DRAFT 29 April 2014, and circulated to the project team for comments. Revised 9 May 2014 and circulated to FLARE group on 12 May 2014 Revised 22 July 2014 and circulated to FLARE group on 22 July 2014

Report for FLARE Group FLAG the Foreign Law Guide Update 2013 report compiled and written by G Power

- 1. Summary ... p. 2
- 2. How the update was carried out ... p. 2
- 3. Results:
 - 1. where the shelf survey was carried out ... p. 4
 - 2. disposals ... p. 4
 - 3. collections re-located ... p. 6
 - 4. reclassification ... p. 6
 - 5. changes to the number of active collections ... p. 7
 - 6. amendments to active collection records ... p. 8
 - 7. new collections ... p. 8
 - 8. changes to contact information ... p. 9
- 4. Thanks and acknowledgements ... p. 9

Appendices:

- 1. Table of number of collections by library
- 2. Table about disposals, items in stores, new materials, and collections closed since 2010

1. Summary

The project team surveyed 56 of the 62 libraries included in FLAG from June 2013 to May 2014. We noted all changes to collections of foreign, international and comparative law to bring the database up-to-date. It was not possible to visit 6 libraries for the purposes of the project (3.1).

A total of 520 collections have been disposed of since 2010. Library space planning, especially the need to create attractive study spaces, has resulted in lesser used materials being relegated to store or disposed of (3.2). Availability of electronic versions is also cited.

The relocation of collections is quite common because of building work and because many little-used titles are moved to store (3.3). Materials in store can be readily identified and requested through good quality catalogues.

New shelf marks have been noted for over 600 collections, one of the reasons being reclassification for collections classed using Library of Congress classification (3.4).

Over 1200 collections, which were still active in 2010, have since been closed and the changes noted in FLAG. The reasons for closure include an increasing number of electronic databases and publications, the decreasing use of printed looseleafs, the low usage of many print series, and the expense of keeping both print and e-versions of the same title. (3.5)

Despite the switch to electronic versions, however, we have noted many new print editions of codes and consolidations for various jurisdictions, and updated FLAG accordingly (3.6). Approximately 120 new records have been created for materials not previously on FLAG (3.7).

2. How the update was carried out

At the request of the FLARE Group of libraries, the Institute of Advanced Legal Studies assembled a team in the early summer of 2013 whose aim was to update the FLAG database completely. The project started in June 2013 and was completed in May 2014. The project's objectives were:

- to visit all libraries of which the collections of foreign and international law are described in FLAG and carry out a detailed shelf survey
- to survey library stores as much as possible, as well as open access collections
- to interview law librarians about trends in collection development
- to identify and record all closed collections still in stock
- to identify and record all collections which are still active
- to identify all collections which were still active in 2010 but which have since closed and to record the contents date range

- to identify any collections discarded and reasons why, and delete records from FLAG accordingly
- to identify any cancelled titles and possible reasons for cancellation
- to identify any collections which are active again, and which were previously closed
- to note any changes to location and shelf mark of collections
- to identify and record any changes to libraries' name, address or other contact details
- to record all changes to collections in the FLAG database so as to update it to 2013

The team to update FLAG were:

Dr Peter Clinch, project consultant and trainer, author of the project manual, who surveyed collections in North-West England, Northumbria and Scotland, and updated the database for those collections

Gerry Power, update project manager, who surveyed collections in the rest of England and helped to survey some of the London libraries, and who carried out database updates

Hester Swift, Foreign and International Law Librarian, Institute of Advanced Legal Studies, who surveyed collections in the London libraries

Lindsey Caffin, Senior Library Assistant, Institute of Advanced Legal Studies, who carried out database updates for the collections in London libraries

David Gee, Deputy Librarian, Institute of Advanced Legal Studies, who oversaw the project on behalf of the FLARE Group and who managed project finances

Steven Whittle, Information Systems Manager, Institute of Advanced Legal Studies, who managed the FLAG database

The FLAG Rebuild Project was supported by the Flare Foreign Law Research group of libraries (a collaboration between the major libraries collecting law in the United Kingdom: Institute of Advanced Legal Studies (Chair), Bodleian Law Library - University of Oxford, British Library , Squire Law Library - University of Cambridge, and School of Oriental and African Studies), the British and Irish Association of Law Librarians (BIALL), and the School of Advanced Study (SAS), University of London.

3. Results

3.1 Where the shelf survey was carried out

We visited and surveyed a total of 56 libraries from June 2013 to April 2014 which are all listed in the appendices [note: GP to visit Durham MEDU on 13 May and Exeter Arabic collection before end of May].

Visits and shelf surveys were not possible in the following:

The Library of the Faculty of Asian and Middle Eastern Studies at Cambridge, which has a very small collection of law material, because there was no reply to our e-mail request. It was possible to examine this by catalogue.

Royal Commonwealth Society Library, University of Cambridge. Not possible to visit it yet, but the librarian is most helpful. All law collections are closed access, and there have been no changes since 2010.

