Collection Management Policy: Computer Science

Section 1. A detailed description of the collection
1.1. Purpose and description
The purpose of the Computer Science collection is to support the teaching and research of UCL’s Department of Computer Science (UCL CS). The Computer Science collection also accommodates relevant materials in support of the teaching and research of other UCL Departments and research centres, especially the Departments of Mathematics, Statistical Science, Physics and Astronomy, Psychology, Phonetics and Linguistics, Information Studies, Electronic and Electrical Engineering, the other Departments which comprise the Faculty of Engineering Sciences and the UCL Interaction Centre, the Centre for Medical Computing and the Faculty of the Built Environment.
1.2. Readership and access

The main readership of the Computer Science collection is UCL students (undergraduate and postgraduate) and UCL staff. Due to the demands placed on the collection, access by students from other institutions is restricted. University of London students are given reference access but those from other universities are excluded except during UCL vacation periods. Academic staff and researchers from other institutions are welcome to make use of the collection at any time.
1.3. Description and holdings
The Computer Science collection is a hybrid collection, consisting of both print and electronic materials. Its coverage extends across the full range of computer science as taught and researched at university level, although its development has reflected trends in teaching and research at UCL and it does not boast comprehensive holdings in any particular discipline within the subject.
1.3.1. Summary statement of coverage
1.3.1.1. Monographs/serials
The book collection consists of approximately 4000 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 Computer Science; although the collection does additionally contain research-level monographs and conference proceedings. The library also provides access to current content (current three years) within the Safari database, a large and significant ebooks collection for Computer Science. The Library also subscribes to one important electronic book series in the discipline, Lecture Notes in Computer Science.

1.3.1.2. Periodicals -number of current periodical titles taken

The periodicals collection is comprised mainly of electronic journals, and the library provides electronic access to approximately 1400 Computer Science journals. In addition to this the library maintains subscriptions to 6 print periodicals for Computer Science.

1.3.1.3. Databases, indexes etc
The journals collection is supplemented by on-line subscriptions to four indexing and abstracting databases with significant computer science coverage: INSPEC; ISI Science Citation Index (Web of Science); Scopus; and MathSciNet. The library also subscribes to two significant full-text on-line datasets, the ACM Digital Library and the IEEE XPlore service.

1.3.2. Current location

The printed book collection for Computer Science is housed in the Science Library in the Engineering Reading Room. Print periodicals for Computer Science are housed in the Engineering Periodicals collection, which integrates journal titles across Engineering and Computer Science and is currently located in the Geosciences Reading Room.
1.3.3. Material held off site
In addition to the open access collection, some material is kept in off-site storage. Older issues of journals, journal parts available electronically, and other less well-used material from the Computer Science collection may be held in Library Services’ Store. Such material is usually available for next-day consultation on request.

1.3.4. Relationship to other collections in UCL

Useful material relating to theoretical and applied computer science may also be found in the Engineering collection (especially the Electronic and Electrical Engineering sections) and the Mathematics collection. Material on the historical and sociological aspects of computing and information technology is housed in the History of Science collection.

1.3.5. Relationship to collections outside UCL

UCL staff and students have reference access to good Computer Science collections at Birkbeck and at Imperial College. The Science Museum should be regarded as the first resort for primary sources in the history of computing. The collections of the British Library at St. Pancras are available to members of the public with a valid research need, so the collection is open to staff, research students and taught course students. Taught course students may be asked to provide details of the material they wish to consult.

2. Acquisition

2.1. Responsibility for selection
The day-to-day selection of materials for the Computer Science collection is the responsibility of the Library’s Subject Librarian for Computer Science within the framework of the Collection Management Policy. Selection will be carried out in conjunction with the Departmental Library Representative for the Computer Science Department. Recommendations are always welcomed from staff and students. Final responsibility for collection management lies with the Director of Library Services.

2.2. Subjects collected
2.2.1. Books
Library Services collects books in the following areas of Computer Science:
· general introductions to the subject

· computer systems organisation

· operating systems

· software engineering

· object-oriented, parallel, functional and genetic programming, and associated languages

· data structures

· theory of computing and algorithmics

· discrete mathematics

· information systems

· human-computer interaction

· artificial intelligence, particularly machine learning and intelligent optimization

· graphics, particularly 3D methods

· image processing and computer vision

· pattern recognition

· document and text processing, including hypertext markup

· applications, especially bioinformatics

· financial computing and analytics

· information security

We do not aim to collect comprehensively in any of the above areas.

