
Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 1 of 41

GUIDELINES FOR
ONLINE PUBLIC ACCESS CATALOGUE (OPAC)

DISPLAYS

IFLA Task Force on Guidelines for OPAC Displays

[Draft]

SEPTEMBER 30, 2003 DRAFT
FOR WORLDWIDE REVIEW

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 2 of 41

TASK FORCE ON GUIDELINES FOR OPAC DISPLAYS

Members

Françoise Bourdon
Bibliothèque nationale de France
Paris, France

Kerstin Dahl
Lund University Library
Lund, Sweden

Zlata Dimec
National and University Library
Ljubljana, Slovenia

Assumpció Estivill
Facultat de Biblioteconomia I Documentació
Universitat de Barcelona
Barcelona, Spain

Friedrich Geisselmann
Universitätsbibliothek Regensburg
Regensburg, Germany

Lynne C. Howarth (Chair 2001-)
Faculty of Information Studies
University of Toronto
Toronto, Canada

Maria Inês Lopes
Fundação Calouste Gulbenkian
Biblioteca Geral de Arte
Lisbon, Portugal

Mona Madsen
The Royal School of Library and Information Science
Copenhagen, Denmark

Dorothy McGarry (Chair 1997-2001)
University of California, Los Angeles
Los Angeles, USA

Eeva Murtomaa
Helsinki University Library/National Bibliography
Helsinki, Finland

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 3 of 41

Charlotte Pedersen (2000-)
Danish National Library Authority
Copenhagen, Denmark

Gerhard Riesthuis (1999-2000)
University of Amsterdam
Amsterdam, Netherlands

Maria Witt
Mediathèque de la Cité des Sciences
Paris, France

Maja Žumer
National and University Library
Ljubljana, Slovenia

Commentators:

Round Table on User Education
Martin Kesselman
Rutgers University Library Media Services
Piscataway, USA

Section on Document Delivery and Interlending
and Discussion Group on Reference Work
Annsofie Oscarsson
Umea University Library
Umea, Sweden

Section of Libraries for Children and Young Adults
Rita Schmitt
Deutsches Bibliothekinstitut
Berlin, Germany

Section of Libraries for the Blind (2000-)
Paivi Voutilainen
Finnish Library for the Visually Impaired
Helsinki, Finland

Section for Libraries Serving Disadvantaged Persons
Nancy Mary Panella
Bolling Memorial Medical Library
St. Luke's Roosevelt Hospital Center
New York, USA

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 4 of 41

Section on Serial Publications and Round Table on Newspapers
Hartmut Walravens
Staatsbibliothek zu Berlin
Berlin, Germany

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 5 of 41

CONTENTS

INTRODUCTION

Background

Audience

History of the Project

Scope of the Guidelines

Organization of the Guidelines

Functions of the catalogue

General Comments on the Guidelines

PRINCIPLES

RECOMMENDATIONS

EXAMPLES

APPENDIX 1

GLOSSARY

BIBLIOGRAPHY

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 6 of 41

INTRODUCTION

Background

Existing Online Public Access Catalogues (OPACs) demonstrate differences in the range
and complexity of their functional features, terminology, and help facilities. While many
libraries already have OPACs, there is a need to bring together, in the form of guidelines
or recommendations, a corpus of good practice to assist libraries in designing or re-
designing the displays for their OPACs, taking into consideration the needs of users.

Audience

The history of OPACs has been one of movement from centralized systems, designed and
controlled by system designers and programmers, to more and more distributed and
customizable systems. There are still a number of areas in which systems can be
improved in terms of displays. The audience for these guidelines is librarians charged
with customizing OPAC software and vendors and producers of this software.

The guidelines are mainly designed for general libraries containing works in the
humanities, the social sciences, and the pure and applied sciences. The guidelines are not
necessarily designed to serve the needs of highly specialized libraries. Since OPAC
means online public access catalogue, recommendations are focused on displays for the
public, not on displays to support specialized library tasks such as serials check-in,
acquisitions, etc. However, all of the displays recommended in these guidelines should
be made available to library staff as well; they should not be regarded as useful to the
public alone.

History of the Project

The Task Force on Guidelines for OPAC Displays was formed by the Division of
Bibliographic Control in 1997 at the conference of the International Federation of Library
Associations and Institutions (IFLA) in Copenhagen, Denmark. The Section on
Cataloguing is the lead section, with members of the Task Force drawn from the Section
on Bibliography, the Section on Cataloguing, and the Section on Classification and
Indexing of the Division of Bibliographic Control, and from the Section on Information
Technology. Commentators from a number of other Sections and Round Tables were
invited to participate.

In November of 1998, a draft of the guidelines was sent out for worldwide review, and
much consideration was given to the comments received in finalizing the guidelines.
Substantial revisions followed the 1998 worldwide review, necessitating a subsequent
request for international comment in the Fall of 2003. With this current draft emanating
from the IFLA 2003 meeting in Berlin, the Task Group has also ensured that the
principles and recommendations articulated in this final set of guidelines both
acknowledge and accommodate current developments in the design of OPAC systems

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 7 of 41

and displays that are compliant with the Functional Requirements for Bibliographic
Records (FRBR) (Saur 1998).

Scope of the Guidelines

The guidelines are intended to apply to any type of catalogue, independently of the kind
of interface and technology used (character or graphical user interfaces (GUIs), including
web-based ones). The guidelines refrain from making concrete suggestions for using
colour, icons, buttons, pull-down menus, and the like.

The focus of the guidelines is on the display of cataloguing information (as opposed to
circulation, serials check-in, fund accounting, acquisitions, or bindery information).
However, some general statements are made concerning the value of displaying to users
information that is drawn from these other types of records. The guidelines do not
attempt to cover HELP screens, searching commands, or command names and functions.
Thus, the guidelines do not directly address the difference between menu-mode access
and command-mode access.

The intent is to provide guidelines for a set of recommended minimum requirements for
displays that catalogues should present, regardless of any other options that may be
offered to the users. It is not the intent to restrict the creativity of system designers who
want to build in further options beyond the minimum requirements to offer to advanced
users, advanced users being those people who are willing to put some time into learning
how to use the system in more sophisticated and complex ways. The goal for the
displays recommended is ease of use, and providing users with information that will
assist them in understanding the contents of the catalogue. An added benefit for such
displays, if they are widely implemented, is that they could allow a user to transfer
catalogue use skills acquired in one library to many other libraries. Now that so many
library catalogues are available over the World Wide Web, this benefit is particularly
attractive.

The Task Force is aware that many existing systems and/or catalogues are not capable of
following all of the recommendations in this document. At the present time, for example,
OPAC displays that accommodate the Work, Expression, and Manifestation hierarchies
of the Functional Requirements for Bibliographic Records (FRBR) are in early release or
under development. Nonetheless, we feel that the guidelines should be somewhat
visionary, and should attempt to point out many areas in which there is room for
significant improvement in existing OPACs. We hope that existing systems will attempt
to work toward the implementation of the guidelines as they develop new versions of
their software in the future.

Some examples are provided using information from the MARC 21 and UNIMARC
formats in order to clarify the fields from which the content of the display may be
extracted. We recognize that not all catalogues use MARC format records, and these
Guidelines can apply to those also.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 8 of 41

The content and structure of the records available for use in OPAC displays is determined
by current cataloguing rules. The identification of the various types of data and records
available is determined by the MARC formats. We take current cataloguing rules and
current MARC formats as a given in this document, and try to suggest better ways to
make use of existing records in OPAC displays. We do not try to suggest ways that
actual changes in cataloguing rules might help to improve OPAC displays, although we
recognize that some potential solutions to OPAC display problems lie in changes in
cataloguing rules.

Organization of the Guidelines

The guidelines are divided into principles and recommendations. The principles are
general statements of the goals of the guidelines and are intended to provide a context
and a rationale for the recommendations. The recommendations are a detailed expansion
for actual practice. In a sense, one could say that the principles address the why and the
recommendations address the how. Wherever appropriate, examples are provided to
illustrate a particular recommendation. Examples are given in a generic non-proprietary
display format, and are not intended to endorse any particular system or to represent a
specific library or other institution.

Even though these guidelines do not address searching directly, we advise that searching
decisions be made in conjunction with display decisions and vice versa. The situation in
which a piece of data that has been made searchable does not appear in any of the
resultant displays should be avoided.

