Collection Management Policy for Philosophy
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 Philosophy collection is to support the teaching and research of UCL’s Department of Philosophy. This collection also has a role in supporting other departments such as Classics, English, History and Art.
1.2 Readership & access

1.2.1. The main readership of the Philosophy 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 Philosophy collection is a hybrid collection of print and electronic resources. Its coverage represents philosophical thought in the European and American traditions, with special emphasis on the particular strengths and concerns of the Department of Philosophy. Primarily Aesthetics, Epistemology, Ethics, Greek Philosophy, Logic & Metaphysics, Marxism, Medieval Philosophy, Modern Philosophy, Phenomenology, Philosophy of Language, Philosophy of Mind and Political Philosophy. The collection also covers more recent areas of research such as Philosophy and the environment, race and healthcare.
The collection includes primary works of Philosophical thought, research monographs, reference works, bibliographic indexes and student-focused textbooks and handbooks.
1.3.1 Monographs

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

1.3.2Periodicals
The printed periodicals collection consists of approximately 25 current subscriptions, with additional important titles available in the Humanities Periodicals collection. 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 found in the ‘Past Masters’ database. Many textbooks and other critical works are available as individual e-books. The online collection also includes bibliographic databases such as Philosopher’s Index and PhilPapers. It also includes important reference works such as the Routledge Encyclopaedia of Philosophy and the Stanford Encyclopaedia of Philosophy.
These works are supported by sources of more generic interest such as the Oxford Dictionary of National Biography and the various online newspaper archives.
1.3.4 Current Location

The printed collection of books and periodicals is located in the Main Library, at the South end of the first floor of the Wilkins Building.

1.3.5 Material held off-site

Low-use periodical and 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.

1.3.6 Special Collections

Pre-1850 imprints are housed in the Special Collections department. Rare and relevant material is found in the papers of George Dawes Hicks and George Croom Robertson, previous Professors of Philosophy at UCL. Also important is the Jeremy Bentham Collection of papers and monographs. These are available for consultation by appointment with the Special Collections staff.

1.4 Relationship with other collections within UCL

Additional useful material can be found in several other collections within UCL Library, for example Art, Classics, History, Law, History of Science, Mathematics and Psychology. Modern philosophers are often represented in their original language in the appropriate foreign language collection.
1.5 Relevant collections and resources outside UCL

UCL staff and students have access to the extensive Philosophy collection 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 Philosophy undertakes selection of materials, within the framework of the Collection Management Policy and in close liaison with the Department. 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 primarily European and American Philosophical thought, with special emphasis on the subjects taught in the Philosophy Department and the research interests of the Philosophy Department staff. These include Aesthetics, Epistemology, Ethics, Greek Philosophy, Logic & Metaphysics, Marxism, Medieval Philosophy, Modern Philosophy, Phenomenology, Philosophy of Language, Philosophy of Mind and Political Philosophy. Material is also collected on more recent areas of research such as Philosophy and the environment, race and healthcare.
The Library also aims to subscribe to the core journals in the areas currently taught and researched by UCL’s Department of Philosophy.

2.3 Acquisition priorities
Priority is given to materials which support the teaching carried out by the Philosophy Department, whether primary texts, secondary monographs or 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 or electronic.

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 Philosophy collection subject to the criteria outlined in the Library Services Donations Policy and the approval of the Subject Librarian.

2.10 Exchange and deposit arrangements

Only one journal titles arrive by gift or exchange.
2.11 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 Philosophy collection will be reviewed annually for decisions on retention, relegation to store and disposal. These decisions are the responsibility of the Subject Librarian for Philosophy, 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. Where the Library’s subscription to a journal has been cancelled or where publication has ceased, the journal will normally be removed from open access. 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
