
1

nr.16 / 2012C i v i t a - n o t a t

OPEN ACCESS:
ALLMENN TILGANG TIL FORSKNINGSRESULTATER

”I want a poor student to have the same means of indulging his learned curiosity, of following his rational pursuits,
of consulting the same authorities, of fathoming the most intricate inquiry as the richest man in the kingdom...”

Anthony Panizzi, Princple Librarian ved British Museum Library (1856-66)

Den sentrale tanken i dette notatet er at Norge må styrke arbeidet for åpen tilgang til forsknings-
resultater finansiert av det offentlige.1 Man bør finne nye løsninger for finansiering av forsknings-publisering
og sette tydelige mål for publisering av norsk forskning i tidsskrifter med Open Access (heretter OA).2
Argumentene i dette notatet berører ikke forskning som betales av bedrifter. Bedrifter som betaler egen
forskning er naturligvis i sin fulle rett til å beholde resultatene selv.

Kunnskap som oppstår ved hjelp av offentlig finansiering bør være kollektive goder. I økonomisk teori er
kollektive goder ikke-ekskluderende, mens marginalkostnad er null. Et vanlig eksempel på et kollektivt gode
er forsvaret. Det er ikke mulig å ekskludere enkeltpersoner fra den sikkerheten man får ved å ha et forsvar, og
det koster ingenting å la sikkerhete n som forsvaret gir, gjelde en ekstra person. Kollektive goder har spesielle
utfordringer når det gjelder finansiering. De må finansieres av det offentlige fordi det ikke finnes incentiver
som kan få private til å betale dem.

På hvilken måte er resultater av forskning kollektive goder? Grunnforskning i alle fag bidrar til den totale
kunnskapsbasen vår. Ideelt sett burde man betrakte denne kunnskapen som et globalt kollektivt gode,
som på lang sikt sannsynligvis bidrar på avgjørende måter til å løse samfunnsutfordringer, til innovasjon og
velferdsøkning. Biblioteker i mange fattige land har ikke mulighet til å abonnere på viktige tidsskrifter, og
dermed har forskere i disse landene ikke mulighet til å følge med i den globale utviklingen på sitt forskningsfelt.
Hvis man mener at forskning er viktig for innovasjon og økonomisk vekst, og for å møte samfunnsutfordringer,
vil det altså være viktig å bedre global tilgang til forskning for å trekke fattige nasjoner med i økonomisk
utvikling.

Deler av den kunnskapen som skapes av norsk forskning er i praksis et kollektivt gode fordi den gjøres
tilgjengelig for allmenheten. Det sentrale organet som jobber for OA i Norge er CRIStin (Current Research
Information System In Norway). Likevel er det åpenbart at allmennheten ikke har tilgang til store deler
av forskningen som gjøres i Norge og i mange andre land. Den viktigste årsaken til dette er at forlag har

2

nr.16 / 2012C i v i t a - n o t a t

rettigheter til forskningspublikasjonene og begrenser tilgangen til institusjoner og personer som betaler for
den. Dette skaper en situasjon som krever ny tenkning blant forskere og forskningsledere og nye løsninger når
det gjelder finansiering av forskningspublisering. Norge trenger sårt en skikkelig politikk på området, og som
vi skal se kan kanskje Storbritannia være et godt eksempel på hva som kan gjøres.

ÅPEN TILGANG: GULL ELLER GRØNN?
I debatten om OA er det to hovedmodeller som diskuteres: Gull og Grønn.3 CRIStin definerer Gull OA slik:
”Open Access tidsskrifter - der forlag velger å la sine tidsskrifter eller enkelte artikler være gratis tilgjengelige
på internett. Utgifter ved publisering dekkes i de fleste tilfeller av forfatter eller institusjonen forfatter er ansatt
ved.” Grønn OA defineres slik: ”Åpne publiseringsarkiv - forfattere egenarkiverer sine forskningspublikasjoner
fritt på internett i åpne arkiv.”4 Grønn OA er altså OA ”light” i den forstand at det er opp til forfatter og forlag
å inngå avtale om at forfatteren skal kunne gjøre sin forskning tilgjengelig for allmennheten etter at forlaget
har solgt forskningen til brukere.

