

Towards a Continuum of Scholarship: The Eventual Collapse of the Distinction Between Grey and non-Grey Literature

Marcus A. Banks New York University School of Medicine Frederick L. Ehrman Medical Library United States of America December 6, 2005

Agenda

- Political history of the open access movement
- 2. Potential for institutional repositories to increase access to grey literature
- 3. Eventual collapse of the distinction between grey and non-grey literature

Political History of the Open Access Movement

Political History of the Open Access Movement: Alliance for Taxpayer Access

- Advocates principle that taxpayers deserve full access to government-funded research
- "Peer-reviewed scientific articles" perceived as most critical
- Compelling spokespeople: Patients facing conditions funded by NIH, but who cannot access results of relevant research
- o http://www.taxpayeraccess.org/

Political History of the Open Access Movement: Lessons for Increasing Access to Grey Literature

- Key factors in success of open access movement:
 - Countries value peer-reviewed scientific articles
 - Open access seeks to increase reach of materials that people know they want
- Grey literature advocates should adopt explicit political strategy
 - Compelling beneficiary group is critical

Institutional Repositories: Concept

- Institutional repositories centralize storage and retrieval of a wide variety of content
 - Typically managed by libraries
- Associated with universities, but is applicable to range of institutions
- Open source, freely available repository software
 - DSpace Federation: http://www.dspace.org/
- Improvement over self-archiving

Institutional Repositories: Countries and Contents

Coverage of Institutional Repositories Related to Type of Objects (In Percentage of Total Objects)

Countries	Articles	Theses	Books	Primary Data	Video, Music, etc.	Course Material	Other
Australia	8	8	1	83		0	
Belgium	33	66					
France	80	20					
Germany	20	40-50			5	1	25
Italy	70	5				20	5
Norway	10	90					
Sweden	30	70					
The Netherlands	20	40					40
United Kingdom	74	1	6	1	4		4

Source: Academic Institutional Repositories: Deployment Status in 13 Nations as of Mid 2005 (D-Lib Magazine, September 2005)

Institutional Repositories: Challenges

- Difficult to convince researchers of benefits of institutional repositories
 - Consequent lack of interest in depositing materials, even if they will be managed by others
- Will take further evaluation to determine if institutional repositories reach full potential
- For now, coverage of grey literature in institutional repositories is encouraging

Collapse of Distinction Between Grey and non-Grey Literature

- Primacy of peer-review articles an artifact of print-based system
 - Valuable, but not an inherently superior way to depict research results
- Now that institutional repositories have eased distribution, grey literature is more accessible than ever before
- A hierarchy between peer-reviewed and grey literature apparent in institutional repositories, but it is softer than in traditional scholarship

Collapse of Distinction Between Grey and non-Grey Literature (Cont.)

- Envisioning the Future:
 - Continuum of scholarship rather than a hierarchy
 - Grey literature just as valued as peerreviewed materials
 - Peer-review ratifies rather than validates scholarship
 - Core of scholarship is contained in the grey literature

Selected Resources

- Timeline of Open Access Movement: <u>http://www.earlham.edu/~peters/fos/timeline.htm</u>
- Institutional Repositories: Essential Infrastructure for Scholarship in the Digital Age": http://www.arl.org/newsltr/226/ir.html
- "Understanding Faculty to Improve Content Recruitment for Institutional Repositories": http://www.dlib.org/dlib/january05/foster/01foster.html
- "Academic Institutional Repositories: Deployment Status in 13 Nations as of Mid 2005": http://www.dlib.org/dlib/september05/westrienen/09westrienen.html

Creative Commons License

 This work is licensed under the Creative Commons Attribution-NonCommercial 2.5 License.
Anyone may re-use it with proper attribution, for non-commercial uses. Please visit http://creativecommons.org/licenses/by-nc/2.5/ for further information.