

University of
St Andrews

University
Library

Annual Report
2013-2014

Introduction from University Librarian

I am pleased to introduce this year's Annual Report. Once again we are able to provide evidence of a huge range of activity across the Library. The joy of working for a Library like ours is the span of its work. With substantial collections dating back several centuries, we need to keep alive our expertise in curation of printed books and manuscripts. Some of the projects of our Special Collections Division are described in these pages. Curation of those materials which are 'special' by virtue of uniqueness or rarity, and in their need of careful handling and climate control, still represents a substantial part of our total activity. Moving forward to the 19th century and onward, we encounter photography, in which we have major collections, with particular strengths in early photography but also in more contemporary work - including photobooks, which are becoming one of our areas of collection strength.

The legacy of the 20th century is one of massive growth in print materials, and the challenge there for our time is not simply the provision and storage of print, but its efficient management within a system of storage and open-shelf locations. We make reference to some of the requirements of managing our growing Store. With all of our storage locations now effectively full, we have this year begun work on a proposal for a new remote Library Store – unglamorous but essential to the smooth running of our user services.

In the current century, one of the most significant challenges facing research libraries is to be able to manage the research output generated by our academic staff and researchers. The requirement for free accessibility by taxpayers to the work they have funded is now increasingly mandated by research funders, and this has created a new business growth area for libraries – ensuring compliance, managing repositories of open content, and liaising with both academic authors and publishers. Some of the output is 'underpinning' data, and its efficient use and reuse is now also under the funders' spotlight. Our support for 'open scholarship', including peer-reviewed publications and also research data, is growing rapidly.

Meanwhile, we must always remain alert to the needs of our student users for a comfortable environment, long opening hours, and access to the books they need from the shared pool we provide as efficiently as possible. We are constantly looking at ways to make the Library stock work more efficiently, given the constraints on space and budget. This year we have introduced a new feature to our online reading list system, to provide access from it direct to readings in digital form where possible. We have also refreshed our inter-library loan system – a mainstay academic library service for many decades – now more heavily used here in St Andrews than ever, and completely free.

The dimensions of the University Library encompass multiple formats, curation regimes, user requirements and intellectual property characteristics. For my colleagues and myself, managing them all while presenting a friendly face to our users is hugely rewarding.

John A MacColl, FRSE
University Librarian & Director of Library Services

Highlights of the year

Martyrs Kirk Research Library

The Martyrs Kirk Research Library opened officially on September 30, 2013. The beautifully renovated building consists of two reading rooms, a Postgraduate Research Reading Room (occupying the former church) and a Special Collections Reading Room (in the church hall). The Research Reading Room has 40 study spaces and is open to all PhD students, as well as members of academic and academic-related staff. The smaller Special Collections Reading Room opened at the beginning of December and soon recorded a significant increase in use over its previous location on the North Haugh. The rear of the building is occupied by a Seminar Room for Library staff to use as a teaching space.

Among the first official visitors to the impressive new space were 600th Anniversary Honorary Graduands Hillary Clinton, Tim Berners-Lee and the Right Revd Dr Rowan Williams, and later in the year receptions were held for former worshippers at the church, members of the University, and Friends of the Library.

Carnegie Grant Award

With the assistance of the Principal, the Library secured a major grant of \$750K from the Carnegie Corporation, to be used for Special Collections acquisitions and preservation.

The Special Collections Division was also awarded a grant of £31,483 from the National Manuscripts Cataloguing Fund for the project *Taming the Leviathan: Cataloguing Archives Relating to Whaling, Seal-hunting and the Marine Environment*. Project archivist Fiona Menzies started work in June 2014, and quickly established links with people around the world interested in our archives of whaling and maritime activity.

Dr Norman Reid's move from Special Collections Division to ISHR

Dr Norman Reid stepped down from his post as Assistant Director and Head of Special Collections in July 2014, to take up a Senior Research Fellowship in the Institute of Scottish Historical Research. He will be much missed by us all and we wish him well in this new venture.

Exhibitions

Making the Cut, 24 June - 4 August 2013

The first ever exhibition of the work of celebrated golf photographer Lawrence Levy was held in the Main Library in summer 2013 as part of the University's 600th Anniversary celebrations. Levy documented the Majors, European / PGA Tour and the Ryder Cup tournaments throughout the 1980s and early 1990s, and the exhibition included previously unseen photographs alongside some of the most recognisable images in golfing history, among them the iconic shot of Seve Ballesteros after sinking a 15 foot putt to win the 1984 Open at St Andrews.