Hva gjøres i Norge for å fremme åpen publisering? Norwegian Open Research Archives (NORA) er et viktig
norsk initiativ for grønn OA. NORA er en tjeneste som høster fra forskjellige vitenarkiver for forskning som
drives av universiteter og andre forskningsinstitusjoner i Norge. Universitetene, og mange høyskoler og
forskningsinstitutter, har egne arkiver for forskning som produseres ved institusjonene. Ved Universitetet i
Oslo har man for eksempel systemet Duo, Universitetet i Bergen har Bora og Universitetet i Tromsø har Munin.
NORA er det sentrale systemet som brukes for å søke etter forskning i disse lokale arkivene. Selv om NORA
har betydning for norske forskere, og er et praktisk redskap for mange brukere, er det vanskelig å se for seg at
dette kan bli et system som virkelig kan føre til en revolusjon i systemet og kulturen for forskningspublisering –
ganske enkelt fordi NORA til syvende og sist bare kan gi tilgang til forskning i den grad forlagene tillater dette.
Den sentrale forskjellen på Gull og Grønn OA ligger i finansieringen. Grønn OA er en videreføring av dagens
ordning, der forskerne overdrar rettighetene til sin forskning til forlagene, forlagene publiserer i tidsskriftene,
og selger tidsskrifter til biblioteker eller personer. Grønn OA gjør en del forskning mer tilgjengelig ved at
forskerne selv arkiverer artikler i åpne arkiver etter avtale med forlagene. For å ikke miste fortjenesten krever
de fleste forlagene at det må gå noe tid mellom publikasjon og arkivering i et åpent arkiv. På denne måten
tvinges biblioteker til å fortsette å kjøpe dyre tidsskrifter fra forlagene fordi forskerne er avhengige av å få
publikasjonene med det samme de utkommer. Perioden fra publikasjon til forlagene godtar åpen arkivering
(embargotiden) varierer fra forlag til forlag og fag til fag. En embargotid på seks måneder er for eksempel
bedre for de fleste fagmiljøer, enn 12 eller 24 måneder, og dette har betydning for hvor godt Grønn OA virker.
Som vi skal se, er nettopp kort embargotid et av de nye og tøffe kravene som settes i nye standarder for britisk
forskningsfinansiering.

Ved Gull OA legger man om finansieringen på en grunnleggende måte. Brukerne skal ikke lenger betale for
å lese artikler, enten de er biblioteker eller personer. Betalingen skjer i den andre enden, altså ved starten
av publikasjonsprosessen. I et tidsskrift som følger idealet om Gull OA må noen forhåndsbetale forlagene for
arbeidet de gjør med en artikkel som publiseres. Men hvem skal stå for denne betalingen? Det er vanskelig å
se for seg at dette kan være andre enn forskernes arbeidsgiver, altså institusjonene hvor forskningen foregår.
Man har i Norge operert med en stykkpris per artikkel på kr 15 000,-.

På sikt er det bare Gull OA som er godt nok, fordi Grønn OA viderefører en uholdbar modell for
forskningspublisering som bryter med det grunnleggende prinsippet om at offentlig finansiert forskning skal
være allment tilgjengelig.

DAGENS SYSTEM FOR FORSKNINGSPUBLISERING
I dagens system finansieres det meste av forskningen i Norge av det offentlige. For det første betales den ved
at norske forskere stort sett er offentlig ansatte og utfører forskningen i arbeidstiden. For det andre betales
kvalitetssikring av forskning når den publiseres i fagtidsskrifter ved at offentlig ansatte forskere bruker sin

3

nr.16 / 2012C i v i t a - n o t a t

arbeidstid på fagfellevurdering. Fagfellevurdering (eng.: peer review) er et system hvor en fagartikkel for å
bli publisert må leses og godkjennes av minst to eksperter innenfor samme fagfelt. Fagfellevurderingen er et
helt sentralt element i internasjonal forskning fordi det er bærebjelken i kvalitetsvurderinger av forskning,
av tidsskrifter og til syvende og sist av enkeltforskere. Uten fagfellevurdering kunne man ikke hatt et system
hvor man deler tidsskrifter inn i nivåer og tildeler institusjoner deler av deres bevilgninger etter antall
publikasjonspoeng. For det tredje betaler det offentlige for forskningen når bibliotekene tegner abonnement
på fagtidsskriftene. Slike abonnementer er svært dyre, og de store forlagene selger gjerne tidsskriftene sine i
pakker (eng. bundles), noe som betyr at bibliotekene i praksis må kjøpe mange mindre viktige tidsskrifter for
å få tilgang til de viktige tidsskriftene de først og fremst trenger.