Functions of the Catalogue

OPAC displays must be designed to serve the functions of the catalogue, and, ultimately,
to address the information needs of library users. First articulated formally by Charles
Ammi Cutter in 1876, the objectives of catalogues have remained constant, even while
the means of achieving them have changed with the evolution from book, to card, to
online catalogues. Cutter’s “objects” were largely adopted as the functional framework
informing the set of cataloguing principles – the “Paris Principles” – that emerged from
the International Conference on Cataloguing Principles in Paris in 1961. These early
foundations defining the functions of the catalogue have been articulated more recently
and broadly in the Functional Requirements for Bibliographic Records (FRBR). Serving
as a conceptual model for the content and logical arrangement of constituent components
or elements of the catalogue record, the FRBR gives as the four functions for the OPAC:

Find: to find entities that correspond to the user’s stated search criteria (i.e., to locate
either a single entity or a set of entities in a file or database as the result of a search using
an attribute or relationship of the entity, e.g., in the context of a search for all documents
on a given subject, or a search for a recording issued under a particular title);

Identify: to identify an entity (i.e., to confirm that the entity described corresponds to the
entity sought, or to distinguish between two or more entities with similar characteristics,

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 9 of 41

e.g., to confirm that the document described in a record corresponds to the document
sought by the user, or to distinguish between two texts or recordings that have the same
title);

Select: to select an entity that is appropriate to the user’s needs (i.e., to choose an entity
that meets the user’s requirements with respect to content, physical format, etc., or to
reject an entity as being inappropriate to the user’s needs, e.g., to select a text in a
language that the user understands, or to choose a version of a computer program that is
compatible with the hardware and operating system available to the user);

Obtain: to acquire or obtain access to the entity described (i.e., to acquire an entity
through purchase, loan, etc., or to access an entity electronically through an online
connection to a remote computer, e.g., to place a purchase order for a publication, to
submit a request for the loan of a copy of a book in a library’s collection, or to access
online an electronic document on a remote computer).

Table 6.1 of the Functional Requirements for Bibliographic Records (1998) provides a
matrix mapping to each of the four functions or generic user tasks, described above, the
attributes and relationships associated with each of the four primary entities of Work,
Expression, Manifestation, and Item. This matrix also serves as the framework for
recommendations regarding the content of records created by national bibliographic
agencies. Tables 7.1 through 7.9 specify the data requirements for supporting basic user
tasks and, like Table 6.1, can be useful in informing the content and arrangement of
bibliographic records, and in designing FRBR-compliant OPAC displays.

While beyond the scope of these guidelines, the OPAC should function as a gateway to a
variety of sources and destinations, regardless of their type or location. Consequently,
the OPAC should support a navigation function, giving access, not only to information
about or in the library, but also to other library catalogues, databases of special
information, databases of journal articles, electronic resources, etc.

General comments on the guidelines

Different kinds of information needs should be fulfilled from the OPAC; therefore,
different kinds of display should be available. Depending on the search situation and the
context of the user’s information need, the OPAC should offer the opportunity to search
and sort the data on/from different criteria.

The fields of the record and the method of indexing have an impact on the searching
possibilities.

Despite the fact that searching the OPAC is not the subject of this document, we must
and do acknowledge that the displays are not independent of the search statement from
which they result. Therefore we have to be aware of different types of searching which
result in different displays.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 10 of 41

The types of searching we distinguish include:
1. Within-whole-record-searching (i.e., in fields with authority control as well as in

those without). Keyword searching is an example of this type of searching;
2. Specific-field-searching in a field with authority control. Examples are searching

with the name of an author or a subject heading;
3. Specific-field-searching in a field without authority control. Examples are

searching in titles or with years of publications;
4. Combinations of the types mentioned, above, or in more than one field at the

same time. Examples are searching with authors’ names plus titles words, or
titles plus language.

Both types of specific-field-searching can further be divided in one-word searches or
phrase-searches (a string of words, e.g. ‘House on the prairie’, ‘James Joyce’ or ‘Joyce,
James’).

Searching and browsing can be done in bibliographic records, in authority records of
different kinds, or in indexes. Therefore the results can be:

1. One or more bibliographic records;
2. One or more authority records;
3. A list from the index.

As an ideal, OPACs should be capable of summarizing, sorting, and displaying large
retrievals of headings and records as well as small ones quickly and efficiently.

To facilitate searching the OPAC, authority records should be provided, where one form
of heading is necessary throughout the catalogue or where additional information (e.g.,
see-and see-also-references, biographical information, classification numbers) has to be
provided. Authority records are necessary e.g., for names of persons, names of corporate
bodies, titles of works, genre terms, subject headings (thesauri) and classifications.
Where authority records exist, indexes must be built, e.g., for fields where different
spellings or forms are allowed, e.g., for titles or genre terms.

PRINCIPLES

The following section details recommendations concerning OPAC displays. Each of the
numbered recommendations is expressed within the context of a guiding principle.
This ensures that display guidelines are grounded within a framework that acknowledges:

(A) the overriding primacy of users needs;
(B) the importance of the content and arrangement of records to finding,

identifying, selecting, and obtaining items;
(C) the requirement to follow accepted international standards for information

content and structure.

A. USER PRINCIPLE

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 11 of 41

The needs of users should be considered in the design of OPAC displays. Implied by this
principle is that the design of displays should be guided by:

1. General guidelines for good practice in display design and criteria for effective
screen displays as these relate to legibility, clarity, understandability, and
navigability;

2. The objectives of the catalogue, insofar as these represent a codification of user
needs;

3. The language of catalogue users so that they can find what they want using the
words, or other means of communication with which they are familiar;

4. The unique and different needs of individual users, including those with particular
or special requirements.

B. CONTENT AND ARRANGEMENT PRINCIPLE

The content and arrangement of records in an OPAC should be responsive to the needs of
users to find appropriate information, to be informed adequately about items in the
library’s collection, and to be directed in the effective use and navigation of the OPAC.
Deriving from this principle, OPAC content and arrangement will:

5. Display what is asked for and needed for further action;
6. Display records in a meaningful, rather than a random order when several records

are retrieved;
7. Support navigation from the displayed information to related information.

C. STANDARDIZATION PRINCIPLE

8. National and international standards and generally accepted recommendations
affecting OPAC displays should be followed.

RECOMMENDATIONS

A. USER NEEDS

1 The design of displays should be guided by general guidelines for good practice
in display design and criteria for effective screen displays as these relate to
legibility, clarity, understandability and navigability

1.1 Make the screen displays consistent

Make the screen displays consistent in wording, data format, layout, fonts, and colour.

1.2 Make clear to the user how the display was reached (see Example 1)

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 12 of 41

Make clear to the user in every display in an OPAC why and how the current display was
reached, how to retrace one's steps, the options for subsequent actions oorr displays, and
how to exit at any time.

Show in context and emphasize the search terms sought in the resultant displays, e.g., by
highlighting.

1.3 Make clear to the user what is being displayed (see Example 1)

Show in every display the name of the catalogue and the owning library or other
organization.

Use graphic features, such as fonts, upper and lower case, colour, icons, etc., in a
meaningful way. The symbols used should be standard, if a standard exists, and as
intuitive as possible.

Distinguish in displays between the use of the classification number for subject access
and the use for shelf location.

1.4 Display textual data as entered, and expand coded data, and classification
notation if displayed

Preserve punctuation and display textual data in upper and lower case as set by
cataloguers. These may be necessary to avoid ambiguity of meaning, and may be useful
in identifying sorting elements.

Examples of coded data that may be expanded include: form of publication (e.g., serial);
type of publication (e.g., video); codes for intended audience (e.g., children’s literature);
level of treatment (e.g., scientific publication); and language (e.g., Russian).

Display a given classification number and its verbal equivalent if possible in the language
bgbof the interface.

1.5 Provide help facilities

Provide help screens that are flexible and accommodate different user groups, different
user needs, different interfaces, etc. Each help screen should be context sensitive, e.g.,
provide a specific explanation for the field the user wants to search; provide specific help
for zero results; etc. Error messages should be clearly explained with a specific
explanation as to how to proceed.

