

OPEN ONDERZOEK!

WWW.LECTOREN.NL

Lectoren en hun publicaties

Onderzoek naar de bereidheid
van lectoren om publicaties
'Open Access' te publiceren

Colofon

Lectoren en hun publicaties

Onderzoek naar de bereidheid van lectoren om publicaties 'Open Access' te publiceren

SURFfoundation
PO Box 2290
NL-3500 GG Utrecht
T + 31 30 234 66 00
F + 31 30 233 29 60

info@surf.nl
www.surf.nl

Auteurs

Dr. Daan Andriessen - *Hogeschool INHolland, presidium Forum voor Praktijkgericht Onderzoek en projectleider*

Hilleke van der Reijden & Annelies de Jeu - *Hogeschool Utrecht*

Jan Companjen - *Haagse Hogeschool*

Sylvia Schoenmakers - *Hogeschool Zuyd*

Onderdeel van het SURFfoundation project 'Open Onderzoek II'

Met medewerking van:

SURFfoundation

Forum voor Praktijkgericht Onderzoek

Eindredactie

Annemiek van der Kuil, SURFfoundation

SURF is de ICT-samenwerkingsorganisatie van het hoger onderwijs en onderzoek (www.surf.nl).

Deze publicatie is digitaal beschikbaar via de website van SURFfoundation:

www.surffoundation.nl/publicaties

© Stichting SURF

Februari 2011

Deze publicatie verschijnt onder de Creative Commons licentie Naamsvermelding 3.0 Nederland.

Inhoudsopgave

Voorwoord	4
1 Inleiding	5
2 Samenvatting	6
3 Publicatiegedrag van lectoren	7
3.1 Lectoren vinden publiceren belangrijk	7
3.2 Lectoraten publiceren jaarlijks 10 publicaties, 37% Open Access	7
4 Houding ten opzichte van Open Access	9
4.1 Lectoren weten weinig van Open Access maar gebruiken het wel	9
4.2 Lectoren staan positief tegenover Open Access	9
5 Belemmeringen bij Open Access	10
5.1 Lectoren willen wel maar doen het niet vanwege de impactfactor	10
5.2 Ook onbekendheid, doelgerichtheid en kosten zijn een punt	10
5.3 Terwijl ook het bewustzijn van het Open Access nog moet groeien	11
6 Oplossingen voor knelpunten rond Open Access	12
6.1 Geef onderzoekers informatie... ..	12
6.2 ...en ondersteuning & gemak	12
6.3 Probeer te verleiden	12
6.4 Leer onderzoekers de alternatieven kennen	13
6.5 Creëer alternatieven en koop oude publicaties af	13
6.6 Stimuleer publiceren op HBO Kennisbank en lectoren.nl	13
6.7 Onderhandel als hbo met uitgevers maar zie ze ook als partner	13
6.8 Publiceer auteursversies	14
6.9 Gebruik allerlei vormen van kwaliteitsborging	14
6.10 Leer van universiteiten	14
7 Aanbevelingen	15
7.1 Lectoren en andere onderzoekers	15
7.2 Bibliotheken / mediatheken van hogescholen	15
7.3 Samenwerkingsverband Hogeschool Bibliotheken	15
7.4 Hogescholen	16
7.5 Forum voor Praktijkgericht onderzoek	16
7.6 HBO-raad	16
7.7 SURF	16
7.8 SIA/Raak, ZonMW en andere financiers van onderzoek	16
Bijlage 1 – definities	17
Bijlage 2 – deelnemers Open Access brainstorm Radio Kootwijk	18
Bijlage 3 – reflecties op Open Access	19
Bijlage 4 – auteursrecht in de HBO-CAO	20
Bijlage 5 – systeem ‘Leonardo’	21

Voorwoord

Lectoren hebben hart voor hun zaak. Hun zaak is het verrijken van de wereld met kennis. Het belang van het vrij beschikbaar maken van onderzoeksresultaten wordt door vele lectoren onderschreven — blijkt uit dit onderzoek — en een aantal pleit zelfs voor een revolutie om dit te realiseren! Net zoals kunst eigenlijk niet acht jaar in de kast van het gesloten Stedelijk Museum zou mogen worden opgesloten, zo mogen publicaties van lectoraten niet achter de deuren van uitgeverijen verdwijnen. Het vereist lef om dit te voorkomen. Lef van de auteur om eisen te stellen aan de uitgevers. Lef om brutaal en 'burgerlijk ongehoorzaam' te zijn.

Het voelt niet goed om iets dat je dierbaar is uit handen te geven en het daarna niet meer terug te mogen zien, behalve tegen betaling. Het voelt veel beter om je kostbare werk met zoveel mogelijk mensen te delen. Toch gebeurt dat nog weinig. Bij hogescholen is naar schatting 30-40% van de publicaties van lectoraten full-text vrij beschikbaar.

Hoe krijgen we lectoren zover om al hun publicaties full-text beschikbaar te maken? Hoe verander je ingeslepen gedrag waarvan de nadelen pas op lange termijn zichtbaar zijn? 'Walk a mile in my shoes' is mogelijk een oplossing. Even meelopen als gebruiker van onze kennis en ontdekken hoe frustrerend het is dat je geen toegang hebt tot interessante kennis.

Als je het probleem analyseert lijkt er met de houding ten aanzien van Open Access bij lectoren niets mis te zijn. Ze zijn er in grote meerderheid vóór Open Access en willen er ook meer aan doen. Dat is niet het probleem. De Ausgangssituation in het hbo lijkt gunstig: lectoren zijn gemotiveerd om de praktijk te verbeteren, er is bereidheid tot leren en samenwerken, het multidisciplinaire karakter van het onderzoek vereist toegang tot elkaars publicaties en daarmee Open Access, we werken (deels) met publiek geld dus is de kennis die er uit komt van ons allemaal.