Denne modellen er prinsipielt problematisk. Forlag som Elsevier og Kluwer har skaffet seg mektige posisjoner
og benytter naturlig nok disse til å maksimere sin fortjeneste. Det er dermed nærliggende å si at den politiske
reguleringen av systemet har sviktet. Som det heter i Stortingsmelding nr. 30 (2008-2009) Klima for forskning
(heretter Klima for forskning): ”Stadig flere mener at en modell som innebærer at det offentlige må kjøpe tilbake
forskning som de selv har finansiert, er problematisk og hindrer optimal spredning av forskningsresultater.”5

ENDRING VANSKELIG
Systemet som har vokst fram er vanskelig å endre. En av de viktigste grunnene er at hierarkiene som finnes
blant vitenskapelige tidsskrifter er blitt bygget inn i det nasjonale systemet for registrering av publikasjoner
og publikasjonspoeng, som gjerne går under navnet ”tellekantsystemet”. Dette systemet ble bygget opp i
Norge fra 2002 for å lage incentiver på institusjonsnivå, altså for å premiere universiteter og høyskoler for
publikasjoner. Det sentrale dokumentet som beskriver bakgrunn og intensjoner med tellekantsystemet, er en
rapport fra 2004 med tittel ”Vekt på forskning - nytt system for dokumentasjon av vitenskapelig publisering”
utarbeidet av Universitets- og høgskolerådet (UHR) på oppdrag fra departementet.

Tellekantsystemet opererer med to kvalitetsnivåer for tidsskrifter, nivå 1 og 2. En artikkel publisert i et tidsskrift
på nivå 2 gir tre publikasjonspoeng til institusjonen, for eksempel et universitet. Artikkel publisert i et tidsskrift
på nivå 1 gir ett publikasjonspoeng. Monografier og kapitler i antologier gir også publikasjonspoeng. Det er
forskerne selv som foreslår hvilke tidsskrifter og forlag som er gode nok til å være på nivå 2, og det gir høy
prestisje i forskernes verden å publisere mye i tidsskrifter og på forlag på nivå 2.

Tellekantsystemet har sementert det eksisterende systemet for forskningspublisering for Norges del, og
situasjonen har klare paralleller i andre land. Forskerne selv ønsker å fortsette å publisere i tidsskrifter med
høy prestisje. En ambisiøs forsker vil ofte forsøke å få sine resultater publisert i tidsskrifter på nivå 2. Om lag
10 prosent av de tradisjonelle tidsskriftene er på dette høyeste kvalitetsnivået. Bare om lag 30 OA-tidsskrifter
er på nivå 2. Dermed vil en forsker som ønsker å publisere på nivå 2 som regel måtte sende inn sin artikkel til
et tradisjonelt tidsskrift. En forsker kan altså ikke gå over til OA-publisering over natten hvis hun eller ønsker
å publisere på nivå 2. Man kan heller ikke vente at institusjonene skal oppfordre til OA-publisering hvis dette
vil gå merkbart ut over deres publikasjonspoeng og dermed deres økonomi. Dette gjør at arbeidet for OA blir
ekstra vanskelig fordi det nåværende systemet for finansiering og publisering er bygget sammen med den
politisk valgte incentivmodellen som tellekantsystemet er, og det kan se ut som om man må endre mange
elementer i systemet samtidig.

Systemet med Impact Factor (IF) har også en sementerende effekt på det tradisjonelle publiseringsregimet.6
IF til et tidsskrift i 2012 er gjennomsnittlig antall siteringer i 2011 til de artiklene som ble publisert i tidsskriftet
i 2009 og 2010. Hvis et tidsskrift for eksempel har IF 2,5 i 2012, betyr det at artiklene publisert i dette tidsskriftet
i 2011 ble sitert i gjennomsnitt 2,5 ganger i 2009 og 2010. IF brukes som et mål på innflytelsen og prestisjen
til et tidsskrift, og er blitt viktig i naturvitenskapene og i noen av samfunnsvitenskapene. Problemet i denne
sammenheng er at det nødvendigvis må gå tid før et nytt tidsskrift kan opparbeide seg IF. For det første bygger
altså målingen av IF på tidligere års siteringer. For det andre tar det tid før organisasjonen som indekserer

4

nr.16 / 2012C i v i t a - n o t a t

tidsskriftene for dette formålet, nemlig Institute for Scientific Information (ISI), plukker opp et nytt tidsskrift.
I mellomtiden er det få incentiver for en forsker til å begynne å publisere i et nytt tidsskrift, hvis forskeren er
ute etter høy IF.