When a graphical user interface is employed, make available a clear and concise textual
caption for each symbol (e.g., signs or icons) that represents a command or function
available to the user.

1.6. Do not assume users are acquainted with library terminology and standards

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 13 of 41

Do not assume users are acquainted with library terminology and standards, e.g., in
menus, labels, punctuation, arrangement of records, and help screens. Avoid jargon.

2 The design of displays should be guided by the objectives of the catalogue,
insofar as these represent a codification of users' needs.

2.1 Enable users to locate and determine the document(s) wanted

Enable users to find, identify, select, and obtain documents, groups of documents or parts
of documents by formulating a query using one attribute (e.g., the title of a work with all
of its manifestations, or the name of a person or corporate body with all of his/her/its
related works), a combination of attributes (e.g., name and title) or part of an attribute
(e.g., words from a title, or a keyword search).

Give the relevant information for access to online resources (e.g., copyright statement,
pay-per-view, password).

3 The design of displays should be guided by the language of, and means of
communication employed by, users so that they can find what they want using
the words they know.

3.1. Graphics, help screens, icons, symbols, home pages, or introductory screens of
the OPAC should be appropriate to the intended audience.

All symbols, including icons, signs, labels, etc., should be standard, if possible, as intuitive
as possible, and provided with captions, when necessary.

3.2. For the interface, use official languages and other languages used
in the community served. Provide interfaces in other languages as
appropriate.

Language of the interface refers to menus, labels, help screens, display messages,
navigation tools, expansion of codes and classification notations, etc., in contrast to the
language of the catalogue which refers to elements provided by the catalogue (e.g.,
General material designation [gmd], and to the script of the record (original script or
transcription).

For the interface, use the official language used in the community served. If there are
several official languages, provide interfaces in all official languages, if appropriate. For
international use, an option for the use of English and/or another major language if so
commanded.

Where a catalogue contains records in more than one script, follow the standards of the
layout of the particular scripts. Where different scripts are contained within the same
record, prefer the order of sorting based on the language of the interface. Where

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 14 of 41

different scripts are contained in different records, display the records separately by
script.

4 Displays should be sufficiently flexible to provide for different individual user
needs, including users with special needs

4.1. Provide alternative interfaces

Provide different interfaces to accommodate different user groups and/or different user
needs. Graphical user interfaces, text-oriented interfaces, voice recognition-enabled
interfaces, and touch-activated interfaces should be available, as appropriate, to the
community of catalogue users.

Graphics such as pictures of book covers and selectable visual icons for popular subjects
and genres, large type, and simple language can help to encourage children to enjoy
consulting the OPAC in a children's library but the same graphics and language might be
considered annoying or condescending in a university library.

In addition to a graphical user interface, a text-oriented interface should be available, e.g.,
for visually impaired users, or in case of slow network connections. Where a touch-
activated interface is provided, an interface using a mouse and/or keyboard should also be
available.

4.2. Enable users to choose language, format of record display, and search method

Provide the ability for each individual user to select the language of the interface, select
the default single record display format, and specify the default search method if more
methods are provided (e.g., command and form searching).

4.3. Same record in more than one language

In catalogues where the same record is recorded in more than one language, give users a
choice concerning their preferred language.

B. CONTENT AND ARRANGEMENT PRINCIPLE

5 Display what is asked for and needed for further action

5.1 Display bibliographic records, authority records or an index according to
the type of search (see Examples 2 and 3).

Whether it is useful to show bibliographic records, authority file records, or indexes,
depends on the nature of the query and the number of bibliographic records that result
from the query. Allow the user to choose the type of result for display. Allow at any

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 15 of 41

stage the search for relevant authority records or indexes. As a default for the different
kinds of searches, we recommend:

• for keyword-within-record search, display either a single bibliographic record
or a brief display of bibliographic records in a meaningful order, allowing for
selection of one, several, or all records;

• for specific-field-searching in a field with authority control, display either a
single authority record or a brief display of authority records in a meaningful
order. This allows a selection of one, several or all records, leading to a
display of full authority records or of bibliographic records;

• for specific-field-searching in a field without authority control, display either
a single bibliographic record or a brief display of bibliographic records in a
meaningful order or an index of index terms to that field;

• for a search in a combination of different fields, display a single bibliographic
record or a brief display of bibliographic records.

5.2 Provide for the option of displaying records in an order consistent with the
FRBR model (see Example 4)

In a catalogue where the FRBR model is implemented, the result of a search could consist
of bibliographic records representing bibliographic entities of different levels (works,
expressions, manifestations, items).

In that case the display of multiple brief bibliographic records should consist only of
entities at the same level. The level should correspond to the level of attributes1 given in
the query. Tools that enable navigation between corresponding bibliographic entities of
different levels have to be provided (e.g., from a work to all expressions of the work, etc.)

5.3 Display of records in a brief display (see Example 5)

A brief display should consist of records of the same type, i.e., bibliographic records, or
authority records. Brief displays of records should provide the minimal set of data
required for the user to distinguish between the elements of the set. Add the number of
records retrieved to each element of the set. Possible data elements to include in the
display will depend on the nature of the search, and the type of material retrieved.

5.4 Selection of records from the brief display (see Examples 2, 3 and 5)

Allow the user to select one, several, or all items from the brief display to be shown in a
single record display, or to execute a search based on selected authority records or index
entries.

5.5 Provide for displays of large retrieval sets

1 See FRBR for attributes applying to each category of entities.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 16 of 41

Provide commands and functionality for dealing with displays when the number of
records retrieved is large, including:

- summarizing a long headings display or a long brief display of bibliographic records by
displaying every nth headings, e.g., every 5th , or every 10th , or every 15th, etc., record

- positioning anywhere in the list

- returning to the beginning of the list

- returning to a particular headings display

5.6 Display of a single record retrieved (see Example 6)

When only one record is retrieved as a result of a search, display it in the single record
display format.

5.7 Single record display format (see Example 6)

A single record display should contain the data necessary to fulfill the functions of the
catalogue, including data that enable the user to access/obtain the resource. In addition,
the terms used in the query should be shown in text.

Arrange elements within a record in a meaningful order.

5.8 Content and structure of single record display of bibliographic records (see
Example 6)

Offer several single record display formats from which the user can choose. At any time
the user can select any of them as a setting for the entire session or for one action.

Use full displays for single bibliographic records (coded and non-coded fields that are
necessary for the user) in the default single-record display. Include all fields prescribed
by ISBD. Normally prefer a labeled display as the default with the data internal to each
element displaying with ISBD format.

Offer shorter displays as an option in any type of library.

5.9 Content and structure of single record display of authority records (see
Examples 7 and 8)

Give users the option of viewing the full authority record in order to benefit, for example,
from any notes it might contain.

Give users the option of viewing all types of authority records.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 17 of 41

Give all relevant information in a labeled display

5.10 Display source of subject heading, or notation

Indicate clearly the subject access system or classification from which a subject heading
or notation is taken. (e.g., LCSH, RAMEAU, SWD, DDC, UDC)

5.11 Display of terms with subdivisions from an authority file

If headings in an authority file have subdivisions, display them level by level, if
appropriate.

5.12 Give users the option of requesting a fully encoded record display (see
Example 6)

Give users the option of requesting a fully encoded record display (e.g., UNIMARC;
CCF; MARC21) that underlies any particular single-record display, including
bibliographic, holdings and authority record displays. MARC records have great
potential for allowing knowledgeable users increased ability to format single-record
displays however they would like, including or dropping any type of field, or putting
fields in a desired order.

5.13 Provide a Zero-results display (see Example 9)

In cases where no records are retrieved by a search, give the user advice as to how to
proceed, and make it easy to reformulate a search. When the user's search retrieves no
results, this may be because the library does not contain the work, author or corporate
body sought, or does not contain works on the subject sought. However, it may also be
that the user needs help formulating the search. When the user has done an exact-
beginning search, place the failed search in the context of the index as a whole. If the user
has done a keyword-in-heading, keyword-in-record or phrase search, show the user the
search that failed, along with the message that it did not retrieve any records. Ask the
user to check the search for any typographical errors or misspellings. Show the user the
number of records that matched each keyword and suggest other kinds of search and
various kinds of HELP messages that are available.