Er zijn vooral praktische knelpunten en belemmeringen. Er blijkt nog beperkte bewustzijn van Open Access. Vragen die opkomen zijn: Hoe borgen we de kwaliteit van de onderzoeken die we Open Access publiceren? Hebben we voldoende lef om onze eigen eisen te stellen aan uitgevers? Hoe worden we minder afhankelijk van uitgevers? Zijn we bang dat anderen met onze resultaten aan de haal gaan als we ze Open Access publiceren? Waar halen we de tijd vandaan om de publicaties geschikt te maken voor Open Access? En het geld dat nodig is voor de open toegankelijkheid?

Oplossingen liggen op vele terreinen. De belangrijkste: auteursversies van onze artikelen publiceren! De auteursversie is de niet opgemaakte versie van het definitieve artikel die je naar de uitgever stuurt. In de meeste gevallen is het toegestaan deze versie in een publiek toegankelijke database te zetten en bijna de helft van de hogescholen heeft inmiddels zo'n database. Andere oplossingen: zelf eigen publicatiereeksen opzetten; peer reviews zelf organiseren voor verschillende typen publicaties en met verschillende peer groepen waaronder het beroepenveld; het opslaan van onze publicaties in databases goed organiseren en ondersteunen; uitgevers zoeken waar je veel mag met je eigen artikel (kijk even op www.sherpa.ac.uk/romeo/).

Dit onderzoek laat zien dat Open Access in het hbo kan slagen. Nu nog doen.

Daan Andriessen
Projectleider Open Onderzoek II
Lector Intellectual Capital, Hogeschool Inholland
daan.andriessen@inholland.nl

1 Inleiding

De HBO-raad heeft op 26 november 2009 de *Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities* ondertekend. Dit betekent dat het HBO in Nederland serieus werk gaat maken van het ontsluiten van haar publicaties via Open Access. Open Access is het digitaal, online, gratis en vrij van de meeste auteursrechtrestricties beschikbaar maken van onderzoeksresultaten (zie bijlage 1: definities).

Een belangrijk deel van die publicaties is afkomstig van de lectoraten in het HBO. Lectoren zullen dus aan het werk moeten om het ontsluiten van haar publicaties via Open Access te realiseren.

Het [SURFshare programma](#) van SURFfoundation ondersteunt het toegankelijk maken van door hogescholen ontwikkelde praktische kennis. Open toegang tot onderzoeksresultaten is van belang om het eigen gezicht van het hbo verder te versterken. In het SURFshare programma wordt in verschillende projecten gewerkt aan het toegankelijk maken van onderzoeksresultaten. Een van die projecten is Open Onderzoek II. Het project heeft als doelstelling het vrij toegankelijk publiceren door lectoraten op de lectoren website verder te stimuleren.

Onderdeel van dit project is een onderzoek naar de huidige Open Access productie van lectoraten en naar de houding, ideeën, wensen en knelpunten van lectoren rond Open Access. De probleemstelling van het onderzoek luidt: **Wat is de houding en het gedrag van lectoren ten aanzien van Open Access, welke knelpunten ervaren zij daarbij en welke suggesties hebben zij hoe Open Access kan worden bevorderd?**

Dit rapport is een verslag van de resultaten van dit onderzoek. Achtereenvolgens komen aan de orde het publicatiegedrag van lectoren, hun houding ten opzichte van Open Access en ervaren knelpunten en mogelijke oplossingen. Dit resulteert in een aantal aanbevelingen voor de belangrijkste betrokken partijen: lectoren en andere onderzoekers; bibliotheken / mediatheken van hogescholen; het Samenwerkingsverband Hogeschool Bibliotheken; besturen van Hogescholen; het Forum voor Praktijkgericht onderzoek; de HBO-raad; SURFfoundation en SIA/Raak, ZonMW en andere financiers van onderzoek.

De gegevens in dit verslag komen uit vier bronnen:

1. Een digitale enquête, uitgezet in oktober 2010 onder 432 lectoren uit het databestand van www.lectoren.nl. Er kwamen 100 enquêtes terug (respons van 23,1%).
2. Een steekproef van publicaties van 3 hogescholen.
3. Een workshop met een aantal lectoren en kenniskringleden over Open Access tijdens de jaarlijkse lectorenconferentie van 1 oktober 2010 bij Radio Kootwijk (zie bijlage 2: deelnemers Open Access brainstorm Radio Kootwijk en bijlage 3: reflecties op Open Access).
4. Een brainstorm van het projectteam Open onderzoek II.

2 Samenvatting

In het najaar van 2010 is een onderzoek gehouden onder alle lectoren in Nederland naar hun houding ten opzichte van Open Access. Open Access is het digitaal, online, gratis en vrij van de meeste auteursrechtrestricties beschikbaar maken van onderzoeksresultaten. Uit het onderzoek blijkt dat lectoren positief staan ten opzichte van Open Access. Van de lectoren staat 67% positief tot heel positief ten opzichte van Open Access. Slechts 2% staat er negatief tegen over. 68% vindt Open Access ook belangrijk tot zeer belangrijk voor het hbo terwijl slechts 4% het niet belangrijk vindt. Maar liefs 89% is bereid in de toekomst meer via Open Access te publiceren.

Verder blijkt dat lectoraten jaarlijks gemiddeld 10 publicaties publiceren waarvan naar schatting 37% Open Access beschikbaar is. Lectoren weten weinig van Open Access maar gebruiken zelf wel Open Access publicaties. 61% publiceert wel eens via het principe van Open Access. Dat gebeurt dan op de website van het lectoraat (57%), de website van de hogeschool (26%), een eigen website (23%) de website van een opdrachtgever (23%), de website van een uitgever (19%), de HBO Kennisbank (14%), een opinie website (10%), of een website van een universiteit (6%).

Ze ervaren wel belemmeringen bij het beschikbaar maken van hun eigen publicaties. Lectoren zeggen dat de impact factor een rol speelt als belemmering om Open Access te publiceren. 31% geeft aan dat het moeten publiceren in tijdschriften met hoge impact factor een grote tot zeer grote belemmering is. Open Access journals zijn daarbij vaak geen alternatief want 35% zegt dat het feit dat Open Access journals een te lage impact factor hebben een grote tot zeer grote belemmering is. En 27% zegt hetzelfde over het feit dat er te weinig Open Access journals zijn. Ook onbekendheid, doelgerichtheid en kosten zijn een punt, terwijl ook het bewustzijn van het Open Access nog moet groeien.