World War 1: Commemorating the Centenary

Student intern Caralina Wonnacott worked hard to produce a World War I Centenary Library Guide (<http://libguides.st-andrews.ac.uk/WWICentenary>), which showcases many of the World War I materials held by the Library. These range from World War I Official Press Photographs in the Hay Fleming Collection, to 35 boxes of First World War propaganda pamphlets, an impressive assortment of British and foreign World War I postcards, bookmarks, calendars and transparencies, and video clips about the war from *Box of Broadcasts*.

Special Acquisitions

Books

- 1st and 2nd Folios of Ben Jonson's works.
- 1589 Luther Bible with hand-coloured woodcuts throughout.
- Collection of 24 photobooks by Martin Parr from the personal collection of photographer Peter Fraser.
- Access to over 28,000 e-books from publishers Elsevier, OUP, Palgrave, Sage and Wiley, acquired through our membership of SHEDL (the Scottish Higher Education Digital Library collaborative purchasing consortium).

Gifts

We were fortunate to receive some very distinctive gifts which will enhance our research collections. These include Art History books from the collection of Professor John Steer; Spanish literature books from the collection of Professor Nigel Dennis; and Intellectual History books from the collection of Dr István Hont. Each gifted book collection was accompanied by a significant archive of personal papers which will be held by our Special Collections Division.

Electronic Resources

- 30 Russian- language DVDs with content ranging from 1930s musicals to 1990s TV series.
- **Chatham House Archive:** almost 100 years of research, publications, speeches and archives of the world-leading Royal Institute of International Affairs, Chatham House, London.
- **Electronic Enlightenment:** an online collection of correspondence from the early modern world, which offers a unique and revealing glimpse into the lives, letters and minds of the time.
- **The Making of the Modern World Part 1: The Goldsmiths'-Kress Collection, 1450 - 1850:** the most comprehensive collection in existence for the study of early economic, political, business and social history.
- Selection of newspapers including: **Caribbean Newspapers Series 1:** 1718 - 1876; **The Irish Times** (1859 - 2012) and **The Weekly Irish Times** (1876 - 1958); **Japan Chronicle Online;** **Los Angeles Times** (1881 - 1990); and the **North China Herald** (1842 - 1943).

The Library's Spaces

Footfall and pressures on space

The completed refurbishment of the Main Library has allowed for greater diversification of study space and increased the provision by a third; it also improved self-service and security technologies both of which have helped to facilitate a 28% increase in semester opening hours since 2011 (47% during vacation). However, footfall continues to rise. It rose by more than 50% since 2011 with an average of 6,500 visitors to the building a day during semester and 2013-14 saw a further increase in footfall, with over 1,100,000 people entering the Main Library – a rise of 6% on last year. The Main Library now finds itself full far earlier in the semester than pre-redevelopment and experiences daily challenges related to pressure on facilities, lack of power points, and continued problems with building temperatures. It is clear from student feedback to Library staff that there is continued demand for investment in the Main Library's facilities as students appreciate the proximity of diverse types of study spaces to print collections, technology, catering and staff support, all of which are available during extensive opening hours.

Stock Moves

To make space for newly purchased material, we transferred low use items such as Government Publications to Store, where they remain available to users via the Store Recall Service. With around half of the Library's borrowable stock now located in Store, there has been a significant year on year increase in the number of recall requests, and we recognise the need to prioritise the Recall Service and monitor it carefully. As the teaching and research needs of our users change it will be important to evaluate decisions regarding this stock and to maintain the effectiveness of the Store Recall process.

The Short Loan Collection was also re-assessed, with around 14,000 items removed and the space re-populated with a revised selection of books identified by academic colleagues.

No card no entry policy

A "No Card No Entry" policy was introduced, which requires users to scan their ID cards to enter and exit the Library. Retro-inspired artwork was created to communicate this change, and we used a similar retro-art theme in the Library's new stairwell posters. These remind users not to drink alcohol in the Library, to switch off the vibrate function on their phones, and to text us if they are "Annoyed by Noise."

Library Statistics

Liaison team:

 Total number of views for subject guides

132,327

Busiest months:

October **21,479**
November **15,423**
February **14,345**

Top 10 most used Subject Guides

Top 10 most used Reading Lists

Teaching:

Teaching hours: **242.75 HRS**

Person hours: **9,034.50 HRS**

A total of **3,720** students attended

MoreBooks:

1,110

books ordered through morebooks@st-andrews.ac.uk

Special Collections Division:

Total teaching hours delivered **249.5**

Total student contact hours **1,456.5**

Cataloguing projects:

Lighting the Past
>**4,025** records and **185** items to the *English Short-Title Catalogue*

Cataloguing the World project

>**450** records have been created or upgraded so far

Special Collections reading room:

Readers **1,598** Items **6,853**

234 new readers registered & staff delivered **93%** more items in the first half of this year than last.