6 Display records in a meaningful, rather than a random, order when several
records are retrieved

6.1 Display results in a meaningful arrangement

Display results of a search in a meaningful arrangement that can be achieved, for
example, by sorting algorithms, by relevance ranking, or by a combination of different
methods. Sorting algorithms include alphabetical, numerical, chronological and
classified ordering of data.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 18 of 41

If a search retrieves records in more than one language, display the records by order of
arrangement based on the language of the interface. National or regional arrangement
should be followed where these exist.

Where a catalogue contains records in more than one script, or where different scripts are
contained within the same records, prefer the order of arrangement based on the language
of the interface.

If a search retrieves records in more than one script, display the records separately by
script.

6.2 Provide options for user selection of order of arrangement (see Example 10)

Give users the option to sort on the elements they wish and to determine the content they
wish to have included.

Give users the option of resorting records from any display by other means, e.g., by
chronological order of publication, or by title, etc., if the display is not already in title order.

6.3 Order of arrangement for brief displays

Arrange headings by the first element of the heading in all brief displays. Use the second
element of the heading (if it exists) only to subarrange headings that begin with the same
first element. Do the same for additional elements.

Display the items in a numbered series in volume number order.

6.4 Order of arrangement for single record displays

As the default arrangement order for the display of a set of records, use the arrangement
order of the brief display from which the records were selected.

7 The display should support navigation from parts of the displayed information
to related information.

7.1 Provide for navigation through the records

Enable users to navigate from a single record display through all the relationships
provided in the record, i.e., from:

Bibliographic record to bibliographic record
Bibliographic record to authority record
Authority record to authority record
Authority record to bibliographic record
Level to level within hierarchically structured files (i.e., Tree relations)
Works about and works by

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 19 of 41

7.2 Navigation from bibliographic record to bibliographic record

Enable users to navigate to records that are directly related to a bibliographic record.
Many different relationships of this type are possible, e.g., whole/part relationship (series
and parts of the series, journal and articles, multi-volume publication and parts), earlier
title an new title of a journal etc. Display the relation between two or more records
clearly.

If the FRBR model is implemented in the catalogue, these relationships can be further
extended to all relationships between instances of the same entity type (e. g., work and its
related works; manifestation and its reproduction; expression and its supplement) and
relationships between instances of different entity types (e.g., work and all its
expressions; expression and all its manifestations).

7.3 Navigation from bibliographic record to authority record

Enable users to navigate from a single record display to all authority records connected to
that record.

7.4 Navigation from authority record to authority record

Enable users to navigate from one authority record to other authority records if necessary.
Such links may be provided, for example, from the name of person to the titles of his/her
works, from the old to the new name of a corporate body, from a subject heading to
subject headings related by see-also-references. Display the relations clearly and in both
directions.

7.5 Navigation from authority record to bibliographic record

Enable users to navigate from an authority record display to all bibliographic records to
which it is connected.

7.6 Navigation from level to level within hierarchically structured files (i.e., Tree
relations)

If an authority file has a hierarchical structure (e.g., subject headings, corporate body
names), enable browsing following the hierarchical links between authority records.
Representing such relationships as trees in a graphic interface is appropriate.

7.7 Navigation from works about and works by

If possible, enable users to navigate from works by a person or corporate body to works
about them, from a work itself to works about that work, from a work of a particular
genre or form to works about that genre or form.

7.8 Provide links to information external to the catalogue

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 20 of 41

Provide, where possible, appropriate links from displayed information to other related
information external to the catalogue. Such links might include information about the
library, e.g., address, situation, opening hours, where a specific item is located, links to
Web resources through URLs, from electronic journals to content pages and from content
pages to full text articles, to other library catalogues, to community information, to full-
text images of title pages and tables of contents, etc. Provide an obvious means for
linking back to the internal catalogue.

C. STANDARDIZATION PRINCIPLE

8. National and international standards and generally accepted recommendations
affecting OPAC displays should be followed.

Examples of national and international standards affecting OPAC displays include, but
are not limited to:

Machine-readable formats
Cataloguing rules
Transcription and transliteration
Subject access systems
Character sets
International standard numbers
International codes
Display formats
Filing rules
Protocols

International, national or regional standards for sorting should be followed where these
exist.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 21 of 41

EXAMPLES

Example 1:

Illustrates recommendation 1.2: Make clear to the user how the display was reached.
Illustrates recommendation 1.3: Make clear to the user what is being displayed

First screen seen by the user:

University of XXX Library. Online Catalog
Author searched: Coffin, Tristram

Line no. Name: No. of records:
[available
for selection]

 1. Coffin, Tristram, 1912- 5
 2. Coffin, Tristram Potter, 1922- 7
 3. Coffin, Tristram R. 1

Second screen result of choice of line 2 above:

University of XXX Library. Online Catalog
Author searched: Coffin, Tristram

Name Title Date

Coffin, Tristram Potter, 1922-
 1. The British traditional ballad in North America. c1977.
 2. The female hero in folklore and legend. 1975.
 3. Folklore from the working folk of America. 1973.
 4. Folksong & folksong scholarship. 1964.
 5. Indian tales of North America : an anthology for the reader. 1961.
 6. Our living traditions : an introduction to American folklore. 1968.
 7. The proper book of sexual folklore. 1978.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 22 of 41

Example 2:

Illustrates recommendation 5.1: Display bibliographic records, authority records or an
index according to the type of search.

The example shows the results for a specific-field-search in a field without authority
control. It also allows to select one, several, or all items in a brief display list
(recommendation 5.4).

University of XXX Libray. Online Catalog

Search results: 50 Item(s) Sort options: Year Author Title
Searched: Title= american scholar (Phrase)

 1 Full Record Uniform Title [American Scholar.]
 Title American scholar forum: communism and

academic freedom.
 Publisher [New York, N.Y., United Chapters of Phi

Beta Kappa, 1949]
 Format Book

 2 Full Record Author Emerson, Ralph Waldo, 1803-1882.

 Title The American scholar.
 Format Book
 Government document

 3 Full Record Author Emerson, Ralph Waldo, 1803-1882.
 Title The American scholar; an address, delivered

by Ralph Waldo Emerson before the [Phi] B
K society, at Cambridge, August, 1837.

 Publisher New York, The Laurentian press, 1901.
 Format Book

 4 Full Record Author Leighton, Cecil Donald.
 Title Native American scholar database project

/ Cecil D. Leighton.
 Publisher Los Angeles : University of California, Los

Angeles. American Indian Studies
Center, 1990?

 Format Book

 5 Full Record Author Nash, Ray, 1905-1982.
 Title The American scholar-printer / by Ray Nash.
 Publisher [S.l. : s.n., 1960]

 6 Full Record Author Parker, Theodore, 1810-1860.
 Title The American scholar [microform] / by

Theodore Parker ; edited with notes by
George Willis Cooke.

 Publisher Boston : American Unitarian
Association, c1907.

 Format Book

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 23 of 41

Example 3:

Illustrates recommendation 5.1: Display bibliographic records, authority records or an
index according to the type of search.

The example shows the results for a specific-field-search in a field with authority control.
It also allows to select one, several, or all items in a brief display list (recommendation
5.4).

Bibliothèque de la Université de XXX. Catalogue en ligne
Subject searched: Stratigraphie

Line no. Sujet: Notices

 1. Stratigraphie 6
 2. Stratigraphie -- Afrique -- Congrès 1
 3. Stratigraphie -- Afrique du Nord 1
 4. Stratigraphie -- Afrique occidentale -- Congrès 2
 5. Stratigraphie -- Afrique occidentale -- Nomenclature 1
 6. Stratigraphie -- Afrique occidentale – Précambrien 1
 7. Stratigraphie -- Algérie -- Tin-Seririne, Bassin de (Algérie)

 -- Paléozoïque 1
 8. Stratigraphie -- Algérie -- Tindouf , Bassin de (Algérie)

 -- Paléozoïque 1
 9. Stratigraphie Algonkien

Aller voir à : Protérozoïque
 10. Stratigraphie -- Allemagne -- Alpes (Allemagne) 1
 11. Stratigraphie -- Amérique latine -- Congrès 1
 12. Stratigraphie -- Antilles , Mer des 1
 13. Stratigraphie -- Arabie -- Permo-Trias 1
 14. Stratigraphie Archéen

 Aller voir à : Archée

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 24 of 41

Example 4:

Illustrates recommendation 5.2: Provide for the option of displaying records in an order
consistent wit the FRBR model.

