

Are they open yet?

The impact of Open Access publishing on research libraries

Dr Paul Ayris

Director of Library Services, UCL
e-mail: p.ayris@ucl.ac.uk

Content

1. Information landscape
2. User as researcher
3. Student as learner
4. Empowered citizens
5. Institutional Repositories
6. Conclusions

Corporate Plan (Institutional Strategy)

Corporate Systems Strategy

**Academic strategies:
Teaching and Learning
Research**

IT Strategy

**Administrative strategies:
Finance, Development, HR, Estates, Registry**

**Information/Library
Strategies**

Vision: Integrated Information Environment

Student
Portal

Staff
Portal

Web
Interface

Student records

Residences

Space management

Finance

Staff records

Alumni records

Library

Student computing

Many
other
systems

Web pages

VLE

JISC Studies

- ❑ JISC Journals Working Group has funded studies on Journal Business Models
 - ❑ shortly to be made available
- ❑ Can a national licence offer institutions better Value for Money?

JISC Studies

- Are North European models helpful here?
- More evaluation needed of Open Access models
 - how many academics know what Open Access is?
 - what is the effect of 'author/funder pays' model at an institutional level?

JISC Studies

- What about other models?
- CURL worked on a Core+Periphery model
 - more work is needed here?
- Pay-per-View
 - pre-purchase or post-purchase?
- Journals Working Group to decide on next steps

Content

1. Information landscape
2. User as researcher

User as researcher

- ❑ JISC also commissioned analysis of NESLI2 usage statistics
 - ❑ public document forthcoming
- ❑ Old universities request more full text articles
- ❑ No other distinguishing features between 'types' of university
- ❑ Total number of requests in increasing
- ❑ STM predominates in offerings

User as researcher

- ❑ Cost of requests per user broadly similar in all libraries for subscribed and unsubscribed titles
- ❑ Small percentage of titles generates high levels of use
- ❑ Additional costs of acquiring all titles result in low costs per request for unsubscribed titles

User as researcher

- Recommendations:**
- Single national deal?
- Portal site for COUNTER-compliant usage statistics
- Libraries to review their organizational structures for managing e-delivery

Content

1. Information landscape
2. User as researcher
3. Student as learner

Vision: The Student Experience

UCL student survey 2000

Survey Results digram (full size)

[Back to Article](#)

Snapshot

- ❑ Questionnaires sent to a random sample of taught students
- ❑ Results
 - ❑ buy more set texts
 - ❑ no-one wanted more e-resources
 - ❑ dissatisfaction with study pack provision

Challenges

- VLE/MLE not yet embedded in many universities
- Need is for e-texts/core readings, **not** research journals
- E-Book offerings do not meet UK students' needs
- E-Books are not popular
- Academics need to re-skill

Drivers

- ❑ **Market-led:**
- ❑ Students, paying top-up fees, are consumers
- ❑ Postgraduate students expect joined-up, electronic delivery
- ❑ E-delivery enhances student experience by 24x7 delivery
- ❑ Googlization of content delivery

Content

1. Information landscape
2. User as researcher
3. Student as learner
4. Empowered citizens

Empowered citizens

- ❑ Empowered citizens have:
 - ❑ high quality information
 - ❑ any time, any place, anywhere
 - ❑ basic right of citizenship
- ❑ not yet a public debate which is heard in the UK

Empowered citizens

- Big driver is announcement from the NIH at:
<http://www.nih.gov/news/pr/feb2005/od-03.htm/>
- Deposit recommended in an Open Access repository for NIH-funded research
 - to be run by the NLM
 - deposit within 12 months of publication

Empowered citizens

- ❑ Rising rate of home Internet connectivity is a driver
- ❑ Ian Gibson's Select Committee Report highlights this driver
 - ❑ major reason for its advocacy of open access
 - ❑ citizen is empowered, with choices, in the way

Content

1. Information landscape
2. User as researcher
3. Student as learner
4. Empowered citizens
5. Institutional Repositories

Repositories

- ❑ Increasingly important in the institutional landscape
- ❑ New policy statement from RCUK should give impetus to their development
- ❑ SHERPA has created 20 institutional e-print repositories
- ❑ See <http://www.sherpa.ac.uk/>

Repositories

- ❑ Challenge is to populate the repositories with content
- ❑ Linking repository development to RAE (Research Assessment Exercise) is a major driver

Repositories

- ❑ Key to future success is to add value for users, not to compete with commercial products
- ❑ New JISC Repositories Call (03/05) will help to extend the range and scope of institutional repositories

Content

1. Information landscape
2. User as researcher
3. Student as learner
4. Empowered citizens
5. Institutional Repositories
6. Conclusions

Conclusions

- ❑ Institutions have a Vision
- ❑ Current models of provision support research in STM
- ❑ UK has to examine new subscription models for serials
- ❑ Learners not yet well served by high quality e-offerings

Conclusions

- ❑ Empowerment of citizens is a future driver for change
- ❑ Institutional Repositories are, as yet, in their infancy
- ❑ Open Access is on institutional agendas
- ❑ The mandate of the Funders is crucial to future developments

And now

- Thanks for listening
- Questions, and perhaps, some Answers