

Brazilian endeavours towards open access: initiatives through the green and gold roads; launching the blue road.

Sely Costa; Fernando Leíte; Bíanca Amaro <u>selmar@unb.br</u>; <u>fernandoc@unb.br</u>; <u>bíanca@íbíct.br</u>

Context

Developed countries

Developing countries

Open access concepts and actions well-established

Advancements in institutional policies

Growing interest in research raw data

Emphasis on the integration amongst IR's and between them and other systems

Scholarly communities still unaware of the subject

Low rate of institutional policies

Dificulty in dealing with legal aspects of information management

Emphasis on building IR's yet in a disjointed way

In the past

More expressive and better succeeded initiatives

- 1. Methodology for the creation and maintenance of electronic scholarly journals
- 2. Citation index
- 3. Quality standard for Brazilian journals
- 4. Expansion to Latin America, Europe and USA

- 1. Responsible for the considerable growth in electronic journals in Brazil
- 2. Major user of the platform;
- 3. Primarily responsible for the editorial role of academic libraries in Brasil
- 4. Problems with journals quality

More expressive and better succeeded initiatives :

1081132
130058
94065
46906
46850

Language	
English	647620
French	217364
German	213630
Portuguese	158725
Chinese	36750

Brazilian Database of Theses and Dissertations:

- 1. A cooperation network
- 2. Focus on standardization
- 3. Investment on human and technological resources
- 4. Appropriated management of the legal dimension
- 5. Although relevant, BDTD model became outdated in its technological, organizational and managerial aspects

Nowadays

Did not get entirely 'there', but better than a couple of years ago

An increase in the number of initiatives mostly thanks to the support from both IBICT and UnB:

more than 800 OA e-journals and ea. 40 IRs at universities and research institutes

IBICT's distribution of IR kits brought about a great step ahead

(nevertheless):

Initiatives still unarticulated

Low quality standards

Low level of coherence in national scientific information management

Further problems with integration

Gold road

DOING WELL, THANK YOU!!

- 1. No big commercial publishers
- 2. Huge amount of free, open and interoperable electronic journals
- 3. Academic libraries starting to assume editorial positions

CHALLENGES

- 1. To enhance the quality of e-journals created with OJS
- 2. To totally integrate the initiatives

Green Road

IN A BUILDING PROCESS

CHALLENGES

- 1. To stimulate and to monitor good IR's at universities and research institutes
- 2. To implement processes of personnel training, monitoring and validating
- 3. To nationally integrate initiatives through a robust system

Mission statement

Based on the open access philosophy, directly contribute to guarantee quality and sustainability of IRs and EJs, increasing impact and visibility of the Brazilian scientific production by means of a robust scientific information management system

Major objectives

To make universities and research institutions conceptually and technically well skilled in order for them to build and mantain IRs and EJ Portals (EJPs)

To promote the adoption of common methodologies and standards for the construction of IRs (green road) and EJPs,(golden road), expanding it to OERs and other E-resources(blue road)

To integrate Brazilian scientific IRs, EJPs and other Eresources in a centralized search engine

> To promote the increase in the number of IRs, EJPs and other Eresources in compliance with the open access philosophy

RICAA

Structuring action plans

Executive action plans

Planos de Ação Estruturantes

Building the network foundations:

- Determining RICAA architeture
- Designing RICAA processes
- Creating training material
- Establishing standards
- Defining methodologies to construct Irs, EJPs and so on
- Establishing monitoring and validating strategies
- Establishing marketing strategies

Planos de Ação Executivos

Real action!!

- Mapping universities and reseaarch institutions that have or have no IRs and IJPs
- Launching public national calls for belonging to RICAA
- Distributing technology kits
- Offering personnel training
- Offering support, monitoring and validating initiatives in a systematic way

That is all for now

Thank you!!!

We are very sorry for not being there....