Brynmor Jones Library, University of Hull, which is undergoing extensive re-development until Summer 2014. A visit and shelf survey may be possible in Summer 2014.

The Bodleian Central Library in Oxford is being refurbished and will re-open in September 2014 as the Weston Library. Most if not all law collections are in closed stack, the Bodleian Book Storage Facility. Many of the law collections of the Bodleian Oriental Institute Library are also in book storage, so it was not possible to visit it. Both libraries were most helpful by e-mail.

National Library of Wales - all collections on closed access and not classified or arranged by subject. Not possible to survey, but may be possible to check their catalogue.

3.2 Disposals

Information on materials disposed of was obtained in two ways:

- from the librarian either during the site survey or subsequently by e-mail
- by identifying titles /collections no longer visible on the shelves or in store **and** not traced in the relevant library catalogue

Figures for disposals, therefore, should be approximately or exactly equal to the number of records deleted from FLAG per library as a result of this project.

We can see from the table in Appendix 1 that some libraries have disposed of little or nothing, which includes the FLARE Group of libraries, whilst other have disposed of substantial amounts of material between 2010 and 2013.

The reason for some of the high figures, e.g. the Hallward Library in Nottingham, is that the disposals took place over a much longer period than the most recent four years, i.e. since 2002. Therefore the rate of disposal is more gradual than it appears in Appendix 1.

Appendix 2 reveals some of the reasons given for disposals. The purging of printed looseleafs and take-up of e-versions is common.

Space planning has become increasingly critical in many libraries as they endeavour to improve the overall student experience with more attractive study areas, in the context of increased competition between universities in higher education. This no doubt has an impact on the amount of shelf space on open access and leads to disposal of some material if it's available in e-versions. Space and building re-development are a current concern that simply did not figure in the 2010 postal survey¹ by Peter Clinch.

Some librarians mentioned that they closely monitored usage of printed series, e.g. US law reports, over some years before deciding to get rid of the print. The UK Research Reserve was mentioned a few times as one of the beneficiaries of discarded collections, but its criteria are exacting and it only accepts from member libraries. One librarian mentioned her institution's intention to apply for membership to UKRR.

The ready availability of many law publications in secure electronic versions is also a common reason for disposing of print material. Some items, such as the publications of the UN and many law reports of the US, are available in several databases online, some for subscription and some with free access.

It is clear that librarians take a number of factors into consideration when deciding to dispose of some materials. Many are reticent and reluctant to discuss disposals, and would no doubt welcome some independent advice on how to get rid of, e.g., Council of Europe publications. At least one librarian asked if the FLARE Group could have a role as a clearinghouse to advise on ways to dispose of materials and what printed items are still particularly valuable.

5

¹ Clinch, Peter (2011) The FLAG Database - 2010 Update. Legal Information Management, 11, 52-54

3.3 Collections relocated

We have recorded the change in the FLAG libraries database when collections have moved to another building, or if the library has been renamed. For example, the law collections in Aberystwyth University are now mostly in the Thomas Parry Library, and the Bodleian Indian Institute Library in Oxford is now called the Bodleian Oriental Institute Library.

Collection relocation will be a common preoccupation for some years to come as major building projects and re-development continue. There are plans to close the Harding Law Library in Birmingham in 2016 and to move law collections and services into a new university library, currently under construction. Little used material is expected to move to a research commons building with some seating for postgraduate students. The development of a research commons area was also evident at Exeter.

Some indication of the numbers of items relocated to store can be seen in Appendix 1 in the final column. In many cases, we were given ready access to library stores for the purpose of the survey, including the Inns of Court, Aberystwyth, Birmingham, Sheffield, Leeds, and others. In many others, it simply was not possible to view the stores and we relied on catalogue searches to update the database.

Some of the reasons for moving material to stores can be gleaned from Appendix 2, second column. They include infrequent usage, age or fragility of material, and, commonly, to make space in open access.

All libraries surveyed mentioned that materials in store can readily be retrieved on request, and it is clear from many library catalogues that it is easier for researchers to request this material online now. Some of the stores are on open access and are easy to use, for example Sheffield and Leeds.

There is no doubt that decisions on what materials to relegate to store will continue to preoccupy librarians. At least one library is currently considering, and consulting on, moving substantial holdings of US primary material to store.

3.4 Materials Reclassified

At least eleven libraries have done a significant amount of reclassification, as is evident from the table in Appendix 1, total reclassed. One reason is because they changed to a more recent edition of Library of Congress Classification for law. The reclassification does not pose any noticeable problem for researchers, as all changes are duly recorded in the relevant library catalogue. Surveyors could trace many reclassed materials through the good quality of library catalogues.

However, of necessity, the shelf survey has been slowed down significantly because of reclassed collections, as we sought to identify the new shelf locations and we could not readily find current locations from the existing FLAG records. We have recorded **all** new shelf locations in FLAG, as required, for over 600 collections. Reclassification looms much more in this update than it did in the 2010 update², when we compare the findings.

