table 5-2Research Libraries: English and All Non-English as a Percentage of
Total Subject Records
- Table 5-3Academic Libraries: English and All Non-English as a Percentage of
Total Subject Records
- Table 5-4Increase/Decrease by Decades for English/non-English Records:Academic and Research Libraries
- Table 5-5Increase/Decrease by Five-Year Periods, 1980-1999 for English/Non-
English Language Groupings: Academic and Research Libraries

Table 5-6 Foreign Language Groupings as a Percentage of Total Records

- Table 5-7
 Foreign Language Groupings: Number of titles by Time Period
- Table 5-8
 Language Records 1985-1999: Academic and Research Libraries
- Table 5-9
 WorldCat: Language Titles by Subject Division
- Chapter Six (http://www.oclc.org/research/grants/reports/perrault/chapter6final.pdf)
- Table 6-1
 WorldCat ISBN Analysis: All titles Held by Date (All Divisions)
- Table 6-2WorldCat English ISBN
- Table 6-3WorldCat Foreign ISBN
- Table 6-4
 WorldCat, English, and Foreign ISBN Analysis by Time Period
- Table 6-5
 Comparison of Total WorldCat Records with ISBN Totals
- Table 6-6
 WorldCat ISBN Tables: Records With Call Number Present by Subject
- Chapter Seven (http://www.oclc.org/research/grants/reports/perrault/chapter7final.pdf)
- Table 7-1 and Figure 7-1 Annual Increase/Decrease in Number of WorldCat Records1990-2000
- Table 7-2 and Figure 7-2 Annual Increase/Decrease in Number of Records 1990

 2000 Academic and Research Libraries
- Table 7-3 and Figure 7-3 WorldCat and Research Libraries Unique Records 1990-2000
- Table 7-4a and Figure 7-4aWorldCatEnglishandNon-EnglishLanguageRecords 1990-2000
- Table 7-4b and Figure 7-4bResearchLibrariesEnglishandNon-EnglishLanguage Records 1990-2000
- Table 7-4c and Figure 7-4cAcademicLibrariesEnglishandNon-EnglishLanguage Records 1990-2000

 Table 7-5 and Figure 7-5 WorldCat Records with ISBN Numbers

 Table 7-6 and Figure 7-6 WorldCat, English, and Foreign Language Records with ISBN Numbers

Acknowledgments

A number of people contributed to the success of this project. Sally Loken of WLN and Ed O=Neill of the OCLC Office of Research both lent their support to the idea for the project when I first broached it to them. The project was endorsed and supported by the administration of the Lacey Product Center and the staff who produce the iCAS products, including Scott Barringer, Paul Brogger, Eric Kraig, Will Ryan, Ann Marie Wehrer and Glenda Lins.

The University of South Florida granted me a full semester of sabbatical leave in Fall 2001. The analysis of data began during that time. The support and cooperation I received from the Director of the School of Library and Information Science at the University of South Florida, Vicki L. Gregory, and my colleagues are greatly appreciated. Graduate assistants Jennifer Boucher and Monica Jenkins took an interest in the project and helped with the data analysis. Rich Austin, also of USF, readied the manuscript for the web. I am thankful to all of these people.

About the Author

Anna H. Perrault is an Associate Professor in the School of Library and Information Science at the University of South Florida in Tampa. Her research in collection analysis and assessment has been frequently cited and has won several awards including the ALCTS/Blackwells Scholarship Award, the LAPT Research Award, and an OCLC/ALISE Research Grant. Dr. Perrault has conducted collection analysis and assessment projects in Louisiana and with the College Center for Library Automation (CCLA), the network for community colleges in Florida. She has conducted collection assessment workshops throughout the Southeast for SOLINET. Perrault is a member of the Center for Research Libraries/Big 12 Plus Working Group to develop measures for quantifying, evaluating and maximizing the economic benefits of coordinated cooperative collection development projects.

A complete vita and publication bibliography including an Impact statement can be accessed at the web site below.

Contact information: Anna H. Perrault perrault@chuma1.cas.usf.edu (813) 974 6844 FAX (813) 974 6840 http://www.cas.usf.edu/lis/faculty/perra.html