[image: image1.jpg]

OPEN ACCESS to Federally Funded Research
WHAT IS “OPEN ACCESS”?

“Open Access” can apply to any type of information and refers to having that information publically available on the Internet, permitting users to read, download, copy, search, or link to the full-text of articles without financial or other barriers. Current interest focuses on scientific, technical, and medical information.

WHY IS THIS AN ISSUE?

Scholarly research is created as a public good to facilitate inquiry and to inform our society of new solutions and challenges. Much of this research is publicly supported, either directly through federally-funded research projects or indirectly through state support of researchers at state higher-education. Few scholars develop and disseminate their research with expectation of direct financial reward.

Academic libraries have historically been the distribution mechanism for scholarly research. However, prices for scholarly journals have risen at rates that far outstrip the rise in general inflation in the economy and also well above the rate of increase of library budgets (journal pricing increased over 260% in a 14 year period). The domination of the market by a small number of international conglomerates, the continued price escalation, and the expanding quantity of scholarly information result in reduced access to scientific, technical and medical information.

Every year the U.S. Government funds tens of billions of dollars in basic and applied research. From the National Institute of Health (NIH) alone, it is estimated that over 65,000 articles are published annually from such research. Since much of the science, technical and medical research in this country is publically funded through grants from government agencies such as NIH, the National Science Foundation (NSF), the Department of Agriculture, the Department of Energy and the Department of Education, among others, the public is interested in open access to the results of this funding. Widespread access to scientific literature leads to its increased use by scientists, health professionals, students and members of the public – a return on our national investment in science.

EXAMPLES OF WHY OPEN ACCESS MATTERS IN OREGON

A student at Portland Community College, doing a class assignment on enzymes in food, discovers promising research through Google Scholar. The College cannot afford to subscribe to 99% of the original research this student would find helpful. Such gaps in getting to content become failure, which, because it happens repeatedly, become a failure of especially pre-transfer students’ educational experience.

A student doing her field research at Oregon State University was interested in researching “cryptosporidium parvum,” a parasite that almost killed her daughter. She wanted to read the applicable scientific literature to better understand what happened and how she could prevent its happening to her daughter again. This mother was fortunate to have access to these research materials as an OSU student. Had she not been enrolled, she would have spent more than $30 per article to get access to the literature that would help her to be an informed mother and citizen.
FEDERAL LEGISLATIVE SOLUTIONS
The NIH Revised Policy on Enhancing Public Access was signed into law in early 2009. It requires eligible NIH-funded researchers to deposit electronic copies of their peer-reviewed manuscripts into the National Library of Medicine’s online archive, PubMed Central (PMC). Full texts of the articles are made publicly available and searchable online in PMC no later than 12 months after publication in a journal. Existing legislation applies solely to the published results of research funded by NIH. The bill, Federal Research Public Access Act (FRPAA), was reintroduced in the Senate last year and would extend the NIH policy to 10 other federal agencies and reduce the embargo for access from 12 months to 6. In mid-April the Federal Research Public Access Act (HR 5037), was introduced in the House. The bills in the Senate and House are the same and if passed, would ensure free, timely, online access to the published results of research funded by eleven U.S. federal agencies.

OLA’S POSITION

The Oregon Library Association supports open access to federally funded research. Our communities want to know the latest and best medical and scientific answers to out questions and concerns. Much of this information is too expensive for most libraries to purchase. A federal mandate to make information generated from federally funded research is important to Oregon’s libraries and our users. This directly affects our users.

ACTIONS FOR THE LIBRARY COMMUNITY:

· Contact your senators and representatives to support the Federal Research Public Access Act. (S.1373 in the Senate and HR 5037 in the House)

· Share stories from your users who have benefited from open access to research information.

· Inform yourself on the basics of Open Access. Start at the Alliance for Taxpayer Access. Available at: http://www.taxpayeraccess.org/issues/access/index.shtml
ACTION FOR LEGISLATORS:

· Support the Federal Research Public Access Act (S.1373) (HR 5037)

FOR MORE INFORMATION:

· Janet Webster, OLA Legislation and Development Committee

Oregon State University Libraries, Janet.webster@oregonstate.edu, 541-867-0108

· Deborah Dancik, OLA Legislation and Development Committee
Hatfield Library, Willamette University, ddancik@willamette.edu, 503-370-6561
6/16/2010

