

UiT

THE ARCTIC
UNIVERSITY
OF NORWAY

Oh No – Not Yet Another Small, Stand-Alone Humanities Journal!

Rushing to Revolution? Open Access Models for Humanities Journals
Utrecht, October 17th 2014

Jan Erik Frantsevåg
Open Access Adviser
University Library
UiT The Arctic University of Norway

Why not?

- This may not be the whole truth about all such journals, but a general impression (backed by some analyses) is that
 - Small journals are good at:
 - Quality assuring content
 - Creating communities
 - They are not good at:
 - The technicalities of publishing and distribution
 - Typesetting and design
 - Open Access
 - Economics
 - Sustainability
 - Often dependent on one person's enthusiasm and energy
 - They often have financial difficulties

Examples of «non-professional» behaviour

- Journals from smaller publishers do not have a policy listed in Sherpa/RoMEO (a vast majority)
- OA journals from smaller publishers
 - Are not listed in DOAJ -> invisible (some)
 - Do not use a CC license (a vast majority)
 - No-one knows what they can do with the content
 - Have no listing in Sherpa/RoMEO
 - Self-archiving difficult
 - Have a financing model that does not scale

Are small OA publishers a problem?

- Single journal publishers publish nearly half of all OA journals
 - Earlier data suggest they publish more than 30 % of traditional journals
- Between 80 and 90 % of all publishers publish only 1 journal
- When we add those who publish 2 journals ...

Publisher size	Number of titles	% of titles
50+	1435	14 %
20-49	598	6 %
15-19	387	4 %
10-14	585	6 %
6-9	474	5 %
2-5	1774	18 %
1	4707	47 %
Total	9960	100 %

Size	No of Publishers	% of Publishers
50+	9	0,2 %
20-49	19	0,3 %
15-19	23	0,4 %
10-14	50	0,9 %
6-9	67	1,2 %
2-5	665	12,0 %
1	4707	85,0 %
Total	5540	100,0 %

The Dutch landscape

- Traditional publishing (Ulrich's 2010)

Publisher size	Titles	% of titles
200+	864	62 %
50-99	324	23 %
10-25	60	4 %
5-9	26	2 %
2-4	26	2 %
1	86	6 %
Totalsum	1386	100 %

Publisher size	Publishers	% of publishers
200+	3	3 %
50-99	4	4 %
10-25	3	3 %
5-9	4	4 %
2-4	11	10 %
1	86	77 %
Total	111	100 %

- Open Access Publishing (DOAJ, 2014)

Publ. size	Titles	% of Titles
10+	13	19 %
5-9	12	17 %
2-4	17	24 %
1	28	40 %
Totalsum	70	100 %

Publ. size	No Publ.	% Publishers
10+	1	3 %
5-9	2	5 %
2-4	7	18 %
1	28	74 %
Total	38	100 %

The Directory of Open Access Journals (DOAJ)

- A service started in 2003 at Lund University Library (Sweden)
- The place to look for OA journals
 - Some are not listed
 - Invisible
 - Quality criteria
 - Non-listing should indicate low quality
 - Stricter inclusion criteria being implemented
 - Currently listed journals need to be re-accredited
 - Re-accreditation means you have to think through things
 - And spend time answering questions
 - Some quality journals could lose their listing because they don't understand the importance or the consequences of not being listed
- The mechanism for free distribution of article metadata to important library services
 - Only 59 per cent of journals use this
 - The remaining 41 per cent – do not need/want readers?
 - Most important to smaller publishers
 - Large publishers will be included in library services anyway

Do small OA publishers deliver article level metadata to DOAJ?

- World

- The Netherlands

Creative Commons (CC) licenses

- Standardized, internationally understandable licenses
 - Translated into numerous languages
 - Exist in three versions:
 - Human readable
 - Computer readable
 - Lawyer readable
 - A number of options – which one is the best, may be discussed
 - My preference for CC BY – allows maximum re-use
- With such a license, everyone – including computers – know what use can be made of the content
 - A necessity for efficient and wide distribution
 - No-one goes hunting for a home-made license from a small publisher
 - Definitely not one in Dutch or Norwegian
 - Often impossible to find
 - Usually incompetently drafted, if you ask a lawyer
 - Large publishers will be included in distribution services anyhow

Do small OA publishers use CC licenses?