Classes taught by Special Collections staff

Teaching to:

PGs by Special Collections staff **109**
UGs by Special Collections staff **28.5**

Classes taught using Special Collections material

Teaching to PGs by academic staff **91.5**
Teaching to UGs by academic staff **20.5**

Skills training:

Staff contact hours **124 hours**
Student contact hours **192 hours**
of which **one to one** training accounts for **100 hours**

Photographic Archive
images catalogued per month.

User Services:

Main Library's footfall:

1,100,000

users entering the building

6% rise on last year

Enquiries:

40,000

individual enquires, **90% face-to-face**

Circulation:

350,000 print items circulating during the year
>500,000 books re-shelved within four hours of being returned

Open Access and Research Support:

Institutional repository:

Research @ St Andrews FullText >**4,000** items

148 theses and **974** publications
(more than **doubling** our Green OA deposits)

405,216
page views

66,044
downloads

1,710 theses in repository | **148** theses added this year

Theses:

1,794 St Andrews theses downloaded from ETHOS

Open Journal System:

14,000 full-text article requests per month

Collections:

884

titles as UK Research Reserve Gold

12,746

store recalls, increase of

44%
on previous year

6,466 ILL requests,
success rate of **80.9%**

>**3,000** gifts received

Over **1/3** taken into stock,
2/3 sold for **£4,854**

Acquisitions:

50,003

journals renewed and maintained

48

new serial subscriptions

9,564
print books

785
single ebooks

571
DVDs

Including:

1,106

monographs and DVDs from the Research Enhancement Fund

68

new serials and electronic resources from the Research Enhancement Fund

Learning and Teaching

The Library's mission to support the University in its learning and teaching objectives has again been central to its activities.

Liaising with Library users

The Academic Liaison team has continued to grow and we have welcomed Sharon Nangle, Academic Liaison Librarian, this year. This allows services, facilities and collections to be efficiently tailored to teaching and learning needs. The Library Users' Group (for University staff) has recently been restructured and the Student Library User Group has again provided a useful forum for the discussion and resolution of student issues throughout the year. In addition to these two groups, the Library Strategy Advisory Group (LSAG) continues to provide invaluable guidance to the Library. The only user group with both academic and student representation, LSAG exists to provide a forum for discussion of and assistance with decision-making in University-wide Library strategic and policy matters.

Learning and Teaching Committee

A Senior Academic Liaison Librarian now represents the Library on the University's Learning and Teaching Committee. This is a helpful development, and enables us to stay more closely in touch with what students require of the Library.

Online Reading Lists

Our Online Reading List service was well-used again this year. One of our International Relations reading lists was, for a while, the most-accessed list in the UK. Building on the success of the service, we have now purchased an additional module for the system which allows us to make digitised readings from books directly available to students via online reading lists.

Books Sourced from Around the World

Items in many different languages were ordered from around the world this year. We were asked to buy books in Belarusian, Lithuanian, Bulgarian, Montenegrin, Polish, Ukrainian, Indonesian, Kazakh, Russian, Arabic, Norwegian, Icelandic, Breton, Hungarian, Slovakian, Uruguayan, Czech, Turkish and Vietnamese – amongst other languages!

With some detective work, we also managed to contact various film directors whose work had been requested for stock. These varied from local Scottish directors to some of the most significant documentary-makers in the world, sometimes while they were on location. One was even tracked down in a remote part of Manipur.

New Inter-Library Loan System

Our new Millennium ILL system was implemented in December 2013 and has been welcomed by users. Largely automated, the new free facility removes the need to print forms or acquire supervisor authorisation. There has been a significant rise in the number of Inter-Library Loan requests since its introduction.

Data Security

The Library passed a comprehensive data security audit this year, organised by the University's IT Services. The security of users' data has been improved by the introduction of secure password access to library records.

LibAnswers & 'You Said We Did'

This year we began scanning our user feedback cards (available on all levels of the Library and at all its branches) into our LibAnswers system. The scanned card is embedded within an answer (which can be searched and viewed publicly), then Tweeted. This allows users to see what others have written and how the Library has responded. Comments cover a wide range of topics, from shortage of study spaces, to requests for staplers, and complaints about there being a lack of "cute boys" in the Library!