DEN AKADEMISKE VÅREN
Dagens system for finansiering av forskningspublisering er altså et system hvor flere elementer bremser endring,
men det er likevel sterke krefter som presser på for å gjøre forskningsresultater mer allment tilgjengelig. Det
er de siste årene oppstått en global aksjon blant forskere som krever at forskningspublikasjoner i størst mulig
grad skal være tilgjengelig for alle. Det pågår for tiden en global konflikt om åpenhet og tilgjengelighet for slik
kunnskap. De tydeligste og mest omdiskuterte eksemplene er boikott av vitenskapelige forlag som Elsevier
på grunn av deres prising av tidsskrifter og på grunn av monopollignende tilstander i deler av markedet for
fagtidsskrifter.

Den akademiske våren har fått nedslag i ambisiøse politiske målsetninger blant annet i Storbritannia. Der har
en uavhengig kommisjon under ledelse av Dame Janet Finch utarbeidet en rapport om den videre utviklingen
av OA. Rapporten ble levert i juni 2012, og går under navnet Finch-rapporten.7 Finch-rapporten gir klare
anbefalinger til den britiske regjering om å satse stort på OA. Finch-rapporten legger vekt på at de langsiktige
positive virkningene av fri tilgang til forskningspublikasjoner for forskere, lærere, bedrifter, privatpersoner
osv., langt overgår de kostnadene og problemene som nødvendigvis vil oppstå i en overgangsfase når man
skal endre finansieringsmodellen for publisering på grunnleggende måter, noe som beskrives nærmere under.
Finch-rapporten kommer med en rekke konkrete anbefalinger, som alle trekker i retning av raskt å få så mye
som mulig av britisk forskningspublisering inn i OA-kanaler for å gjøre den allment tilgjengelig. Det pekes
på en rekke endringer, men det sentrale spørsmålet er hvem som skal betale forhåndskostnadene (som på
engelsk kalles Article Processing Charges (APC)) og som vi kan oversette med ”avgift for artikkelbehandling”.
Hvis ikke forlagene skal motta penger etter publikasjon av en artikkel gjennom abonnementer, må de få
penger før publikasjon gjennom avgifter for artikkelbehandling. Universiteter og høyskoler vil måtte tenke
nytt. Nye ordninger kan innebære at bibliotekene sparer mye penger på å avslutte dyre abonnementer, men
i en overgangsfase kan utgiftene totalt bli høyere fordi institusjonene både må beholde abonnementene
sine, og betale avgifter til forlagene for å få artikler til OA-tidsskrifter behandlet. Den britiske regjering ved
David Willetts (minister for universiteter og forskning) sendte et brev til Janet Finch den 16. juli 2012 der han
godtok alle anbefalingene til kommisjonen hennes, bortsett fra et forslag om merverdiavgift på e-tidsskrifter.8
Dermed har den britiske regjering satset på en radikal omlegging av britisk forskningspublisering i retning av
Gull OA.

Research Councils UK (RCUK) samler syv britiske forskningsråd og er en viktig finansieringskilde for britisk
forskning gjennom de om lag 30 milliarder norske kroner som organisasjonen investerer i forskning årlig.
RCUK bygget på Finch-rapporten da de nylig formulerte en ny policy for OA-publisering.9 RCUK sier i sine nye
retningslinjer at de krever av alle forskere som mottar midler fra dem, at de skal publisere sine resultater i
overensstemmelse med nye krav til tilgjengelighet. I retningslinjene støtter RCUK en ”mixed approach” til OA.
Dette betyr at forskere enten kan følge Gull eller Grønn standard. Hvis de velger å følge Grønn standard, altså
å gjøre artikler tilgjengelige i åpne arkiver, setter RCUK klare krav til embargotid. Tilgjengeliggjøring må skje
så raskt som mulig, og maksimalt seks måneder etter publikasjon. Når en så stor aktør som RCUK krever OA-
publisering, har det betydning fordi mange britiske forskere trenger midler fra de britiske forskningsrådene.
I tillegg er det signaler som tyder på at britene i framtiden vil basere finansiering av institusjonene på
publikasjonspoeng hvor bare OA-kanaler vil være tellende.

EU er en annen viktig pådriver for OA, og Europakommisjonen har annonsert at all forskning finansiert
gjennom Horizon 2020 skal ha fri tilgang. Horizon 2020 er EUs forskningsprogram for perioden 2014
til 2020, og innenfor programmet skal omkring 80 milliarder euro fordeles til forskningsprosjekter i EU.10
Den symbolske betydningen av Europakommisjonens avgjørelse vil sannsynligvis være svært stor, og når

5

nr.16 / 2012C i v i t a - n o t a t

tungvektere som Storbritannia og EU har kastet loddet, er det håp om at tempoet i den globale omleggingen
av forskningspublisering vil skyte fart. Siden omleggingen nødvendigvis vil ta noe tid og innebære noe prøving
og feiling, og kreve både ekstra midler og ikke ubetydelige kulturendringer, er det sannsynligvis ønskelig å
holde oppe et momentum i arbeidet.