3.5 Changes to the number of active collections

The FLAG database clearly indicates the accrual status for all collections, whether the collection is still active (i.e. still current with new material being added) or closed (i.e. no longer being added to, with a clear indication of the years in the contents date range).

Between 2010 and 2013, in the vast majority of libraries, there has been a decrease in the number of active collections (appendix 1). In some cases, the figures have stayed the same, and in only two cases is there a small increase. This decline follows the trend identified and discussed by Clinch in the 2010 postal survey³.

It is evident that for some libraries, there has been a very dramatic decrease in active collections between 2010 and 2013. One reason for the apparent size of this decrease is essentially methodological. In several libraries surveyed, staff expressed great difficulties in doing the postal surveys. They mentioned a lack of confidence, complete incomprehension with the task, and some simply gave up on it as it was too difficult. Therefore, the decrease in the number of active collections is far more gradual in reality than it appears in the findings in Appendix 1. In the 2013 survey, we have identified many collections marked as active which in effect had been closed some years ago. We have noted all these changes and contents date ranges in the database.

This is not a criticism of FLAG or its method, but a statement of the real difficulty which several librarians expressed.

Some reasons for closure of collections can be gleaned from the table in Appendix 2. Firstly, from some of the contents date ranges included in the table, it is evident that the decrease has been gradual over several years rather than just since 2010.

Electronic access to a growing range of databases and publications in foreign, comparative and international law is a common stated reason for cancelling print subscriptions. *International Legal Materials* is often cancelled in print as it is available online, as are many UN and Council of Europe publications. The elaborate print apparatus of the *Canadian Abridgment* has been cancelled in most if not all libraries, again because it is online, and too expensive to have both in print and e-versions.

-

² see footnote 1

³ ibid.

The currency, usefulness and ease of access to electronic resources is another stated advantage over print. Some libraries mentioned the cost of print as a factor in deciding to cancel hard copy, with a retention of the electronic equivalent. Mostly, however, librarians have mentioned low usage of print series, space exigencies, the currency and ready availability of e-versions as factors in helping to decide on cancellations, rather than budgets. As mentioned above, some librarians take systematic steps to monitor usage of print series to help them decide.

A significant finding has been the disappearance of many looseleaf publications from library shelves, as they have been widely cancelled and withdrawn. An example is Beaumont and Harris on air and space law, which is only now available in print in one or two libraries, whereas the e-version is widely available.

Among the countries and organisations for which print series and publications have been cancelled are: Canada, New Zealand, Australia, Ireland, Council of Europe, United Nations, Organisation of American States, France and the United States. Some librarians mentioned the value of the LIIs, the online legal information institutes, such as BAILII, AustLII, CanLII et al., in providing ready access to current and recent primary materials. The growth of the online presence of the UN, Council of Europe, ECHR and OAS is also mentioned. Again, this trend towards more electronic resources is identified and discussed in the 2010 survey⁴.

3.6 Amendments to active collection records

We have updated more than 1260 records for collections which were active in 2010 and which have been identified as closed in the 2013 survey. The accrual status has been changed to closed, and the contents date range has been updated in both the date range field and in the description.

3.7 New collections

More than 200 records have been added to FLAG for new collections as a result of the 2013 survey. In some cases, they are for recent publications identified on a useful list circulated by Peter Clinch to the team, including, for example, the Travaux Preparatoires of the Universal Declaration of Human Rights. We also spotted many useful new editions of codes for, notably, many African and European jurisdictions. In other cases, older material not on FLAG previously has been added, notably at Dundee, at the British Library and at the Maughan Library.

3.8 Changes to contact information

_

⁴ ibid, p.53

In FLAG, there is a small database with contact details of all the libraries, the collections of which are included. This listing of the libraries has been updated fully and now includes social media details as well as postal, web and e-mail.

4. Thanks and acknowledgements

The project team are very grateful to the many librarians in the UK who helped us considerably with the survey, by allowing us access to their collections and by sharing their insights into trends in collection development. A survey of this nature generates lots of questions about collections - holdings, stores, cancellations, disposals, new subscriptions - and we thank librarians for their time, patience, support, and, in many cases, their hospitality.

Thanks very much to the FLARE group of libraries and to BIALL - The British and Irish Association of Law Librarians, and to the School of Advanced Study, University of London, for their sponsorship and support of this project.

Finally, thanks to all the members of the project team, who pursued the project aims with energy and persistence and completed the project by May 2014. We are very grateful to Dr Peter Clinch for providing the training and project manual, and for his continued support and expertise throughout.

