Collection Management Policy : Psychology

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 Psychology collection is to support the teaching, learning and research needs of the Faculty of Brain Sciences’ Division of Psychology & Language Sciences.

Parts of the collection are also relevant to the teaching and research of other Faculties in the School of Life & Medical Sciences, as well as computer science, anthropology, management studies and clinical medicine.

The collection is periodically reviewed during formal visits by the British Psychological Society and the British Association for Behavioural and Cognitive Psychotherapies.
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; any registered visitors to the library may access certain resources in Library Services’ electronic collection where licences permit in-library use.

1.3 Description and holdings

1.3.1 Introduction

The collection covers psychology in general. Formerly, contributions from the Freud fund strengthened the psychoanalysis holdings. Books are primarily collected to support teaching and research and complement other local collections.

1.3.2 Books
The book collection consists of over 10,000 volumes. It includes the 19 volume collection of Sir Cyril Burt’s papers as well as the collected works of Freud and other key texts.

1.3.3 Journals

There are approximately 70 current print subscriptions in the collection, together with a small number of annuals and monograph series. Library Services is moving to e-only access where possible and e- with print in other cases.
Library Services also subscribes to over 500 electronic journals relevant to psychology.

1.3.4 Material held off-site

Journal backfiles, and certain titles no longer subscribed to, are held in the Library Services Store and are available for consultation within one working day.

Research level theses completed by UCL graduates are held in Store and may be made available for reference consultation.

Historical materials of value, including a small number of pre-1850 publications are held in Special Collections.

1.4
Relationships with other collections within UCL

1.4.1 Book collections

The book collection is complemented by others in the Science Library including Anthropology, Computer Science, Management and Medical Sciences. The holdings at the Language & Speech Science Library are also relevant for psychology and include a collection of tests. Clinical psychology and psychiatry are collected by UCL’s medical libraries.

1.4.2 Journal collections
Relevant titles are also held by the medical libraries and the Language & Speech Science Library. There has been progress towards de-duplication of print holdings of specialist titles between the biomedical libraries; however certain general journals may be held by more than one where local demand requires.

1.4.3 Electronic collections

Library Services provides access to over 30,000 electronic journals.

UCL subscribes to the suite of American Psychological Association resources including PsycINFO, PsycEXTRA, PsycBOOKS, as well as PEP-WEB.

Other relevant bibliographic databases for psychology and available online include Medline, Embase, CINAHL, the Cochrane Library, ERIC, the British Education Index, Health & Psychosocial Instruments, SCOPUS and the Web of Science.

1.5
Relationships with other collections outside UCL

Psychology students, teachers and researchers make significant use of the complementary collections at the Senate House Library which holds the British Psychological Society’s library. Substantial collections are also held by other University of London libraries including Birkbeck and the Institute of Education in Bloomsbury as well as the Institute of Psychiatry (Kings College London). There are no formal collaborative collection management arrangements with any of these libraries at the present time although availability of specific journal titles at Senate House might influence purchasing and retention decisions at UCL and vice versa.

2. Acquisition priorities and decisions

2.1 Responsibility for selection

The selection of materials for Psychology is the responsibility of the Subject Librarian in liaison with the departmental library representative.
Reading lists and recommendations are always welcome and form the core of the collection which is further developed as appropriate to the readership.

2.2
Subjects collected
The main areas collected are in support of taught courses, covering introductory texts, neuropsychology, cognitive processes, developmental, abnormal, educational, clinical and social psychology. The Library does not aim to collect comprehensively in any of these areas.

Because of the overlap of course units across departments certain material on reading lists may be bought for other collections in the Library.

2.3
Priorities

2.3.1 Books

Top priority is given to purchasing all materials necessary to support teaching and all recommended texts are acquired where in print and/or available online. Efforts are also made to obtain recommended texts which are out of print.

2.3.2 Journals and datasets
Decisions about new purchases are considered in the context of holdings at Senate House and the outcome of bids for electronic purchasing. 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.
A new titles wish list is maintained by the Periodicals Department for ejournals and datasets.
2.4 Level

Books are primarily collected at undergraduate and taught postgraduate level; research level material is collected as funds allow. Clinical practitioner material is collected in the context of UCL’s professional programmes.

Journals are collected at all levels including research.

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 for economy.

2.7
Collaborative collecting agreements
Library Services participates in the UK Research Reserve (UKRR) for collaborative storage of print journals.
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 and where funds allow. 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.
Both print and online copies of texts may be purchased.
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 research, 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

Books marketed for the general public and texts for practitioners are not collected unless required for a specific course.

3. Retention and preservation policy

3.1 Review of the collection

The print collection will be reviewed periodically by the Subject Librarian for decisions on retention, relegation to store and disposal.

3.2
Use of open access space
Priority will be given to accommodating high and medium use texts, and current journal parts, on the open shelves. Rare or valuable material will not be held on open access.

3.3
Relegation

Lesser used books will be relegated to store where they are considered to have an intrinsic value. Back runs of journals, and titles for which UCL no longer has a subscription, will also be removed to the Library Store.
3.4
Retention and disposal

The current and most recent previous editions of student textbooks are normally retained; earlier editions are discarded.

Normally only one copy of a book will be retained in the Library Store. Any valuable, unique or rare materials will be retained.

3.5
Preservation

The collection is included in the overall Library Services Preservation Policy.

Collection Management Policy review procedures and dates

This policy will be periodically reviewed in liaison with the academic library representative for psychology.

January 2004
Updated February 2007

Updated July 2008

Updated December 2009

Updated July 2013
