Collection Management Policy : Biological Sciences
Section 1:
Purpose and description of the collection

Section 2:
Acquisition priorities and decisions

Section 3:
Retention and preservation policy

1. Purpose and description of the collection

1.1 Purpose

The main purpose of the collection is to support the teaching and research needs of the UCL Division of Biosciences, part of the Faculty of Life Sciences. The book collections cover three main subject areas. These are Biology, Zoology and Botany. There is also related material in the Medical Sciences collection, which is housed in the Science Library.

1.2 Readership and access

The main readership of the collection is UCL students (undergraduate and postgraduate) and UCL staff. All members of the Library may access the print collections. UCL staff and students have full access to the electronic resources to which Library Services subscribes. Members of the Hertfordshire Natural History Society and the Malacological Society can use the library to borrow material and members of the Linnaen Society can use the library for reference only. Non UCL visitors may be eligible to use the Library, although a charge may be made. Visitors can have access to the book and journal collections, and can use the walk in access terminals to view a selection of the electronic journals.
1.3 Description and holdings

1.3.1 Introduction

The Biological Sciences collection covers a wide range of subjects, with an emphasis on the specialist areas taught and researched in the department.

1.3.2 Books
The Biological Sciences book collections are housed in three collections; Biology, Botany and Zoology. The teaching collection supports the BSc and MSci degree programmes taught in the Faculty. It also supports the MB BS medical degree programme. There is also a collection of research monographs available.

1.3.3 Journals

The Biological Sciences journals form part of the teaching and research collection. The majority of journals are purchased as electronic subscriptions. Where the Library also has a paper copy recent volumes are housed in the Science Library and older volumes are usually sent to Store. There are separate collections for Medical Sciences, Psychology and Phonetics and Linguistics.
1.3.4 Indexes and Abstracts
The journal collection is supplemented by a UCL Networked subscription to Medline and EMBASE, and an online subscription to the Science Citation Index and BIOSIS Previews.

1.3.5 Other resources
The library occasionally purchases subscriptions (often 1-2 years at a time) of electronic resources as requested by the Departments. There is currently an online subscription to the Encyclopedia of Life Sciences, which covers all Life Sciences disciplines and the Faculty of 1000 Biology.

1.3.6 Material held off-site
All journal volumes published before 1991 and certain titles no longer subscribed to, are held in the Library Services Store and available for consultation within one working day. Where the Library has access to the electronic version of journals, the paper copies are sent to Store.
Historical materials are also held in Store. The Special Collections department at Hampstead Road holds many archives and papers of Biological interest. These include the papers from Sir Francis Galton (including large book collection), Karl Pearson, Lionel Sharples Penrose, and J.Z Young. The Hertfordshire Natural History Society has deposited collections including a number of rare periodicals and early books (30 pre-1700 items of which 6 are incunabula). The Malacological Society Library was also deposited and contains many pre-1700 volumes on Molluscs and Conchology.

1.4
Relationships with other collections within UCL

1.4.1 Book collections

Other biological subject areas can be found in the Medical Sciences collection. There are also links to Psychology, Anthropology and Geography, all of which are housed in the Science Library.

1.4.2 Journal collections
Most of the titles in Biological Sciences and Medical Sciences periodicals are unique. Other useful periodical collections in the Science Library are Geography, Geoscience, Physical Sciences and Anthropology.

1.4.3 Electronic collections

Library Services subscribes to a large collection of electronic journals related to biomedicine. Relevant bibliographic databases available online include BIOSIS Previews, Medline, Embase and the Science Citation Index.

1.5
Relationships with other collections outside UCL

Similar and complementary collections are held elsewhere in the British Library and the University of London, in particular at Imperial College, Birkbeck College, Kings College and Queen Mary; however there are no collaborative collection management arrangements with them at the present time.

2 Acquisition priorities and decisions

2.1 Responsibility for selection

The selection of materials for the Biology collection is the responsibility of the Subject Librarian for Life Sciences. Reading lists and recommendations are always welcome and form the core of the collection that is further developed as appropriate to the readership.

2.2
Subjects collected

Library Services collect books in the following areas:

Biology Collection
General biological sciences, molecular and physiological ecology and biogeography, microbiology, genetics and evolutionary biology.

Botany Collection
Botany and plant sciences, plant anatomy, molecular plant physiology and biochemistry. Specialist areas include algal research, plant pathology, bioenergetics, conservation and fungi.

Zoology Collection
Animal ecology, conservation, physiology, biochemistry and developmental biology, animal behaviour. Specialist areas include entomology, vertebrates and marine and freshwater biology.

Medical Sciences Collection

Experimental biology, genetics, molecular biology, cell biology, biochemistry and microbiology.

