

Institutional Open Access Funds and Hybrid OA Support: 2 Case Studies

Charles Eckman

ALCTS Scholarly Communications Interest
Group Panel

San Diego, January 8, 2011

hybrid journals

- ▶ subscription-based journals that offer a fee-based option to the author enabling the publication of their article on an open access basis

OA journals

- ▶ journals that provide open access to their entire content upon publication
 - ▶ business model can be based on article charges, membership fees, advertising, etc.
-

institutional open access funds (IOAF)

- ▶ steady growth in numbers
- ▶ generally based within library
- ▶ complement external funding sources
 - CIHR, RCUK, HHMI, Wellcome Trust...

case study: UC Berkeley

- ▶ 1868
- ▶ students
 - 25,540 undergraduate
 - 10,298 graduate
- ▶ 1582 faculty
- ▶ THE World University Ranking – 8
- ▶ RPI = .7466 (#5 worldwide)
- ▶ largest number of highly ranked graduate programs in US per latest NRC study

UCB fund history

- ▶ collections budget of US\$12.2m
 - ▶ consortial licensing environment
 - California Digital Library
 - ▶ OA memberships: PLoS; BMC
 - ▶ SC conference 2005 urges faculty subventions for OA publication
 - ▶ proposal to fund OA journal articles initiated in 2007
-

UCB stakeholder findings

- ▶ desire for hybrid support
 - society editors (experimentation and transition to OA)
 - senate committee (useful to junior faculty who need support and exposure)
 - ▶ compromise @ US \$1500 cap (half of the OA journal article cap) to exert cost control
 - ▶ Berkeley OA fund goes live January 2008
-

UCB OA fund status

- ▶ 60 articles funded
 - 30 OA articles; average US \$1500
 - 30 hybrid articles; average US \$1280
- ▶ value of hybrid component
 - conversation w/ faculty (why not full reimbursement)
 - conversation w/ CDL and some publishers re expenditures
- ▶ only 25% UCB OA publishing requires use of the fund
- ▶ budget US \$50k per annum
 - well under 1% of budget

who has benefited

status

case study: Simon Fraser University

- ▶ 1965
- ▶ THE World University Ranking -199
- ▶ RPI = .2603 (#289 worldwide)
- ▶ 942 faculty
- ▶ students:
 - 26332 undergraduate
 - 3981 graduate
- ▶ 133 doctorates awarded in 2009
- ▶ ranks third among Canadian universities in publication impact index (Research Infosource)

SFU fund history

- ▶ collections budget of Cdn \$9m
- ▶ consortial licensing environment
 - Canadian Research Knowledge Network (CRKN)
 - Council Prairie & Pacific University Libraries (COPPUL)
 - BC Electronic Library Network (BC ELN)
- ▶ OA Memberships: PLoS; BMC; Hindawi.
- ▶ Fall 2009 discussion initiated with Senate Committee
- ▶ OA strategies document prepared
- ▶ OA Strategies approved January 2010 and Fund goes live February 2010

SFU and hybrid support

- ▶ proposed fall 2009 with hybrid question
- ▶ senate cttee reviewed
 - reviewed hybrid idea and ruled out funding
 - double-dipping issue
 - declining/flat budgets
 - just coming out of serials cancellation project
 - could not see adding addl stream to existing jrnl
 - accountability questions

SFU OA fund status (month 10)

- ▶ 26 pure OA articles
 - ▶ average cost Cdn \$1384
 - ▶ Cdn \$36,000
 - ▶ less than 1% of materials budget
 - ▶ report due to Spring 2011 Senate Library Committee
-

who has benefited

status

general findings

- ▶ faculty will publish OA when insulated from publication charges by funds from whatever source
 - researchers will use extramural funds
 - an institutional OA fund safety net will be tapped
- ▶ less than 1% of a library's materials budget can make a big difference
- ▶ experimentation is
 - practiced by the publishing community
 - valued by campus community and
 - vital for libraries

findings regarding hybrid support

- ▶ campus stakeholder context matters
- ▶ many reasons to say “no”
 - imperfect knowledge
 - fiscal accountability
 - responsible budgeting

a gold OA transition?

