Collection Management Policy: Management

Section 1. A detailed description of the collection
1.1 Purpose and description
1.1.1.
UCL departments covered by the collection

The purpose of the Management collection is to support the teaching and research of the UCL Department of Management Science and Innovation.
1.1.2.
Any broader role

The Management collection also accommodates relevant materials in support of the teaching and research of other Departments within UCL which require management material.

1.2.
Readership and access

Due to demands placed on the collection, access by taught course 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.

1.2.1.
UCL

The main readership of the Management collection is UCL undergraduate and postgraduate students and UCL staff.

1.2.2.
External readership
Access to the collection for other readers is given in line with UCL Library Services' Admissions Policy.

1.2.3.
Special access arrangements or restrictions
None.

1.3.
Description and holdings

The Management collection consists of material in print and electronic format and is organised into several sequences according to type:

1.3.1.
Approximate number of volumes held
The Management book collection consists of approximately 4,500 print volumes.

1.3.2.
Summary statement of coverage

1.3.2.1.
Monographs/serials

A range of monographs and textbooks are held which cover the subjects taught and researched by the Department of Management Science and Innovation. The major areas covered are:

· management generally

· organisational management and behaviour
· strategic management
· electronic commerce

· innovation management

· entrepreneurship

· marketing

· managerial economics

· accounting and financial management
· operations management

· leadership

· business ethics

· business planning
The Management collection is of a standard to support the undergraduate and postgraduate teaching carried out by the Department of Management Science and Innovation. The collection also supports the Department’s research activities and research-level monographs are included in the collection where they have been requested by academic staff.

1.3.2.2.
Periodicals
The print journals collection consists of approximately 27 current print subscriptions. They form the Management Periodicals collection, which is shelved adjacent to the books.

Library Services has also taken out subscriptions to several packages of electronic journals. As a result, approximately 2,000 management titles are also available in an electronic-only format.
In addition, the Library has a direct online subscription to FT.com.
1.3.2.3.
Databases, indexes
The Library provides access to a number of electronic resources that cover business and management. Often these resources provide indexing services alongside full text access to material. Databases of this type include ABI/INFORM Complete, Business Source Complete and Nexis UK. Passport gives similar access to marketing information.

Other more general resources are available that also cover management. Among these are: SSCI (Social Sciences Citation Index); SCOPUS; Econlit, which is primarily an economics database, but which indexes information relevant to the study of management; and PsycINFO, which indexes information on business and organisational behaviour.

1.3.2.4.
Other resources
Company and financial information is provided by the Library’s subscriptions to FAME (covering the UK and Ireland), Amadeus (Europe) and Osiris (global companies).
In addition, Datastream is available via a dedicated machine at SSEES Library.
1.3.3.
Current location
The Management collection is currently housed in a temporary location on the second floor of the Main Library. It is due to move back to its permanent location in the Science Library during summer 2014.

1.3.4.
Material held off site
Journal titles to which there is no longer a current subscription and little-used books are held in off-site storage and may be consulted on request at 24 hours’ notice.

1.3.5.
Special Collections
N/A.
1.3.6
Relationship with other collections within UCL

Useful material relating to management may also be found in the Economics collection, which contains relevant material on economic theory and practice. The Law collection holds material dealing with contract and company law and the Bartlett Library collection also holds management texts, with a particular emphasis on project management. The Librarianship collection covers information management.

1.3.7.
Relevant collections and resources outside UCL

Staff and students have access to useful collections in institutions outside UCL. The Marylebone site of the University of Westminster Library has management and marketing collections. Another important resource is the Business Information Service at the British Library, which is one of the most comprehensive collections of business information in the UK. It is particularly useful for company news and financials, competitor information and market research including trends and statistics.

2. Acquisition

2.1 Responsibility for selection

The Subject Librarian for Management within the framework of the Collection Management Policy undertakes selection of materials, in close liaison with the Department of Management Science and Innovation. Recommendations are always welcomed from staff and students. Final responsibility for collection management lies with the Director of Library Services.

