Los Medanos College Library: A Collection Development Policy

Mission Statement

The Los Medanos College Library serves the students, faculty, and staff of Los Medanos College as well as the residents of East Contra Costa County. Our goal is to provide access to a variety of services and resources that support and strengthen the instructional programs of the college as well as the informational and intellectual needs of a diverse community (Appendix A).

Goals of this Policy
This collection development policy is a statement of principles used by the Los Medanos College Library for the selection, acquisition, evaluation, and maintenance of library materials. It is a set of guidelines, rather than a set of regulations, and exceptions should be made to admit valuable materials deemed in favor for the interests of the campus.

Objectives of Collection Development
The primary objective of collection development activities at the Los Medanos College library is to build and maintain a library collection which supports student success at the college. Towards this goal, the library supports the teaching and research needs of students by developing and organizing relevant collections, providing access to information resources (on and off-site), and instructing patrons in the use of information resources.

However, the library also recognizes that student success requires the availability of resources for students outside of curricular areas. Furthermore, the library functions as a hub for members of the Pittsburg community. To this end, a secondary goal for the library is to develop collections and resources which support the extracurricular and recreational interests of students (particularly in developing an interest in lifelong learning) and community needs.

Additional goals of the library’s collection development are:

· To support the research needs of college faculty, staff and administration.
· The collection of materials related to the history, development, and character of the college and the local community (including California history).
· Acquire materials which cover all forms of media (i.e.- books, periodicals, DVDs, CDs, etc.)

· Try to provide both, or all, points of view on controversial subjects.

· Provide contemporary significance and permanent value
Scope of Collection
Materials collected and maintained by the library include but are not limited to books, pamphlets, graphic novels, periodicals, newspapers, microforms, maps and electronic resources.
Print & Media Resources

Our collection includes: Audiovisual, Reference, Reserve, Current & Back Issues of Periodicals- Magazines, Journals, & Newspapers.

Journal & Newspaper Databases

Our titles include: CQ Researcher, Ethnic NewsWatch, InfoTrac (Expanded Academic ASAP), Health and Wellness Resource Center, NewsBank, ProQuest Newspapers, and SIRS.

Specialized Databases

Our titles include: Annals of American History, Biography Resource Center, Books in Print, Britannica Online, College Source, Country Watch, Facts.com, Grove Art Online, Grove Music Online, Literature Resource Center, RAND California, and World Data Analyst.

Language

At this time, the primary language of the collection is English. The library collects bilingual and foreign language materials based on faculty and student requests, but does not actively maintain a multilingual collections.

This does not preclude the purchase of individual foreign language materials or the creation of such collections in the future. Faculty input will serve as the basis for such purchasing decisions.
Collection Depth

The library aims at a collection supporting work in Certificate and Associate Degree programs at the Community College level. Although independent study and learning needs of community college clientele are supported, the library does not support high-level original research, nor does it support the curricular needs of upper-division undergraduates.

General Selection Policies

Materials for Class Assignments

The primary objective of our collection development is meeting the needs of students. The library maintains a collection of materials necessary to complete term papers, class assignments, as well as bibliographical tools to locate and use these sources.

Materials covering topics, in which class assignments are set, should be broad both in terms of subject material and reading level. For class assignments with a library orientation component, research material in the library should be available at a reading level equivalent to English 90 and upwards for topics in the humanities and social sciences.

For technical or vocational courses, materials for class assignments should be collected at the level of the class.
Materials Supporting Certificates, Degrees and/or Programs

The library will prioritize collection development to build collections supporting new courses, certificates, degrees, programs, as well as programs which are being reviewed by accrediting bodies.

Paperbacks

The library purchases paperbacks for the general circulating collection and the leisure reading section. If regular use is expected, a hardback copy should be purchased unless it is prohibitively expensive.

Fiction should be purchased in paperback or library binding format when possible, unless the title is a popular release and no paperback version is available.