This last comment card was picked up by the national media (*The Herald*, May 4, 2014 www.heraldsotland.com/comment/ken-smiths-diary/thats-the-spirit.24115892) and has resulted in the question and its considered response being viewed over 2,400 times. The full response can be read on LibAnswers: <http://libanswers.st-andrews.ac.uk/a.php?qid=727161>

Library Blog

The output from the Library's various blogs was consolidated into a single 'Library Blog' www.st-andrews.ac.uk/libraryblog accessed from the Library homepage. This allows all our blogs to have the same visibility and communicates the variety and scope of activities in which Library staff are involved. Each post is also publicized on Twitter <http://twitter.com/StAndrewsUnilib>

Student Surveys

The Library's rankings in two major student experience surveys have risen. In the National Student Survey the Library has risen by 24 points over the past two years to a satisfaction rating of 76%, and in the 2013 iGrad survey the Library's staff were accorded a 97% satisfaction rating from students. Staff work hard to deliver a wide range of services, and ensuring that we retain our reputation for being friendly and welcoming is always a priority. Whilst these are indeed pleasing results, it should be noted that despite the increase of 24% in the NSS Library score, St Andrews continues to achieve one of the lowest scores in the UK with most comparator institutions achieving scores well above 85%. In addition, the iGrad survey of 2013 showed a 5% dip in student satisfaction with physical library facilities (compared to a 15% increase in 2012, just after the completion of the redevelopment project), suggesting the need for continuous development of Library facilities.

The results of the Student Library Survey organised by the St Andrews Student Association, were also posted on the Library Blog.

Research

Open Access

We launched the University's Open Access Policy Statement (www.st-andrews.ac.uk/library/services/researchsupport/openaccess/oapolicy) in October 2013, and responded to HEFCE's announcement in March 2014 of its *Policy for Open Access in the Post-2014 Research Excellence Framework*. The key element of this game-changing policy is that to be eligible for the next REF, final peer-reviewed manuscripts must have been deposited in an institutional or subject repository upon acceptance for publication. As a result we have been engaged in intensive planning exercises to prepare authors for the start of the compliance period in April 2016.

We continued to administer the RCUK Block Grant (£203K for 2013-14), and prepared its first RCUK compliance report. The whole allocation was spent up, and the University achieved an impressive compliance percentage of more than 70%.

In June 2014 the Library became a partner in the Jisc-funded LOCH Project (Lessons in Open Access Compliance for Higher Education), joining the Universities of Edinburgh and Heriot Watt in a collaborative effort which will provide case studies and evidence of best practice relating to Open Access workflows and financial management.

The 3000th item (a paper by Dr Akira O'Connor) was added to the institutional repository [Research@StAndrews:FullText](http://research-repository.st-andrews.ac.uk) (<http://research-repository.st-andrews.ac.uk>) in August 2013.

Open Journal Service

Syria Studies became the 8th journal to be launched on the Library's Open Journal Service (OJS) platform in January, 2014.

REF Support

REF 2014 was a top priority from August to December 2013, with staffing resource diverted from Open Access activity to help out with the intensive work involved in bibliographic checking and the verification of publications. All deadlines were successfully met.

Research Data Management

The Library is taking a leading role in responding to the UK Research Councils' drive towards an "Open Scholarship" or "Open Science" research environment, with its expectation that data management planning should be included routinely in research grant applications. Our priorities this year have been to develop a Research Data Management Policy (www.st-andrews.ac.uk/staff/policy/research/researchdata), set up an institutional data catalogue and repository (due to go live at the end of 2014) and to create a support infrastructure for the new service. This has included adding customized help to the Digital Curation Centre's DMPOnline tool, and devising webpages for researchers. We have also worked with Professor Simon Dobson from the School of Computer Science to undertake an academic-led review of research data management practices and needs throughout the University.

Digital Humanities

Mark-up work continued on the Biographical Register Database Project (<https://arts.st-andrews.ac.uk/digitalhumanities/node/174>), and we provided support for two projects underway in the School of English. A website was set up for the Loch Computer Network Group (<http://lochcomputer.weebly.com>) funded by the Royal Society of Edinburgh, and good progress was made with the digitisation of out-of-copyright books for a new *Developing Photopoetry* portal for a PhD student with research specialism in this area. In April we were also fortunate to be awarded a Research Skills Innovation Grant by the University, which will fund a series of expert-led workshops for research postgraduates and staff on using Digital Humanities tools such as text-encoding, data-visualisation and digital mapping.