- ▶ no reason in principle it couldn't happen
 - ▶ 2 of 13 COPE members support hybrid (Calgary, UCB)
 - ▶ accelerate the research process
 - ▶ ROI for library collection budgets
 - ▶ society journals have a stake here
 - ▶ studies suggest savings at systemwide level are possible
-

a tipping point?

- ▶ what would it look like?
- ▶ how would we know?
- ▶ what would the collection development context be?

CD in a closed access journal publishing environment

Institutional Decision	(Local) Access
Subscription	access
No subscription	ILL/deferred access

developing the OA article collection

	Institutional Decision	Local Access	Universal Access
OA Article	Fund	Yes	Yes
	Don't Fund	<i>Maybe</i>	<i>Maybe</i>
Hybrid Article	Fund	Yes	Yes
	Don't Fund	<i>Maybe</i>	<i>Maybe</i>

CD in a pluralist context

	Institutional Decision	Local Access	Universal Access
CA Journal	Subscribed	Yes	No
	Not Subscribed	Deferred/ILL	No
Hybrid Jrnl	Subscribed	Yes	<i>Maybe</i>
	Not Subscribed	<i>Maybe</i>	<i>Maybe</i>
Hybrid Article	Fund	Yes	Yes
	Don't Fund	<i>Maybe</i>	<i>Maybe</i>
OA Article	Fund	Yes	Yes
	Don't Fund	<i>Maybe</i>	<i>Maybe</i>

barriers

- ▶ lack of trust
 - ▶ principled opposition (“green” path)
 - ▶ inertia (“subscription culture”)
 - ▶ lack of will/capacity to develop new flows, reports, practices
 - ▶ imperfect information
 - ▶ ambiguity
-

more data needed

- ▶ fund flow logistics
 - ▶ cost per journal (package, consortial licensing factors)
 - ▶ reports from publishers on uptake at
 - institutional and consortial levels
 - title level for both
 - subscribed journals &
 - unsubscribed journals
 - ▶ better knowledge of institutional publishing pattern (article output, self-archiving, etc.)
 - ▶ experience of OA funds that support hybrid
-

what's next?

- ▶ apply OA funds to new genres, conference proceedings, monographs, collected works
 - ▶ increased collections budgeting equity for pure OA across research universities as OA jrnl are viewed as rigorous and impactful
 - ▶ institutional demand for establishment of author funds (ROI)
 - ▶ increased structuring of collections budgets around closed/open commitment
-

references

- ▶ Cambridge Economic Policy Associates, 2008. Activities, Costs and Funding Flows in the Scholarly Communications System in the UK. London: Research Information Network (RIN). <http://www.rin.ac.uk/system/files/attachments/Activites-costs-flows-report.pdf>
- ▶ Campus-Based Open Access Funds. <http://www.arl.org/sparc/openaccess/funds/>
- ▶ Houghton, J.W. et al., 2009. Economic Implications of Alternative Scholarly Publishing Models: Exploring the Costs and Benefits. London: JISC. <http://www.jisc.ac.uk/publications/reports/2009/economicpublishingmodelsfinalreport.aspx#downloads>
- ▶ Esposito, J, 2007. Open Access 2.0. The Scientist 21:11. p.52. <http://www.the-scientist.com/article/home/53781/>
- ▶ Faculty Conference on Scholarly Publishing. Berkeley, March 2005. Executive Summary. <http://www.lib.berkeley.edu/scholarlypublishing/>
- ▶ Removing Barriers: OA Strategy at the SFU Library. <http://www.lib.sfu.ca/sites/default/files/8537/OA%20Support%20Final.pdf>
- ▶ Shieber SM, 2009. Equity for Open-Access Journal Publishing. PLoS Biol 7(8): e1000165. doi:10.1371/journal.pbio.1000165
- ▶ Shieber SM, Why not Underwrite Hybrid Fees?. Occasional Pamphlet on Scholarly Communication. Stuart Shieber, 20 Dec 2009. Web. 19 Dec 2010. <http://blogs.law.harvard.edu/pamphlet>
- ▶ Eckman CD, Weil BT, 2010. Institutional Open Access Funds: Now Is the Time. PLoS Biol 8(5): e1000375. doi:10.1371/journal.pbio.1000375