Collection Management Policy for Anthropology

1. Purpose and description of the collection

1.1 Purpose

The purpose of the Anthropology collection is to support the teaching and research of UCL’s Anthropology Department and the Research Platforms within the department. These are:

· Centre for Digital Anthropology

· Subjectivity and Cultural Imagination

· Laboratory for the Ethnography of the UK (LabUK)

· Evolutionary Anthropology

· Subjectivities and Bio-socialities of Illness and Health

· Material Worlds

· ABaCuS (Anthropology, Behaviour and Cultures of Sustainability)

· Human Ecology Research Group

1.2 Readership and access

The main readership of the Anthropology collection is UCL students (undergraduate and postgraduate), UCL staff and members of the Folklore Society.

Libraries with which UCL has special arrangements regarding access are:

· Birkbeck College, University of London

· British Library

· Courtauld Institute for Art

· Goldsmith's College

· Heythrop College, University of London

· Institute of Education

· King's College, London

· London School of Economics

· London School of Hygiene and Tropical Medicine

· Queen Mary, University of London

· Royal Holloway and Bedford New College

· Royal Veterinary College

· School of Advanced Study

· Senate House Library (University of London)
1.3 Description and holdings

1.3.1 Introduction

The Anthropology collection is a hybrid collection, consisting of print, electronic and audio-visual materials. The collection is housed on the 2nd floor of DMS Watson Building (Science Library). Its coverage extends across the full range of Anthropology taught and researched within the department, under the headings of biological anthropology, social anthropology, medical anthropology and material culture.
1.3.2 Books

The book collection currently consists of just over 18 100 print volumes. It is primarily a teaching collection, serving in the main to support the undergraduate and postgraduate teaching carried out by the Department of Anthropology; although the collection does additionally contain research-level monographs and conference proceedings. Areas of particular strength within the collection at both levels are biological anthropology, medical anthropology, material culture, museum studies, human ecology, media and communications, gender studies and ethnicity and under the following regional areas: West Africa, Oceania, Latin America and increasingly South Asia (India) and China. Emerging areas are that of digital anthropology, the ethnographic study of social and other media, terrorism, human rights and advanced religions. An increasing number of books in electronic format are added each year, to help increase access to and also reduce the pressure on print copies of reading list titles and popular or heavily-used texts. Where possible, electronic access to texts currently held in print are purchased, and for new titles, where deemed appropriate, electronic access is purchased in addition to or in some cases instead of, print copies. For the budget year 2013-2014, 63 ebooks have been purchased.
1.3.3 Journals

The print journals collection consists of approximately 66 titles, the majority of which are current titles. These are housed next to the book collection in the Science Library, arranged in a single sequence, alphabetically by title. The Library also subscribes to approximately 502 electronic journal titles which may be classed as relating to anthropology.

1.3.4 Anthropology DVD collection

The Anthropology DVD collection consists of 110 titles, stored in a bookcase in the same room as the journals. Additional titles are purchased at the request of the Anthropology Department, subject to funds.
1.3.5 Indexing and abstracting databases
The journals collection is supplemented by online subscriptions to 11 indexing and abstracting databases with significant coverage in anthropology: Abstracts in Anthropology, Anthropological Index Online, Handbook of Latin American Studies, IBSS (International Bibliography of the Social Sciences), MEDLINE, PrimateLit, PRISMA with HAPI (an e-journal collection, indexing & abstracting and full-text resource), PsycINFO, Scopus, Social Sciences Citation Index (SSCI) and Web of Science.
1.3.6 Full-text resources/databases
The journals collection is further supplemented by online subscriptions to 6 full-text databases with significant coverage in anthropology: AnthroSource, Berg Fashion Library, British Library Images Online, Darwin Online, Ethnographic Video Online and JISC Journal Archive.

1.3.7 Material held off-site

Journal issues published before 2001, less well-used and old/rare material from the Anthropology collection may be held in Library Services’ Stores collection. Such material is usually available for next-day consultation via submission of an online request form.
1.4 Relationships with other collections within UCL

Other collections within UCL Library which either include significant amounts of relevant material or support the aspects of the Department's teaching and research are:

· Archaeology for archaeology and prehistory;

· Art for more specific material on art and for a background to visual culture;

· Biological Sciences has additional material on evolution, ecology and conservation;

· Economics and History for background material on both subjects;

· Geography has duplicate copies of many key texts in the human geography section;

· Medical Sciences for background material on medical anthropology.

1.5 Relationships with other collections outside UCL

Staff and students have access to a number of significant collections in university institutions outside UCL. The main collections are:

· The Senate House Library, which has relevant collections in cultural anthropology, the paranormal and occult, Latin American and Caribbean Studies and journals

· The School of Oriental & African Studies, which has excellent collections in African, Asian and Middle East material, which is relevant for regional studies
· The London School of Economics, which holds the best collection in the UK for economics and has substantial material on social sciences and anthropology

In addition to these, there are excellent collections at the following (local) institutions:

· The Centre for Anthropology Library at the British Museum. The library is open to the public for reference and research only. Fellows of the RAI (Royal Anthropological Institute) are eligible to borrow books donated by the RAI

· The British Library: All UCL Students and Staff can now apply directly to the British Library for reference access upon production of a full, valid UCL ID card, a further form of identification (eg. Driving License, passport), confirmation of home address (eg. utility bill, council tax bill) and proof of signature (eg. bank card). It is also helpful to have some specific ideas of the particular items you wish to consult at the British Library.