Display in two stages; useful display of the expressions and manifestations of a work.
The following initial results display should result whenever the Shakespeare heading has
been selected:

University of XXX Library. Online Catalog
Author searched: Shakespeare, William

Shakespeare, William, 1564-1616.
Information about this name [hyperlink to authority record]

Line no. Title: No. of records:

 1. All's well that ends well. 29
 2. Antony and Cleopatra. 84
 3. As you like it. 68
 4. Comedy of errors. 35
 5. Coriolanus. 61
 6. Cymbeline. 40
 7. Hamlet. 529
 8. Henry V. 99
 9. Henry VI. 58

Work(s) about Shakespeare, William, 1564-1616 [hyperlink to works about]

When the user chooses line 3 from the title display, for As You Like It, the following
display could result:

University of XXX Library. Online Catalog
Author searched: Shakespeare, William

Shakespeare, William, 1564-1616. As you like it.
Work 3 of 9

 1. As you like it / by William Shakespeare ; translated into modern English
with analysis and commentary by Gary S. Michael. 1991.

 2. As you like it / literary consultant, John Wilders. 1978.
 3. As you like it / edited by Richard Knowles ; with a survey of criticism by

Evelyn Joseph Mattern. 1977.
 4. As you like it / William Shakespeare ; edited by Agnes Latham. 1975.
 5. As you like it : an old-spelling and old-meaning edition, prepared by

Christine Trautvetter. 1972.
 6. As you like it / edited by Arthur Quiller-Couch & John Dover Wilson. 1957.
 7. As you like it / by William Shakespeare ; a facsimile of the first folio text,

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 25 of 41

with an introduction by J. Dover Wilson, and a list of modern readings.
1929.

 8. As you like it : a comedy / by Mr. William Shakespear. 1734.

French & English:
 9. Comme il vous plaira = As you like it / Shakespeare ; introd.

traduction et notes par J.-J. Mayoux. 1956.

Frisian:
 10. As jiemme it lije meie : in blijspul / uut it Ingels fen William Shakspeare

[sic] ; forfryske in mei forkleerjende noten forsjoen troch R. Posthumus.
1842.

Slovenian:

 11. Kakor vam drago ; Kar hocete ; Hamlet / W. Shakespeare ; [poslovenil
Oton Zupancic ; prevod pregledal in opombe napisal Janko Moder]. 1968.

Spanish:

 12. Como gustéis ; Noche de Reyes / William Shakespeare ; prólogo de
Ezequiel Martínez Estrada. 2002.

Work(s) about As you like it.
Other work(s) related to As you like it.
Performance(s) on sound recording
Performance(s) on videorecording
Film(s) based on As you like it

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 26 of 41

Example 5:

Illustrates recommendation 5.3: Display of records in a brief display.
Illustrates recommendation 5.4: Selection of records from the brief display.

The following display should result whenever the Cummings heading has been selected:

University of XXX Library. Online Catalog

Cummings, E. E. (Edward Estlin), 1894-1962.
Work(s) by:

Line no. Title: No. of records:
 1. 1/20 1
 2. 1 x 1 2
 3. 50 poems 1
 4. 73 poems 1
 5. 5 poems 1
 6. Anthropos 1
 7. Bal negre 1
 8. By E.E. Cummings 1
 9. Chaire 2
 10. Christmas tree 1
 11. CIOPW 1
 12. Eimi 4
 13. The enormous room 6
 14. Him 2
 15. Hist whist 2
 16. The house that ate mosquito pie 1
 17. I 1
 18. Is 5 1
 19. Kaminguzu shishu 1
 20. Little tree 1
 21. No thanks 3
 22. Puella mea 1
 23. Santa Claus 2
 24. Tom 1
 25. Tulips & chimneys 3
 26. W 2

Work(s) about Cummings, E. E. (Edward Estlin), 1894-1962

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 27 of 41

When the hyperlink “Work(s) about Cummings, E. E. (Edward Estlin), 1894-1962” is
chosen, the following display would result:

University of XXX Library. Online Catalog

Cummings, E. E. (Edward Estlin), 1894-1962.
Work(s) about Cummings, E. E. (Edward Estlin), 1894-1962:

 1. Adams, Robert Martin, 1915-
Grasshopper's waltz : the poetry of E.E. Cummings. 1947.

 2. Attaway, Kenneth R.
E.E. Cummings' aloofness : an underlying theme in his poetry. 1969.

 3. E.E. Cummings : a collection of critical essays. 1972.
 4. Friedman, Norman.

E.E. Cummings : the art of his poetry. 1960.
 5. Kennedy, Richard S.

Dreams in the mirror : a biography of E.E. Cummings. 1980.
 6. Norman, Charles, 1904-

E.E. Cummings : the magic-maker. 1964.
 7. Whicher, Stephen E.

The art of poetry : Cummings, Williams, Stevens. 1982.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 28 of 41

Example 6:

Illustrates recommendation 5.6: Display of a single record retrieved.
Illustrates recommendation 5.7: Single record display format.
Illustrates recommendation 5.8: Content and structure of a single record display of
bibliographic records.
Illustrates recommendation 5.12: Give users the option of requesting a fully encoded
record display.

XXX Public Library. Online Catalog

Search results: 1 Item(s) Display: Short
MARC
Searched: Title (Exact)= "defensa de la cultura"

 Author Gide, André, 1869-1951.
 Title Defensa de la cultura. Traducción de Julio Gómez de la Serna.

Seguida de un comentario y dos cartas de José Bergamín y Arturo
Serrano Plaja.

 Publisher Madrid [S. Aguirre] 1936.
 Description 87 p.
 Note "Discurso pronunciado..en el Congreso Internacional de Escritores de

París el día 22 de Junio de 1935."
 Language Spanish
 Subject Literature and society.

Communism and literature.
Added Entry Bergamín, José, 1895-

Serrano Plaja, Arturo.
 Format Book

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 29 of 41

Example 7:

Illustrates recommendation 5.9: Content and structure of a single record display of
authority records.

The following display could be shown to anyone who selected Information about this
term in a previous display.

YYY Public Library. Online Catalog

Labor

Term used in this catalogue: Labor

Synonym(s) for this term: Labor and laboring classes

Broader subject(s): Manpower

Narrower subject(s): Labor service
National socialism and labor

Semiskilled labor
Skilled labor
Unskilled labor

Related subject(s): Work
Working class

NNoottee((ss)):: HHeerree aarree eenntteerreedd wwoorrkkss oonn tthhee ccoolllleeccttiivvee hhuummaann
aaccttiivviittiieess iinnvvoollvveedd iinn tthhee pprroodduuccttiioonn aanndd ddiissttrriibbuuttiioonn ooff ggooooddss aanndd
sseerrvviicceess.. WWoorrkkss oonn tthhee pphhyyssiiccaall aanndd mmeennttaall eexxeerrttiioonn ooff iinnddiivviidduuaallss ttoo
pprroodduuccee oorr aaccccoommpplliisshh ssoommeetthhiinngg aarree eenntteerreedd uunnddeerr WWoorrkk..

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 30 of 41

Example 8:

Illustrates recommendation 5.9: Content and structure of a single record display of
authority records

The single display of authority record can be obtain selecting Info about heading in a
previous display

YYY Public Library. Online Catalog

Author browse = Highsmith, Patricia

 # Hits Headings (Select to View Titles) Type of Heading
 [1] 86 Highsmith, Patricia, 1921- [Info about heading] personal name
 [2] 2 Highsmith, Phillip E. personal name
 [3] 1 Highsmith Press corporate name
 [5] 17 Highsmith, Richard Morgan, 1920- [Info about heading] personal name
 [7] 4 Highsmith, Robert. personal name

YYY Public Library. Online Catalog

Highsmith, Patricia, 1921-1995.

Name used in this catalogue: Highsmith, Patricia, 1921-1995.

