Collection Management Policy for Literature
Section 1 – Purpose and description

Section 2 – Acquisition priorities and decisions

Section 3 – Retention and preservation policy

1. A detailed description of the collection

1.1 Purpose and description

The purpose of the Literature collection is to support the teaching and research of a range of UCL Departments and interdisciplinary programmes. It is essential to the English Department and the School of European Languages, Culture and Society, particularly the MA Comparative Literature and MA Gender Studies programmes.
1.2 Readership & access

1.2.1. The main readership of the Literature collection is UCL undergraduate and postgraduate students and staff. The collection management policy is determined primarily by their needs.

1.2.2. 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.

1.2.3 There are no special access arrangements or restrictions.

1.3 Description & holdings

The Literature collection is a hybrid collection of print and electronic resources. The collection covers the theoretical, comparative, interdisciplinary and genre-based study of Literature. The collection includes primary works of foreign literature translated in to English, essential for a range of programmes. The collection primarily consists of foreign literature in translation, criticism, research monographs, reference works and student-focused textbooks and handbooks.
1.3.1 Monographs

The book stock consists of almost 10,000 print volumes on open access, with additional holdings in closed-access storage.

1.3.2Periodicals
Relevant printed periodicals are located in the English, Humanities and Romance periodicals collections. However the majority of periodicals are now available in electronic format only.
1.3.3 Other resources

A large amount of material is available online. This includes full-text versions of primary works collected in databases such as Literature Online and reference works such as the Literary Encyclopaedia. Many textbooks and other critical works are available as individual e-books. The online collection also includes bibliographic databases such as MLA International Bibliography and Annual Bibliography of English Language and Literature.
Moving image materials in online and DVD format are collected as required. These works are supported by sources of more generic interest such as the Oxford Dictionary of National Biography, online dictionaries and the various online newspaper archives.
1.3.4 Current Location

The printed collection of books is located in the Main Library, on the first floor of the Wilkins Building.

1.3.5 Material held off-site

Low-use monograph material is relegated from open access to the Library Store at Wickford, this may be requested and will usually be available within 24 hours. Printed Periodicals which are also available online are relegated to the Library Store.

Additional resources on closed access are the Poetry Store collection, approximately 13,000 volumes of small press editions of contemporary poetry, and the Little Magazines collection of alternative press and specialist poetry titles.

1.3.6 Special Collections

Almost 4,000 pre-1850 imprints are housed in the Special Collections department. Rare and relevant material is found in the libraries of Sir John Rotton and C.K.Ogden which, together with the George Orwell Archive, the James Joyce Collection and the Mervyn Peake papers is available for consultation by appointment with the Special Collections staff.

1.4 Relationship with other collections within UCL

The Literature Collection is closely connected to and supported by the other UCL Language and Literature Collections, especially the English Collection. The theoretical works are also relevant to the Art and Philosophy Collections.
1.5 Relevant collections and resources outside UCL

UCL staff and students have access to Language and Literature collections at Senate House Library. This is particularly strong in journal holdings and is an important additional resource to support research. UCL staff and students also have access to British Library at St Pancras, an important additional resource to support research.

Section 2. Acquisition

2.1 Responsibility for selection

The subject librarian for Literature undertakes selection of materials, within the framework of the Collection Management Policy and in close liaison with the relevant Departments. Recommendations are always welcomed from staff and students. Final responsibility for collection management lies with the Director of Library Services.

2.2 Subjects collected

Material is collected on literature from a theoretical, comparative and genre-based perspective. Particular attention is given to material that reflects the research interests of UCL academic staff and to material that connects with and supports the other collections in UCL Library. Primary works of foreign literature translated in to English are collected if required for teaching or research purposes.
2.3 Acquisition priorities
Priority is given to materials which support the teaching carried out by UCL departments, particularly the English Department and the School of European Languages, Culture and Society. This is mainly primary texts, secondary monographs, reference works and recommended textbooks. Most course texts will be acquired in multiple copies. The Library monitors usage of stock, and additional copies may be purchased when necessary.

Research-level materials are added to the collection in accordance with Departmental interests and as funds allow.

When allocating spending on journals, priority 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 as new academic interests develop with the Department. Often new titles are obtained in electronic-only format, as this is more efficient.

2.4 Level

Material is collected at all levels from undergraduate upwards.
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 is collected in the appropriate format, usually print, electronic or DVD.

2.7 Collaborative collecting agreements

No formal collecting agreements with other libraries are currently in place.

2.8 Multiple copies
Multiple copies of primary texts and other reading list items will be purchased in accordance with the general Collection Management Policy.

2.9 Donations

Donations will be accepted for the Literature collection subject to the criteria outlined in the Library Services Donations Policy and the approval of the Subject Librarian.

2.10 Exclusions

Within the academic profile of the collection, items may still be excluded on grounds of cost.

Section 3 Retention and preservation policies

3.1 Review of the collection

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

3.2 Use of open access space

Priority on the open shelves will be given to high and medium use material. Because of acute pressure on space, rarely used materials of all kinds will increasingly be displaced by more frequently sought volumes. Printed copies of journals available electronically will normally be relegated to store.

3.3 Relegation

Out-of-date, superseded or low-use materials will be removed from the shelves. Rare or valuable items will not be held on open access.
3.4 Retention and disposal

Volumes in poor physical condition or superseded editions will usually be discarded unless a case can be made for continuing academic relevance or on grounds of general scarcity. Research-level materials will be retained in store. Other monographs will also be retained in store unless perceived to be of little academic value. Usually, only one copy of an edition will be retained in this way.
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 be reviewed and approved periodically by the Arts and Humanities & Social and Historical Sciences Joint Faculty Library Committee.
2003 revised 2014
