


The University of
Nottingham

UNITED KINGDOM · CHINA · MALAYSIA

Johnson, Gareth J (2006) Rumours, Bargains and Lies: How to advocate Open Access repositories more successfully. In: CoFHE/UCR 2006 Conference, 3-6th July 2006, University of East Anglia (UEA), UK. (Unpublished)

Access from the University of Nottingham repository:

<http://eprints.nottingham.ac.uk/411/1/ucr-gjj-july-2006.pdf>

Copyright and reuse:

The Nottingham ePrints service makes this work by researchers of the University of Nottingham available open access under the following conditions.

This article is made available under the University of Nottingham End User licence and may be reused according to the conditions of the licence. For more details see: http://eprints.nottingham.ac.uk/end_user_agreement.pdf

A note on versions:

The version presented here may differ from the published version or from the version of record. If you wish to cite this item you are advised to consult the publisher's version. Please see the repository url above for details on accessing the published version and note that access may require a subscription.

For more information, please contact eprints@nottingham.ac.uk

Rumours...

Bargains...

& Lies

How to advocate Open Access repositories more successfully

UEA, July 2006

Gareth J Johnson

SHERPA Repository Development Officer

SHERPA, University of Nottingham

gareth.johnson@nottingham.ac.uk

Nottingham ePrints: <http://eprints.nottingham.ac.uk/>

<http://www.sherpa.ac.uk>


Overview

1. Findings from the SHERPA Project
2. Open Access terminology
3. Academic viewpoints
4. Librarian roles
5. Group work discussions
6. Tips for advocacy
7. Questions

SHERPA Project

- SHERPA Project
 - 2003-Jan 2006
 - Funded by JISC & CURL
- Core team based at University of Nottingham
 - Partner & affiliates across the UK
- Activities
 - Assisted in setting up institutional repositories
 - Investigated related issues and challenges
 - Drawing on experience in scholarly communication
- Dissemination of experience & advice
 - Copyright, advocacy, technical, preservation etc

Partner Institutions

- Birkbeck
- Birmingham
- Bristol
- British Library
- Cambridge
- Durham
- Edinburgh
- Glasgow
- Goldsmiths
- Imperial
- Institute of Cancer Research
- Leeds
- LSE
- Kings College
- Newcastle
- Nottingham
- Oxford
- Queen Mary
- Royal Holloway
- Sheffield
- SOAS
- SoP
- UCL
- York
- AHDS

Current SHERPA Activities

- SHERPA Plus
- SHERPA/RoMEO (& now JULIET)
- OpenDOAR
- DRIVER
- PROSPERO
- SHERPA DP
- EThOS
- Other projects planned
 - All related to scholarly publishing and open access

Key Findings from SHERPA

- Rational argument is not enough
- Repository adoption requires cultural change
- To achieve change requires engaging with academics on their own terms and concerns
- Setting up repositories is technologically simple – populating them is the challenge

Other Findings

- Costs are a variable
- Nottingham ePrints required 2 weeks of set up
 - Couple of days technical maintenance a year
 - 5 minutes a day on ingest
- Scalability remains an issue
 - Initial institutional models adopted
 - Unsuitable for wider/larger scale implementation
- Major cost is advocacy
 - Goal is cultural change

*As an author I want my research papers to
be read and cited.*

*In short, for the sake of my academic career
I need my research to have professional
visibility & the maximum possible impact.*

Jones, R (2006)

*Open access encourages a
wider use of information
assets and increases citations*

Hubbard, B (2005)

OA Terminology

- Open Access
 - Scholarly material freely available online material
- Repositories
 - Sites for collecting, preserving and proffering intellectual output to the World
- ePrints
 - Primarily, any electronic version of an academic research papers.
 - Usually relates to journal articles, but may include other formats such as electronic theses, reports, books, multimedia etc.
- Pre-print
 - A pre-peer-review draft of an academic publication
- Post-print
 - Final revised academic publication draft after it has been peer-reviewed