Als oplossingen voor knelpunten rond Open Access worden genoemd: Geef onderzoekers informatie en ondersteuning en maak het makkelijker. Probeer lectoren te verleiden, leer onderzoekers de alternatieven kennen voor het publiceren in gesloten wetenschappelijke bladen, creëer zelf alternatieven en koop oude publicaties af. Stimuleer verder publiceren op HBO Kennisbank en op lectoren.nl. Onderhandel als hbo met uitgevers over Open Access maar zie ze ook als partner. Publiceer auteursversies want dat mag meestal van uitgevers. De auteursversie is de voorlaatste versie van een artikel zonder de officiële opmaak van de uitgever. Werk ook aan de kwaliteitsborging van onderzoekspublicaties.

Het onderzoek resulteert in een set van aanbevelingen voor lectoren en andere onderzoekers; bibliotheken / mediatheken van hogescholen; het Samenwerkingsverband Hogeschool Bibliotheken; besturen van Hogescholen; het Forum voor Praktijkgericht onderzoek; de HBO-raad; SURFfoundation en SIA/Raak; en tot slot ZonMW en andere financiers van onderzoek.

3 Publicatiegedrag van lectoren

Vinden lectoren publiceren en onderzoeken belangrijk? Als ze publiceren en onderzoeken niet belangrijk vinden is Open Access ook niet belangrijk. Hoe veel publiceren lectoren? Welk deel van de publicaties van lectoraten is al full-text beschikbaar?

3.1 Lectoren vinden publiceren belangrijk

88% van de lectoren vindt publiceren belangrijk tot zeer belangrijk (zie Tabel 1). Gemiddeld vinden de lectoren onderzoek doen ook hun belangrijkste taak (zie Tabel 2 waarin lectoren 100 punten moesten verdelen over de 4 taken van de lector).

Tabel 1: belang van publiceren

		Aantal	Percentage	Valide percentage	Cumulatieve percentage
Valide	Zeer belangrijk	60	60,0	61,2	61,2
	Belangrijk	26	26,0	26,5	87,8
	Niet belangrijk en niet onbelangrijk	7	7,0	7,1	94,9
	Niet belangrijk	5	5,0	5,1	100,0
	Totaal	98	98,0	100,0	
Missing	Missing	2	2,0		
Totaal		100	100,0		

Tabel 2: belang van de 4 taken van lectoren

		Gemiddeld aantal punten
Valide	Onderzoek	34
	Docenten professionaliseren	24
	Onderwijs	23
	Netwerken	19
	Totaal	100
Missing	Missing	6

3.2 Lectoraten publiceren jaarlijks 10 publicaties, 37% Open Access

De lectoren geven zelf aan dat zij per jaar per kenniskring gemiddeld 9,7 publicaties publiceren. Zij schatten in dat 37% daarvan full-text beschikbaar is voor de buitenwereld. Ze rapporteren dat zij per jaar per kenniskring 2,2 publicaties in een wetenschappelijk tijdschrift publiceren.

Wij hebben bij drie hogescholen een steekproef getrokken van publicaties uit 2008 en 2009 om te checken welk deel daarvan full-text beschikbaar is (zie Tabel 3). Hieruit blijken grote verschillen tussen hogescholen. Actief beleid en ondersteuning zoals bij de Haagse Hogeschool lijkt positief te werken. Een secretariaat verzamelt daar actief iedere maand alle publicaties en de mediatheek publiceert deze in de repository van de hogeschool. Daardoor komen ze automatisch op de HBO Kennisbank en op www.lectoren.nl. Ook een gerichte actie zoals bij Hogeschool Zuyd heeft plaatsgevonden, lijkt effect te hebben.

Tabel 3: Percentage full-text beschikbaar bij drie hogescholen

Hogeschool	Aantal lectoren	Aantal publicaties in de steekproef	% full text openbaar beschikbaar	Beleid Open Access
Hogeschool Inholland	28	96	30%	Geen
Haagse Hogeschool	19	18	100%	Maandelijks worden alle publicaties opgevraagd bij de lectoraten. Mediatheek zet ze in de database.
Hogeschool Zuyd	15	48	56%	Hogeschool Zuyd heeft in 2010 met behulp van een grassrootsubsidie van SURF alle publicaties van een lectoraat opgenomen in de repository voor de HBO Kennisbank. Twee andere lectoraten hebben daarop hun OA-publicaties aangeboden voor opname in de repository.

4 Houding ten opzichte van Open Access

Wat is de bekendheid van lectoren met Open Access? Wat is het oordeel van lectoren over het principe van Open Access?

4.1 Lectoren weten weinig van Open Access maar gebruiken het wel

Lectoren weten weinig van Open Access. Slechts 29% zegt er veel tot heel veel van te weten (zie Tabel 4). Toch publiceert 61% wel eens via het principe van Open Access. Dat gebeurt dan op de website van het lectoraat (57%), de website van de hogeschool (26%), een eigen website (23%) de website van een opdrachtgever (23%), de website van een uitgever (19%), de HBO Kennisbank (14%), een opinie website (10%), of een website van een universiteit (6%). Daarnaast worden nog genoemd: Open Access journals, domeinspecifieke websites (Social Science Research Network en huiselijkgeweld.nl), buitenlandse universiteiten, mailinglijsten, blogs en eigen boeken. Ook leest 53% van de lectoren zelf een Open Access journal.

Tabel 4: Kennis van Open Access

		Aantal	Percentage	Valide percentage	Cumulatieve Percentage
Valide	Heel veel	10	10,0	10,0	10,0
	Veel	19	19,0	19,0	29,0
	Niet veel en niet weinig	36	36,0	36,0	65,0
	Weinig	19	19,0	19,0	84,0
	Niets	16	16,0	16,0	100,0
	Totaal	100	100,0	100,0	

4.2 Lectoren staan positief tegenover Open Access

Van de lectoren staat 67% positief tot heel positief ten opzichte van Open Access (zie Tabel 5). Slechts 2% staat er negatief tegen over. 68% vindt Open Access ook belangrijk tot zeer belangrijk voor het hbo terwijl slechts 4% het niet belangrijk vindt. Maar liefs 89% is bereid in de toekomst meer via Open Access te publiceren.