Out-of-Print Books/Monographs

The library generally does not attempt to purchase second-hand materials. Exceptions may be made for an item which is clearly identified as classic and/or for which there is a compelling reason for the purchase.
Standing Orders

Standing orders may be placed by the librarians as desired to ensure timely receipt of materials and continuity. All librarians conducting collection development should be notified when a change is made to the library’s standing orders.
Periodicals

Periodicals are ordered from subscription services whenever possible. Periodicals which are not available from a subscription service will be ordered directly from the publisher. The periodicals order will be reviewed by the librarians and submitted by the end of Spring Semester every year.

Large Print Books
[TBD – Do we have a policy?]

Collection Development Process by Subject (Proposed)

[Please review for discussion at next Librarian Meeting.]
The library assigns librarians to perform collection development according to campus departments. The campus departments will be used to determine LC classification ranges for which the librarian will be responsible.

The librarian is responsible for maintaining both the print reference and circulating collections in the LC ranges assigned to them. This includes purchasing of new titles, renewal and replacement of reference titles, weeding, and monitoring of new courses and degrees to determine areas in which collection development should be concentrated.

Book Selection, Drop Box, and Collection Development Process

Each librarian will monitor Choice, Publisher’s Weekly and Library Journal for the sections they are responsible for.
Drop boxes will be maintained at the reference desk for each librarian working on collection development. As materials requests come in, they should be forwarded to the librarian working on that area. Alternatively, the librarian receiving the request can make the order. However, the request should still be forwarded with a note indicating that the purchase has already been made.

If students ask reference questions for class assignments for which the library wishes to develop the collection, a copy of the syllabus should be photocopied and left in the drop box.
The librarian serving on the Curriculum Committee will be responsible for making a copy of new Course Outlines of Record as they are produced and placing them in the drop box for other librarians.
Collection Development Binder

A Collection Development Binder will be maintained at the Reference Desk, containing this policy and a list of worksheets for each campus department. The worksheet will include the following:

- A description of the collection in the area

- Main areas in which the library is collecting

- Collection development needs, organized according to individual classes

- Major publishers or vendors in the subject area for future collection development
Each librarian is responsible for updating the worksheet as collection development evolves.
Reference Collection

Collection development for the print reference collection is assigned to librarians according to their subject responsibility.

Major encyclopedic works in a subject area should be renewed every four years or when the next edition becomes available, whichever occurs first.
Special Collections
The library currently maintains two special collections - the Local History collection and the LGBT collection. Special collections are not required to be housed in a separate location; however, they should be locatable through a local subject heading.

The subject headings under which special collections are housed are:

LGBT Collection : Subject search “G&LRC”

Local History Collection :
Periodicals
The library maintains a periodical collection to support the reading, intellectual, and recreational needs of students. The periodical collection intends to provide a broad scope of news coverage, and provide curricular support. This is determined by the librarians collectively with input from faculty and assessment of student usage. Evaluation criteria for periodicals are:

· Usage of periodicals in support of department needs

· Level appropriate to lower-division undergraduates or faculty

· Coverage in full-text databases

· Cost

· Program accreditation requirements

The library currently retains all back issues of periodicals.
Weeding

At the current time, the library has a relatively large amount of storage space and weeding to optimize shelf space is not currently a concern. This does not mean, however, that weeding should not be done. Criteria used in making decisions to deselect materials are:

· Excessive numbers or duplicate copies of an item

· Items in poor physical condition

· Items containing information which has been superceded, or which are factually incorrect

· Earlier editions of materials, when later editions are in the collection

· Topical coverage by other materials in the collection

· Faculty input

The LMC library does not deselect materials solely on the basis of the item’s age, except in cases where the informational content of the item is out of date.
Gifts/Donations Policy

The Los Medanos College Library welcomes gifts of books and items in other formats, as well as gifts of money for the purchase of library materials. Generally speaking, the library does not accept periodicals unless they are continuous runs over an extended period of time, or the periodical is of special interest to a campus constituency.

