Collection Management Policy for Geography

Section 1– Purpose and description

Section 2 – Acquisition priorities and decisions

Section 3 – Retention and preservation policy

Section 4 - Collection Management Policy review procedures and dates

1. Purpose and description of the collection

1.1 Purpose

The purpose of the Geography collection is to support the teaching and research of UCL’s Geography Department and the Research Groups within the department.
Undergraduate teaching covers a range of human geography and physical geography topics. The postgraduate taught courses are currently:
MSc Aquatic Science

MSc Climate Change

MSc Conservation
MSc Environmental Mapping

MSc Environmental Modelling

MSc Environment, Science and Society
MSc Geographic Information Science
MSc Geospatial Analysis

MSc Global Migration

MSc Globalisation
MSc Remote Sensing
MSc Urban Studies
There are a number of PhD researchers as well. Research within the department is organised around six clusters: Past Climates; Recent Environmental Change and Biodiversity; Environmental Modelling and Observation; Comparative Urbanism; Transnational spaces and Science, Politics and Government.

These clusters are linked to several UCL Research Centres – The Environmental Change Research Centre, The Migration Research Unit, and the Equiano Centre (looking at the historical black presence in Britain).
The subsidiary function of the collection is to support other departments within UCL, with material that students may need for other courses.
1.2 Readership and access

1.2.1 The main readership of the Geography collection is UCL students (undergraduate and postgraduate) and UCL staff.

1.2.2 Due to demands placed on the collection, access by students from other institutions is restricted. University of London students are given reference access and students from other universities are allowed access during UCL vacation periods.

1.3 Description and holdings

1.3.1 Introduction

The Geography collection is a hybrid collection, consisting of both print and electronic materials. The collection is housed in the Science Library. Its coverage extends across the full range of Geography taught and researched within the department.

1.3.2.1 Books

The current book collection on open shelves consists of over 22,600 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 Geography; although the collection does additionally contain research-level monographs and conference proceedings. Areas of particular strength within the collection at both levels are social, urban, economic and political geography, migration, globalisation, sustainable development and environmental issues in general.

UCL has a growing collection of electronic books. The library now has subscriptions to various ebook packages as well as individually purchased electronic titles. We have access to SourceOECD (publications from the Organization for Economic Co-operation and Development) and other packages which contain titles relevant for Geography.
1.3.2.2 Journals

UCL now provides access to approximately 52,410 electronic journals (including freely available titles) across all subject areas currently. Geography journals are increasingly available electronically rather than in print.

There are three different print journal collections in the Science Library relevant to geography : Geography Periodicals for general and human geography titles, Geoscience Periodicals for physical geography titles and Biological Science Periodicals for environmental titles. These titles are available for the last two years on the shelf if they are available electronically – issues older than this are held in our offsite Store.
1.3.2.3. Indexes and abstracts

The journals collection is supplemented by online subscriptions to indexing and abstracting databases with significant coverage in geography including Geobase, GeoRef, Greenfile, Web of Science, the International Bibliography of Social Sciences (IBSS), SCOPUS, SourceOECD and also Digimap and Census Data. UCL subscribes to many other online bibliographic and full text databases for different subject areas which can also be useful for geographic research.
1.3.2.4.Maps

The Geography collection does not collect or hold cartographic materials ie. maps as this has traditionally been the responsibility of the Department. However a small range of atlases for reference use are collected.

1.3.3. Current Location.

The current location of the Geography Collection is a room on the first floor of the Science Library.
1.3.4. Material held off-site

Print volumes of journals that are also available electronically are held in our Store until two years prior to the current date. Where electronic versions are not available, print journals are held in our Store pre 2000 and titles after that are on the shelf in the Science Library. Less well-used and old/rare material from the Geography collection are also held in Library Services’ Store. Such material is usually available for next-day consultation on request.
1.3.6. 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:

· Anthropology for study of mankind, regional studies and many duplicate items

· Architecture and Town Planning for specific material on town planning, housing and urbanization or rural studies

· Biological Sciences for extra material on ecology, conservation, ecosystems, zoology and botany

· Economics for economic theory and practice and background on economic geography

· Public Policy for specific material on governmental policies

· Earth Sciences for material on geological sciences and additional material on aspects of geomorphology and glaciation

· Guter Collection which is a specific collection on aspects of pollution

· London History for specific and additional material on aspects of London History.

· Art and Literature collections for some cultural geography courses.

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

· The University of London Library has relevant collections in the fields of London History, Latin American and Caribbean studies and journals.

· The School of Oriental and African Studies has excellent collections on African, Asian and Middle East material that is relevant for regional studies.

· The London School of Economics has the best collection in the UK for economics and has substantial material on social sciences and geography.

· The London School of Hygiene & Tropical Medicine Library holds valuable information on water management, public health and tropical medicine.

· British Library at St. Pancras is very useful for research level material.
2. Acquisition

2.1 Responsibility for selection

Selection of materials is undertaken by the Subject Librarian for Geography within the framework of the Collection Management Policy and with regard to advice and recommendations from academic staff, particularly the Departmental Representatives. 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

· Remote sensing and GIS

· Geomorphology

· Hydrology

· Oceanography

· Climatology and climatic change

· Natural hazards

· Biogeography, including desertification

· Geography of health, including diseases and nutrition

· Migration

· Cultural/social geography

· Demography/population geography

· Urban/rural and town planning

· Political/economic geography and globalisation

· Sustainable development and environmental issues

· Labour force

· Transport and communications

· Tourism

Materials are also collected in the following regional areas:

· Britain

· Europe

· 'Developing countries' and Near/Middle East

· Africa

· Asia

· Oceania

· North America

· Latin America

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

Texts which are deemed by Departmental Library Representatives 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 Geography 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 Geography 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. The books collected are still primarily print books rather than ebooks. Items will be collected in web based/electronic formats as necessary.

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 Geography 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

2.10 Exchange and deposit arrangements
The collection receives the following journal titles as part of college journal exchange agreements with other institutions worldwide:

Scottish Studies - exchange with the Viking Society

Dela - exchange with Geography Department, Edvard Kardelji University

Geographica Slovenica now Acta geographica Slovenica and Geografski vestnik, exchange with the Univerza Edvarda Kardelja V Ljunljani.
2.11 Material not collected
The Geography collection does not collect cartographic materials ie. maps as this has traditionally been the responsibility of the Department itself.

3. Retention and preservation policy

3.1 Review of the collection
The Geography collection will be reviewed annually for decisions on retention, relegation to store and disposal. These decisions are the responsibility of the Subject Librarian for Geography. The advice of the Departmental Library Representatives or members of UCL Geography 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. Only the most recent decade of Census material will be held on the open shelves, superseded census information will be retained in the Library Store.

3.3 Relegation
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 Representatives 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.

3.4 Retention and disposal
Superseded editions of undergraduate textbooks may be 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. Research level collections and journals removed from the open shelves will be retained. Where material is relegated to store only one copy will be retained, any additional copies will be disposed of. Particularly rare and valuable material, such as pre-1850 imprints will not be considered for disposal. Unique/rare items will be retained indefinitely.

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 Geography Departmental Library Committee.

Last update: May 2014 (PG)

