Collection Management Policy : Medical Sciences    

Section 1:
Purpose and description of the collection

Section 2:
Acquisition priorities and decisions

Section 3:
Retention and preservation policy

1. Purpose and description of the collection

1.1 Purpose

The main purpose of the collection is to support the teaching and research needs of the Anatomy and Developmental Biology, Biochemistry and Molecular Biology, Biology, Pharmacology and Physiology Departments which are all part of UCL’s Faculty of Life Sciences. The collection also supports the first two years (Phase 1) of the Medical degree programme leading to the award MB BS. The Medical Sciences collection is housed in the Science Library.

1.2 Readership and access

The main readership of the collection is UCL students (undergraduate and postgraduate) and UCL staff. All members of the Library may access the print collections. UCL staff and students have full access to the electronic resources to which Library Services subscribes. The collection is also available for staff from Research Institutes at UCL including the Novartis Institute, Ludwig Institute and EISAI London Research. The School of Pharmacy has a special one-way arrangement with UCL whereby some undergraduate and masters’ students may obtain borrowing tickets. Non UCL visitors may be eligible to use the Library, although a charge may be made. Visitors can have access to the book and journal collections, and can use the walk in access terminals to view a selection of the electronic journals. 

1.3 Description and holdings

1.3.1  Introduction

The Medical Sciences collection covers a wide range of subjects, the dominant subject areas are Anatomy, Cell Biology, Biochemistry, Immunology, Neuroscience, Pharmacology and Physiology. 

1.3.2  Books
The Medical Sciences book collection supports both teaching and research. The book collection supports all the degree programmes that are taught in the Faculty. It also supports Phase 1 of the medical degree programme (MB BS). Research monographs and related materials are also collected.

1.3.3  Journals

The Medical Sciences journals form the core of the research collection. The majority of journals are purchased as electronic subscriptions, some of which are electronic only. Where the Library also has a paper copy recent volumes are housed in the Science Library as the Medical Sciences Collection and older volumes are usually sent to Store. There are separate collections for Biological Sciences, Psychology and Phonetics and Linguistics. 

1.3.4  Indexes and Abstracts
The journal collection is supplemented by a UCL Networked subscription to Medline and EMBASE, and an online subscription to the Science Citation Index and BIOSIS Previews.

1.3.5  Other resources
The library occasionally purchases subscriptions (often 1-2 years at a time) of electronic resources as requested by the Departments. There is currently an online subscription to the Encyclopedia of Life Sciences, which covers all Life Sciences disciplines and the Faculty of 1000 Biology.

1.3.6 Material held off-site
All journal volumes published before 1991 and certain titles no longer subscribed to, are held in the Library Services Store and available for consultation within one working day. Where the Library has access to the electronic version of journals, the paper copies are sent to Store.

Historical materials are also held in Store. The Special Collections department at Hampstead Road holds many archives and papers of interest. These include the papers of Sir George Thane, William Sharpey, Sir John Burdon-Sanderson, Sir Francis Galton and Lionel Sharples Penrose.  Special Collections also house a large collection of early medical books dated from the 1500’s onwards.

1.4
Relationships with other collections within UCL

1.4.1  Book collections

The Medical Sciences collection is complemented by many subject collections in the Science Library. Other collections include 

· Biology, Zoology and Psychology (for other Life Sciences material)

· Chemistry and Engineering (for Biochemistry)

· Chemistry and Statistics (for Pharmacology)

Similar collections of complementary materials, especially in support of the first two years of the medical degree programme are provided in the Cruciform Library. The Royal Free Medical and Archway Healthcare Libraries also support the Medical Curriculum and have relevant research material. Other medical site libraries hold specialist materials for example the Institute of Neurology Library has collections on neuroscience and neuroanatomy, and the Language & Speech Science Library has specialist material on speech and language therapy.

1.4.2 Journal collections
Most of the titles in Medical Sciences periodical collection are unique. In the Science Library other collections that complement Medical Sciences include Psychology, Biological Sciences and Physical Sciences periodical collections. The Cruciform Library also holds a collection of journals relating to Bioscience.
1.4.3 Electronic collections

Library Services subscribes to a large collection of electronic journals related to biomedicine. Relevant bibliographic databases available online include Medline, Embase, BIOSIS Previews, PsycInfo and the Science Citation Index. The Library also subscribes to 100 medical electronic textbooks through NetLibrary.

1.5
Relationships with other collections outside UCL

Similar and complementary collections are held elsewhere in the British Library and the University of London, in particular at Imperial College, Kings College and Queen Mary; however there are no collaborative collection management arrangements with them at the present time. Staff and students have free access to the collections of the Wellcome Library for the History and Understanding of Medicine.

2 Acquisition priorities and decisions

2.1     Responsibility for selection

The selection of materials for the Medical Sciences collection is the responsibility of the Subject Librarian for Life Sciences. Reading lists and recommendations are always welcome and form the core of the book collection, which is further developed as appropriate to the readership.