Tabel 5: Houding ten aanzien van Open Access

		Aantal	Percentage	Valide percentage	Cumulatieve Percentage
Valide	Heel positief	28	28,0	29,8	29,8
	Positief	35	35,0	37,2	67,0
	Noch negatief noch positief	29	29,0	30,9	97,9
	Negatief	2	2,0	2,1	100,0
	Totaal	94	94,0	100,0	
Missing	0	6	6,0		
Totaal		100	100,0		

Lectoren hebben er zelf ook last van dat veel publicaties niet Open Access zijn. 50% heeft er *vaak* tot heel vaak last van dat ze geen toegang heeft tot artikelen. 42% heeft daar ook *veel* tot heel veel last van.

5 Belemmeringen bij Open Access

Wat zijn principiële redenen om wel of niet Open Access te publiceren? Welke knelpunten ervaren lectoren bij het Open Access publiceren?

5.1 Lectoren willen wel maar doen het niet vanwege de impactfactor

Lectoren in het hbo zeggen dat de impact factor een rol speelt als belemmering om Open Access te publiceren. 31% geeft aan dat het moeten publiceren in tijdschriften met hoge impact factor een grote tot zeer grote belemmering is. Open Access journals zijn daarbij vaak geen alternatief want 35% zegt dat het feit dat Open Access journals een te lage impact factor hebben een grote tot zeer grote belemmering is. En 27% zegt hetzelfde over het feit dat er te weinig Open Access journals zijn.

Tabel 6 geeft een overzicht van belemmeringen in volgorde van belang. Het meeste verschil van mening onder de lectoren was er over auteursrecht als belemmering waarbij 31% zegt dat het geen belemmering is terwijl 25% zegt dat het een grote tot zeer grote belemmering is.

Het is opvallend dat de impactfactor zo'n grote rol speelt in de overwegingen van lectoren. In het hbo lijkt er minder dan in de universitaire wereld een nadruk te liggen op het publiceren in wetenschappelijke bladen met een hoge impact factor. Het praktijkgericht onderzoek in het hbo heeft als doel bij te dragen aan verbetering van de beroepspraktijk en een nadruk op het publiceren in vaktijdschriften ligt meer voor de hand. Desondanks vindt een aantal lectoren het belangrijk om te publiceren in wetenschappelijke bladen met een hoge impact factor.

Tabel 6: Belemmeringen voor Open Access zoals voorgelegd aan de lectoren

	Gemiddelde score (5-puntsschaal)	Aantal grote of zeer grote belemmering	Standaard deviatie
Open Access journals hebben te lage impact factor	2,89	35	1,20
Er zijn te weinig Open Access journals	2,83	27	1,17
Moet publiceren in tijdschriften met hoge impact factor	2,65	31	1,29
De kwaliteit moet geborgd worden (bv. peer review)	2,59	24	1,17
Ik weet er te weinig van	2,54	19	1,15
Het auteursrecht hindert mij	2,51	25	1,32
Het kost mij teveel tijd	2,43	16	1,12
Durf bij uitgever niet andere voorwaarden te eisen	2,21	12	1,10
Ik kan mijn doelgroep anders niet bereiken	2,20	12	1,16

5.2 Ook onbekendheid, doelgerichtheid en kosten zijn een punt

Lectoren in de enquête noemden zelf de volgende belemmeringen in aanvulling op de belemmeringen uit

Tabel 6:

- onbekendheid (13x): Onvoldoende kennis van de mogelijkheden, niet weten waar te zoeken, hoe het publiceren aan te pakken en beperkte internetvaardigheid.
- Het gebrek aan doelgerichtheid van Open Access publicaties (8x). Lectoren willen hun doelgroep zo gericht mogelijk benaderen en betwijfelen of de doelgroep Open Access-

- Kosten. Zoals de kosten voor review (5x). Zo zegt een lector: "Hogescholen zijn niet aangesloten bij BMC [BioMed Central] en daarom kost een review al snel 1500 euro". Of de kosten van het zelf opzetten van een website met publicaties.
- Soms twijfelt men of de opdrachtgever wel gediend is met Open Access publicatie of is er expliciet sprake van vertrouwelijkheid.
- Een aantal lectoren ziet nog weinig toegevoegde waarde van de Open Access publicaties en tijdschriften boven de meer traditionele media. Of ze onderhouden een eigen weblog, wantrouwen de actualiteit van websites, zoeken gewoon het beste tijdschrift (ongeacht Open Access), zoeken koppeling van tijdschrift en congres of geven eigen boeken uit.
- De angst dat de kwaliteit niet herkenbaar is bij Open Access-publicaties (2x).
- Een beeld van snel verouderende en verwaarloosde websites.
- Een enkeling heeft voldoende aan de eigen website.

5.3 Terwijl ook het bewustzijn van het Open Access nog moet groeien

Op de 1 oktoberconferentie zijn hier nog de volgende knelpunten aan toe gevoegd:

- Lectoren hebben er nog nooit over nagedacht. Dat moet nu gaan beginnen.
- "Wie ben ik om het anders te willen". Uitgevers hebben veel macht en vaak een monopolie. Daar kan je als individuele lector weinig aan doen. Je bent vaak afhankelijk van de uitgever om in de juiste journals te komen. Uitgevers hebben ook meer juridische en technische kennis.
- Angst dat anderen met jouw publicaties aan de haal gaan. Vrij toegankelijk maken van publicaties vergroot de kans dat andere zonder bronvermelding jouw materiaal gebruiken.
- Kwaliteitsborging. Hoe kan je bv. peer review vormgeven? Wie zijn bij praktijkgericht onderzoek de peers?