Også i Norge har den akademiske våren fått nedslag i politikk, ikke minst i det tydelige standpunktet som
Kunnskapsdepartementet har tatt for å arbeide for åpnere tilgang. KD bruker betydelig plass til å diskutere
feltet i stortingsmeldingen Klima for forskning. Her sier man: ”Prinsipielt mener regjeringen at all offentlig
forskning bør være åpent tilgjengelig, så sant ikke andre hensyn hindrer det. […] Åpen tilgang (open access) til
tidsskriftartikler innebærer at lesere har gratis, elektronisk tilgang til fulltekstversjon av artiklene.”11

KOMMERSIALISERING AV GULL OA
Den beste løsningen for fri og gratis tilgang til forskning for allmenheten, vil være å skape et system der det er
økonomisk rasjonelt for forlag å utgi forskningsartikler helt åpent. For å få til dette må man legge om systemet,
slik at betalingen flyttes fra biblioteker og personer som bruker forskningen til forskeren som publiserer sin
artikkel i et tidsskrift. Det naturlige er at arbeidsgiver (som regel et universitet) tar kostnaden ved publisering.
Det vil være viktig å få konkurranse mellom forlag om forfattere og artikler, slik at prisen presses nedover
og man unngår monopollignende posisjoner, slik man har sett at noen få internasjonale forlag har. Springer
Science+Business Media (Springer) er kanskje den viktigste aktøren i det kommersielle OA-markedet. I følge
Springers egne hjemmesider har forlagshuset 6200 ansatte i 25 land og tilbyr mer enn 300 OA-tidsskrifter på
en rekke fagfelt. Et viktig ledd i Springers satsing var oppkjøpet av BioMed Central (BMC). BMC ble grunnlagt
i 2000 som et kommersielt forlag som skulle utgi OA-tidsskrifter innenfor medisin og biologi. I 2008 kjøpte
Springer BMC som del av sin strategiske satsing på OA, og fikk dermed eierskap til BMCs 220 OA-tidsskrifter.
BMCs forretningsmodell er å ta betalt for publisering på forhånd gjennom Article Processing Charges
(APC). BMC ettergir automatisk denne avgiften for forfattere fra land som Verdensbanken klassifiserer som
lavinntektsland og de fattige av mellominntektslandene.12

 Springer Open er del av samme forlagshus, og har en lang liste med anerkjente vitenskapelige tidsskrifter
med åpen tilgang. Forretningsmodellen er også her å ta betalt på forhånd for arbeidet som gjøres med
artikkelen, og gi tilgang til artikkelen gratis. Springer Open forklarer: ”Instead of charging users a fee to read
the content, an article-processing charge (APC) is levied at the beginning of the process.”13 Forlaget forklarer
at denne avgiften, som dekkes av forskernes institusjoner, kan variere fra tidsskrift til tidsskrift, og den dekker
fagfellevurdering, redaksjonelt arbeid, publisering, vedlikehold og lagring. Det pekes også på at man har et
fond som gjør det mulig å la forskere fra fattige land slippe avgiften.

Forlaget Wiley har også tatt skritt for å posisjonere seg i det framvoksende markedet med Wiley Open
Access, hvor artikler umiddelbart blir gjort tilgjengelig for allmenheten. På Wiley Open Access finner man
prestisjetunge tidsskrifter som blant annet Brain and Behavior, Cancer Medicine og Ecology and Evolution.
Alle tidsskriftene her har normalt system for fagfellevurdering og alle de samme former for kvalitetssikring
som tradisjonelle tidsskrifter. Wiley Open Access er et eksempel på et forlag som tjener penger på at det
betales i motsatt ende fra den man er vant til fra tradisjonelle tidsskrifter. For å publisere på tidsskriftene
i Wiley Open Access, kan institusjonene opprette mange forskjellige betalingsløsninger med forlaget. Det
avgjørende poenget er at forlag begynner å se at man kan få god fortjeneste ved å ta betalt for jobben med å
kvalitetssikre og publisere artikler, mens alle brukere i andre enden får gratis tilgang til artiklene. Det er også
et viktig poeng at tilgangen til forskning, og muligheten for å publisere forskning, kan bli bedre i fattige land
hvis de framvoksende OA-forlagene fortsetter å være bevisste på de store globale ressursforskjellene blant
forskere og universiteter.

