

The Open Access Movement in Turkey

and its Effects on the
Turkish Library World


İlkay Holt, E-LIS Editor for Turkey
igurbuz@ku.edu.tr
Koç University Library

Content

- Scientific research
- E-journal publishing
- Self archiving among researchers
- Institutional repositories & open archives
- E-LIS usage
- Librarians' approach to self archiving

Scientific research I


- According to number of publications, Turkey's ranking in the world has moved up to 19th.


Kaynak: Thomson's ISI Web of Science 24.09.2007

Scientific research II

- There has been a steady growth in Turkish research literature over the last 26 years.
- The citation rate has increased rapidly, especially in the 2000s.


Source: Research Metrics with a focus on Turkey (2007). Thomson Scientific Research Services Group

Scientific research III

- The reasons for research growth are;
 - an explosion in the use of electronic publications
 - the founding of ULAKBİM (Turkish Academic Network and Information Centre) by TÜBİTAK in 1996
 - the establishment of ANKOS (Anatolian University Library Consortium) in 2000

Scientific research IV

- Citation rate has gone up because;
 - YÖK's (The Council of Higher Education) criteria for academic promotion.
 - the financial support of TÜBİTAK (The Scientific and Technological Research Council of Turkey), TÜBA (The Turkish Academy of Sciences) and some universities.

E-journal publishing

- 253 e-journals are published in Turkey
- 60% are published by universities
- 94% are freely available
- 72 Turkey addressed e-journals listed in DOAJ

Self archiving among researchers

- Authors should be self archiving to ensure their work is accessible by readers *online, free of charge, and free of most copyright and licensing restrictions.*
- Turkey addressed papers in
 - ArXiv : 242?
 - RePEc : 119
 - CogPrints : 28
 - E-LIS : 234

IRs & open archives I

- First citations in Turkish LIS literature:
 - 2001 - metadata harvesting protocol
 - 2002 - open access
 - 2005 - establishment of OAI-compliant IRs

IRs & open archives II

- Establishment of OAI-compliant IRs since 2005

Institution	Year	OAI-Compliant	Software	In ROAR	Mandate Policy
Hacettepe Univ.	2005	Yes	Dspace	No	No
Ankara Univ.	2006*	Yes	Commercial	Yes	No
METU	2006*	Yes	Developed by IT	Yes	Yes
Gazi Univ.	2007	Yes	Developed by IT	Yes	No

* the year it became OAI-compliant

IRs & open archives III

- January 2006-June 2007
 - ANKOS OAIRWG (ANKOS Open Access and Institutional Repositories Working Group) was active.
- February 2006–
 - Open Access Advisory Board formed with representatives from ANKOS, TLA, ULAKBİM, and ÜNAK.
- February 2006
 - Press release on open access by Turkish universities advocating open access and the establishment of further institutional repositories.

IRs & open archives III

- ANKOS OAIRWG aimed to raise awareness on open access and repositories among information professionals in Turkey, and to ensure cooperation between ANKOS, information professionals and researchers.
 - Involvement in conferences & workshops,
 - Creating a website to provide guidance,
 - Running a blog, [Açık Erişim Dünyasından](#),
 - Preparing a brochure on OA: "[Açık Erişimle Değişimi Yaratın!](#)"
 - Preparing a [guide for establishing institutional repository](#).


E-LIS usage

- E-LIS has been in the Turkish library world since 2004
 - November 2007: 234 papers, 94 registered users
- Supporting organizations in Turkey
 - ANKOS (Anatolian University Libraries Consortium)
 - TKD (Turkish Librarians' Association)
 - ÜNAK (University and Research Librarians' Association)
- Indexed journals
 - Türk Kütüphaneciliği published by TKD
 - Bilgi Dünyası published by Bilgi Dünyası


Librarians' approach to self archiving I

- A quick online survey was conducted among information professionals through discussion lists and 67 responses were received.


Librarians' approach to self archiving II

- 30.7% are not self-archiving.
- Reasons given:
 - “I don't have time”
 - “I don't know enough about it”
 - “I don't publish/or not many”
 - “My institution doesn't have an IR”
 - “It is not reliable”

Librarians' approach to self archiving III


- While 38% of respondents agree that they would be against the publishers' policy, they are more worried about the misuse of their work (52%).

Against publisher's policy


Strongly Agree Agree Disagree Strongly Disagree N/A

Misuse of a work (e.g. plagiarism)


Strongly Agree Agree Disagree Strongly Disagree N/A

Librarians' approach to self archiving III

- Some more notable findings:
 - 93.6% stated that it is important not to surrender the rights of their own work.
 - However, only 48.4% are aware of licences which offer range of protections and freedoms for authors such as Creative Commons.
 - Compared to other open archives (e.g. DLIST), 66% rated E-LIS as the most used open archive in the LIS field.
 - 54.7% stated that E-LIS is very important for their research in LIS field and the most rated reasons for this are because it covers Turkish papers (57.1%) and they trust its content (53.9%).