- The world

- The Netherlands

SHERPA/RoMEO

- A service from U of Nottingham/JISC
 - Free service
- Lists information about the self-archiving policies of publishers
 - No requirement for a specific policy
 - “No self-archiving permitted” is an acceptable policy for RoMEO
 - They don’t discuss or promote specific policies, they list them and make them available to others
 - Possibilities for setting specific conditions
 - Time – immediate, n months embargo etc. for various versions
 - Site – non-commercial, author’s, authors’ institutional etc.
- Used by various services to inform authors about self-archiving
 - An increasing necessity for authors to ensure they conform to funders’ OA demands
 - No listing in RoMEO -> risk of losing potential manuscripts
- Most smaller journals are actually very self-archiving friendly
 - They just seem to want to keep quiet about it ...

SHERPA/RoMEO listings of OA journals

- The world

- The Netherlands

RoMEO and CC licenses

- A CC license could make a RoMEO listing less important
- A CC license should enable self-archiving
- But designating a journal as Open Access, e.g. by listing in DOAJ, does not necessarily enable self-archiving
 - There are many strange animals out there!
- Conflicting policies easy to find

Do OA journals not listed in RoMEO use CC licenses?

- World

- The Netherlands

All publishing in RoMEO (Toll and Open Access)

- The world

- The Netherlands

Article Processing Charges (APC)

- The commercial way of financing a journal
 - Charging per article via the authors
 - Other commercial income usually a supplement
 - Advertising
 - Sale of paper versions
- A scalable financing method
 - As costs grow due to volume, so do income
 - A financing model that makes you dependent on doing good work for your authors so that they will publish more with you
- Non-commercial financing
 - Support from owner, institution, third parties
 - Does not scale
 - Does not depend upon authors' satisfaction
 - But on keeping on good terms with important decision-makers
- APC is not a sign of competence, but a financing model that makes it possible to acquire competence

Use of APCs for OA journals

- The world

- The Netherlands

Small journals

- Are not adequately competent when it comes to distribution
- Do not use free means of being distributed
- Do not use licenses that helps distribution
- Do not inform efficiently about their self-archiving policies
- Through this, they perform less well than wanted
 - For their authors, who need to attract readers
 - For their owners/institutions, who wants content disseminated efficiently
- This is a general picture, with numerous journals from small publishers that perform well
- This is not any indication of low scholarly/scientific quality!

UiT

THE ARCTIC
UNIVERSITY
OF NORWAY

What lies in the future?

17.10.2014

Rushing to Revolution?

A current status and near future

- Funders demand Open Access
 - Some prefer green, some gold
 - UK, NL «gold friendly»
 - Some financial mechanisms
 - But not fully developed
- Green OA is good for institutions
 - But does not finance journals
 - Could, over time, reduce income
- Traditional, subscription-based journals have a bleak future ...

Need to re-orient the models

- Subscription-based financing is increasingly difficult
 - Stand-alone journals and small publishers squeezed by the size of the big deals
 - The public is turning towards electronic media – away from print
 - Subscription income is declining
- Funder mandates will steer manuscripts towards OA journals
- So your journal needs to become an OA journal
- But the world needs no more stand-alone humanities or social science journal

Scaling

- Subscription and grant financing doesn't scale
 - More manuscripts means less resources available per article
 - Fewer manuscripts creates the need for explanations
 - Or the need to lower standards
 - Article processing charges scale
 - The more work and costs, the more income
- New fields need new journals
 - Or new space in old journals
- Science – even humanities and social sciences – grows
- Some fields could need the possibilities inherent in e-only publishing

Size

- Journal or publisher size is important!
 - Big is beautiful!
 - Big means enhanced production and distribution competence and capabilities
 - It does not mean that content quality gets better!
- Size can be attained by
 - Joining a (large) (OA) publisher
 - The more journals, the better the competence
 - Within limits!
 - Creating a large journal with others
 - Not a journal for «my» community, but for many communities
 - Co-operation will also create increased competence
 - In both cases, you need income!
 - Donated work and resources do not scale!

Joining an OA publisher

- There are a number of mid-sized OA publishers
- In general, they are commercial
 - Some non-commercial university based ones are not
- Unless you can show them some income possibilities, they won't touch you
 - They can't, are they to survive
- Examples
 - Igitur (not very commercial?)
 - Co-Action Publishing
 - Ubiquity Press (both a publisher and a publishing service)

Mega-journals

- A new phenomenon starting 2006 with PLOS ONE
- Multidisciplinary (PLOS ONE covers the whole of Science and Medicine)
- Peer review
 - But not judging importance or novelty
- PLOS ONE and most others has a threshold model
 - Technically sound
 - Well enough written
 - PLOS ONE published more than 31,000 articles in 2013
- Well suited to present negative results
- Well suited to subjects of low interest in mainstream journals

HSS mega-journals?