2.2.
Subjects collected
Library Services collects books and journals in the following areas of management:

· management generally

· accounting and finance including investment management and financial reporting

· business economics

· electronic commerce

· business and corporate strategy

· operations management

· data analysis

· marketing

· decision and risk analysis

· behavioural science

· global business

· business diagnostics and design

· human resources

· leadership including creativity and critical thinking, communications, influence and negotiations

· business ethics and corporate social responsibility

· business analytics

· entrepreneurship including entrepreneurial finance and marketing

· innovation and technology management including managing high-tech organisations, strategy, managing risks, project management and creativity in organisations

· business feasibility and planning

· organisational behaviour

· information management in organisations

· new product development including R&D project management

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

Requests for the purchase of related non-Management material from Management Science and Innovation staff will be passed to the relevant Subject Librarian for consideration.

2.3.
Acquisition priorities
2.3.1.
Monographs/serials
The purchase of volumes required in support of teaching is given priority. Library Services purchases copies of all books which are recommended texts for modules given in the Department of Management Science and Innovation. Many of these 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 on the adequacy of Library provision for taught programmes is encouraged.

2.3.2.
Periodicals
Priority is given to the maintenance of existing journal subscriptions. The Department of Management Science and Innovation will periodically be asked to review the Library’s management journal subscriptions to ensure the holdings remain relevant to current interests.

Library Services will make every effort to fund new journals as new titles are published or as new interests develop within the Department. Presently any new titles must be funded either by the cancellation of existing subscriptions to an equivalent value, or by virement of money from the book fund. Academic staff will be consulted before book fund money is used in this way.

The rate of inflation of journal prices may mean that occasional cancellations are required: in such cases the Library will endeavour to arrange full consultation with academic staff.

2.3.4.
Other material
Any other resources will be considered for purchase provided that they are germane to the teaching and research activities of the Department, that they have strong support from within the Department and that they are not otherwise out of the scope of this Policy.

2.4.
Level
Books and journals are collected in support of teaching at both undergraduate and postgraduate level and also in support of research.

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

· Print with supplementary CD or web services

· DVD

2.7.
Collaborative collecting agreements
No formal collecting arrangements with other libraries are in place.

2.8.
Multiple copies
See section 2.3 above.
2.9.
Donations
Donations will be accepted for the Management collection subject to the criteria outlined in the Library Services Donations Policy.

2.10.
Exchange and deposit arrangements
There are currently no exchange agreements with other libraries/institutions.

2.11.
Exclusions
N/A.

3. Retention policy

3.1 Review of the collection

The open access Management collection will be reviewed annually for decisions on retention, relegation to store and disposal. These decisions are the responsibility of the Subject Librarian for Management, although the advice of members of relevant UCL Departments may from time to time be sought.
3.2 Use of the open access space
3.2.1.
Books

Priority will be given to high and medium use material on the open shelves. The most recent editions of such books will be kept on open access; earlier editions may be removed. Superseded textbooks will be removed from the shelves. Rarely used research materials will be removed from open access where necessary, to accommodate more heavily used material.

3.2.2.
Journals

Journal titles to which Library Services currently subscribes should be given space on the open shelves. Titles to which the subscription has been cancelled, or which are no longer published will be removed from the open shelves. Pressure of space may sometimes demand that selected runs of older journals may also be relegated in order to accommodate more recent volumes.

3.3.
Relegation
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. Low use material, superseded editions of textbooks and older journals will be relegated as follows in section 3.4 below.
3.4.
Retention and disposal
Material removed from the open shelves may be retained in store or discarded. In order to maintain the currency of the collection, superseded editions of textbooks will usually be disposed of. Other material will be retained unless judged to be of little value to future scholarship, in which case it will be discarded. Outdated research-level books will be retained in Store. Normally no more than one copy of any book will be retained in Store.

Any material the Library Services deems to be rare, unique or valuable will not be considered for disposal.

All Management material retained in store will subsequently be reviewed from time to time for decisions on disposal

3.5.
Preservation

The Management collection is preserved according to the principles set down in Library Services' Preservation Policy, accessible on the web along 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
The Management Collection Management Policy will be reviewed and approved annually by the Engineering Faculty Teaching Committee.

2003 revised May 2014