2.2
Subjects collected

The Medical Sciences collection encompasses many subjects taught and researched in the Faculty, and many degree programmes overlap in content. The following areas are collected:

Anatomy and Developmental Biology

Basic human anatomy, cell biology, neuroscience (including neuroanatomy),

developmental biology, biology of fertility and evolutionary anatomy.
Biochemistry and Molecular Biology

Basic biochemistry, experimental biochemistry, cellular and molecular biology, microbiology, cell signalling and metabolic regulation, bioinformatics, structural biology and molecular biophysics, proteins and enzymes, nutrition and metabolism

Pharmacology

Experimental pharmacology, mechanism of drug action including receptors and pharmacokinetics, drugs acting on the central nervous system, psychopharmacology including addiction, drug abuse, stimulants and depressants, drugs acting on other systems of the body, pharmaceutical and medicinal chemistry, neuropharmacology and immunopharmacology.
Physiology

Human and mammalian physiology, cell signalling, cellular and molecular neuroscience, systems neuroscience, neurophysiology and neurobiology, endocrinology, physiology of pain, space and altitude medicine and physiology of hearing.
2.3
Priorities

2.3.1  Books

Top priority for book purchases is given to titles necessary to support the teaching in the Faculty and Phase 1 of the medical curriculum. All recommended texts are acquired where in print.

The next priority is to purchase material that will enhance the teaching collection and research monographs. 

2.3.2  Journals and datasets
Journal subscriptions are the major strength of the research collection, and play a vital role in supporting top quality research amongst Life Sciences departments. Therefore, top priority and a considerable percentage of the budget is used to maintain access to all existing subscriptions. Library services will make every effort to fund new journals as new titles are published or those that are requested by the Departments as new research interests develop. Generally, any new subscriptions are funded either by the cancellation of existing subscriptions, by virement from the book fund, or by new monies in Library Services central funds. Any cancellations of journal subscriptions are only made after full consultation.

The high rate of inflation of STM journal prices may mean that occasional cancellations are required: in such cases the Library will arrange full consultation with the departments in the Life Sciences Faculty. The journal holdings of other libraries will be taken into consideration when subscriptions are reviewed. 

2.4 Level

The Medical Sciences collections support both teaching and research in the Faculty. The book collection is primarily to support teaching, although research monographs are also purchased in the areas of research that are carried out by the departments in the Faculty. Expensive items are purchased in agreement with the Departmental staff. Research at UCL is heavily supported by the large journal collection. 
2.5 
Language

Material will normally be collected in English.

2.6
Format and medium

Material is collected in print and electronic format.  For books, paperback is usually preferred.

2.7
Collaborative collecting agreements
No official agreements are in place; however there is a co-ordinated identification of teaching materials between the Medical School Libraries and joint decisions about electronic purchasing between all the Medical Librarians at UCL. In the event of a journals cancellation exercise, other London libraries holdings will be checked.

2.8
Multiple copies

Multiple copies of core texts on reading lists are acquired, and numbers increased where demand is demonstrated to be high or as advised by academic staff.  To facilitate maximum access to such texts, three-hour and one-week loan periods are assigned. The remaining stock is generally available for eight-week ‘standard’ loan periods, except for reference items. Lost or worn items are replaced if still required for current teaching and research.

2.9
Donations

Donations will be accepted in line with the criteria set out in the Library Services Donations Policy at

http://www.ucl.ac.uk/Library/donations_policy.doc

In general books will only be accepted if relevant to current or anticipated courses or consistent with the existing subject profile of the collection.  Incomplete journal runs are not normally accepted except to replace missing or damaged stock.  Material in a poor physical condition is not normally accepted.
2.10 Exchange and deposit arrangements
There are no arrangements in place.

2.11 Material not collected

Other medical site libraries including the Cruciform Library collect clinical material primarily related to clinical biochemistry, clinical physiology (including fetus, embryo and neonate and pathophysiology) and clinical pharmacology and therapeutics. Biochemical engineering material is not acquired for this collection, but can be found in the Engineering collection in the Science Library. As a general rule History of Medicine is not collected, as there is access to the Wellcome Library nearby. A small number of books in this subject area are occasionally purchased at the request of the Departments.

3 Retention and preservation policy

3.1       Review of the collection

The print collection will be reviewed periodically by the Subject Librarian and decisions taken on retention, relegation to store and disposal. These decisions are the responsibility of the subject librarian, although the advice of members of the 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. The following additional factors are considered:

· In order to keep the collection up to date superceded editions of textbooks are relegated to a standard loan and any previous editions are removed.

· Research monographs which are outdated will be removed from the shelves

· Rare or valuable material will not be held on open access.

· Journal volumes will be removed from the shelves when they become available electronically or when the Library's subscription ceases.  

3.3
Relegation

Lesser used books will be relegated to store unless they are considered to have an intrinsic value. Back runs of a selection of Medical Sciences journals have been removed from the Science library and housed in the Library Store. 

3.4
Retention and disposal

Only texts containing up-to-date information are retained in the current collection.  The current and most recent previous editions of student textbooks are normally retained; earlier editions are discarded.  Levels of use and the availability of duplicate copies at other UCL sites will also be taken into account when assessing the retention of monographs. Normally only one copy of a book will be retained in the Library Store.  Any valuable, unique or rare materials will be retained. There is normally no requirement to hold more than one run of a journal in Store.

3.5
Preservation

The collection is included in the overall Library Services Preservation Policy at http://www.ucl.ac.uk/Library/preserve.shtml
Collection Management Policy review procedures and dates

This policy will be reviewed and approved periodically by the Faculty of Life Sciences, Library Committee.
Revised February 2007, July 2008
PAGE  
6