Gifts are expected to supplement the existing collection in accordance with general policy, though collections which form the basis for a core of materials expanding the scope of the collection will be considered. Some examples of this are the LGBT collection and the California History Collection.
Donors interested in making gifts should consult with a librarian to arrange a time to review the gifts and be thanked for their donation. The librarian will review the item to determine its suitability for the collection. Once a gift is accepted, it becomes the property of the LMC library; however, the library does not guarantee that the book will not be discarded, or that it will necessarily be included in the library collection. The library reserves the right to accept, reject, sell or otherwise dispose of donated materials.

A letter of thanks will be issued by the LMC Foundation to any donor upon receipt of a gift. Donors who wish to claim gifts as an income tax deduction should contact the LMC Foundation to discuss appraisal of their gift.
A donor who wishes to make a monetary donation should be directed to the Dean of Library Services to discuss the donation.
Electronic Resources Policy

[At this point I think we should not have an Electronic Resources section in the Collection Development Policy. There are too many issues to consider, particularly regarding services to Brentwood. The following is some draft text.]
The LMC Library is committed to providing services to all its students regardless of location. Collection development of electronic resources creates particular challenges in this regard. In some formats, such as academic journals, electronic resources largely supplant our print holdings, while in other areas electronic and print resources function in parallel.

A significant proportion of LMC students study at the Brentwood campus, which has ______ students. The college also runs ______ distance education classes which serve students who may be geographically outside of the area served by the college.

General Considerations

 The library considers that its online collection functions as a supplement to its core print collection. The library expects that print and online resources will be available to students at both the Pittsburg and Brentwood campuses. Coverage in all areas should be evaluated on the basis of its providing a balanced mixture of print and electronic resources.
Electronic Books

Currently, the library purchases collections of electronic books through NetLibrary via the California Community Colleges Consortium. Subjects represented in the collection are: Arts, Business & Economics, Education, Health & Medicine, History, Language & Literature, Political Science, Social Science, Technology and Travel & Geography.

The reference component of the eBook collection is the NetLibrary Reference Center, while the “stacks” component is intermixed with the print offerings via the library catalog.

The electronic book collection which is the only access method available to students for whom it is not convenient to access the library physically, needs to provide basic reference coverage in all areas served by distance learning and Brentwood students. We consider this to be level 2 from the Library of Congress Conspectus documentation:

· A collection of general, up-to-date works which introduce and define and topic, with bibliographic references. This includes reference works such as dictionaries and encyclopedias, a library of core texts, historical surveys, handbooks, periodicals, journal databases and a range of points of view.

Librarians will evaluate and acquire electronic eBooks in their subject in order to build a collection which meets these requirements.

Electronic Databases

For the purposes of this policy, electronic resources encompasses electronic books and databases (newspaper, journal and other types of resources available online, such as encyclopedias and statistical databases).

The librarians evaluate electronic databases collectively, taking into account faculty input, feedback from trials of new databases and reviews on the Community College League website. A database considered for purchase should be compared to other options in the same subject area. The primary considerations in evaluating databases are:

· Cost

· Coverage of subject area and suitability for assignment support

· Compatibility with WAM authentication through Millenium; database should permit IP Authentication over all computers on the main campus and Brentwood

· Coverage of journals in print

· History of technical problems and browser compatibility

The LMC Library’s policy is to prefer coverage in electronic databases over print coverage, except in cases where the print periodical is in high demand or is a popular magazine. This does not apply to newspapers. As a general principle, the library does not purchase databases consisting only of abstracts or indexes.

Appendix A
Community Profile
Pittsburg, CA (US Census 2000)

61, 004- estimated population 2003

49.12%- Male

50.88%- Female

30.9- Median Age

7.98%- 15- 19

7.32%- 20-24

14.88%- 25-34

43.53%- White

32.32%- Hispanic or Latino

18.89%- Black

12.69%- Asian

0.86%- Native Hawaiian or Pacific Islander

0.75%- American Indian or Alaskan Native

3.17- Average Household Size

3.59- Average Family Size

$50,550- Median Household Income

15%- 25 and older have a Bachelor’s or Advanced college degree

