

Recent and upcoming developments around the Directory of Open Access Journals (DAOJ)

Nordic Perspectives on Open Access and Open Science
October 15th, 2013, Helsinki
Lars Bjørnshauge
lars@doaj.org

Brief Background

- Founded 2003 at Lund University launched May 2003 with 300 journals (provided by Bo-Christer Björk!).
- Initially funded by minor project grants from SPARC and Open Society Institute.
- Additional grants from among others SPARC Europe, INASP and OpenAccess.se.
- Membership and Sponsor funding model introduced 2006.

Growth

- Constant growth during the years
- End of 2012 +8.000 journals
- Increasing importance for the OA-movement
- Slow but steady increase in support (funding from the community)

Higher expectations

- Situation 2010/2011:
- Increasing expectations as OA gets momentum.
- Difficulties in getting resources as expectations grow.
- As OA matures demands from funders and libraries increase and become more differentiated and advanced.
- Increasing backlog and lack of curation of the collection.

Growing concerns

- Stakeholders began more or less explicit expressing their concerns about the future of the DOAJ.
- OASPA approaches Lund University to discuss possible scenarios.
- After 2 years of discussions and negotiations (on and off) an agreement was in place between LU and IS4OA.

Home

News

About IS40A

Who we are

Contact us

INFRASTRUCTURE SERVICES FOR OPEN ACCESS

www.is4oa.org

Founded by
Caroline Sutton,
Alma Swan &
Lars Bjørnshauge

Home News About IS4OA Who we are Contact us

INFRASTRUCTURE SERVICES FOR OPEN ACCESS

A not-for-profit Community Interest Company (C.I.C.), registered in the United Kingdom.

What we said we would do!

- IS4OA took over January 1st 2013:
- We said we would:
 - Involve the community in the development and operations
 - Respond to demands and expectations by
 - Developing new tighter criteria
 - Reengineer the editorial back office work
 - Monitor for compliance and weed accordingly

we also said we would

- Develop the DOAJ into a significantly improved service by
 - introducing more functionality
 - extending the coverage of journals around the world and...
 - working more closely with publishers to improve the quality of the information about the journals listed.
 - Integrate with other infrastructure services
 - Develop sustainable funding

Involving the community

- What we have done:
 - Set up an Advisory Board
 - Done a survey (to learn more)
 - New criteria out for public comment
 - Reach out to organizations and initiatives to address general issues for open access journals

Advisory Board

Community/Consortia

Kevin Stranack, PKP, Canada

Tom Olijhoek, OKNF, The Netherlands

Caren Milloy, JISC, United Kingdom

Jean-Francois Lutz, Couperin, France

Jan-Erik Frantsvåg, University of Tromsø, Norway

David Prosser, RLUK, United Kingdom

Iryna Kuchma, EIFL Italy

Stuart Shieber, Harvard University, U.S.A.

Az internetes változatot a Soros Alapitvány támogatja

ISSN: 2095-4964 Vol. 11, No. 2, March 2013

Advisory Board (contd.)

Publishers/Aggregators

Leslie Chan, Bioline International,

Martin Rasmussen, Copernicus Publications,

Paul Peters, Hindawi Publishing Corporation,

Cameron Neylon, PLOS,

Bettina Goerner, Springer,

Arianna Becerril-García, Redalyc,

Susan Murray, AJOL, South Africa

Improvements

New platform launched

Facets search:

9911 journals

language

5593 journals searchable at article level

publication year

121 Countries

license

1516253 articles

- business model (APCs or not)
- Very good feedback!

Journals added Jan-Oct 2013: 1892

• (Journals added 2012): 1248

We are weeding as well:

August 1st – October 15th 2013:

• Journals added: 370

Journals removed: 397

Survey

 We did a survey among the publishers in the DOAJ (Spring 2013)

- 3000+ e-mails
- 1250 responses
- 56% of journals represented in the response

The long tail

Survey

- Main Findings
 - –Persistent Identifiers (DOIs)
 - —Archiving
 - -Metadata delivery to DOAJ
 - -Benefits

Persistent Identifiers (DOIs)

Has your journal(s) implemented DOIs:

• Yes: 35%

• No: 55%

Don't know: 10%

Promoting DOIs

- Discussions with
 - OASPA
 - INASP
 - PKP
 - Redalyc
- as to how to work together on this and with CrossRef for efficient and affordable arrangements

Archiving/Preservation

 Does your organisation or your journal(s) have an arrangement for long term preservation and availability (LPTA) or partake in any LPTA program?

• Yes: 14%

• No – I'm not interested: 41%

 Would you be interested in DOAJ providing/facilitating a fee-based LPTA service?

• I'm interested. Tell me more: 49%

The challenge related to archiving

- Many, many journals
 - lack the financial & technical resources to go beyond just publishing the content.
 - haven't adressed the archiving issue yet, but would like to do so, provided smart and cheap solutions are available.
- Discussions with OASPA, INASP, PKP, Redalyc, CLOCKSS, Keepers Registry and approached by Portico

Metadata delivery

 Does your journal(s) provide DOAJ with articlelevel metadata for the journals listed in the DOAJ?