6

nr.16 / 2012C i v i t a - n o t a t

MEKANISMER FOR BETALING
I omlegging av finansieringen vil Norges forskningsråd (NFR) måtte spille en nøkkelrolle. For prosjekter som
får finansiering av NFR kan man enkelt legge inn incentiver for Gull OA-publisering ved å legge inn en sum
for avgift for artikkelbehandling i budsjettene til forskningsprosjekter. En god del offentlig forskning i Norge
finansieres ved at en gruppe av forskere får midler til sin forskning etter søknad til NFR. NFR utbetaler midlene
til den institusjonen som har ansvar for søknaden, gjerne et universitet, en høyskole eller et forskningsinstitutt.
I en søknad til NFR oppgis som regel antall artikler som en forskergruppe ønsker å publisere, og det ville være
enkelt å legge inn avgift for artikkelbehandling i NFRs elektroniske søknadsskjema. Slik ville en institusjon som
fikk tilslag på en forskningssøknad automatisk få tilført de nødvendige midler for Gull OA-publisering.

En vanskeligere situasjon vil kunne oppstå ved forskningsinstitusjonene når forskere utfører forskning i egen
arbeidstid uten ekstern finansiering. Et universitet har et budsjett, og bruk av penger vil alltid være et spørsmål
om prioriteringer. Det er mulig å se for seg en situasjon hvor arbeidsgiver må prioritere mellom forespørsler
fra ansatte forskere om midler til å dekke avgift for artikkelbehandling. Dette kan føre til konkurranse om slike
midler som vil kunne oppleves som uheldig av mange forskere.

Den mest nærliggende løsningen for å flytte betalingen over til forskeren, er at institusjonene oppretter
publikasjonsfond. Et publikasjonsfond er et fond som forskerne kan bruke av for å finansiere avgifter for
artikkelbehandling. For at et slikt fond skal virke hensiktsmessig, må det være forutsigbart for forskeren
hvordan man får utløst midler til publisering. Avgjørelsen om hvem som får midler til hva slags publikasjoner
må tas på høyest mulig nivå og på mest mulig mekanisk eller administrativ måte, slik at konkurranse om
midler til publikasjon mellom forskere ikke ender i interne konflikter på institutter og avdelinger. Dette bør
det være mulig å få til. Ved Universitetet i Tromsø og noen få andre norske institusjoner har man nylig laget
prøveordninger med bruk av publikasjonsfond, men generelt har det vært for lite debatt og tenkning om
dette ved norske forskningsinstitusjoner.

Det er også mulig at en ugjennomtenkt overgang til Gull OA kan føre til skjevheter mellom institusjoner, eller
mellom avdelinger innad i en stor institusjon. Man kan tenke seg at et stort universitet har nok midler til å
finansiere mange publikasjoner, mens et lite forskningsinstitutt kan ha så stram økonomi, at det ikke kan
finansiere avgift for artikkelbehandling for sine forskere. Hvis man da knytter bevilgninger til publisering i
prestisjetunge tidsskrifter med Gull OA, vil man kunne skape onde sirkler for institusjoner, eller avdelinger på
store institusjoner, hvor stramme budsjetter umuliggjør publiseringer, og hvor manglende publiseringer igjen
fører til strammere budsjetter.

En fordel med dagens finansieringssystem er at en hvilken som helst forsker eller gruppe av forskere kan
sende artikler til vurdering i verdens beste tidsskrifter uten at det koster noe. Når man flytter finansiering av
publisering til en forhåndsbetalt avgift for artikkelbehandling risikerer man å fjerne denne muligheten for en
del forskere, og dette er en risiko som må tas på alvor i overgangen til Gull OA.

KAN VI SLUTTE Å PUBLISERE PÅ FORLAG?
I visse grener av vitenskapen har det oppstått en forskningskultur hvor den viktigste utveksling av resultater
og synspunkter ikke skjer gjennom publiserte kanaler, men snarere gjennom mer uformell utveksling
av forskningsartikler i preprint-stadium. Det betyr at forskerne på et fagfelt skriver ned sine resultater fra
forskningsprosjekter og gjør dem umiddelbart tilgjengelige for andre forskere.

