[bookmark: _GoBack]Open Access Myth-busters

Myth #1: Open Access = vanity publishing.
FALSE.
Open Access can mean more than one thing.
At Trinity, we use it to describe the process by which faculty authors retain the non-commercial copyrights to their scholarly publications. Most often, this entails transferring commercial copyrights to the publisher. This allows Trinity researchers to publish a final author’s copy (depending on the discipline, this can be called a preprint or postprint) in Trinity’s digital repository, the Digital Commons, where it will be indexed by Google Scholar and made openly accessible to others doing research in that field. The Digital Commons copy will point back and link to the final, formatted and published copy.
(Open Access can also refer to the policies of some publishers. For example, the Public Library of Science (PLoS) journals are all open access. Have you noticed how often they are cited in NPR and other news stories about scientific breakthroughs? Have you wondered why? They are accessible to anyone—not just individuals with access to a large academic library. While PLoS is a scientific publisher, the same can be said of publications in any other field of study: open access promotes wide dissemination of content.)
Myth #2: Open Access means no peer review.
FALSE.
 Most journals listed in the Directory of Open Access Journals (DOAJ) are peer-reviewed. As more editors choose to take their journals OA, that list will grow. However, when a researcher follows Trinity’s model, he or she chooses the journal that is best-suited to publish the work in question – be it an open access or a traditional journal. When it is accepted (via the peer review process), there are two paths. If it is a commercial journal authors simply include the Addendum to Publication Agreement, which allows them to retain some rights to their own work. You can also determine if the journal is a hybrid that will allow you to post a pre- or post-print open access; in that case, there is no need to send the addendum, as those rights are already in place. Not sure what the journals policies are? Contact your library liaison or Jane Costanza for assistance.
Myth #3: Open Access means I’ll have to pay to have my work published.
FALSE. (See vanity publishing myth, Myth #1, above)
True Open Access publishers (those that charge no subscription fees but make their content available on the web at no charge) may ask for author contributions to offset production costs. Academic Affairs has a small fund to assist with these charges; many researchers who do grant-funded research have found that they can build in publishing costs when writing a grant proposal. Most granting agencies WANT to see their funded projects disseminated widely.
Some traditional for-profit publishers will charge exorbitant fees to make an individual article “Open Access.” These are not “true” OA journals. Trinity does not support such payments.
MYTH #4: Publishing in Open Access journals means I won’t get tenure or promotion credit because the journals aren’t top tier.
FALSE. (Again, see Myths #1 and #2).
Myth #5: Open Access means I can’t publish in the most prestigious journal in my field.
FALSE.
Trinity researchers are encouraged to seek publication in any journal they choose. Once the journal accepts the article for publication, we ask that, if necessary, authors invoke the Trinity Addendum to Publication Agreement , which retains the non-commercial rights to the publication, and allows for submission of an author’s final copy in the Digital Commons.
(Here’s an interesting fact: in fall 2009, when Trinity’s faculty passed the Open Access Policy, 85% of all articles published by faculty in the previous three years had appeared in journals that allow author contributions to institutional repositories.)
Myth #6: Open Access means a lot of bureaucracy and I don’t have time for it!
FALSE, we hope.
We have tried to make compliance with the Open Access policy as easy as possible. We can’t give you more time, but we can help you with the process. See the Open Access guide here: http://libguides.trinity.edu/oa. You can also contact Jane Costanza, Head of Discovery Services at Coates Library, or your library liaison.
Myth #7: Open Access isn’t my problem—it’s just a STEM concern.
SO FALSE.
While concerns about journal price inflation started in the sciences, technology and math fields, the problem quickly spread to the social sciences. The impact on the humanities? Fewer dollars for scholarly monographs means a shrinking book market. A shrinking book market means less opportunity to publish scholarly monographs. Your work may represent brilliant research, but if there is no market, it can’t be published. No publications means….well, you get the picture. In summary, we are all in this together-- or we’d better be--if we want to solve the array of problems we are facing.
Myth #8: I retain the rights to all of my work, anyway, so why do we even have this Open Access policy?
PROBABLY FALSE.
You’d better go back and check. Most of us are so happy to receive notice of an accepted article that we cheerfully transfer all copyrights to the publisher with a quick flourish of the pen. That’s not good. Once those rights are transferred, the publisher controls access to the work for “95 years from publication or 120 years from creation, whichever is shorter.” (For more on this, see: http://www.copyright.gov/circs/circ01.pdf)
(Here’s a question: have you ever been annoyed or shocked by the amount of money we have to pay for permissions to put content on the E-reserve system? In some cases, it’s as much as $30 PER STUDENT enrolled in the course. If those authors had retained their non-commercial rights, you could provide a LEGAL link to the author’s work on their institutional repository—at no charge. Talk about keeping costs down in higher education!!)
Myth #9: Open Access means my small scholarly society will lose its revenues and go under.
WE HOPE NOT.
This is a tricky issue. Are non-profit organizations (academic libraries, funded by student tuition) supposed to support the work on other non-profit organizations on an involuntary basis? Is that their purpose? Might the organization seek other forms of revenue? Some scholarly societies have embraced OA for philosophical reasons. Sadly, others have sold their publishing ventures to some of the big, traditional for-profit publishers. When that happens, libraries often see subscription prices for the journal jump anywhere from 30-300%. Does the society benefit when that happens? Maybe financially IF they have negotiated a good agreement. Many libraries, however, set their subscriptions to cancel automatically when a journal increases its subscription price by 15% or more in a single year. Thus, members may lose with respect to dissemination of their work when fewer people are able to easily access the work.
Myth #10: Open Access is a pinko communist plot.
OK, MAYBE.
But seriously, why have we ceded ownership and control of the academy’s research output to a group of traditional for-profit publishers? These guys don’t do the research, write the papers, peer review or edit them. We do. Our institutions pay us to do it. And then….our institutions turn around and pay for it a second time—in the form of expensive subscriptions and copyright permissions. OA is simply a means of retaining legal rights to non-commercial uses of our own work.