Name(s) not used: Highsmith, Mary Patricia, 1921-1995

Other name(s) used in this catalogue: Morgan, Claire, 1921-1995

Note(s):
Contemp. auth. new rev., v. 20 (Highsmith, (Mary) Patricia, b. 1/19/21;
pseud.: Claire Morgan)
Washington Post 02-06-95 (Patricia Highsmith, crime writer, d. Feb. 4,
1995, Locarno, Switzerland, of leukemia)

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 31 of 41

Example 9:

Illustrates recommendation 5.13: Provide a zero-result display.

The following is an example of a failed exact-beginning subject search on chaos theory
placed in the context of alphabetically close subject headings.

University XXX Library. Online Catalog

Line no. Subject: No. of records:
 1. Chaos, Deterministic

(term used in this catalogue: Deterministic chaos) 3
 2. Chaos in systems

(term used in this catalogue: Chaotic behavior in systems) 266
 3. Chaos, Quantum

(term used in this catalogue: Quantum chaos) 9

CHAOS THEORY IS NOT USED IN OUR CATALOGUE; COULD ONE OF
THESE NEARBY SUBJECTS SATISFY YOUR QUERY?

 4. Chaotic behavior in systems 266
Information about this term
7 subjects related to Chaotic behavior in systems

 5. Chaotic behavior in systems in literature 1
 6. Chaotic motion in systems

(term used in this catalogue: Chaotic behavior in systems) 266
 7. Chaouia (Berber people) 2

Information about this term
3 subjects related to Chaouia (Berber people)

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 32 of 41

Example 10:

Illustrates recommendation 6.2: Provide options for user selection of order of
arrangement.

Library XXX. Online Catalog
YOU SEARCHED: Author/Creator browse = Bibliothèque nationale
SEARCH RESULTS: Displaying 26 through 50 of 63.

| Previous 1 26 51 Next }
Sort results by: Full title

Main author/Creator
Date (ascending)
Date (descending)http://catalog.loc.gov/cgi-

bin/Pwebrecon.cgi?ti=51,0&Search_Arg=biblioth%E8que+nationale&Search_Code=NAME_&PID=6673&CNT=25&

Name heading Name: Main Author; Creator, etc. Title

Bibliothèque nationale de
France

Bakhoum, Soheir. Alexandrie : Auguste-Trajan
monnaies, médailles et antiqu
Soheir Bakhoum ; photograp
nationale de France].

 [26]

ACCESS: Main Reading Room
CALL NUMBER: CJ737.A44 B35 1998

Bibliothèque nationale de
France

Beaumont-Maillet, Laure. France au Grand Siècle : che
collection Gaignières / Laure

 [27]

ACCESS: Main Reading Room
CALL NUMBER: NC246 .B34 1997 fol.

Bibliothèque nationale de
France

Bellmer, Hans, 1902-1975. Bellmer graveur : 1902-1975 [28]

ACCESS: Main Reading Room
CALL NUMBER: NE654.B47 A4 1997
.
Bibliothèque nationale de
France

Bibliothèque nationale de France. Brouillons d'écrivains / Bibli
France ; sous la direction de
de Danièle Thibault.

 [29]

ACCESS: Main Reading Room
CALL NUMBER: Z6611.L7 B53 2001.

 [30] Bibliothèque nationale de
France

Bibliothèque nationale de France. Catalogue des incunables / B
de France.

....
SELECT TITLE FOR HOLDINGS INFORMATION

....

Add limits to
search results

http://catalog.loc.gov/cgi-bin/Pwebrecon.cgi?ti=51,0&Search_Arg=biblioth%E8que+nationale&Search_Code=NAME_&PID=6673&CNT=25&HC=63&SEQ=20030818115556&SID=1
http://catalog.loc.gov/cgi-bin/Pwebrecon.cgi?ti=51,0&Search_Arg=biblioth%E8que+nationale&Search_Code=NAME_&PID=6673&CNT=25&HC=63&SEQ=20030818115556&SID=1

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 33 of 41

APPENDIX 1

A Selected List of International Standards, Cataloguing Rules, Formats, etc.

Anglo-American cataloguing rules. 2nd ed. 2002 rev. Ottawa; Chicago: Canadian Library
Association; American Library Association, 1 v. (loose-leaf), 2002-

Functional requirements for bibliographic records (FRBR). IFLA Study Group on the
Functional Requirements for Bibliographic Records. Munich: K.G. Saur, 1998. Available
on the Web at: http://www.ifla.org/VII/s13/frbr/frbr.pdf Accessed 29/08/03

Guidelines for authority and reference entries (GARE). London: IFLA International
Programme for UBC, 1984.

Guidelines for authority records and references (GARR). 2nd ed., revised by the IFLA
Working Group on GARE Revision. Munich: K.G. Saur, 2001.
Available on the Web at: http://www.ifla.org/VII/s13/garr/garr.pdf Accessed 29/08/03

Guidelines for subject authority and reference entries (GSARE). Munich: K.G. Saur,
1993.

International Conference on Cataloguing Principles, 1961, Report. Paris. Hamden, Conn.:
reprinted and published on behalf of IFLA by Archon Books, c1963, 1969. Statement of
principles. Annotated ed. with commentary and examples by Eva Verona. London: IFLA
Committee on Cataloguing, 1971 (Paris Principles)

ISBD(A): International Standard Bibliographic Description for Older Monographic
Publications (Antiquarian). 2nd rev. ed. Munich ; New York: K.G.Saur, 1991.
Available on the Web at: http://www.ifla.org/VII/s13/pubs/isbda.htm Accessed 29/08/03

ISBD(CM): International Standard Bibliographic Description for Cartographic
Materials. rev. ed. London: IFLA Universal Bibliographic Control and International
MARC Programme, 1987.

ISBD(CR): International Standard Bibliographic Description for Serials and Other
Continuing Resources. Revised from the ISBD(S): International Standard Bibliographic
Description for Serials. Munich: K.G. Saur, 2002.
Available on the Web at: http://www.ifla.org/VII/s13/pubs/isbdcr-final.pdf
Accessed 29/08/03

ISBD(G): General International Standard Bibliographic Description. annotated text, rev.
ed. Munich; New York: K.G. Saur, 1992.
Available on the Web at: http://www.ifla.org/VII/s13/pubs/isbdg.htm
Accessed 29/08/03

http://www.ifla.org/VII/s13/garr/garr.pdf
http://www.ifla.org/VII/s13/pubs/isbda.htm
http://www.ifla.org/VII/s13/pubs/isbdcr-final.pdf
http://www.ifla.org/VII/s13/pubs/isbdg.htm

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 34 of 41

ISBD(M): International Standard Bibliographic Description for Monographic
Publications. 2002 ed. – in PDF format, only.
Available on the Web at: http://www.ifla.org/VII/s13/pubs/isbd_m0602.pdf
Accessed 29/08/03

ISBD(NBM): International Standard Bibliographic Description for Non-Book Materials.
rev. ed. London: IFLA Universal Bibliographic Control and International MARC
Programme, 1987.

ISBD(PM): International Standard Bibliographic Description for Printed Music. 2nd rev.
ed. New York: K.G. Saur, 1991.

MARC 21 concise formats available on the World Wide Web at:
http://www.loc.gov/marc/ Accessed 29/08/03
Includes:
• MARC 21 Concise Format for Bibliographic Data, 2002 concise ed. Available on

the Web at: http://www.ifla.org/VII/s13/pubs/isbd_m0602.pdf Accessed 29/08/03
• MARC 21 Concise Format for Authority Data, 2002 concise ed. Available on the

Web at: http://www.loc.gov/marc/authority/ecadhome.html Accessed 29/08/03
• MARC 21 Concise Format for Holdings Data, 2002 concise ed. Available on the

Web at: http://www.loc.gov/marc/holdings/echdhome.html Accessed 29/08/03
• MARC 21 Concise Format for Classification Data, 2002 concise ed. Available on

the Web at: http://www.loc.gov/marc/classification/eccdhome.html Accessed
29/08/03

• MARC 21 Concise Format for Community Information, 2002 concise ed. Available
on the Web at: http://www.loc.gov/marc/community/eccihome.html Accessed
29/08/03

MARC 21 format for authority data, including guidelines for content designation. 1999
ed. Washington, D.C.: Library of Congress Cataloging Distribution Service, 1999-

MARC 21 format for bibliographic data, including guidelines for content designation.
1999 ed. Washington, D.C.: Library of Congress Cataloging Distribution Service, 1999-