6 Oplossingen voor knelpunten rond Open Access

Welke suggesties hebben lectoren hoe Open Access kan worden bevorderd? Welke mogelijkheden zijn er?

6.1 Geef onderzoekers informatie...

Gezien de grote onbekendheid met Open Access is het logisch dat informatie en gebruiksgemak hoog scoren bij acties om Open Access te bevorderen. 78% van de respondenten uit onze enquête wil meer informatie. Respondenten die onbekend zijn met Open Access vragen algemene informatie en soms ook algemene promotie van Open Access. Anderen geven aan gediend te zijn met informatie over relevante publicatie-sites, uitleg van procedures, instructie voor het plaatsen van links of het uploaden van documenten en praktische ondersteuning. Daarnaast informatie over de impactfactor, risico's bij Open Access publiceren, auteursrecht, licenties, misbruik, bescherming en mogelijkheden te voorkomen dat anderen 'verder breien' aan hun publicaties. Daarbij moet informatie niet uitsluitend gericht zijn op lectoren maar ook op leden van de kenniskring.

Een nieuwsbrief ligt erg voor de hand als medium voor attendering over Open Access. 22% noemt een nieuwsbrief en 11 % Science Guide. Volgens een respondent zou de nieuwsbrief ook informatie per vakgebied moeten geven. Een website wordt 4 keer en www.lectoren.nl wordt 10 keer genoemd als geschikt communicatiekanaal. E-mail wordt 6 keer genoemd. Het lectorenoverleg wordt door 13% genoemd als manier om te attenderen op Open Access. Landelijke bijeenkomsten en congressen worden enkele keren genoemd.

6.2 ...en ondersteuning & gemak

De rol van de mediatheek/bibliothecaris/informatiemediair wordt door 10% genoemd. Deze dienen goed op de hoogte te zijn van mogelijkheden om te publiceren, persoonlijk advies te bieden in de ondersteuning, en zouden informatie en scholing over Open Access moeten bieden. 17 % wil dat het gebruiksgemak bij het Open Access publiceren verbeterd wordt. Gebruiksgemak heeft zowel betrekking op eenvoudige procedures (ICT) als op een laagdrempelige ondersteuning (een regelaar, tijdsbesparing). Diverse lectoren zeggen routine te willen opbouwen in Open Access publiceren en iemand vindt dat het instellingsbeleid dit dient te ondersteunen.

Er is veel behoefte aan praktische ondersteuning bij het invoeren van publicaties, waaronder publicaties uit het verleden en bij het digitaliseren van oude publicaties. Dat werk zou onderzoekers volledig uit handen moeten worden genomen. Het moet eigenlijk geen tijd kosten.

6.3 Probeer te verleiden

Uit het onderzoek blijkt dat er ook gewerkt moet worden aan bewustwording en het 'verleiden' van onderzoekers. Dat kan onder meer door te wijzen op de voordelen. Voordelen van Open Access zijn:

- Onderzoekers kunnen hun volledige output laten zien. Ze maken transparant wat ze doen en wat het oplevert. Ze vieren zo hun succes.
- Indien opgeslagen in een repository worden de artikelen automatisch veilig voor het nageslacht bewaard.
- Opgeslagen artikelen worden doorzoekbaar via Google en andere zoekmachines.
- De kans wordt groter dat je kennis wordt gebruikt en dat je wordt geciteerd.
- Je kan aan Open Access publicaties ook de onderliggende data koppelen zodat andere onderzoekers er verder mee kunnen (de zogenaamde verrijkte publicaties).

De Open Acces boodschap moet daarbij vaak worden herhaald. Lectoren zouden bijvoorbeeld bij hun aanstelling een Open Access pakket kunnen krijgen met daarin alles wat nodig is om succesvol om te gaan met Open Access.

6.4 Leer onderzoekers de alternatieven kennen

Slechts 10% van de lectoren kent de Licentie tot publiceren van SURF die als alternatieve licentie kan worden gebruikt met uitgevers. 61% is bereid hem te gebruiken. 26% van de lectoren kent de creative commons licentie die als alternatieve vorm van auteursrecht kan worden gebruikt terwijl 68% zegt bereid te zijn hem te gebruiken. 41% van de lectoren kent SURF, 72% wil meer informatie over SURF. Lectoren willen ook informatie over Open Access journals die een alternatief kunnen zijn voor de gesloten wetenschappelijke tijdschriften.

6.5 Creëer alternatieven en koop oude publicaties af

Genoemd wordt ook de mogelijkheid om in het hbo eigen vormen van publiceren op te zetten zoals een eigen publicatiereeks voor een bepaald vakgebied of doelgroep. Dat zou gekoppeld kunnen zijn aan de bestaande repositories. Publicaties waarvoor auteursrechten in het verleden zijn afgedragen zouden losgekocht kunnen worden.

Creëer in het hbo eigen lijsten met tijdschriften die belangrijk zijn om in te publiceren. Houd hierbij niet alleen rekening met de wetenschappelijk kwaliteit van de artikelen maar ook met de relevantie voor de beroepspraktijk en de mate waarin de tijdschriften worden gelezen in de beroepspraktijk. In bijlage 5: systeem 'Leonardo' staat een beschrijving hoe dergelijke lijsten kunnen worden ontwikkeld.

6.6 Stimuleer publiceren op HBO Kennisbank en lectoren.nl

De [HBO Kennisbank](http://www.hbo-kennisbank.nl) (www.hbo-kennisbank.nl) en www.lectoren.nl zijn kanalen waarmee publicaties van lectoren kunnen worden ontsloten. 72% van de lectoren kent de HBO Kennisbank en 90% is bereid daar op te publiceren. Echter, slechts 29% weet hoe dat moet. Iets soortgelijks geldt voor www.lectoren.nl. 99% kent het, 41% weet dat je er op kunt publiceren, 92% is daartoe bereid, maar slechts 21% weet hoe het werkt. Uit deze cijfers blijkt ook dat maar 2% van de lectoren wel bereid is op www.lectoren.nl te publiceren en niet op de HBO Kennisbank. Soms wordt beweerd dat lectoren niet bereid zouden zijn te publiceren op de HBO Kennisbank omdat ze dan tussen voornamelijk scripties staan maar dat blijkt niet uit deze cijfers.