· The Wellcome Library: UCL students and staff can have a free reference user ticket from the Wellcome Library as members of the public. Some proof of identity is required, eg. Passport or Driver's license plus a proof of home address.
2. Acquisition

2.1 Responsibility for selection

Selection of materials is undertaken by the subject librarian for Anthropology within the framework of the Collection Management Policy and with regard to advice and recommendations from academic staff, particularly regarding reading list material. Recommendations are always welcomed. Final responsibility for collection management lies with the Director of Library Services.

2.2 Subjects collected

Material is collected on all subjects taught within the department, and where funds allow, for the specific research groups outlined above. The main areas are:

· General introductions to the subject

· Fieldwork methodology; ethnography
· Ecology and conservation

· Evolution

· General introductions to social and cultural anthropology

· Diffusion of culture

· Psychiatric anthropology

· Race relations
· Ethnicity

· Kinship

· Social control, nationalism and citizenship

· Digital anthropology; media and communications; internet
· Religion

· Economics; currency; consumption and consumerism

· Visual and material culture

· Sport and recreation
· Technology and technology design

· Production processes ; manufactures articles
· Clothing and fashion

· Medicine and medical anthropology; narcotics
· Linguistics

Materials are also collected in the following regional areas:

· Britain

· Europe

· Africa

· Asia
· Near, Middle and Far East
· Oceania; Australasia and the Pacific Islands
· Cultural areas of North, Central and South America

· Latin America; West Indies
2.3 Priorities

The Anthropology collection is primarily a teaching collection, reflecting and supporting the teaching carried out by the department. Copies, both in print and electronic format where available, of recommended reading for all taught courses given in the Anthropology Department are purchased. Supplementary reading material will be collected where funds allow.

Texts which are deemed by academics as required reading will be acquired in multiple copies. The Library monitors the usage of stock, and additional copies of texts may be purchased where demand is particularly high. The final priority is to acquire material to support the research interests of the Anthropology Department staff and maintain existing strengths in the collection outlined above.

2.4 Level

Material is collected at undergraduate and taught postgraduate level. Research level material is collected as funds allow at the request of Anthropology Department staff.

2.5 Language

Material is collected primarily in English, except where specifically suggested by academic staff.

2.6 Format and medium

Material is collected in all formats, primarily print. Items will be collected in web based/electronic or audio/visual formats as necessary and where funds allow.
2.7 Collaborative collecting agreements

No formal collecting agreements exist with other libraries.

2.8 Multiple copies

Multiple copies of core texts and other books marked as essential on reading lists will be acquired as funds allow.

2.9 Donations

Donations will be accepted for the Anthropology collection subject to the criteria outlined in the Library's Donations policy and the following additional criteria:

· duplicate text books will only be considered if they are currently recommended reading for UCL students

· incomplete periodical runs will not be accepted

The Staff within the Anthropology Department are particularly generous and provide many budget-saving and collection enhancing items.

2.10 Exchange and deposit arrangements
Current journals collected by the Folklore Society are held in the Anthropology reading room (the last ten years) as a separate alphabetical sequence. Earlier material is held in Store. The Library Store also holds Folklore Society material which is usually available for next-day consultation on submission of an online request form.
2.11 Material not collected

Materials on archaeology and prehistory are only collected if specified by the department for joint taught courses in archaeology and anthropology.

3. Retention and preservation policy

3.1 Review of the collection

The Anthropology collection will be reviewed annually for decisions on retention, relegation to store and disposal. These decisions are the responsibility of the Subject Librarian for Anthropology. The advice of the Departmental Library Representative or members of UCL Anthropology Department may be sought as necessary.

3.2 Use of open access space

Books of high or medium use and print journals to which a current subscription is held will be given priority space on the open shelves. Material for teaching will also be kept on the open shelves and extra copies may be kept in the Short Loan Collection (ground floor, DMS Watson Building).
Rarely used research level materials and journals to which we no longer have a current subscription will be relegated to the Library's Store in consultation with the Departmental Library Representative as necessary. Materials which have been superseded and outdated material will be relegated to store as a matter of course. Particularly rare and valuable material will be retained in the Library Store or sent to Special Collections in consultation with special collections and conservation staff.
3.3 Relegation

Any material may be relegated to store at the discretion of the subject librarian. Low use material and rarely used research material will be relegated to store where necessary to accommodate more frequently used material on the open shelves. Periodical titles which have ceased publication, or which are no longer subscribed to, will be relegated to store.

3.4 Retention and disposal

Superseded editions of undergraduate textbooks are disposed of unless academic staff specifically request otherwise. Other material will be retained unless it is judged to be of little value to future scholarship when it will be disposed of. Where material is relegated to store only one copy will be retained, any additional copies will be disposed of. Particularly rare and valuable Anthropology material, such as pre-1850 imprints, will not be considered for disposal. Unique/rare items will be retained indefinitely in consultation with special collections and conservation staff.
3.5 Preservation

The collection is included in the overall Preservation Policy for Library Services

4. Policy review procedures and dates

This policy will be reviewed and approved periodically by the Anthropology Departmental Library Committee.

Updated: June 2014

SB 02/06/2014