	Total entries	Total entries	Total active	Total active	Total closed	Total closed	Total disposed of	Total new 2010-	Total restarted	Total	Total relocated
Name of Library [1]	2010[2]	2013[3]	2010[4]	2013[5]	2010[6]	2013[7]	2010-2013[8]		2010-2013[10]	1	to stores[12]
Aberdeen, University of: Taylor											
Library	115	119	14	11	101	108	2	6	0	41	1
Aberystwyth University: Thomas											
Parry Library	128		25				-		-		28
Advocates Library	426	496	37	34	389	462	0	70	0	0	0
Birmingham, University of: Harding Law Library	96	91	21	15	75	76	5	0	1	26	20
Birmingham, University of: Orchard											
Learning Resource Centre	42	42	3	2	39	40	0	0	0	0	0
Bristol, University of: Wills Memorial Library	112	106	32	27	80	79	6	0	0	0	38
British Library: Social Sciences and Official Publications	1807	1888	196	185	1611	1703	0	93			
Cambridge: Cambridge University Library: Official Publications	644	641	55	19	589	622	3	0	0	0	0
Cambridge: Criminology Library	26	28	0	0	26	28	0	2	0	0	20
Cambridge: Faculty of Asian and Middle Eastern Studies Library [13]	13	13	0	0	13	13					
Cambridge: Royal Commonwealth											
Society Library	74		0								
Cambridge: Squire Law Library	689		165			602			0	0	
Cardiff University: Law Library	187	166	14	10	173	156	21	0	0	0	14
Cardiff University: Special Collections											
and Archives	15	15	12	12	3	3					
Central Lancashire, University of:	0.5	00			0.4						
Learning and Information Services	35	26	4	3	31	23	9	0	0	0	0
Dundee, University of: Centre for Energy	22	0	2	0	20	0	18	0	0	0	0
Dundee, University of: Law Library	91	90	26		65				-		6
Durham, University of: Bill Bryson	91	90	20	14	05	70	9	0	0	20	0
Library	108	84	27	16	81	68	25	0	0	42	33
Durham, University of: Middle East	1.00	0.		10	0.	00					
Documentation Unit	34	34	0	0	34	34					
East Anglia, University of: Library	95	93	18	16	77	77	2	0	1	35	0
Edinburgh, University of: Law and											
Europa	183	181	32	27	151	154	14	12	0	0	8
Edinburgh, University of: Main Library	24	13	3	0	20	13	11	0	0	4	9
Essex, Univesity of: Albert Sloman											
Library	143	143	29	24	114	119	1	0	0	5	42
Exeter, University of: Arab World											
Documentation Unit	16		5	_	11	13					_
Exeter, University of: Law Library	137		41		96				_		2
Glasgow, University of: Library	119		22		97	88			2		18
Gray's Inn Library	76	68	37	27	39	41	9	1	2	40	1

Name of Library [1]	Total entries 2010[2]	Total entries 2013[3]	Total active 2010[4]	Total active 2013[5]	Total closed 2010[6]	Total closed 2013[7]	Total disposed of 2010-2013[8]	Total new 2010-2013[9]	Total restarted 2010-2013[10]	Total reclassed	Total relocated to stores[12]
Hull, University of: Brynmor Jones											
Library	136		18		118						
Inner Temple Library	428	421	140	136	288	285	8	0	1	0	23
Kent, University of: Templeman											
Library	92	81	13	9		72		0	1	21	11
Lancaster University: Library[14]	80	53	14	9	37	44	28		1	6	
Leeds, University of: Brotherton Library	108	109	28	13	80	96	0	0	0	0	6
Leicester, University of: David Wilson											
Library	130	114	26	12	104	102	18	0	0	0	16
Lincoln's Inn Library	757	717	75						1	500	6
Liverpool, University of: Library[15]	97	99	19			81		2			58
London: Institute of Advanced Legal	-							_			
Studies Library	1370	1377	301	235	1069	1142	7	11	8	56	10
London: King's College London:		_									
Maughan Library	84	94	35	26	49	68	3	13	1	1	0
London: LSE Library[16]	704	698	49	33	655	665	6		4	9	3
London Metropolitan University: TUC											
Collections	13	15	3	3	10	12	1	3	1	1	0
London Metropolitan University:											
Calcutta House Library	34	21	7	2		19		0	2		0
London: Queen Mary: Library[17]	134	98				89	41	3	1	12	
London: SOAS Library	573	553	78	82	495	471	27	6	4	8	2
London: Law Library, UCL	157	149	35	28	122	121	8		1	11	30
London: UCL School of Slavonic and											
East European Studies Library	49	49	6	3	43	46	3	3	1	22	0
Manchester, University of: Joule											
Library[18]	30	16		5		11					
Manchester, University of: Library[18]		63	15	12	-	51					
Middle Temple Library	198	121	20	21	178	100	78		3	84	
The National Archives	200	200	0	0	200	200	0	0	0	0	0
National Library of Wales	267		40		227						
Newcastle University: Law Library											
[19]	63	62	12	12	51	50	1	1	1	3	19
Nottingham, University of: Hallward											
Library[20]	202		43	28	159	145		0	0	129	3
Oxford: Bodleian Central Library[21]	32	32	1	0	31	32	0	0	0	0	0
Oxford: Bodleian Law Library	1301	1305	247	97	1054	1208	0	0	0	0	0
Oxford: Bodleian Law Library: Official											
Papers Section	61	61	30	26	31	35	0	0	0	0	0
Oxford: Bodleian Library for Commonwealth and African Studies [22]	103	103	2	1	101	102	0	0	1	0	103
Oxford: Bodleian Oriental Institute	103	103		I	101	102	0	0	<u> </u>	0	103
Library[23]	66	66	0	0	66	66					