MARC 21 format for classification data, including guidelines for content designation.
2000 ed. Washington, D.C.: Library of Congress Cataloging Distribution Service, 2000-

MARC 21 format for community information, including guidelines for content
designation. 2000 ed. Washington, D.C.: Library of Congress Cataloging Distribution
Service, 2000-

MARC 21 format for holdings data, including guidelines for content designation. 2000
ed. Washington, D.C.: Library of Congress Cataloging Distribution Service, 2000-

Regeln für den Schlagwortkatalog: RSWK. Erarb. von der Expertengruppe RSWK des
Deutschen Bibliotheksinstituts auf der Grundlage der von der Kommission des Deutschen

http://www.ifla.org/VII/s13/pubs/isbd_m0602.pdf
http://www.loc.gov/marc/
http://www.ifla.org/VII/s13/pubs/isbd_m0602.pdf
http://www.loc.gov/marc/authority/ecadhome.html
http://www.loc.gov/marc/holdings/echdhome.html
http://www.loc.gov/marc/classification/eccdhome.html
http://www.loc.gov/marc/community/eccihome.html

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 35 of 41

Bibliotheksinstituts für Sacherschließung bearb. 2. Aufl. (1991). Hrsg. von der
Konferenz für Regelwerksfragen beim Deutschen Bibliotheksinstitut. Red. Bearb.: Hans-
Jürgen Schubert. Berlin: Dt. Bibliotheksinst. Grundwerk. 3., überarb. und erw. Aufl.
1998. (RSWK)

Regeln für die alphabetische Katalogisierung in wissenschaftlichen Bibliotheken: RAK-
WB. Erarb. von der Kommission des Deutschen Bibliotheksinstituts für Alphabetische
Katalogisierung (bis 1990) und der Expertengruppe RAK des Deutschen
Bibliotheksinstituts (seit 1991). Red. Bearb.: Hans Popst]. 2. überarb. Ausg. Berlin: Dt.
Bibliotheksinst. Losebl.-Ausg. 1. Ausg. geb. Ausg. Erg.-Lfg. 3 (1998) (RAK) 4.Erg.
2002 Available on the Web at: http://www.ddb.de/professionell/pdf/rak_4_erg.pdf
Accessed 29/08/03

UNIMARC concise authorities format. 2001 ed. Available on the Web at:
http://ifla.queenslibrary.org/VI/3/p2001/guideright.htm
Accessed 29/08/03

UNIMARC concise bibliographic format. 1 March 2002 ed. Available on the Web at:
http://www.ifla.org/VI/3/p1996-1/concise2.pdf Accessed 29/08/03

UNIMARC manual: authorities format. 2nd rev. enlarged ed., 2001. Munich: K.G. Saur,
2001.

UNIMARC manual: bibliographic format. 2nd ed., 1994; update 4, 2002. Munich: K.G.
Saur, 2002.

http://www.ddb.de/professionell/pdf/rak_4_erg.pdf
http://ifla.queenslibrary.org/VI/3/p2001/guideright.htm
http://www.ifla.org/VI/3/p1996-1/concise2.pdf

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 36 of 41

GLOSSARY

Access point: A name, term, code, etc., under which a bibliographic or authority record
may be searched.

Attribute: Characteristics associated with an entity that serve as the means by which
users formulate queries and interpret results when seeking information about a particular
entity.

Authority record: A record for which the first area is the uniform heading for a person,
corporate body, work, topical subject, or geographic place, as established by the
cataloguing agency responsible. In addition to the uniform heading, the record contains,
as applicable: information notes; a record of all variant and related headings from which
references have been made (tracings); notes recording sources consulted, etc.; an
identification of the cataloguing agency responsible for the entry; and an authority data
number. The authority record may be combined with reference entries to include
references to related headings as well as tracings for references from related headings.

Bibliographic description: A set of bibliographic data comprised of entities that
describe or identify one or more works, expressions, manifestations, or items.

Bibliographic record: A record that incorporates the access points, bibliographic
description, and location information for one or more works, expressions, manifestations,
or items.

Brief display: A display that lists in a logical order and with a limited number of
attributes, all of the bibliographic or authority records under a single heading or all of the
bibliographic or authority records matched on a keyword search of bibliographic or
authority records. Alternatives: Brief record display; Short display; Summary display;
List display; Overview display. See also Detailed display.

Button: A point-and-click device in a graphical user interface, used to select an option or
choose a function.

Caption: A short explanation of an icon, label, button, etc., which appears in a little
window when the cursor is placed upon it.

Call number: The set of letters and/or numbers identifying a particular item in a library
collection indicating its location. Often includes a Classification number and a
Shelfmark.

Classification number: The set of letters and/or numbers taken from a classification
scheme such as the Library of Congress Classification, the Universal Decimal
Classification or the Dewey Decimal Classification, and used to denote a particular
subject area in that classification scheme.

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 37 of 41

Coded data: Data in a field or subfield for which the value is represented by a code, not
natural language; coded data may be prescribed by the bibliographic format (e.g.,
UNIMARC; MARC), or other sources (e.g., classification codes).

Detailed display: A display that shows all attributes from a bibliographic or authority
record that are necessary to fulfil a particular function.
Alternatives: Extensive display; Full record display; Full display. See also Brief display.

Entity: represents the key objects or different aspects of interest to users of bibliographic
data or records. As outlined in the Functional Requirements for Bibliographic Records
(FRBR), entities may (1) comprise the products of intellectual or artistic endeavour
named or described in the bibliographic record (i.e., work, expression, manifestation, or
item – see also FRBR 3.1.1), (2) represent those responsible for the intellectual or artistic
content, the physical production and dissemination, or the custodianship of the work,
expression, manifestation, or item (see also FRBR 3.1.2), or (3) represent an additional
set of entities that serve as the subjects of works (i.e., concept, object, event, or place –
see also FRBR 3.1.3).

Expression: The specific intellectual or artistic form that a work takes each time it is
‘realised’ in the form of alpha-numeric, musical, or choreographic notation, sound,
image, object, movement, etc., or any combination of such forms – (See also FRBR
3.2.1)

Font: Size, form, and appearance of elements of the character set when displayed or
printed

Frequency: A number that displays next to a heading when an index is displayed and
represents the number of bibliographic records linked to that particular heading (Also
known as Posting)

Heading: The form in which a name for a person, corporate body, concept, object, event,
or place appears in authority files and/or indexes. Alternative: Uniform heading.

Hit: A record from a bibliographic or authority file that is the result – alone or with other
records – of a search or query.

Icon: A graphical representation of an option or a function.

Index: A list arranged in a logical order consisting of values for specific attributes (e.g.,
names, titles, subjects) that can be searched and that point to bibliographic or authority
record(s).

Item: A single exemplar of a manifestation – (See also FRBR 3.2.4)

Keyword: A sequence of characters bounded by spaces on either side (e.g., a word or a
number).

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 38 of 41

Keyword searching: A search for the specified keyword within one or several fields, or
the whole record.

Layout: The way in which data are presented on the screen

Limit: A restriction placed on a search statement that causes a subset of the results to be
retrieved, based, for example, on categories such as language, date, publication type, or
physical format. (Also known as Filter.)

Manifestation: The physical embodiment of an expression of a work – (See also FRBR
3.2.3)

Phrase searching: A search in which the user enters several keywords that the system
matches against attribute values in the exact order as entered.

Relationship: A connection between the entity found and other entities that are related to
that entity – (See also FRBR Chapter 5)

Scroll: To move continuously up or down a display without encountering a page or
screen break.

Search: Matching a user's input term(s) against the database. (Also known as Query or
Request.)

Shelfmark: The combination of letters and/or numbers in a call number that creates a
unique number for a particular item in a library collection, differentiating it from other
items.

Single-record display: A display of a single bibliographic or authority record.

Sorting key: A string of characters within a record that determines the ordering of the
records.

Work: A distinct intellectual or artistic creation; it is an abstract entity – (See also FRBR
3.2.1)

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 39 of 41

BIBLIOGRAPHY

The following is a selected list of catalogue and record use studies, and of evaluations of
OPAC and WebPAC content and displays. The list is by no means exhaustive, but does
reflect a representative sample of the key literature dealing with the content, structure,
presentation, and use of bibliographic (and authority) records, and the catalogues that
contain and display them. As OPACs and WebPACs continue to evolve, so do the
publications that assess them. Thus, while this Bibliography captures a cross section of
past and relatively current empirical research, reflection, and opinion, it is merely a
beginning and an invitation for timely, relevant additions in the future.