ArXiv begynte som et prosjekt blant amerikanske fysikere tidlig på 1990-tallet. Uten å gå nærmere inn i
de tekniske detaljene, kan vi kort påpeke at ArXiv er et system som er helt styrt av forskerne selv, og hvor
forskningsresultater distribueres uten at de først er publisert i tidsskrifter. En hovedårsak til at denne måten
å dele forskningsresultater på oppsto i fysikk, er at hastigheten på kunnskapsøkningen er spesielt høy i faget,
og det er meningsløst for en fysiker å vente et halvt år eller mer på å få se resultatet til en kollega, mens

7

nr.16 / 2012C i v i t a - n o t a t

dennes artikkel snor seg gjennom en tradisjonell publiseringsprosess. Modellen hvor et fagfelt skaper seg
et eget forum på internett hvor forskere fritt deler resultater, har spredd seg også til andre fagfelt, uten at
dette betyr at forskere slutter å publisere i tradisjonelle tidsskrifter. Betydningen av tradisjonell publisering
endrer seg imidlertid. Forskerne imellom betyr tradisjonell publisering mindre for utveksling av resultater, og
publikasjoner i tidsskrifter får i en del miljøer bare betydning når man skal vise sin formelle kompetanse til
organer utenfor forskerfellesskapet, for eksempel ved jobbsøknader.

En modell som den ArXiv representerer innebærer ikke fagfellevurderinger i tradisjonell forstand, og den har
svært få kostnader. Det har kommet to innvendinger mot denne måten å distribuere forskning på. For det
første har noen hevdet at det vil gjøre det umulig å skille god fra dårlig forskning, og at fora hvor alle slipper
til vil florere av dårlig og mangelfull forskning. Denne innvendingen virker dårlig fundert. Det er ingen grunn
til å anta at noen få fagfeller som gjør en vurdering for et forlag vil ha større evne til å fange opp feil i et
artikkelmanus, enn et helt fagmiljø. Hvis et manus som lastes opp på et slikt åpent forum er god og relevant,
vil den bli brukt av forskere. For det andre er det blitt hevdet at det vil komme for mye forskning, og kvasi-
forskning, på denne type fora fordi for mange har tilgang. Erfaringene fra ArXiv viser at dette ikke er tilfellet.
Det er uansett opp til fagmiljøet å avgjøre hvordan man eventuelt skal regulere og begrense tillatelsen til å
distribuere.14

Likevel er det urealistisk at denne type initiativer vil kunne erstatte forlagene. En gjennomtenkt strategi for å
legge om til OA, må altså innebære at man gjør det økonomisk bærekraftig for kommersielle forlag å utføre
essensielle oppgaver med publisering og distribusjon av forskning.

HVA MED BØKER?
Deler av forskningens resultater publiseres ikke i tidsskriftsartikler, men i bøker. Dette handler i stor grad
om de forskjellige fagenes kulturer og tradisjoner for publikasjonsformer. Hvis vi for eksempel ser på
publikasjonsstatistikk for Universitetet i Oslo og Universitetet i Bergen, ser vi at de humanistiske og
samfunnsvitenskapelige fakultetene ved de to institusjonene står for nesten alle bokutgivelsene, mens de
matematisk-naturvitenskapelige fakultetene nærmest ikke utgir bøker.15 Hva skal dette eventuelt bety for
åpen tilgang?

Klima for forskning setter et kvalitativt skille mellom artikler og bøker, når stortingsmeldingen sier: ”På noen
fagområder, særlig innen humaniora, er bokpublisering den rådende publikasjonsformen. Vitenskapelige
bokpublikasjoner er ikke omfattet av det understående. I motsetning til tidsskriftsartikler vil bokpublikasjoner
potensielt kunne bringe inntekter for forfatterne. Krav om åpen tilgang til bokpublikasjoner vil derfor i langt
større grad komme i konflikt med opphavsmannens mulighet til å utnytte åndsverket kommersielt.”16 Men
holder dette argumentet vann?

Fagbøker som er skrevet i arbeidstiden til offentlig ansatte forskere bør behandles som kollektive goder i akkurat
samme grad som tidsskriftartikler. Det er det offentlige som har betalt for arbeidet, og det virker urimelig å
hevde at åpen tilgang til denne type bøker er uaktuelt fordi forfatteren har en naturlig rett til fortjenesten av
bokpublikasjoner. Den eneste forskjellen mellom bøker og tidsskriftartikler i kommersiell forstand, er at de
to bransjene er organisert på grunnleggende forskjellige måter, slik at forlagene tjener penger på artiklene,
mens enkeltforfatterne potensielt tjener på bøkene sine. Det er det offentlige som har betalt for arbeidet
bak både en tidsskriftartikkel og en fagbok skrevet i arbeidstiden til en forsker ved universitet eller høyskole.
Derfor bør den også være gratis å bruke for alle. Finch-rapporten peker også i denne retning når den kommer
med følgende anbefaling:

“Universities, funders, publishers, and learned societies should continue to work together to promote further
experimentation in open access publishing for scholarly monographs.”