Name of Library [1]	Total entries 2010[2]	Total entries 2013[3]	Total active 2010[4]		Total closed 2010[6]		Total disposed of 2010-2013[8]	Total new 2010-2013[9]	Total restarted 2010-2013[10]	Total reclassed	Total relocated to stores[12]
Reading, University of: Library	60	56	5	2	55	54	5	0	0	0	4
Sheffield, University of: Western											
Bank Library	149	131	9	5	140	126	18	0	0	0	94
Southampton, University of: Hartley											
Library	171	163	22	17	149	146	7	0	1	85	0
Sussex, University of: Library	54	48	10	3	44	45	7	0	0	0	14
Warwick, University of: Library	173	149	61	38	112	111	24	0	0	4	20
West London: University of: Library	14	11	1	2	13	9	3	0	2	0	0

- 1. Precede by name of university if it is a university library. GP
- 2. total number of entries in the database BEFORE any updates are done from the 2013 shelf survey
- 3. total number of existing entries plus any new added from 2013 survey minus any entries deleted as a result of 2013 survey
- 4. total number of entries for collections still being added to before the 2013 survey
- 5. total number of entries for collections still being added to, updated as a result of the 2013 survey
- 6. total number of entries for collections no longer added to before the 2013 survey
- 7. total number of entries for collections no longer added to, updated as a result of 2013 survey
- 8. total number of collections per library disposed of and identified as such during the 2013 survey
- 9. total number of new collections started since 2010, identified as new in the 2013 survey
- 10. total collections considered closed up to 2013, but identified as restarted in the 2013 survey
- 11. total number of collections reclassed in the Library, identified in the 2013 survey
- 12. total number of items relocated to store identified in the 2013 survey
- 13. Formerly Oriental Studies Faculty Library
- 14. Includes 26 deletions done 22.10.13
- 15. Includes database update done by GP 22.10.13
- 16. Before 2013, last updated in 2004. Therefore the 2010 figures are actually 2004.
- 17. No replies to the update surveys since 2001. Therefore, the 2010 figures are for 2001.
- 18. dbase and stats updated as per Peter's instructions
- 19. Includes one deletion done by GP 22.10.13
- 20. Last updated in 2001, so the 2010 figures are as they were at 2001.
- 21. Will be renamed the Weston Library from September 2014.
- 22. Rhodes House reading room to close in Sept 2014, and the archives will move to the new Weston Library. Print and microform material in closed stack.
- 23. Formerly the Indian Institute Library

Name of Library	Disposals: subject matter and reasons for disposal; Stores	New material in print / microform	Collections closed since 2010 and reasons for ceasing to collect it
rtains of Library	reactioner alopecally exercis	Active: Nigerian oil & gas cases;	i cacciio ici ccaciiig to coilectii
		closed international	
	Out of date looseleaf encycs on	environmental law stuff, Spanish	
Aberdeen, University of: Taylor Library	various topics, to create space.	codes.	ILM (available electronically)
	EFTA (European Free Trade Area)		
	reports and legislation have been		
	discarded. The Library has retained		
	some older series, such as League of		
	Nations, for their sociolegal and		Include some LIN series CAS NSW
	political interest, in teaching and research. Some treaty series and UN		Include some UN series, OAS, NSW reports up to year 2009, European
	series are located in the Hugh Owen		Current Law 1973-2002, some Council
	Library. 28 collections relocated to		of Europe series, NZLR up to year
	store, to which the Library kindly		2008, and ICJ up to year 2007. Many
Aberystwyth University: Thomas Parry Library		No new items identified.	now available electronically.
	_	Active collections of international	_
		IP cases, international	
		environmental law, international	
		trusts and estates cases. Closed	
		collections of Australian,	
Advocates Library	The Heading will do a in 0040 and	Canadian, and Indian legislation.	
	The Harding will close in 2016, and the law collections and services will		
	move to a newly built university		
	library. A lot of older material will		
	move to their research reserve. Since		
	2010, lots of material has been		Include Canada citator and digest, to
	disposed of because of space, and it		2006; Canada law reports to 2010;
	is available electronically. The serials		ECHR publications, UN International
Birmingham, University of: Harding Law	holdings list is a good guide to current		Law Commission yearbook to 2004;
Library	holdings and closed collections.		and Council of Europe treaties to 1998.
Birmingham, University of: Orchard Learning			
Resource Centre	None identified in the survey.		Russian Federation gazette to 1998.
	A lot of Council of Europe material		Closed collections include IC Ltc 2000
	has been discarded. Many looseleafs have been discarded when e-versions		Closed collections include ICJ to 2008, International Law Commission Yrbk to
	are preferable, and because print		2004, ETS to 2010, ILP to 2009, and
Bristol, University of: Wills Memorial Library	ones were no longer updated.		Ireland Acts to 2010.
S.13.5., Offivorolly 51. William Mornional Elbrary	No materials have been disposed of.		
	Shelfmarks prefixed "D" refer to		
	materials destroyed in the Blitz. Flag	Identified 91 titles/records to add	
British Library: Social Sciences and Official	records have been edited to remove	to FLAG. Also found titles to add	
Publications	references to this "D" material.	to 49 existing FLAG records.	

