Collection Management Policy for Latin American History

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 Latin American History collection is primarily to support the teaching and research within the Institute of Americas and the History Department.
The Institute of Americas is a postgraduate centre and currently runs several taught courses:

Caribbean and Latin American Studies MA

Globalisation and Latin American Development MSc

Latin American Politics MSc

Latin American Studies MA

United States Studies: History and Politics MA
Research in the Institute is centred around a number of research clusters:

Climate change and sustainable development
History of the Americas

Development theory, policy and practice
Human rights, justice and democratisation
Labour history, politics and policy
Liberalisms in the Americas
Race, ethnicity and gender in the Americas
Social Policy in Latin America

State, market and the economy
The Caribbean: History, politics and society
The US Presidency and US Foreign Policy.
Undergraduate students and postgraduates within the History Department can take modules in Latin American history, politics and society.
The subsidiary function of the collection is to support other departments within UCL.
1.2 Readership and access

The main readership of the Latin American History collection is UCL students (undergraduate and postgraduate) and UCL staff.

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 Latin American collection is a hybrid collection, consisting of both print and electronic materials. Areas of particular strength within the collection are Latin American politics, diplomatic relations, economic and social history and cultural history.
1.3.2.1 Books

The current book collection on open shelves consists of over 9,319 print volumes.
UCL has a growing collection of electronic books. The library now has subscriptions to various ebook packages as well as individually purchased electronic titles.
1.3.2.2 Journals

UCL now provides access to approximately 52,410 electronic journals (including freely available titles) across all subject areas currently.
There are 25 print periodical titles in the Latin American History Periodicals collection housed in the Main Library. There are many more electronic titles that would be of interest.
1.3.2.3 Indexes and abstracts

The journals collection is supplemented by online subscriptions to indexing and abstracting databases covering material relating to Latin American History. These include the Handbook of Latin American Studies, PRISMA (Publicaciones y Revistas Sociales y Humanisticas) with HAPI (Hispanic American Periodicals Index), Historical Abstracts, America: History and Life, Oxford Bibliographies, Web of Science, the International Bibliography of Social Sciences (IBSS), SCOPUS and the Humanities International Index. UCL subscribes to many other online bibliographic and full text databases which can also be useful for Latin American History students.
1.3.3 Current Location

The Latin American History collection is located on the second floor of the Main Library in the Wilkins Building.
1.3.4 Material held off-site

Older and lesser-used books and older journal volumes are in the Library Store but these can normally be requested for next-day consultation.
1.4 Relationships with other collections within UCL

Other UCL Library collections holding related material include:

· History and American History Collections

· Economics Collection

· Public Policy Collection

· Geography Collection
1.5 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 Senate House Library which has relevant collections of Latin American and Caribbean studies material.
· The London School of Economics which holds substantial material on economics, social sciences and public policy.
· The British Library which contains extensive Latin American Studies collections.
2. Acquisition

2.1 Responsibility for selection

Selection of materials is undertaken by the Subject Librarians for History and the Institute of the Americas. Material is selected 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 on the history of the Colonial period and Post Independence period in Latin American countries is collected – Precolonial material tends to be held in the Institute of Archaeology. There are growing sections on the political history and government of Latin American countries, relations with other countries and the economic and social history of Latin America and of individual Latin American countries.
2.3 Priorities

Priority is given to acquiring materials necessary to support undergraduate courses within the Department of History and postgraduate courses within the Department of History and Institute of Americas. Research level material is acquired as funds allow.
2.4 Level

Material is collected at undergraduate and taught postgraduate level. Research level material is collected as funds allow and in collaboration with staff in the History Department and Institute of Americas.

2.5 Language

Material is collected primarily in English, but in other languages, for example, in Spanish or Portuguese when material is published in Latin American countries.
2.6 Format and medium

Material is collected in all formats. Books are still primarily bought in print format but where electronic books are available and on reading lists, these are purchased where possible. The preferred format for journals is now electronic.
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 collection subject to the criteria outlined in the Library's Donations policy.
2.10 Exchange and deposit arrangements

None in place.
2.11 Material not collected

Material of a non-academic level is generally not collected.
3. Retention and preservation policy

3.1 Review of the collection

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

3.2 Use of open access space

Books of high or medium use and material for teaching will be given priority space on the open shelves.

3.3 Relegation

Low use material may be relegated to the Store where necessary to accommodate more frequently used material and reading list items on the shelves.
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 Subject Librarians for History and the Institute of Americas, in consultation with Departmental Library Committees.

Last update: May 2014 (PG)