OA Terminology

- Self archiving/deposition
 - Process by which an author deposits the metadata & full text of their publication(s) in an open access repository
 - Mediated deposit
 - Process by which a third party deposits metadata & full text of an author's publication(s) in an open access repository
 - Ingest
 - The rate of materials being added into the repository
 - Copyright transfer agreement/assignment form
 - A legal form whereby an author transfers copyright of a particular work to a publisher
- See *SHERPA Glossary* for more examples

Copyright & Legality

- Who allows it?
 - 90% of journals, 78% of publishers
- Some caveats/restrictions
 - Your version not theirs
 - Not all allow drafts (pre-review) copies
 - Embargos (12 months-2 years)
- Archiving isn't suitable for everything
 - Some cases just not possible
- SHERPA/RoMEO
 - Guide to variations between 150 publishers

Academic Preconceptions

- Need to engage
 - Academics (common or garden)
 - Senior managers/administrators
 - Key change agents
 - But who are the hidden opinion leaders?
- STM academics will be enthusiastic
 - No, ALL disciplines engage
 - Differs between institutions

Academic Preconceptions

- Academics unprepared prepared to take on more work?
 - So any deposition service must be mediated
 - But what if:
 - Repositories are seen as vital to their career progression?
 - They don't want their competitors papers found more by Google?

Academic Viewpoints

- Reactions
 - It'll never work! Publishers will never allow!
 - It's fabulous!
- Academic types
 1. Innovators
 2. Early adopters
 3. Early majority
 4. Late majority
 5. Laggards
- Bipolar distribution


Open Access Benefits

- Wider readership
- Improved citation rankings
 - See Lawrence (2001), Antelman (2004) & Harnad & Brodie (2004)
- Faster communication
- Preservation & guaranteed long term access
- Enhanced departmental & institutional recognition
- Better personal professional standing

Academic Concerns

- Time demands
- Replacement for normal publication
- Quality control
- Plagiarism
- Commercial sensitivity
- Why not use personal site?
- Impact on professional societies

Repositories in Context

- Supplementary to traditional publication
 - Does not affect current research publication process
- Freely available online
 - No subscription to read
- Timely
 - Rapid communication of ideas and work
- Sustainable
 - Material available for years to come
- Improve access & availability
 - Easier, more rapid and long term
 - Improved readership
- Value added services

Issues

- Cultural change is the real problem
- Solutions must offers answers to problems
- Sheer number of academics to talk with/to effect change
- IR is seen as a low priority/importance to them
- Complex communication channels to navigate and of which to make us
- Mandates to deposit can be difficult to implement and may be regarded as interference with academic freedom

Librarians as Advocates

- Librarians have done their jobs too well
 - Academics unaware of problems (technical & financial) to maintaining access to published information
- Experience of those setting up repositories has been varied
- Librarians at all levels gatekeepers already
 - Many of the communication channels needed for effective advocacy.
- Blended role and multi-factorial skills base required
 - Suited to modern polymath librarian
 - Helps future proof professional skills set
 - Contributes towards ensuring long term institutional value

Librarians as Advocates

- Potential language and skills barrier to cross.
 - OMI-PMH, Harnadian, Berlin Declaration, ETD, OAIS, DSpace etc
- Setting up a repository not a major technical exercise
 - but is one where some computing skill helps
- Professional satisfaction of achieving that core librarian goal
 - Opening up the knowledge of humanity to humanity

Group Exercise

- In small groups discuss
 - Who would you target for advocacy?
 - What strategies and approaches could be adopted?
 - Are there any areas you'd avoid?
 - What potential advocacy activities might work?
 - Are there any likely issues to be resolved
- Feedback in 20 minutes

Some Possibilities

1. You are a medium sized institution and are tasked with establishing a repository by a service head as a low priority.
2. You are an established repository, but after a year of existence ingested just over 50 items. What approaches might be taken to improve this situation?
3. You work at a small (and cash starved) institution and are personally aware of the advantages of an OAR – how do you achieve cultural change and get one.