6.7 Onderhandel als hbo met uitgevers maar zie ze ook als partner

Tijdens de workshop op de lectorenconferentie op 1 oktober is de suggestie gedaan dat het hbo met uitgevers onderhandelt over andere vormen van overdracht van auteursrecht. Wat daarbij kan helpen is dat in de CAO van het hbo staat dat het auteursrecht toe komt aan de werkgever "indien het vervaardigen, uitvinden, kweken of winnen door de werknemer in de uitoefening van zijn functie is of wordt verricht ten behoeve van de werkgever", zie bijlage 4: auteursrecht in het hbo CAO. Dit betekent dat publicaties die zijn geschreven door medewerkers in het hbo met een vast dienstverband niet eigendom zijn van de auteur maar van de werkgever. Praktisch betekent dit dat contracten met uitgevers over de overdracht van auteursrecht door de werkgever, in casu het College van Bestuur, moeten worden getekend.

Uitgevers moeten overigens niet alleen als hinderpaal worden gezien. In samenwerking kunnen we naar meerwaarde zoeken.

6.8 Publiceer auteursversies

Tijdens de workshop kwam ook aan de orde dat de meeste uitgevers geen bezwaar hebben als de voorlaatste versie van een artikel, zonder de officiële opmaak van de uitgever (de zogenaamde auteursversie), in een repository op internet wordt gezet. Dit lijkt de makkelijkste manier om publicaties van lectoraten voor iedereen toegankelijk te maken en iedere hogeschool kan dit vrij eenvoudig implementeren. Er zijn websites met informatie wat wel en niet mag per journal zoals: www.sherpa.ac.uk/romeo/ .

6.9 Gebruik allerlei vormen van kwaliteitsborging

In het onderzoek kwamen de volgende ideeën naar voren om kwaliteit van Open Access publicaties te borgen:

- Lectoren die onderling peer-review organiseren. Daar hebben we in het hbo nog geen cultuur in. Daarbij onderscheid maken tussen verschillende soorten publicaties: wetenschappelijke publicaties, vakpublicaties en publieke publicaties. Iedere vorm heeft zijn eigen criteria voor kwaliteit en zijn eigen peer groep. Daardoor zijn er ook verschillende 'niveaus van degelijkheid'. Het veld zou hierin een belangrijke rol moeten spelen en krijgen.
- Lectoren zouden de afspraak kunnen maken dat zij ieder jaar 4 uur besteden aan het reviewen van artikelen van collega's. Dit kan onderdeel worden van de procedures die straks ontwikkeld worden om gegevens over (lopend) onderzoek meer gesystematiseerd op te slaan (het zogenaamde NL-CRIS project).
- Daarbij kunnen lectoren gebruik maken van de werkwijze en infrastructuur van de bestaande Expertisekring 'Betekenis en kwaliteit van praktijkgericht onderzoek' van het Forum voor praktijkgericht onderzoek en de prijs voor het Kennisproduct van het jaar.
- Organiseren van 'open review' op internet waarbij iedereen een oordeel mag uitpreken over de kwaliteit.

6.10 Leer van universiteiten

Een aantal universiteiten is al jaren heel actief met Open Access. Het hbo kan daar veel van leren. Zo heeft de TU Delft om Open Access te promoten een actie "You get published, they get a goat". Voor elke 1000ste publicatie die wordt opgeslagen in de TU Delft repository doneert de universiteit een geit aan een arme familie in Bangladesh. Ook heeft de TU Delft een uitgebreide website over Open Access (www.library.tudelft.nl/ws/services/openaccess/index.htm).

7 Aanbevelingen

Hogescholen staan met hun onderwijs en onderzoek midden in het beroepenveld. Resultaten van onderzoek zouden daarom voor iedereen vrij beschikbaar moeten zijn. Zoals een van de deelnemers het zei op de conferentie op 1 oktober: Open Access= klaterend water rond pompen van kennis. De HBO-raad heeft zich daaraan gecommitteerd. Lectoren zeggen het belangrijk te vinden en te willen. Samen kunnen we het ook realiseren. Vele partijen kunnen een steentje bijdragen: Lectoren en andere onderzoekers; Bibliotheken / mediatheken van hogescholen; het Samenwerkingsverband Hogeschool Bibliotheken; Besturen van Hogescholen; het Forum voor Praktijkgericht onderzoek; de HBO-raad; SURF en SIA/Raak; ZonMW en andere financiers van onderzoek. Dit zouden jullie kunnen doen:

7.1 Lectoren en andere onderzoekers

1. Begin vandaag nog met het beschikbaar maken van de auteursversies van je artikelen. Stuur ze naar de bibliotheek van je hogeschool met het verzoek ze op te slaan in de repository van de hogeschool. Heeft jouw hogeschool geen repository of weet je niet bij wie je moet zijn, kijk dan op: www.lectoren.nl/openonderzoek.
2. Kijk op www.openaccess.nl en www.surf.nl/auteursrechten. Hier is heel veel informatie beschikbaar over Open Access publiceren.
3. Gebruik alternatieve overeenkomsten voor het auteursrecht. Teken niet klakkeloos overeenkomsten met uitgevers maar ga in onderhandeling. Op www.surf.nl/Auteursrechten staat een Licentie tot publiceren die je kan gebruiken in je onderhandelingen met de uitgever. Deze licentie geeft de mogelijkheid om een half jaar na publicatie van je artikel zelf het artikel in een repository te plaatsen. Overweeg het gebruik van een Creative Commons licentie. Het principe van de Creative Commons licentie is 'gelijk oversteken' voor het delen, bewerken en hergebruik van publicaties. Door een CC-icoontje in de publicatie op te nemen stel je de gebruiksvoorwaarden vast. De gebruiksvoorwaarden kunnen gespecificeerd worden, zoals naamsvermelding, bronvermelding, niet-commercieel, e.d. (zie www.creativecommons.nl).

