STOCKTAKING POLICY AND PROCEDURES

Stocktaking Policy

Rationale:

A regular and systematic stocktake will assist in evaluating the collection

- To indicate losses
- To assist with the development and planning of the future collection
- To assist in the review of current procedures for security, services and circulation
- To identify areas of the collection which have strengths and weaknesses and provide a means of ensuring curriculum initiatives are well resourced
- To assist with the maintenance of a current and useful collection and secure that the database accurately reflects the existing collection
- To facilitate the removal of resources in the collection which are unused, out-of-date, damaged or no longer appropriate
- Provide statistics which can be helpful when writing submissions and can contribute to the evaluation
 of the school library resource centre's performance and the provision of service
- Locate resources which are dispersed throughout the school
- Maintain an accurate database (AMLIB) of current stock

Policy Statement:

- Stocktake needs to be done after all students leave at the end of the school year
- A regular stocktake must be done every other year

Audience:

Staff and community

Authorship:

Bendigo Senior Secondary College Library Resource Centre team members

Related Documents:

- Learning for the Future : Developing Information Services in Schools 2nd Edition
- AMLIB (Software Programme Material)

Date of ratification:

• February 2009

Date of review:

December 2011

Stocktaking Procedures

Preparation

- Determine if a total or partial stocktake is to be undertaken
- Declare an amnesty for borrowers
- Have staff return their books, but keep a list of any resources that they require and they will be renewed after the stocktake
- Check that hardware needed for the stocktake is functional and in working order
- Gather the equipment needed
- Ensure everyone involved understands the process
- Decide the most efficient way to get the resources to the computer
- Have Heads of Departments check out their sections and remove any books that are no longer part of the required course

Process

- Work systematically Work shelf by shelf and section by section
- Scan carefully each resource and check accuracy of record
- Decide if the resource needs to be removed or repaired
- Finalise the stocktake according to AMLB
- Generate reports according to AMLIB

Follow Up

Systematically work through each report and deal with the appropriate resources

Missing Resources

- Check shelves again for the missing resources and if resources are located, follow stocktaking procedures
- Distribute the missing resources list to staff and request they search for the resources
- Resources still missing should be marked as missing or lost on AMLIB database

Deletions

- Any resources identified for removal during stocktaking must be deleted from the AMLIB database.
- At least 10% of resources should be replaced annually

Repairs

After resources have been indicated as in need of repair they are repaired by library technicians

Post stocktake procedures

- Following the stocktake, it is essential to amend the database to maintain its accuracy
- Statistical records of resources must be adjusted.
- All stocktake reports should be kept for comparison with subsequent stocktakes. Information that emerges from the stocktaking reports will influence future acquisitions.
- Where there are areas of high loss due to missing resources or deletions, purchases should be made to fill the gaps