Note that books on computer hardware are not acquired for the Computer Science collection, but may be purchased for the Electronic and Electrical Engineering section of the Library in support of that Department.

Material on the history of computing and social aspects of computing is housed in the History of Science collection and is mostly purchased out of the Library funds allocated in support of the Department of Science and Technology Studies. Occasional purchases are made in these areas from the Library's Computer Science funds.

2.2.2. Journals

Library Services aims to subscribe to the core journals in the areas currently researched by the Department of Computer Science at UCL, which may broadly be characterised as follows:

· Networks and distributed systems

· Networked multimedia and document systems

· Intelligent systems

· Vision, imaging, virtual environments and simulation

· Medical image computing

· Software systems engineering

· Bioinformatics

· Human-computer interaction

· Systems and networks

· Software systems engineering

Library Services may additionally purchase packages of journals made available by computing organisations such as the ACM and IEEE, and by commercial computer science publishers. For such packages to be considered for purchase we would expect the majority of titles included to be of interest to current UCL researchers.

2.3. Acquisition priorities

The purchase of volumes required in support of teaching is given priority. Copies of all books which are recommended texts for courses given in the Computer Science Department are purchased by the Library. Research monographs are purchased selectively and mainly at the request of UCL CS staff.

2.4. Level

The Computer Science book collection is primarily a teaching collection, serving in the main to support the teaching carried out by UCL CS. Research-level items of pedagogic value to new research postgraduates are also considered for purchase. Other research-level books may be purchased at the request of members of UCL. The Computer Science journals collection is a research-level collection.

2.5. Language
Material will normally be collected in English, but important works in other Western European languages may also be collected.

2.6. Format and medium

Material in the following formats will be considered for collection:
· print
· electronic-only web-based resources

· print with supplementary CD-ROM or web resources

· video

CD-ROMs may be purchased for loan, but Library Services cannot guarantee to be able to make such CD-ROMs available over the UCL network. Where choice exists, preference will be given to electronic-only, web-based material.
2.7. Collaborative collecting agreements
No formal collecting arrangements with other libraries are in place.
2.8. Multiple copies

Most course texts will be acquired in multiple copies. The Library makes efforts to monitor usage of stock, and additional copies of texts may be purchased where demand is seen to outstrip provision. Feedback from students and lecturers in UCL CS on the adequacy of Library provision for taught courses is encouraged.
2.9. Donations

Donations will be accepted for the Computer Science collection subject to the criteria outlined in the Library Services Donations Policy.

2.10. Exchange and deposit arrangements
Some Computer Science journals are received on exchange as a result of the Library's association with the London Mathematical Society (see the Collection Management Policy for Mathematics). Additionally, the London Mathematical Society occasionally deposits Computer Science books with Library Services.
2.11. Exclusions - material not collected

Conference proceedings will not be considered for collection unless they are peer-reviewed.
3. Retention and preservation policies

3.1. Review of the collection
The open access Computer Science collection will be reviewed annually for decisions on retention, relegation to store and disposal. These decisions are the responsibility of the Subject Librarian for Computer Science, although the advice of members of relevant UCL Departments 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.

3.3. Relegation

Computer Science is a fast-moving subject, and teaching materials have a correspondingly short shelf life. In order to keep the collection up to date, superseded editions of text books will usually be removed from the shelves. Research monographs and proceedings volumes which are outdated will be removed from the shelves.

Journal volumes will be removed from the shelves when they become available electronically or when the Library's subscription ceases. Back runs of journals may from time to time be removed from the shelves in order to accommodate more recent volumes.

3.4. Retention and disposal

Material removed from the open shelves may be retained in store or discarded.

· Normally no more than one copy of any book or journal volume will be retained in store.

· Superseded text books will usually be discarded. Research-level books may be retained in store.

· Journals removed from the shelves will be retained in store.

· All Computer Science material retained in store will subsequently be reviewed from time to time for decisions on disposal.

· Any material which Library Services deems to be valuable, rare or unique in Computer Science will not be considered for disposal. Material deposited by the London Mathematical Society is owned by the Society, and Library Services will not dispose of any London Mathematical Society-owned stock without the consent of the Society's Honorary Librarian.

3.5. Preservation

The Library’s collections are preserved according to the principles set down in the Preservation Policy, accessible on the web with all public policy statements from Library Services. The preservation of digital materials is dealt with by the Digital Curation Strategy.

Policy review procedures and dates

This policy will periodically be reviewed and, if necessary, updated, by the Subject Librarian for Computer Science, in consultation with the Departmental Library Representative for Computer Science.

2003 revised 2014