Name of Library	Disposals: subject matter and reasons for disposal; Stores	New material in print / microform	Collections closed since 2010 and reasons for ceasing to collect it
Cambridge: Cambridge University Library:	The only materials disposed of are		•
Offical Publications	Australian state gazettes.		
	No disposals. Most of the criminal		
Cambridge, Criminale and Library	and penal codes are in store,	2 new codes added for Brazil and	
Cambridge: Criminology Library	because they are little used.	Canada.	
Cambridge: Faculty of Asian and Middle Eastern Studies Library			
Cambridge: Royal Commonwealth Society			
Library	No changes since 2010.	No changes since 2010.	No changes since 2010.
Cambridge: Squire Law Library	Indian Acts are no longer in the collection. Apart from that, little if any other material has been disposed of.	Some new South African material	Some UN series have been cancelled because the Cambridge University Library subscribes to them. Session laws for Canada and for Australia have been cancelled because they are readily available online and because the print volumes were little used.
Cambridge. Squire Law Library	Some materials have been sent to the		the print volumes were little used.
	UK Research Reserve - selected		
	case law for US, India and Pakistan -		
	because the print runs were very little		
	used and much of the material is		
	readily available in databases. Many		
	UN series are now in Newport Road.		Iroland law reports to 2010. European
	Older runs of international cases, and older books and legislation, have		Ireland law reports to 2010, European Treaty series to 2004, UN Treaty
Cardiff University: Law Library	been moved to store.		signatures to 2007.
Cardiff University: Special Collections and	been moved to store.		signatures to 2007.
Archives	No changes since 2010.	No changes since 2010	No changes since 2010
	Possibly to create space, have		The entiringed entire 2010
	disposed of: looseleaf and outdated		
	encyclopedias on commercial		
	arbitration, codes for Germany, Italy,		
	Romania from 1970s, UN Commiss		
Central Lancashire, University of: Learning	Intl Trade stuff 1978-1982, Council of		IC I Vasada sala sad Disadinasa sata
and Information Services	Europe and minor UN stuff. Centre closed in ca 2010 and its		ICJ Yearbook and Pleadings, etc.
	collections were added to the UD		
	Library, mainly but not exclusively to		
Dundee, University of: Centre for Energy	the Law Library.		
.,		Active: ILO Conventions, EFTA Law Reports, international	
Dundee, University of: Law Library		environmental law stuff	

	Disposals: subject matter and	New material in print /	Collections closed since 2010 and
Name of Library	reasons for disposal; Stores	microform	reasons for ceasing to collect it
	25 items have been disposed of in		
	recent years. Series of UN and		
	Council of Europe publications have		Include European Commercial Cases
	been removed as they are no longer		(1989-2010) and US Supreme Court to
Durham, University of: Bill Bryson Library	needed for teaching/ research.		2009.
Durham, University of: Middle East			
Documentation Unit			
		No new items identified in the	European Commercial Cases closed
		survey. One series on	with year 2005, NZLR closed with year
		commercial laws in European	2001, US law reports closed with year
	Shawcross and Beaumont (air law)	countries has been restarted and	2000. E-access now to many
East Anglia, University of: Library	withdrawn.	is open again.	resources.
5 - ,		Active: codes for S American	
		countries, South African	
		constitutional cases, Jersey law	
		reports; Closed: international law	
		encyc., ICC Rwanda reports, ICC	
		Yugoslavia. New volumes of	EU Patent Office cases, IP stuff,
		code for S American countries,	Organisation of American States
Edinburgh, University of: Law and Europa		France, Germany and Italy.	material, World Bank.
Edinburgii, Offiversity of. Law and Ediopa	Some UN material and Irish	France, Germany and Italy.	material, World Barik.
Edinburgh University of Main Library			
Edinburgh, University of: Main Library	parliamentary material.		Now closed: Council of Europe
			debates (1949-2006); Org of American
			States var. reports (1960-2005),
			Russia: Moscow City session laws
			(1994-2008); UN digest (1957-2008),
	Some material has been moved to		France: court reports (1967-2011). 42
Essex, Univesity of: Albert Sloman Library	store.		items relocated to store.
Exeter, University of: Arab World			
Documentation Unit			
			Some series, e.g. Cyrpus and Semaine
			Juridique, now closed because they
			came from one teacher's own
		Dispute settlement reports	collection. Cancelling looseleafs as
Exeter, University of: Law Library	No major disposals.	(WTO), 2005- and still active.	much as possible.
	Chinese compiled statues on various		
	topics from 1980s; out of date loose-		
	leaf encyclopedias on health, and oil	Restarted French codes, US	ICJ Yearbook, UK Treaty series, some
Glasgow, University of: Library	and gas. Possibly to create space.	cases on international law	US law reports, WTO reports.
	They have disposed of some foreign		
Gray's Inn Library	and international law material.		Some titles cancelled.
Hull, University of: Brynmor Jones Library			
,, - , - ,		!	