2.3
Priorities

2.3.1 Books

Top priority is given to purchasing all materials necessary to support the teaching in the department and Faculty. All recommended texts are acquired where in print.

The next priority is to purchase material that will enhance the teaching collection and research monographs.

2.3.2 Journals and datasets
Priorities will be given to the maintenance of existing subscriptions. Library services will make every effort to fund new journals as new titles are published or those that are requested by the Department as new research interests develop. Generally, any new subscriptions are funded either by the cancellation of existing subscriptions, by virement from the book fund, or by new monies in Library Services central funds. Any cancellations of journal subscriptions are only made after full consultation.

The high rate of inflation of STM journal prices may mean that occasional cancellations are required: in such cases the Library will arrange full consultation with the departments in the Life Sciences Faculty. The journal holdings of other libraries will be taken into consideration when subscriptions are reviewed.

2.4 Level

The Biology book collection is primarily a teaching collection; serving to support the teaching carried out at UCL. Research level material is purchased in the areas of research that are carried out by the departments in the Faculty; expensive items are purchased in agreement with the Departmental staff. Journals are collected at all levels

2.5 Language

Material will normally be collected in English.

2.6
Format and medium

Material is collected in print and electronic format. For books, paperback is usually preferred.
2.7
Collaborative collecting agreements
No formal collecting agreements are in place with other libraries. In the event of a journals cancellation exercise, other London libraries holdings will be checked.

2.8
Multiple copies

Multiple copies of core texts on reading lists are acquired, and numbers increased where demand is demonstrated to be high or as advised by academic staff. To facilitate maximum access to such texts, three-hour and one-week loan periods are assigned. The remaining stock is generally available for eight-week ‘standard’ loan periods, except for reference items. Lost or worn items are replaced if still required for current teaching and research.

2.9
Donations

Donations will be accepted in line with the criteria set out in the Library Services Donations Policy at

http://www.ucl.ac.uk/Library/donations_policy.doc
In general books will only be accepted if relevant to current or anticipated courses or consistent with the existing subject profile of the collection. Incomplete journal runs are not normally accepted except to replace missing or damaged stock. Material in a poor physical condition is not normally accepted.

2.10 Exchange and deposit arrangements
The Hertfordshire Natural History Society and Malacological Society both deposit material in the Biological Sciences collections at UCL. Depending on the nature of this material it will either be placed in store if valuable or if the material is current (including journals donations) it is available on the open shelf.

2.11 Material not collected

Biology Collection

Laboratory manuals and workbooks are not generally collected. Biogeography material is collected however if the emphasis is more ‘geographical’ rather than focussing on species or biological processes then this material is housed in the Geography collection in the Science Library.

Botany Collection

Only British and general Europe areas are covered by the Botany collection, specific country flora are not collected. Likewise not all climatic regions are covered; tropical, arid, Arctic and Antarctic floras are not collected.

Zoology Collection

Not all areas of the Zoology are collected comprehensively. The collection is predominantly material relating to subject areas taught and researched at UCL.

3 Retention and preservation policy

3.1 Review of the collection

The print collection will be reviewed periodically by the Subject Librarian and decisions taken on retention, relegation to store and disposal. These decisions are the responsibility of the subject librarian, although the advice of members of the department may from time to time be sought.

3.2
Use of open access space
In general the Library will aim to house books of high or medium use and recent volumes of journals to which a current subscription is held, on the open shelves. The following additional factors are considered:

· In order to keep the collection up to date superceded editions of textbooks are relegated to a standard loan and any previous editions are removed.

· Research monographs which are outdated will be removed from the shelves

· Rare or valuable material will not be held on open access.

· Journal volumes will be removed from the shelves when they become available electronically or when the Library's subscription ceases.

3.3
Relegation

Lesser used books will be relegated to store only where they are considered to have an intrinsic value. Back runs of a selection of Biological Sciences journals have been removed from the Science library and housed in the Library Store.
3.4
Retention and disposal

Only texts containing up-to-date information or those that are heavily used are retained in the current collection. The current and most recent previous editions of student textbooks are normally retained; earlier editions are discarded. Levels of use and the availability of duplicate copies at other UCL sites will also be taken into account when assessing the retention of monographs. Normally only one copy of a book will be retained in the Library Store. Any valuable, unique or rare materials will be retained. There is normally no requirement to hold more than one run of a journal in Store.

3.5
Preservation

The collection is included in the overall Library Services Preservation Policy at http://www.ucl.ac.uk/Library/preserve.shtml
Collection Management Policy review procedures and dates

This policy will be reviewed and approved periodically by the Faculty of Life Sciences, Library Committee.

Revised February 2007, July 2008 LF, minor edits July 2014 FW
PAGE
5