Research Libraries UK Members Meeting

The Library was invited to join the prestigious Research Libraries UK group in 2011 and on November 14-15, 2013, we hosted the Members' Meeting. Consisting of the top research institutions in the UK and Ireland, RLUK is a major thought leader in the UK library sector, and works with its partners nationally and internationally to ensure that the UK has the best research support in the world. The Directors and Deputy Directors of almost 30 national and academic libraries from throughout the UK were welcomed to St Andrews at the November event.

University Librarian John MacColl was elected Vice-Chair of RLUK in March 2014 and will become Chair of the group for two years in March 2015.

Research Enhancement Fund

We worked with Schools to identify £167,576.70 of new resources to be purchased from the Library's Research Enhancement Fund. This money, provided by the University to fill gaps in and enhance the Library's collections, is now in its fourth year, and is resulting in significant improvements to our book, journal and database provision.

Unique and Distinctive

Poems Aloud!

4th Year Art History & English student Beth Robertson was the winner of the Library's *Poems Aloud!* poetry recitation competition held on March 7, 2014 as part of the StAnza Poetry Festival. Beth triumphed over thirteen other finalists to win the £75 prize with her recitation of 'Ariadne' by Scottish poet Eunice Buchanan. The judges were American language poet Ron Silliman, writer and broadcaster Billy Kay, and Library staff member and creative writer Vicky MacKenzie.

Images from the collections

This year we created a distinctive new set of Special Collections bookmarks using images and photographs from our archives, and extended our set of Open Access bookmarks. The Open Access bookmarks contain images from work deposited in the institutional repository [Research@StAndrews:FullText](http://research-repository.st-andrews.ac.uk) (<http://research-repository.st-andrews.ac.uk>) and are used when we visit academic Schools to promote our services.

Golf collection

Our new golf catalogue, Trevor Ledger, continues work on the Levy Golf Collection, and has been very successful in attracting press coverage during both the Ryder Cup and the Dunhill Championships this year.

Visiting Scholars Programme

To celebrate the opening of the Martyrs Kirk Research Library, a new Visiting Scholars Programme (<http://www.st-andrews.ac.uk/library/specialcollections/researchandenquiries/visittingscholars>) was instituted this year, with the Library supporting the initiative led by Professor Andrew Pettigree of the School of History. The programme intends to award scholarships to cover the cost of a period of work within our Special Collections Division. Six scholars were selected for summer residencies in 2014. Research topics ranged from early modern literary physics, to provision for the poor in early modern Scotland, the works of Gavin Douglas, the manuscript annotations of Scottish humanist Archibald Whitelaw, sixteenth-century law books, and the influence of Andrew Lang on JRR Tolkien. Short reports about each scholar's research can be found on the Special Collections' Echoes from the Vault blog (<http://standrewsrarebooks.wordpress.com>).

Memory Box Network

We were pleased to be involved this year with the Memory Box Network (<http://memoryboxnetwork.org>), a Dundee-based charitable organisation dedicated to using historic photographic collections online as a means of administering reminiscence therapy for individuals and families struggling with dementia. The Library is now engaged as an official partner in this worthwhile project.

Talks

Friends of the Library

- Meaghan Delahunt (University of Stirling), in conversation with Cate Newton about her novel *To the Island*. September 18, 2013.
- Alistair Moffat (Rector, University of St Andrews), *Scottish Book Festivals*. November 20, 2013.
- Helen Vincent (National Library of Scotland), *Jane Austen's Scottish Sisters*. February 20, 2014.
- Dr Kristian Jensen (British Library), *Whose is it? Libraries and Cultural Restitution*. April 30, 2014.

King James Library Lectures

- Dr David Allan (University of St Andrews), *The Advantages of Literature: the Subscription Library in Georgian Britain*. November 14, 2013.
- Professor John Sutherland (University College London), *Libraries and Nineteenth-century Learning*. November 15, 2013.
- John P. Wilkin (Dean of Libraries and University Librarian at the University of Illinois at Urbana-Champaign), *The Meaning of the Library Today*. November 15, 2014.

Professor Geoffrey Boulton

General Secretary of the Royal Society of Edinburgh

- *Open Data and the Future of Science*. February 26, 2014.

Professor Stuart Shieber

Professor of Computer Science and Faculty Director of the Office for Scholarly Communication, Harvard University

- *Why Open Access Really Matters*. June 5, 2014.