8

nr.16 / 2012C i v i t a - n o t a t

SAMLEDE FORSLAG
Norge bør følge opp initiativer fra blant andre Storbritannia og EU og sette ambisiøse mål for rask overgang til
Gull OA publisering. Dette krever handling fra forskjellige aktører:

Forskere må bli bevisste på at de gir fra seg rettigheter til forskning de har gjort for offentlige midler hver gang
de inngår kontrakt om utgivelser gjennom vanlige vitenskapelige forlag, og de bør spørre seg om det er mulig
å publisere i tidsskrifter med OA hver gang de skal publisere sine forskningsresultater.

Regjeringen bør sette klare mål for å øke andelen forskning publisert i tidsskrifter med Gull OA. Generelle
målsetninger ble formulert i Klima for forskning, og disse bør følges opp med mål om at en betydelig andel
(for eksempel 50 prosent) av forskningspublisering av norske forskere bør være i Gull OA-kanaler innen en
bestemt dato (for eksempel 1. jan. 2014).

Regjeringen bør avvikle eller endre tellekantsystemet, som er et av grunnlagene for resultatbasert omfordeling
av midler til universiteter og høyskoler, fordi tellekantsystemet slik det fungerer i dag bidrar til å bremse
overgangen til OA. Et eventuelt nytt tellekantsystem må bygges opp fra bunnen av for å unngå misbruk ved at
tellekantene brukes på enkeltavdelinger eller enkeltforskere, og et nytt tellekantsystem bør gi høyere uttelling
for OA-publisering, enn tradisjonell publisering, slik at institusjonene har klare økonomiske incentiver for å
endre publikasjonspraksis.

Universiteter og høyskoler bør utrede finansieringsmodeller som kan få en større del av publiseringen inn i
tidsskrifter med Gull OA. Alle institusjoner bør innlede forsøk med publiseringsfond, som skal dekke avgift for
artikkelbehandling for egne forskere. Alle institusjoner bør ha en tydelig OA-policy, som de ansatte forskerne
kjenner og følger.

Norges forskningsråd bør sette som krav for forskning finansiert av NFR at resultatene skal publiseres i OA, og
lage løsninger for å legge inn avgift for artikkelbehandling som standard i søknadsskjemaer.

Forfatter: Notatet er skrevet av Torkel Brekke, religionshistoriker i Civita. torkel@civita.no

SLUTTNOTER
1	 Takk til Lars Wenaas i CRIStin, Rune R. Schjølberg i Norges forskningsråd og Jan Erik Frantsvåg ved Tromsø

Universitetsbibliotek for viktige innspill til arbeidet med dette notatet.
2	 Open Access er ubegrenset, gratis tilgang via internett.
3	 Et viktig dokument er Berlindeklarasjonen. Se: http://oa.mpg.de/lang/en-uk/berlin-prozess/berliner-erklarung/
4	 http://www.cristin.no/open-access/sporsmal-og-svar/ 27.06.2012
5	 Klima for forskning, 12.2
6	 Dette poenget takker jeg Jan Erik Frantsvåg for.
7	 Tittelen på rapporten er Accessibility, sustainability, excellence: how to expand access to research publications, men

jeg vil her bruke det innarbeidede navnet Finch-rapporten. Rapporten kan leses bl.a. her http://www.researchinfonet.
org/wp-content/uploads/2012/06/Finch-Group-report-FINAL-VERSION.pdf

8	 http://www.bis.gov.uk/assets/biscore/science/docs/l/12-975-letter-government-response-to-finch-report-research-
publications.pdf

9	 http://www.rcuk.ac.uk/documents/documents/RCUK%20_Policy_on_Access_to_Research_Outputs.pdf
10 Se for eksempel http://www.timeshighereducation.co.uk/story.asp?storycode=419949
11 Klima for forskning, 12.2
12 http://www.biomedcentral.com/authors/oawaiverfund
13 Se http://www.springeropen.com/authors/apc
14 Gunnarsdottir, Kristrun (2005) ”Scientific Journal Publications: On the Role of Electronic Preprint Exchange in the

Distribution of Scientific Literature” Social Studies of Science, Vol. 35, No. 4 (Aug 2005), s. 549-579
15 Tall hentet fra kapittelet Vitenskapelig publisering på NSDs Database for statistikk om høgre utdanning (se: www.dbh.

nsd.uib.no/statistikk)
16 Klima for forskning, 12.2