Name of Library	Disposals: subject matter and reasons for disposal; Stores	New material in print / microform	Collections closed since 2010 and reasons for ceasing to collect it
		No new subs to print series since	
Inner Temple Library	Little if any disposals of print material.		
	Continual review of space allocated to official publications, and consultation		
	with academic departments on this.		
	Not much has changed in the law		
	collections since 2010. 14 items have		
	been disposed of, including some		
	looseleafs, some UN and some		Closures include IHRR (1994-2009),
Kent, University of: Templeman Library	Council of Europe materials.		and WIPO series to 2007.
	Disposals have been mainly UN and	ICC Rwanda; restarted Manx	ILM (available electronically), Irish
Lancaster University: Library	Council of Europe material.	Law Reports	Reports
			Law Rep of the Commonwealth, South
			Australian reports, Australian law reports and various US law reports
			have been cancelled since 2010.
Leeds, University of: Brotherton Library	No disposals identified in the survey.		Electronic access now.
20000, Other only on Broanciton Elbrary	The disposals lacrianed in the curvey.		Include the decisions of the Conseil
			d'Etat (France) and the US Surpreme
	NAFTA treaties, international tax		Court Reports, cancelled in 2013; the
	looseleaf, law of the sea looseleaf,		EPO reports and the ILP, cancelled in
	space law looseleaf, US		2012. Cancelled in 2010 were IELLIR,
	encyclopedias, Australian digest, US		CofE resolutions, European
Laigneter University of David Wilson Library	Shepard citator, have all been removed from stock.		commercial law cases, NSWLR. Many
Leicester, University of: David Wilson Library	removed from stock.		now available electronically. Laws of Hong Kong cancelled.
			Canadian materials cancelled except
			DLR and Canadian Case Citations.
			Materials on closed access: some bays
			of rare books, including 19th century
			codes, in the cellar are locked but none
	Disposed of Indian state law reports,		of this material has changed location
	Canadian provincial legislation, and		since the last update. Materials in
	Australian legislation (the latter		offsite store include some law reports
	available on Austlii). Some misc ECHR official publications disposed		for South Asia, superseded HK consolidations, and US Supreme Court
Lincoln's Inn Library	of, including individual ('slip') cases.		Reports.
Linoon o min Library	or, morading marvidual (sup) cases.	Travaux prep. UN Declaration on	rtoporto.
Liverpool, University of: Library		Human Rights	

Name of Library	Disposals: subject matter and reasons for disposal; Stores	New material in print / microform	Collections closed since 2010 and
Name of Library London: Institute of Advanced Legal Studies Library	The Norwegian offical gazette has gone to the BL. Otherwise, no disposals. Quite a lot of older and pre-current material has been moved to onsite store (RES).	Noted several new consolidations of laws (compilations) for e.g. African countries. Also, noted several new codes for various jurisdictions. Also new are Annotated Digest of the ICC, codes for Monaco, Annotated Leading Cases of International Criminal Tribunals, and some new translations of Russian legislation.	Several of the West US reporters have been cancelled.
London: King's College London: Maughan Library	ì		
London: LSE Library	No disposals.		A lot of intergovernmental publications in print seem to have ceased.
London Metropolitan University: TUC Collections			
London Metropolitan University: Calcutta House Library	There has been a lot of weeding due to space problems. Quite a lot has been withdrawn, often replaced by online, e.g. law reports of Australia, NZ, Canada and US. Most of the old foreign codes have gone, but a few have been kept e.g. 3 French codes, as is required by the SLS.		
London: Queen Mary: Library	Quite a lot of material seems to have been disposed of, including the Council of Europe (minutes, ETS, and some recommendations) and older material of Australia, Sudan and Belgium.		All looseleafs and many serials have been cancelled, many circa 2005. Many print items are cancelled if they are available online.
London: SOAS Library	Many titles which were in store, notably India, have been returned to open shelves during 2013.	Several new gazettes for African countries, e.g. Cape Verde, Kenya, Malawi, for which we have done new entries in FLAG.	
London: Law Library, UCL	No primary materials have been disposed of.	No new subscriptions to print material.	Cancellations include human rights law reports (except IHRR), US Sup Ct, and the ALR Digest.
London: UCL School of Slavonic and East European Studies Library	No material is thrown away. The Library buys law incidentally, not part of their collection development policy. A lot of material has been moved to UCL offsite store.	Some new items have been purchased since 2010, e.g. translations of Russian legislation and decisions of the Former Yugoslavia Tribunal.	

