

Scholarly communication practices in humanities and social sciences: researchers' attitudes and awareness of Open Access

Edward Luca, Bhuva Narayan, Belinda Tiffen, Mal Booth, Ashley England


Context

Methods

Results

Prestige 75% of respondents indicated that the reputation of the journal was very influential or extremely influential


Not at all aware

39.7% gold OA

33.3% gold OA with payment

36.5% green OA

41.3% green OA with embargo


Self-archiving 50.8% of respondents received no support from the university


Promotion 58.7% of respondents used social media to promote their research publications

But, many of our respondents had never used these social networks to promote their research:


Google Scholar Citations 69.8%
H-Index 47.6% Download Counts 30.2%i10index 20.6% Scopus 15.9% Altmetrics 11.1%

THE DISCONNECT

ACADEMICS WANT:

To publish in prestigious journals

To get lots of citations

To get promotions and grants

ACADEMICS DON'T WANT:

To make their publications more visible

To spend time promoting their research

Discussion

It's not all over As librarians we can educate researchers about open access, the institutional repository, and scholarly communication practices


Networked scholarship
Web technologies are
enabling new scholarship
practices and providing the
infrastructure for OA

Making openness easy
Our systems need to make
it easy for researchers to
see both the extrinsic and
intrinsic benefits of OA


Conclusion

It's our job to connect people to information - let's get on with it

Thank you

LISRA-RADAR Grant

UTS Library

University of Sydney Library


ICONS FROM THE NOUN PROJECT

- University by Minh Do
- Graph by ICONCRAFT
- Archive by James
- Medal by iconsphere
- Mic by Chinnaking