Staff external presentations

- Anna Clements and V. McCutcheon, "Research Data Meets Research Information Management: Two Case Studies Using (a) Pure CERIF-CRIS and (b) EPrints Repository Platform with CERIF Extensions." *Procedia Computer Science*, vol. 33 (2014), pp. 199-206. doi:10.1016/j.procs.2014.06.033 (<http://www.sciencedirect.com/science/article/pii/S1877050914008230>)
- Anna Clements, Valerie McCutcheon, Veerle Van den Eynden, Tom Ensom. *Research Data Meets Research Information – Strategies for Institutions*. ARMA Conference, Blackpool, June 11, 2014. www.arma.ac.uk/events/annual-conference/related-documents-conf2014/wednesday-11-june-presentations/505.pdf
- Janet Aucock and Jackie Proven, *Visibility Beyond the Repository*. Presentation at AGM of the SDLC (Scottish Digital Library Consortium), University of Edinburgh, November 20, 2013.
- Janet Aucock, *Managing OA: Pain Points and Work Flow* (<http://research-repository.st-andrews.ac.uk/handle/10023/5632>). UKSG Managing Open Access Event, Institute of Materials, Mining and Engineering, London, May 20, 2014.
- Helen Faulds, *St Andrews and COPAC Collection Management Tools*. Presentation at CCM Tools Community Event, University of Manchester, July 14, 2014.
- Daryl Green, *Found Books, or, New Old Books and Where we Find Them*. USTC Annual Book Conference, St Andrews, June 2014.
- Daryl Green, *Chulalongkorn's Legacy: Cataloguing the First Printed 'Tipitaka' (1893) in English and Thai*. Poster at IFLA World Library and Information Congress, Singapore, August 2013.
- John MacColl, *Stronger Together: Community Initiatives in Journal Management*. Panel presentation at Jisc Digital Festival, Birmingham, 12 March 2014.
- John MacColl, *Supporting Change at the University Level*. Panel presentation at OCLC Research Library Partnership Meeting, Amsterdam, 11 June 2014.
- Marc Boulay, *Photographic Collections Management*. Talk to students of the Photographic Preservation and Collections Management Programme, George Eastman House International Museum of Photography and Film, Rochester, NY, October 2013.
- Marc Boulay, *Managing Photographic Collections in the 21st Century*. Annual Meeting of the Association of Registrars and Collections Specialists, Chicago, October 2013.
- Marc Boulay, *St Andrews Photographic Collections' Digital Asset Management System*. Case study presented to Collections Trust Digital Asset Management for Museums conference, London, November 2013.
- Marc Boulay, *Modern Collections Management Strategies and Tools Employed for St Andrews' Photographic Collection*. Presentation to Scottish Universities Special Collections and Archives Group (SUSCAG), March, 2014.
- Rachel Hart, *Scottish Palaeography and Diplomatic*. Talk to Study Schools of the Centre for Archives and Information Studies, University of Dundee, September 6, 2013 and January 24, 2014.
- Rachel Hart, *Special Collections' Outreach Activities with Primary and Secondary Schools*. NE Fife mini-conference, MUSA, May 22, 2014.
- Rachel Hart, *The Archivist as Teacher*. Presentation to a meeting of the Archives for Learning and Education Section of the Archives and Records Association, Gloucester, May 30, 2014.
- Rachel Hart, Speech of welcome and introduction to Culture Minister and Chair of Bank of Scotland, UNESCO Memory of the World launch, Edinburgh, June 19, 2014.

Finance

2013-2014

Income

University block grant	5,747,779
Collections enhancement fund	250,000
Library incomes (not incl. endowments)	337,991
Overspend B/D	-108,745
Total	£6,227,025

Expenditure

Library operations	591,503
Books	609,728
Journals, Databases & E-Resources	2,369,934
Salaries	2,655,860
Total	£6,227,025

University Library
University of St Andrews
St Andrews
KY16 9TR

T: 01334 462331 / 2
E: library@st-andrews.ac.uk
W: www.st-andrews.ac.uk/library
@StAndrewsUniLib

University of
St Andrews

Produced by Print & Design, University of St Andrews, January 2015.

Photography by Peter Adamson (p1), Marc Boulay (p2), Daryl Green (p2), Andrew Lee (p1), Rhona Rutherford (IC, p3, p5), University of St Andrews Special Collections (p11), Laurence Winram (FC, IC / p1, p4, p9, p13).

The University of St Andrews is a charity registered in Scotland, No: SC013532

