

Scholarly communication in Japan: Open access etc as of 2005

Yuko Nagai

(The Zoological Society of Japan)

Research and publication in Japan

- Scholarly publishing in Japan
 - Professional and scholarly societies
 - Journals published by them and by departments
 - Journals published in Japanese and in English
- Research in Japan
 - US\$ 5 billion competitive research funds
 - By way of JSPS and JST, including medicine
 - 12% articles are from Japan
 - A major player in worldwide scholarly community

Publishing from Japan

- Journals
 - Societies and departments
 - Commercial and non-profit “foreign” publishers
 - No commercial Japanese publishers involved
- Under representation
 - 80% of those by Japanese researchers in “foreign journals
 - “Japanese journals” not well known

Libraries

- The Japanese version of “Serials Crisis”
- Unfortunate digital library projects in mid 1990s
- “Foreign” publishers attack on Japan
 - Prices
 - Online delivery
- Currently catching up a little
 - Consortia negotiations
 - Interests in and practice of institutional repositories

What has been done:

- Money for purchasing online journals
- Libraries and NII working with SPARC
- Preservation and archiving being discussed
- Funding agencies beginning to be interested in researchers' depositing
- Implementation of institutional repositories, though the number is small
- Traditional print journal subsidies
- J-STAGE platform

All in all,

- Libraries, universities, societies, funding agencies are beginning to be aware, though not fully, of the problems and their possible solutions
- Having individual researchers understand problems and possible solutions is more important now.