

The Open Advantage for Early Career Researchers

by Dr Ross Mounce
@rmounce

 <http://orcid.org/0000-0002-3520-2046>

UNIVERSITY OF
BATH

www.okfn.org

A bit about myself, for context...

I'm an evolutionary biologist into fossils & phylogenetics

- * Vocal advocate for open scholarship (not just access!)
- * Awarded Panton Fellowship 2012-13
- * Submitted PhD @UniOfBath Oct 2013
- * Now BBSRC-funded Postdoc at Bath, text & data mining
- * On Organising Committee of:

BERLIN **11**
STUDENT AND EARLY STAGE RESEARCHER
SATELLITE CONFERENCE

(2013)

OPENCON2014

The Student and Early Career Researcher Conference on
Open Access, Open Education and Open Data

<http://www.opencon2014.org/>

(Washington, D.C., November 2014)

Why do I care about Open Access?

The abundance of paywalls seriously obstructs my ability to do rigorous research.

I believe charitably and publicly-funded research should be available to all, to read and re-use, at no extra cost. (~80% of academic research is public-funded)

I *want* my research to be read and re-used by others, rather than locked-away behind a paywall.

Why do I care about Open Data?

In my fields (palaeo, phylogenetics) data sharing is improving but still poor: ~4-16% of papers publicly share usable data.

I believe charitably and publicly-funded research outputs **including data & software** should be available to all, to read and re-use, at no extra cost. (~80% of academic research is public-funded)

I *want* my research data & scripts to be re-used & cited by others, rather than languishing on my hard drives.

Avoid the shame of having your work paywalled!

Home About us Search Advanced search Browse by:

Home >> [Journal of Biobased Materials and Bioenergy](#), Volume 6, Number 4

N Heat Barrier Properties of Green Composites

Authors: Takagi, Hitoshi; Liu, Ke; Osugi, Ryosuke; Nakagaito, Antonio Norio; Yang, Zhimao

Source: [Journal of Biobased Materials and Bioenergy](#), Volume 6, Number 4, August 2012 , pp. 470-474(5)

Publisher: [American Scientific Publishers](#)

[< previous article](#) | [view table of contents](#) | [next article >](#)

5 page article

Buy & download fulltext article:

Price: \$113.00 plus tax ([Refund Policy](#))

OR

 \$113 !!!

Source: <http://dx.doi.org/10.1166/jbmb.2012.1234> (still available at that price, UoBath has no access)

OA hugely benefits text & data mining

I've had my access to at least one publisher (BioOne) cut-off before. My 'crime' – downloading more than 25 PDFs in 5 minutes.

The paywall system and its rate limitations create artificial obstacles for researchers.

In contrast, OA publishers have no problem with you downloading ALL their content. Many even actively facilitate this. **I have all of PLoS on a USB stick.**

ALL of PLoS

#iCANhazPDFs

Practical steps: Avoid monopolistic publishers

When articles are published the publisher often takes the copyright of the work. After this, no-one else can publish copies of it, not even the author(s)! https://en.wikipedia.org/wiki/Copyright_transfer_agreement

N.B. Don't sign away your copyright! Journals do not need to take away your ©

Aim for newer, better journals

It's a myth that gold OA is 'expensive'

'gold' open access simply means journal-mediated OA

Most OA journals do not charge (APC's) to publish with them*

Journal of Economic Perspectives

Cost-Free
(for Authors)

eLIFE

ecancer

JMLR

AMNH Bulletin

IDEAS IN ECOLOGY AND EVOLUTION

CULTURAL ANTHROPOLOGY

Royal Society Open Science

Have Fee Waivers

BioMed Central
The Open Access Publisher

Hindawi

F1000Research

Low cost,
High quality

PENSOFT

Ju[ubiquity press
open scholarship

frontiers
OPEN ACCESS PUBLISHING AND RESEARCH NETWORKING

ZOOTAXA

IZA Journals

Copernicus Publications
The Innovative Open Access Publisher

SPIE

*Source: Solomon, D. J. and Björk, B.-C. 2012. A study of open access journals using article processing charges. J Am Soc Inf Sci Tec 63:1485-1495. <http://dx.doi.org/10.1002/asi.22673>

My experience with OA - 'gold-route'

	Cost
Stoltzfus, A., O'Meara, B., Whitacre, J., Mounce, R. , Gillespie, E., Kumar, S., Rosauer, D., and Vos, R. 2012. Sharing and re-use of phylogenetic trees (and associated data) to facilitate synthesis. <i>BMC Research Notes</i> 5:574+	Fee-waiver
Mounce, R 2013. Open access and altmetrics: Distinct but complementary. <i>Bulletin of the American Society for Information Science and Technology</i> 39:14-17.	Free
Poisot, T., Mounce, R. , and Gravel, D. 2013. Moving toward a sustainable ecological science: don't let data go to waste! <i>Ideas in Ecology and Evolution</i> 6.	Free
Vos, R ... Mounce, R. et al 2014. Enriched biodiversity data as a resource and service. <i>Biodiversity Data Journal</i> 2:e1125+	Free

My experience with OA - 'green-route'

Available in full at:

Mounce, R. and Wills, M. A. 2011. Phylogenetic position of *Diania* challenged. *Nature* doi: [10.1038/nature10266](https://doi.org/10.1038/nature10266)

OPUS (UoBath)
&
Academia.edu

Mounce, R. and Janies, D., 2013. Synergistic sharing of data and tools to enable team science. In: Zander, J. and Mosterman, P. J., eds. *Computation for Humanity: Information Technology to Advance Society*. CRC Press, pp. 437-447. [book chapter]

OPUS (UoBath)
&
Academia.edu

Mounce, R. and Wills, M. A. 2011. Methods of determining cranial and postcranial character congruence. doi: [10.6084/m9.figshare.88864](https://doi.org/10.6084/m9.figshare.88864) [conference poster]

figshare
credit for all your research

Stoltzfus A, O'Meara B, Whitacre J, **Mounce R**, Gillespie EL, Kumar S, Rosauer DF, Vos RA (2012) Data from: Sharing and re-use of phylogenetic trees (and associated data) to facilitate synthesis. Dryad Digital Repository. doi: [10.5061/dryad.h6pf365t](https://doi.org/10.5061/dryad.h6pf365t) [DATA]

Tools!

Use these to your advantage!

Altmetric

- Tweeted by 14
- Blogged by 1
- On 7 Facebook pages
- 1 reader on Mendeley
- 2 readers on CiteULike

RePEc

citeulike

sparrho

Impactstory

bioRxiv

beta

THE PREPRINT SERVER FOR BIOLOGY