7.2 Bibliotheken / mediatheken van hogescholen

1. Richt een Auteursrecht Informatiepunt in voor onderzoekers. En geef voorlichting aan onderzoekers over de procedures binnen de eigen instelling voor het opslaan van publicaties in repositories. Maak hiervoor doelgerichte informatiepakketjes, bijvoorbeeld over diensten van de bibliotheek bij het ontsluiten van wetenschappelijke informatie, het gebruik van Creative Commons en Open Accesspublicaties, het vinden van relevante publicatiekanalen, dienstverlening bij onderhandelingen met uitgevers en een handleiding voor reviews.
2. Zorg ervoor dat alle publicaties van lectoraten worden opgenomen in de bibliotheekcatalogus en/of in de repository. Enerzijds dienen lectoren hiertoe verleid te worden (bied diensten aan), anderzijds dienen er beleidsmatige beslissingen in gang gezet te worden (standaardisatie) en werkprocessen ingericht. Of zit lectoren gewoon voortdurend op de hielen om hun auteursversies naar je op te sturen.
3. Bied een overzicht aan van beschikbare Open Access Journals.

7.3 Samenwerkingsverband Hogeschool Bibliotheken

1. Stimuleer een actieve rol van bibliotheken en mediatheken bij Open Access.
2. Maak een voorlichtingspakket waarmee de bibliotheken voorlichting kunnen geven aan onderzoekers.
3. Regel de continuïteit van de HBO Kennisbank.

7.4 Hogescholen

1. Maak Open Access speerpunt in het onderzoeksbeleid. Neem het mee in de beoordeling van lectoren en lectoraten.
2. Regel de taken, bevoegdheden, verantwoordelijkheden en procedures voor het opslaan van publicaties in repositories.
3. Zorg voor de juiste faciliteiten (waaronder een repository), mensen en uren om de opslag van publicaties mogelijk te maken.

7.5 Forum voor Praktijkgericht onderzoek

1. Geef voorlichting aan lectoren via de nieuwsbrief en www.lectoren.nl over de resultaten van dit onderzoek, over Open Access knelpunten en oplossingen, over goede voorbeelden van Open Access en over ontwikkelingen. Werk hierbij samen met www.ScienceGuide.nl. Bied via de website links aan naar Open Access journals.
2. Maak een netwerk van 'dragende lectoren' voor Open Access binnen alle hogescholen.
3. Laat een aantal Expertisekringen van lectoren experimenteren met alternatieve vormen van het ranken van tijdschriften zoals voorgesteld in bijlage 5: systeem 'Leonardo'.

7.6 HBO-raad

1. Garandeer de continuïteit van de landelijke infrastructuur van repositories.
2. Neem Open Access op in het kwaliteitszorgsysteem en geef het mee als aandachtspunt aan het VKO (Validatiecommissie Kwaliteit Onderzoek).
3. Ga als vereniging van auteursrechthebbers in onderhandeling met uitgevers over de overdracht van auteursrecht en regel de mogelijkheid dat publicaties na een half jaar worden opgenomen in hbo repositories.

7.7 SURF

1. Coördineer alle activiteiten op het gebied van Open Access via de werkgroep repositories, de werkgroep hbo en auteursrecht en de contactpersonen hbo van het platform onderzoek en ICT.
2. Intensiveer de dialoog over en de experimenten met vormen van kwaliteitsborging bij Open Access.
3. Experimenteer met het doelgroepgericht ontsluiten van de HBO Kennisbank.

7.8 SIA/Raak, ZonMW en andere financiers van onderzoek

1. Neem Open Access op als subsidievoorwaarde.

Bijlage 1 – definities

Impact factor	De impactfactor is een maat om het relatieve aanzien (het belang) van een wetenschappelijk tijdschrift aan te geven. Hoe vaker de artikelen uit een bepaald wetenschappelijk tijdschrift in andere tijdschriften worden geciteerd, des te hoger de impactfactor. (bron: Wikipedia)
Open Access	Open Access is het digitaal, online, gratis en vrij van de meeste auteursrechtrestricties beschikbaar maken van onderzoeksresultaten.
Open Access journal	Open Access journals zijn digitale bladen op internet waarin artikelen kunnen worden gepubliceerd, net als in gewone bladen. De meeste hebben een wetenschappelijk karakter. Het grote verschil met gewone bladen is dat een Open Access journal voor iedereen kosteloos vrij toegankelijk is. De meeste hanteren ook een proces van peer-review om de kwaliteit van de inhoud te garanderen
Peer-review	Een methode om de kwaliteit van (geschreven) werk te verbeteren door het werk te onderwerpen aan de kritische blik van een aantal gelijken (bron: Wikipedia)
Repository	Een database waarin publicaties kunnen worden opgeslagen en die via het internet benaderbaar is.

Bijlage 2 – deelnemers Open Access brainstorm Radio Kootwijk

- Daan Andriessen (Hogeschool Inholland)
- Just de Leeuwe (Open access manager TU Delft)
- Carola Hageman (Kenniscentrum manager Hogeschool van Amsterdam)
- Harm van Lieshout (Lector Hanzehogeschool)
- Nico Schouws (Kenniskringlid Fontys Hogescholen)
- Sigrid Vorrink (Promovendus Hogeschool Utrecht)
- Marien van den Boom (Kenniskringlid Hogeschool Inholland)
- Bob Koster (Lector Interactum)
- Ria Kleijnen (Lector Hogeschool Windesheim)
- Hugo Velthuisen (Lector Hanzehogeschool)
- Hilly Kort (Lector Hogeschool Utrecht)

Bijlage 3 – reflecties op Open Access

Tijdens de lectorenconferentie op 1 oktober hebben de deelnemers korte reflecties genoteerd over Open Access. Hieruit komt het beeld naar boven dat Open Access over veel meer gaat dan alleen het op een vrij technische en klinische manier op internet zetten van onderzoeksmateriaal. Met iedereen vrij delen van de resultaten van het noeste werk van de onderzoeker raakt de onderzoeker en de lezer. Onderzoeksresultaten zijn het 'kind' van de onderzoeker. "Het is toch van mij? Wie heeft het recht om mijn kind af te pakken?" Tegen dit gevoel ingaan is een teken van durf, van lef.