Name of Library	Disposals: subject matter and reasons for disposal; Stores	New material in print / microform	Collections closed since 2010 and reasons for ceasing to collect it
Manchester, University of: Joule Library	Substantial collections of UN and Council of Europe material have been disposed of.		
Manchester, University of: Library	Many small closed collections of West and East African material, Indian, Burmese, Australian and New Zealand material have been disposed of.		ASEAN treaties, NAFTA treaties, NZ indexes to legislation
Middle Temple Library	Have disposed of Indian and African material. Some have gone to SOAS, some to Inner Temple, some material was in poor condition, some material to LLMC. No longer have material for Canada, India, Kenya, Namibia, Nigeria, Palestine, South Africa, and Swaziland, as these areas are not collected.		g
National Library of Wales	Survey was not possible in 2013/2014.		
Newcastle University: Law Library		Closed: international law encyc., international human rights stuff. Restarted European Treaty Series.	WTO Reports
Nottingham, University of: Hallward Library	Selected UN series discarded in 2013 as the material is now available from secure online sources.	Recently identified new titles include War labor reports (US), Japanese War Crimes, and Inter-American Court / Commission.	Recent cancellations include Australian state reports (2012), Australian case citator (2012). Most looseleafs have been cancelled if the e-version is now available. Many items cancelled from 2001 to 2011, including some UN series, law of the sea treaties, environment treaties, Canadian reports and some New Zealand legislation.
Oxford: Bodleian Central Library	Library being completely refurbished. Will re-open in Sept 2014 as the Weston Library. Much material now in closed stack (the Bodleian Book Storage Facility), but can be fetched any time. Selected materials will move to open access from Sept 2014.		Official Gazette for Italy closed at year 2008.

	Disposals: subject matter and	New material in print /	Collections closed since 2010 and
Name of Library	reasons for disposal; Stores	microform	reasons for ceasing to collect it
		in the area of primary materials,	1. All provincial or state legislation in paper has been cancelled and only Federal level retained. This is because the websites are far more current than the paper, and thus more useful. Thus the 50 US states, the 17 Canadian provinces and the 8 Australian states are no longer held in paper. 2. The National Reporter series of US regional law reports were cancelled due to cost and the ubiquity of the resources on several databases. 3. The Canadian Abridgment was cancelled due to the cost, and its availability on Westlaw. 4. Legislation for some other countries was also cancelled, due to cost and
Oxford: Bodleian Law Library	No disposals. All materials on site.	therefore not recorded in FLAG.	slow delivery times
Oxford: Bodleian Law Library: Official Papers Section	No disposals. Some older parliamentary material and official gazettes are in closed stacks, the Bodleian Book Storage Facility.		Include Austria parliamentary debates 1971-2003, Spain official gazette to 2007, and Isle of Man debates to 2000.
Oxford: Bodleian Library for Commonwealth and African Studies	No disposals. Most if not all the print / microform collections are now in closed stack (Bodleian Book Storage Facility). Rhodes House reading room will close in August 2014, and archives and selected print will move to new Weston Library in Autumn 2014. Much will remain in closed stack but can easily be ordered from Bodleian libraries.		
Oxford: Bodleian Oriental Institute Library			
Public Record Office (now The National Archives)	Probably no changes since 2001.	No new material has been added, as it's all colonial gazettes and legislation.	
Reading, University of: Library	Disposed of the print ILM, some of which went to the BL.		Some print series ceased in 2009, because of a review which considered the whole law collection. The decreasing use of printed law reports is very evident, and space is needed now for study spaces.

Name of Library	Disposals: subject matter and reasons for disposal; Stores	New material in print / microform	Collections closed since 2010 and reasons for ceasing to collect it
•	Some material has been disposed of,		
	because secure electronic access is		
	available, including some series of the		
	UN and the Council of Europe, law		
	reports for France, Ontario,		
	Queensland and Victoria, the ILM, the		
	EPO reports, and the League of		
Sheffield, University of: Western Bank Library			Include ECHR (to 2008).
	Not much material has been disposed		
	of. Some official pubs and South	Actively collecting Canadian	
	African and Canadian materials have	material in print and e-, for a new	
Southampton, University of: Hartley Library	gone to remote store.	course.	
	Australian session laws, Caribbean		
	Community (1973), Law of the sea		ECHR digest, ETS (-2007), ICJ
Sussex, University of: Library	(1973), Shawcross air law (1993).		(-2007), ILM (-2011). E-access now.
			Some Australian series have closed. A
	Little has been disposed of but much	No new collections in print since	combination of cost and now having
Warwick, University of: Library	material has gone to store.	last Flag update.	the e-version.
West London: University of: Library			