Conclusion

- Awareness of open access is much wider in the LIS field than any others, so libraries should be open access advocates in research environments (e.g. spreading the word around, establishing IRs).
- The progress that has so far been made should be endorsed by the state in terms of policy and finance.
- Research-funding bodies such as TÜBİTAK and YÖK should prioritize policies which ensure that publicly-funded work is freely available. Self-archiving should also be encouraged.
- The experience of E-LIS suggests that, for subject specific archives, if countries are able to self archive in their own language, then self-archiving is more likely.

References

- Akbayrak, Emre Hasan and Özlem Bayram and Cem Coşkun and İlkay Holt and Bülent Karasözen and Yaşar Tonta (2006) Institutional Repository Movement in Turkey. In Proceedings Open Scholarship 2006: New Challenges for Open Access Repositories, Glasgow (UK). Retrieved, 3 November 2007, from <http://eprints.rclis.org/archive/00007616/>
- ANKOS Açık Erişim Broşürü: Bilimsel Bilgiye Erişimdeki Engelleri Kaldırmak Elinizde. (2006). Haz. Bülent Karasözen, İlkay Holt, Cem Coşkun. Retrieved, 3 November 2007, from <http://www.ankos.gen.tr/acikerisim/AcikerisimWEB.pdf>
- Atılgan, Doğan, Sacit Arslantekin, Özlem Bayram. (2006). Ankara Üniversitesi Açık Arşiv Uygulaması. AB'06. Pamukkale Üniversitesi, Denizli. Retrieved, 3 November 2007, from <http://ab.org.tr/ab06/sunum/192.ppt#256,1> Ankara Üniversitesi Açık Arşiv Uygulaması
- Cahit Arf Bilgi Merkezi: Veri tabanları. Retrieved, 3 November 2007, from <http://www.ulakbim.gov.tr/cabim/vi/>
- Karasözen, Bülent. (2005). "Açık erişim SPARC ANKOS" 41.Kütüphane Haftası bağlamında yapılan sunum. 30 Mart 2005, ODTÜ Ankara. Retrieved, 3 November 2007, from <http://www.ankos.gen.tr/subpage.php?DATAFILE=ANKOSsunumlar.htm&TITLE=>
- Karasözen, Bülent. (2003). "Kurumsal Arşivler" Elektronik Gelişmeler Işığında Araştırma Kütüphaneleri Sempozyumu Bildirileri içinde (10-16). yay.haz. Fatih Rukancı [ve başkaları]. Ankara: Ankara Üniversitesi. Retrieved, 3 November 2007, from <http://eprints.rclis.org/archive/00010086/>
- Küçük, Mehmet Emin. (2002). "Elektronik Dergiler ve Alternatif Yaklaşımlar" Elektronik Gelişmeler Işığında Araştırma Kütüphaneleri Sempozyumu, 24 - 26 Ekim 2002. Conference paper presented in Bolu.
- Küçük, Mehmet Emin and Umut Al. (2001). "Metadate kavramı" Bilgi Dünyası, 2 (2): 169-187.
- Küçük, Mehmet Emin, Umut Al and N. Erol Olcay. (2007) "Türkiye'de Bilimsel Elektronik Dergiler" Değişen Dünyada Bilgi Yönetimi Sempozyumu. Hacettepe Üniversitesi, 24-26 Ekim 2007, Ankara. Bildiriler içinde (s. 144-149). Yay. hazl. Serap Kurbanoğlu, Yaşar Tonta ve Umut Al. Ankara: H.Ü. Bilgi ve Belge Yönetimi Bölümü, 2007. Retrieved, 3 November, 2007, from <http://yunus.hacettepe.edu.tr/~umutal/publications.htm>
- Research Metrics with a focus on Turkey (2007). Thomson Scientific Research Services Group. Company presentation in Hacettepe University.
- Tonta, Yaşar. (2005). "Bilimsel İletişim ve Açık Erişim: Bilgi Erişim Sorunlarımızın Çözümünde Açık Erişimden Nasıl Yararlanabiliriz?" (Daveti bildirisi) Akademik Bilişim 05, 2-4 Şubat 2005, Gaziantep. Retrieved, 3 November, 2007, from <http://yunus.hacettepe.edu.tr/~tonta/yayinlar/publicat.html#confpapers>
- Tonta, Yaşar (2006) Açık Erişim: Bilimsel İletişim ve Sosyal Bilimlerde Süreli Yayıncılık Üzerine Etkileri. In Karakütük, Kasım, Eds. *Proceedings Sosyal Bilimlerde Yayıncılık 1. Ulusal Kurultay Bildirileri*, pp. 23-32, Ankara. Retrieved, 3 November, 2007, from <http://eprints.rclis.org/archive/00009620/>
- Türk Üniversiteleri Açık Erişimi ve Kurumsal Arşivlerin Kurulmasını Destekliyor.(2006). Retrieved, 3 November, 2007, from <http://ab.org.tr/ab06/AB2006-bildirge.html>