Dat desondanks de meeste onderzoekers dit verzet niet plegen, ligt niet aan hen maar aan het systeem. Zelfs onderzoekers in het hbo zitten (al) in een systeem waarin publiceren in journals met een hoge impact factor belangrijk is. Ze zitten daarnaast nog eens in een systeem waarin het openbaar maken van onderzoeksresultaten in het algemeen nog weinig aandacht krijgt. Hogescholen hebben nog nauwelijks aandacht voor het systematisch opslaan en ontsluiten van publicaties, met uitzondering van een paar zoals de Hogeschool Utrecht en de Haagse Hogeschool.

Maakt de weerbarstigheid van het systeem de onderzoeker tot slachtoffer? Wij denken van niet. Er is ook sprake van een zekere koudwatervrees. Onderzoekers hebben meer mogelijkheden om uit het systeem te breken dan ze weten. Voor de gebruiker zijn de voordelen evident. Open Access kan zorgen voor klaterend water rond pompen van kennis waardoor de gebruiker, die in het donker staat, het licht in kan kijken.

Toch is het goed om bij al deze heldhaftige woorden ons ook te verplaatsten in de positie van de uitgevers. Want hoe verdient een journal met hoge impact factor haar geld met Open Access? Uitgevers hebben wel degelijk nu een nuttige functie, met name rond de kwaliteitsborging via peer-review. Dat is wel iets waard.

Tabel met reflecties

Tijdstip	Reflectie	Deelnemer
10:45	Sta in het donker, kijk naar het licht	Hilly
10:50	DARE to SHARE	Daan
10:52	Het is toch van mij?	Sigrid
10:55	Open Access heeft last van koudwatervrees	Nico
10:55	Open Access is teken van lef	Daan
10:59	Alleen delen als het goed is?	Sigrid
11:00	Open source access	Hilly
11:00	Hoe verdient een journal met hoge impact factor haar geld met Open Access?	Sigrid
11:15	Het zijn niet de mensen die slecht zijn, het is het system	Daan
11:23	Held of slachtoffer?	Hilly
11:32	Samen en toch alleen	Hilly
11:38	Als je intensief samenwerkt met een universiteit ga je qua publiceren je houden aan hun mores	Daan
12:05	Walk a mile in my shoes	Daan
12:05	You're so civil	Nico
12:42	Een nieuw system voor praktijkgericht onderzoek	Nico
13:30	Voorlaatste versie van een artikel, zonder de officiële opmaak van de uitgever, mag altijd Open Access op internet worden gezet.	Sigrid
13:56	Open Access: klaterend water rond pompen van kennis	Hilly
14:25	De hbo student heeft de auteursrechten over zijn eigen werk; hoe zo dan Open Access?	Hilly

Bijlage 4 – auteursrecht in de HBO-CAO

Artikel E-7 Auteursrechten en industriële eigendom

De rechten op het auteurs-, octrooi- of kwekersrecht alsmede de baten voortvloeiend uit:

- het vervaardigen van een werk van letterkunde, wetenschap of kunst in de zin van de Auteurswet;
- het uitvinden van een nieuw voortbrengsel of een nieuwe werkwijze in de zin van de Rijsoctrooiwet; of
- het kweken of winnen van een ras waarop een kwekersrecht kan worden gevestigd als bedoeld in de Zaaizaad- en Plantgoedwet

komen toe aan de werkgever indien het vervaardigen, uitvinden, kweken of winnen door de werknemer in de uitoefening van zijn functie is of wordt verricht ten behoeve van de werkgever.

Bijlage 5 – systeem 'Leonardo'

Op een bijeenkomst over 'Kwaliteitsborging van Open Access publicaties in het hbo' van SURFfoundation op 29 november 2010 presenteerde Leo Waaijers een idee voor het creëren van nieuwe, erkende publicatieplatformen in het hbo. De bestaande erkende publicatieplatformen in de wetenschap zijn sterk gebaseerd op erkenning in de wetenschap en bestaan uit bladen met een hoge 'rating'.

Het voorgesteld systeem 'Leonardo', voorziet in het opzetten van een alternatieve rating van zowel wetenschappelijke als vaktijdschriften per vakgebied. Publicaties in tijdschriften die hoog op deze ranking van alternatieven staan, zouden het kwaliteitskenmerk 'A' kunnen krijgen.

Op die manier ontstaat inzicht in de kwaliteit van publicaties. Het idee voorziet in lijsten met tijdschriften per vakgebied waarbij gekeken kan worden naar verschillende criteria zoals de status van het tijdschrift in de beroepspraktijk, de reikwijdte van de publicatie in het beroepenveld en de kwaliteit van het redactieproces en eventuele peer-review. Het systeem staat kort uitgewerkt in onderstaande sheets uit de presentatie van Leo Waaijers. Een uitgebreide beschrijving van het systeem 'Leonardo' is opgenomen in de wiki ['Kwaliteit van onderzoek in het hbo'](#).

Erkende publicatieplatformen

Publicatieplatform = tijdschrift, wiki, blog, ...

Erkend = **OA mét onafhankelijk extern peer review**

- Stap 1. Stel **per domein** een voorlopige lijst van '10' hoogwaardige relevante publicatieplatformen op.
- Stap 2. Toets de uitgevers daarvan op kwaliteitszorg (redactie, peer reviewers, review proces, doorlooptijd, rejection rate) en toegankelijkheid (doelgroep, OA bereidheid).
- Stap 3. Stel een lijst met erkende publicatieplatformen op.

A-publicaties

A-publicatie: publicatie via een erkend platform

Honoreer A-publicaties:

- onderscheiden in jaarverslagen, websites van instellingen,
- duurzaam bewaard in nationale repository,
- open toegankelijk via nationale HBO website,
- evt. publicatiekosten worden vergoed,
- krijgen hoger gewicht bij rankings, prijzen en carrières.