

Do-it-yourself self-archiving

Chair: Erzsébet Tóth-Czifra

On stage: Laurent Romary and Naomi Truan

Overview of the session

- Issues in self archiving: Laurent Romary
- Field practice: Naomi Truan
- Thinking-aloud session: the audience
 - 3 questions – 3 x 15 mn

Issues in self-archiving

Laurent Romary, Inria (Team
Almanach)

Why self-archiving?

- (Early) visibility
- Opening up the scholarly dialogue
 - Beyond peer review
- Taking precedence
 - e.g. <http://www.google.com/patents/EP2547095A1>
- Ensuring proper citability
 - i.e. mastering the information attached to the paper (e.g. your name)
- Defining the conditions of re-use
 - Taking back control ;-)

From an initial idea to a “publication”

Stages in the writing process

Self archiving as a way to master the whole process

Which version should we upload in a repository?

- From an early draft to the final publishers' versions
 - The pre-prints/post-print categories may be misleading, but they exist
- Issues
 - Scientific pride
 - I want to be read vs. I don't want to see an incomplete work online
 - Fear of being plagiarized...
 - Understanding that a reliable online presence has the opposite effect
 - Will it impact on my capacity to submit the paper to a journal afterwards?
 - Related to open peer review issues
 - Do I have a right to put the publisher's version?
 - Does a new version replace or complement the previous one?
 - ...other fears?

Who am I?

- Laurent Romary: <https://www.youtube.com/watch?v=hCwO4wnJf7s>
- Author identification
 - Orcid.org
 - Private-public governance, shall we rely on a unique service
 - My identities
 - Repository, VIAF, etc. <https://aurehal.archives-ouvertes.fr/author/read/id/130745>
- What about affiliations?
 - One paper, one (portfolio of) affiliation(s)
 - String vs. Authority: [ALMAnaCH](#)
- And concretely?
 - Make sure your repository handles the plurality of identities and affiliations correctly
 - E.g. Ponder on the situation in Research Gate or Academia (Hi Naomi!)
- Open question: describing roles in a publication

Which licence should I attach to the paper?

- Which what? (Hi Vanessa and Walter!)
 - Indicating the conditions of re-use
 - Anyone has not heard of Creative Commons?
- **The baseline: being attributed: CC-BY**
 - With CC-0 as an option if you just want your content be available (e.g. meta-data)
- Am I afraid of commercial re-use?
 - The -NC (non commercial) extension
 - Fear of being translated and cited without an authorisation?
 - Example of possible difficulties: Online advertisement, private universities,
- Do I want to impose open access?
 - The -SA (share alike) extension
 - Example of possible difficulties: reuse in text and data mining contexts

Self archiving and peer review

- Main functions of scholarly journals (Mabe, 2010)
 - **Registration, dissemination, peer review, archival record**
 - Don't you have most of these when you self archive?
- Scholarly assessment
 - Peer review: are we happy with it?
 - Citation: what about publications which are not main stream?
 - Post-publication peer review: from traditional *Rezension* to overlay journals

Overlay review (e.g. Episciences.org)

Should I pay or should I go?

- "Article Processing Charge" (APC)
 - When the journal asks you to pay to be “open access”
- Native OA journals, hybrid journals, APC free journals
- Publishing in an APC based Journal and publication archives
 - Defragmenting the corpus: everything should be deposited (just take care of using the same licence)
- Very good read:
<http://fossilsandshit.com/the-term-article-processing-charge-is-misleading/>

Institutional spending on publication fees by German research organisations per article (in €), 2016

You're not alone

- A strong political context... (Hi Vanessa!)
 - Horizon2020 mandate, OpenAire
 - Plan S: [what about researchers?](#)
- The situation in France
 - Loi pour une République Numérique, Oct. 2016 (open access-art. 30 and TDM-art. 38)
 - Open Science Plan, July 2018
 - Appel de Jussieu: <http://jussieucall.org>
 - Example of an open access policy in France: Inria

Inria — a research organisation with a vision

Vision for a scientific information policy

- Maximising the **dissemination of our scientific assets** (visibility and swift dissemination of knowledge), for a reasonable price
- Constitution of a reliable and **sovereign institutional corpus** (documentation, preservation, access), with clear public governance principles
- Contribution to **shaping the scientific communication landscape** in terms of editorial processes and usage made of scientific productions

Inria scientific information policy in concrete terms

- Deposit mandate on all scientific publications (in HAL, CC-BY)
 - Condition to appear in annual research reports
 - Comprising articles in gold open access journals
- Central budget for APCs
 - Management of a national dashboard of costs and journals
- Forbidding hybrid open access
- Engaging in developing new publication models
 - Editorial support to *Episciences* based journals
 - Investment and support to *Software Heritage*
- Printed material as disposable goods
 - Creation of a central collection of reference works
 - On going digitization project (on HAL)

Full-text coverage at Inria

Pourcentage de dépôt en texte intégral Inria en 2017 (source HAL)

Pourcentage de dépôt en texte intégral par centre en 2017

Issues:

- Structural: theses, books
- Sociological: multidisciplinary (biomedicine)

Tracing APCs at Inria

Number of articles under APC

Main publishers

Inria APC trends

- Less than 10% leaks for OA payment
 - i.e. paid directly by research teams
- Very good control of hybrid OA
 - only two leaks in 2017
- 80% come from the bio-informatics domain
- Main publishers (2014-2017):
 - Frontiers (17%), PLOS (19%)

THOUGHTS?

Thinking aloud-1

- Am I ready to put my publications (and data) online?
 - Dreams and fears

Thinking aloud-2

- Where should I go and deposit?
 - Awareness of available repositories

Thinking aloud-3

- What would you set up if you were to create a new publication channel?
 - Tradition vs. innovation