- They exist!
 - In the UK
- Humanities Directory and Social Sciences Directory
 - <http://www.humanitiesdirectory.com/index.php/humanitiesdirectory>
 - <http://www.socialsciencesdirectory.com/index.php/socscidir>
 - A commercial enterprise
 - A few issues have been published (started 2012)
- Open Library of Humanities
 - <https://www.openlibhums.org/>
 - A not-for profit collaboration between scholars
 - No articles published yet ... (started 2013)

Why Megajournals in the Humanities?

- More robust than small journals
 - Few manuscripts in one field will be balanced by manuscripts in other fields
 - Not dependent upon any single person
- E-publishing gives new opportunities
 - Embedding sound and video
 - Colours are cheap
 - Pictures, illustrations, tables
 - Enclosing data sets with the publication
- Continuous publication
 - No need for the next issue to have your paper read
- Increases visibility
 - The larger the journal, the more important for indexing services
- Size increases competence and efficiency

Financial needs of a megajournal

- Editorial work (and peer review) donated by researchers
 - As usual ...
- Technical work and platform must be paid for
- Copy-editing, proofreading, typesetting must be paid for
- Such a journal needs financial income!

Finding income

- Grant support from various sources
 - Including in-kind donations from institutions
 - But needs real cash!
- Article processing charges (author-side payments, APC)
 - Scales with the number of articles
 - Increasing number of institutions have set up funds or other mechanisms to pay for this
- Sale of versions? (OA to HTML, sale of PDF, ePub etc.)
- Advertising? – will only be a supplement
- Donations?

A Dutch Mega-journal for the Humanities?

- For
 - Dutch subjects in any language
 - General subjects in Dutch
- Multidisciplinary
 - (Initially) based on specific subjects
 - Lacking journals or lacking capacity
 - New specialities
 - Older journals giving up
 - Or existing journals lacking sufficient capacity
 - Fields needing the new capabilities of e-only publishing
 - Flexible
 - Adding subjects/fields as the need arises and resources become available
 - An editorial team per subject field
 - An international editorial board

It needs

- Editors who want to convert their existing activities to fit this model and take part in a start-up project
 - Or to start up new activities within such a framework
- Groups of scholars who need new publishing venues
 - Or the possibilities e-publishing brings
- Long-time (3–5 years) financial backing from
 - Research council
 - Larger institutions
- A commitment to fund APCs
 - From the HE/research community in general
- Technical support
 - Publishing has a lot of technologies embedded
- Management
 - Exploiting commercial income sources
- A base at a Dutch (or Flemish) institution

Goals (long-term)

- Financial viability
 - No (or strongly reduced) need for long-term direct support
 - Ability to accept non-funded manuscripts (waivers)
- A good market share – 200–500 articles per year
- Good standing as a good journal for authors
- Indexing by Web of Knowledge and SCOPUS
 - Acceptable levels of citation
- High number of downloads from outside HE
- Follow the industry standards
 - XML-versions of articles
 - multiple versions like HTML5, ePub etc.
 - DOIs
 - OASPA membership
 - etc.

Who wants to join?

- This is a vision, not a project
 - Yet ...
 - It should be led by (enthusiastic) editors
- If you find the idea interesting, let us talk and explore possibilities
- Talk to colleagues
- Think through your needs
 - Not your habits ...
 - The traditional journal of today was a radical break with traditions when the first ones came in 1665
 - Time to do something new again?
- Where could money be found to explore this?
 - Needs an initial «investment» of money

More information about Open Access?

- The 9th Munin conference
 - <http://site.uit.no/muninconf/>
 - 26th–27th November 2014 at UiT The Arctic University of Norway campus
- The annual conference on scholarly publishing at the University Library of Tromsø – usually with an OA angle
- All in English
- This year's keynotes:
 - **Geoffrey Boulton**, Regius Professor of Geology Emeritus of the University of Edinburgh: *Open Data and the Future of Science*
 - **Björn Brembs**, professor of Neurogenetics at Universität Regensburg: *When decade-old functionality would be progress – the desolate state of our scholarly infrastructure*
 - **Cameron Neylon**, Advocacy Director at PLOS (Public Library of Science): *Managing the Transition to an Open Scholarly Literature*

UiT

THE ARCTIC
UNIVERSITY
OF NORWAY

Jan Erik Frantsvåg

jan.e.frantsvag@uit.no

(+47) 77 64 49 50

(+47) 995 06 207

Information <http://www2.uit.no/ansatte/jan.e.frantsvag>

Publications: <http://tinyurl.com/7oghndg>

<http://orcid.org/0000-0003-3413-8799>