Ayres, Fred H., and Mick. Ridley. “Guidelines to OPAC Display: A Critical Appraisal.”
[1998?] Available at:
http://www.bopac2.comp.brad.ac.uk/~bopac2/htdocs/Guidelines_OPAC_Display.html
Accessed 29/08/03

Babu, B.R., and A. O’Brien. “Web OPAC Interfaces: An Overview. The Electronic
Library 18 (5): 316-327 (2000).

Borgman, Christine L., Sandra G. Hirsh, Virginia A. Walter, and Andrea L. Gallagher.
"Children's Searching Behavior on Browsing and Keyword Online Catalogs: the Science
Library Catalog Project." Journal of the American Society for Information Science 46:
663-684 (1995).

Carlyle, Allyson. "Developing Organized Information Displays for Voluminous Works:
a Study of User Clustering Behavior." Information Processing & Management 37: 677-
699 (2001).

Carlyle, Allyson. "The Second Objective of the Catalog: a Performance Evaluation of
Online Catalog Displays." (Ph.D. diss., University of California, Los Angeles, 1994).

Carlyle, Allyson. "User Categorisation of Works: Toward Improved Organisation of
Online Catalogue Displays." Journal of Documentation 55: 184-208 (March 1999).

Chan, Juliana. Evaluation of formats used to display bibliographic records in OPACs in
Canadian academic and public libraries. Faculty of Information Studies, University of
Toronto, September, 1995.
http://www.fis.utoronto.ca/research/programs/displays/juliana.htm
Accessed 29/08/03

Cherry, Joan M. "Bibliographic displays in OPACs and Web catalogues: How well do
they comply with display guidelines?" Information Technology and Libraries, 17(3):
124-137 (September 1998).

Cherry, Joan M. and Joseph P. Cox. "World Wide Web Displays of Bibliographic
Records: An Evaluation." Canadian Association for Information Science. Proceedings of

http://www.bopac2.comp.brad.ac.uk/~bopac2/htdocs/Guidelines_OPAC_Display.html
http://www.fis.utoronto.ca/research/programs/displays/juliana.htm

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 40 of 41

the 24th Annual Conference, June 2-3, 1996, Toronto, Ontario. Pp. 100-114. Modified
version available at: http://www.fis.utoronto.ca/research/programs/displays/caispck1.htm
Accessed 29/08/03

Crawford, Walt. Being Analog: Creating Tomorrow's Libraries. Chicago, Ill.:
American Library Association, 1999. 186 p.

Duffy, T.M., J.E. Palmer, and B. Mehlenbacher. Online Help: Design and Evaluation.
Norwood, N.J.: Ablex, 1992.

Green, E., and A.J. Head. “Web-based Catalogs: Is their Design Language Anything to
Talk About?” Online 22(4): 98-105 (1998).

Harmsen, Bernd. “Adding value to Web-OPACs.” Electronic Library, 18(2), 109-113
(2000). Available on the Web at: http://www.emerald-library.com Accessed: 01/09/03

Head, A.J. Design Wise: A Guide for Evaluating the Interface Design of Information
Resources. Medford, N.J. : Information Today, 1999.

Herrero-Solana, V. and F. De Moya-Anegón “ Bibliographic displays of Web-based
OPACs: multivariate analysis applied to Latin-American catalogues” Libri 51: 75-85
(June 2001). Available on the Web at: http://www.ugr.es/~felix/Libri-01.pdf
Accessed: 01/09/03

Howarth, Lynne C. and Joseh P. Cox. "Facilitating access to electronic resources:
matching bibliographic record content with client preferences". Canadian Association for
Information Science. Proceedings of the 24th Annual Conference, June 2-3, 1996,
Toronto, Ontario, 37-49. Available on the Web at:
http://www.fis.utoronto.ca/research/programs/displays/elements.htm
Accessed 29/08/03

Kaske, Neal K., et al. A Comprehensive Study of Online Public Access Catalogs: An
Overview and Application of Findings. Dublin, Ohio: OCLC, 1983.

Kinnucan, Mark T.. "The Size of Retrieval Sets." Journal of the American Society for
Information Science 43: 72-79 (Jan. 1992).

Kopak, Rick W. and Joan M. Cherry. "Bibliographic Displays and Web Catalogues:.
User evaluations of three prototype displays. The Electronic Library, 16(5): 309-323
(October 1998).

Luk, Annie T. Evaluating Bibliographic Displays From the Users' Point of View: a
Focus Group Study. c1996.
http://www.fis.utoronto.ca/research/programs/displays/luk.pdf (Full report)
Accessed: 29/08/03

http://www.fis.utoronto.ca/research/programs/displays/caispck1.htm
http://www.ugr.es/~felix/Libri-01.pdf
http://www.fis.utoronto.ca/research/programs/displays/elements.htm
http://www.fis.utoronto.ca/research/programs/displays/luk.pdf

Guidelines for OPAC Displays – September 30, 2003 Draft for Worldwide Review Page 41 of 41

McRee Elrod, J. “Cataloguer's Role in Catalogue Construction: a Modest Proposal “
Available on the Web at: http://www.slc.bc.ca/mac/catcon.htm Accessed: 01/09/03

Matthews, J.R. “Suggested Guidelines for Screen Layouts and Design of Online
Catalogs” Library Trends 35: 555-570 (1987)

Peters, Thomas A. The Online Catalog: a Critical Examination of Public Use.
Jefferson, NC: McFarland & Company, 1991. pp. 159-220.

Reed, P., et al. “User Interface Guidelines and Standards: Progress, Issues, and
Prospects.” Interacting with Computers 12: 119-142 (1999).

Sinnott, Elisabeth. "Fewer Errors Resulting From the Users' Misconception of the OPAC
in 1992 Than a Decade Ago: A comparative Study of No Direct Hits and Zero Hits in
Author Searches." Cataloging & Classification Quarterly 18:1: 75-102 (1993).

Smiraglia, Richard Paul, and Gregory H. Leazer. “Derivative Bibliographic
Relationships: The Work Relationship in a Global Bibliographic Database.” Journal of
the American Society for Information Science 50(6): 493-504 (1999).

Thorne, Rosemary and Jo Bell Whitlatch. "Patron Online Catalog Success." College &
Research Libraries 55: 479-497 (Nov. 1994).

Tillett, Barbara B. “Bibliographic Relations”. In C.A. Bean and R. Green, eds.
Relationships in the Organization of Knowledge. Dordrecht : Kluwer, 2001. pp. 19-35.

Tillotson, Joy. "Is Keyword Searching the Answer?" College & Research Libraries 56:
199-206 (May 1995).

Wiberley, Stephen E., Jr., Robert Allen Daugherty, and James A. Danowski. "User
Persistence in Displaying Online Catalog Postings: LUIS." Library Resources &
Technical Services 39: 247-264 (1995).

Wool, Gregory. “Filing and Precoordination: How Subject Headings are Displayed in
Online Catalogs and Why it Matters.” Cataloging & Classification Quarterly 29(1/2):
91-106 (2000).

Wool, Gregory. “The Many Faces of a Catalog Record: A Snapshot of Bibliographic
Display Practices for Monographs in Online Catalogs.” Information Technology and
Libraries 15(3): 173-195 (1996).

Yee, Martha M. and Sara Shatford Layne. Improving Online Public Access Catalogs.
Chicago: American Library Association, 1998.

http://www.slc.bc.ca/mac/catcon.htm

	SEPTEMBER 30, 2003 DRAFT
	Functions of the Catalogue
	The fields of the record and the method of indexing have an impact on the searching possibilities.
	PRINCIPLES

	C. STANDARDIZATION PRINCIPLE
	RECOMMENDATIONS
	5Display what is asked for and needed for further action
	
	
	
	
	APPENDIX 1

	Duffy, T.M., J.E. Palmer, and B. Mehlenbacher. Online Help: Design and Evaluation. Norwood, N.J.: Ablex, 1992.