Feedback

- Who did you target for advocacy?
- Strategies and approaches to adopt?
- Areas to avoid?
- What activities might work?
- Are there any likely issues still to be resolved

<http://www.sherpa.ac.uk>


Tips for Successful Advocacy

- Every institution will be different
 - No one approach that succeeds for all
- Message and medium must be tailored
 - Selling minutiae to ProVC is doomed to fail
 - Be where the academics are
- Advocacy isn't just top academics
 - Administrators, support staff, opinion leaders
- Form a steering group/oversight committee
 - With representation from all stakeholders to achieve wide scale concept buy-in.
- Mandates to deposit can be difficult to implement
 - May be regarded as interference with academic freedom.
 - Unless most senior of managers support

Tips for Successful Advocacy

- Select a focus for the phase 1 repository
 - Plan for Phase 2, 3 etc
- Mandates & direction from research funders are especially effective ways to enable cultural change
 - Wellcome Trust, NIH, RCUK etc.
- The RAE & other quality assurance audits
 - A route to your academics' hearts
 - New metric based approach suits repository functionality
- Dare to be different
 - Not just presentations and meetings
 - Lunches, staff induction, research services
- Meet the academics where they live as often as possible
- Be prepared for knockbacks

Future Impacts of OA?

- OAIRs aren't the only things that will have impacted on publishing in 10 years.
- Pressures from the public
 - Proof taxes are being used in the best way possible.
 - Greater need for a freedom of information and transparency
 - Demand for the ability to see work that has been conducted
- Learned societies
 - Could set up independent peer-review networks.
- To remain successful publishers will need to adapt
 - Or could face the same fate as British manufacturing industry.
- The Wellcome trust initiative
 - Means that publishers are making money twice.
 - If they get used to this as a business model lighter/more agile publishers will find ways to undercut them.

Conclusion

- Open Access increases visibility
 - Shares research publications freely & globally
 - Doesn't replace traditional publication
 - Benefits institution, department & individuals
- Cultural change is the key step
 - Achieved through focussed advocacy
 - Librarians well placed to implement
- Challenges remain

References & Further Reading

Antelman, K. (2004) Do open-access articles have a greater research impact?
College & Research Libraries. 65(5), 372-382.
<http://eprints.rclis.org/archive/00002309/>

Glossary of Open Access abbreviations, acronyms & terms,
<http://www.sherpa.ac.uk/glossary.html>

Gruss, P (2003) Berlin Declaration on Open Access to Knowledge in the
Sciences and Humanities, <http://www.zim.mpg.de/openaccess-berlin/berlindeclaration.html>

Harnad, S. (2001). The self-archiving initiative: freeing the refereed research
literature online. *Nature*, 410, p1024

Harnad, S. & Brodie, T. (2004). Comparing the impact of open access vs non
open access articles in the same journals. *D-Lib Magazine*, 10(6).
<http://www.dlib.org/dlib/june04/harnad/06harnad.html>

Hubbard, B. (2004). The move towards open access of research output:
Briefing paper,
http://www.sherpa.ac.uk/documents/open_access_briefing3.pdf

References & Further Reading

- Hubbard, B. (2005). Nottingham eprints: Biosciences briefing.
http://www.sherpa.ac.uk/documents/BioSciences%20Nov05_pub.PPT
- Jones, R. et al. (2006). *The Institutional Repository*, Chandros, Oxford
- Lawrence, S. (2001). Free online availability substantially increases a paper's impact. *Nature*, 411(6837):521.
- Nottingham ePrints, <http://eprints.nottingham.ac.uk/>
- OpenDOAR, <http://www.opendoar.org> (version 2 coming end of July)
- SHERPA/RoMEO, <http://www.sherpa.ac.uk/romeo.php>
- Suber, P. (2006). Open access overview,
<http://www.earlham.edu/~peters/fos/overview.htm>
- Swan, A. (2005). Open access: JISC Briefing Paper,
http://www.jisc.ac.uk/uploaded_documents/JISC-BP-OpenAccess-v1-final.pdf