• Yes: 55%

• No: 24%

Don't know: 21%

 Actual figure 56% - up from 50% since January + 1250 journals and + 600.000 records (60% increase) – as of today 1.5 million

The survey

Important/extremely important benefits of being listed:

•	Increased visibility:	97%
•	Increased traffic :	85%
•	Prestige:	86%
•	Certification:	87%
•	Eligibility for support from OA-publication funds:	64%
•	Better promotion :	80%
•	Increased submissions:	72%

Why thighter criteria?

- Better opportunities for funders, universities, libraries and authors to determine whether a journal lives up to standards – transparency!
- Enable the community to monitor compliance
- Addressing the issue of fake publishers or publishers not living up to reasonable standards both in terms of content and of business behavior.
- DOAJ SEAL promote best practice

New criteria

- New tighter criteria will address:
- "Quality"
- "Openness"
- "the delivery"
- They will be more detailed
- Publishers will have to do more to be included
- Criteria must be binary (either in or not in!)

Quality!

- This is tricky!
- Funders, libraries and researchers want to be able to judge whether a journal is a quality journal.
- No quick fixes no clear, accepted definition!
- Only proxy measures available.
- •

Proxy indicators

- QUALITY AND TRANSPARENCY OF THE EDITORIAL PROCESS
- The journal must have an editor or an editorial board, all members must be easily identified
- Specification of the review process
 - Editorial review, Peer review., Blind peer review, Double blind peer review, Other (please specify)
- Statements about aims & scope clearly visible
- Instructions to authors shall be available and easily located
- Screening for plagiarism?
- Time from submission to publication

Openness

- CC-license if Yes, which?
- Reader rights
- Reuse rights
- Copyrights
- Author posting rights

"The delivery"

- Publisher
- ISSN/eISSN
- Journal Title
- URL of Journal Homepage
- Editor
- Editor e-mail address
- Editorial Board
- Contact person
- Contact person –email address
- Country
- Journals must publish 5 articles/year (rule of thumb & does not apply for new journals)

- (name)
- (e-mail address)
- URL to info re editorial board
- (name)
- (e-mail address)

- Article Processing Charges (APC)s (in relevant currency)
- Whether the journal has article submission charges (in relevant currency)
- Waiver policy (for developing country authors, etc)
- Persistent Identifiers
- Link to download statistics
- Start year (since online full-text content is available)
- Please indicate which formats of full text are available (PDF, HTML, ePUB, XML, other)
- Article level: provision of metadata

"The delivery"

- Yes/No if Yes: then currency and amount
- Yes/No if Yes: then currency and amount
- Yes/No if Yes: link to information on the journal homepage
- Yes/No,
- Yes/No

Yes/No

Public comment I

- The first draft of new criteria were out for public comment – we received a lot of comments – and learned a lot!
- "Our" Western European/North American services, standards and business models are not universal!
- For instance:

Public comment II

- We had CC-licenses as mandatory these are not universal – in fact several countries cannot as yet implement those – we are investigating this with CC and experts
- Regarding author deposit rights we recommended listing in SHERPA/RoMEO – there are similar services out there – not as comprehensive – we accept these, while trying to convince those to exchange data
- We promoted DOIs there are other persistent identifiers out there – definetely not as good as DOIs – we will promote DOIs and make it more attractive for the journals to come on board

Public comment III

- We were asking for identification of archiving arrangements – we will clarify which achiving organisations we will endorse
- We promoted machine-readable formats and indicated that PDFs would not qualify in that regard – now we just ask for specification of in which formats the full-text is published
- APCs is not invented in Latin America & Africa a minority of journals actually implements APCs
- We promoted OAS it is not well known yet we will work with PLoS/SPARC/OASPA on that

A dilemma

- The process highlighted the dilemma:
- Respecting different publishing cultures and traditions
- Not primarily exclude, but rather facilitate and assist the smaller journals from other continents to come into the flow
- While at the same time promoting standards, transparency and best practice

DOAJ SEAL

- Promoting best practice (anno 2013/14) qualifiers for the DOAJ SEAL:
- DOIs
- Article level metadata to DOAJ
- Archiving arrangement with an archiving organisation (list to be developed and maintained
- CC-BY (embedded machine readable in article metadata)
- Authors retain copyright without restictions
- Deposit policy registered in Sherpa/RoMeo and the likes

To conclude!

- We believe that we are on track!
- Lots of work ahead.
- We will continue to contribute to the momentum of open access publishing by
 - carefully promoting standards, transparency and best practice
 - without losing the global view
 - collaborating
- This will benefit all open access publishers!

Our ambition: DOAJ to be **the** white list!

and make other lists superfluous – that is:

if a journal is in the DOAJ it complies with accepted standards

Part of an emerging infrastructure for (Gold) OA

Thank you for your attention! and Thank you for your support!

lars@doaj.org