

Versions in the lifecycle of academic papers - user requirements and guidelines for digital repositories

Frances Shipsey, VERSIONS Project

CERN Workshop on Innovations in Scholarly Communication (OAI4)

Geneva, 21 October 2005

Outline

- Issues relating to versions in digital repositories
- The VERSIONS Project
- Other initiatives on version control
- Managing versions in other contexts examples of approaches
- Possible approaches for versions of eprints

Issues relating to versions

- Copyright
 - generally cannot use publisher versions of PDFs
 - national policies can vary, eg in Netherlands can use pre-1997 author versions without seeking publisher permission
 - slight variations between final author manuscript and published version
 - publisher conducts final corrections via proofs on paper
- Collaboration and co-authoring
 - naturally leads to proliferation of versions especially when collaboration is inter-institutional – paper is placed in working paper series of each institution and on personal websites
 - more effort needed by all authors to keep versions in line with each other and to obtain final version copies from the corresponding author

Issues ...

- Administration of different versions objects and metadata
 - Authors may already be posting their papers in a number of different locations – personal website, departmental website or working paper series, subject-based working paper series, subject collections such as RePEc, university database of research outputs, and now institutional repositories
 - Keeping versions up to date in all of these locations is burdensome authors may take pragmatic decision to update only personal website
 - Role for libraries and repository managers streamlining processes
- Informal communication and time lag in publication
 - 3-year wait for publication of journal article is common in economics
 - Preprint and revised versions up to final author postprint are important phases in the communications cycle

Issues ...

- Development of a unit of intellectual content
 - Herbert Van de Sompel (et al) (2004) Rethinking scholarly communication : building the system that scholars deserve, D-Lib 10 (9) – 'Recording the dynamics of scholarship'
 - How many versions to keep
 - Role of comments and discussion in the lifecycle of a paper
 - Journal article definitive and final version, but working papers and technical papers also definitive, can reach a final settled version and have a distinct existence in own right
- Quality issues peer review
 - Labelling different versions to indicate whether refereed, eg in eprints.org
 - For prominent authors in your field any version will be worth reading

Issues ...

- Authors' control over versions of research outputs
 - Placing a copy on personal website authors retain (fairly) full control
 - Posting a copy in a repository who decides about removing earlier versions, authors, repository managers, or university administration
 - Awareness that once posted on the web, papers cannot easily be withdrawn
- Persistence
 - Pre-prints and postprints commonly cited possible implications for cited author or citing author if the referenced work changes or disappears
 - Revision vs persistence a tension
- Impact/visibility and citations
 - Conference, workshop and seminar papers important for disseminating work quickly and obtaining feedback – but hope for citation of working paper or journal article; hence abstract only conference proceedings
- Digital objects but still mirroring print process
 - Multiple versions not well linked to each other still following model of print
 - snapshot PDF views of evolution of the paper

The VERSIONS Project

- VERSIONS : Versions of Eprints user Requirements Study and Investigation of the Need for Standards
- Funded by the Joint Information Systems Committee (JISC) under the Digital Repositories Programme
- London School of Economics and Political Science (LSE) - lead partner
- Nereus consortium of European research libraries specialising in economics – associate partner
- 18-month project July 2005 to December 2006

Aims of the VERSIONS Project

- to clarify the position on different versions of academic papers in economics available for deposit in digital repositories, in order to help build trust among academic users of repository content
- to produce a toolkit of guidelines about versions for authors, researchers, librarians and others engaged in maintaining digital repositories
- to propose standards on versions to JISC to inform discussions and negotiations with stakeholders

Focus of the project

Economics

- Established pattern of using preprints
- Importance of journals coupled with long lead times for publication
- Builds on existing experience and partnerships
- Eprints
 - Builds on experience of other projects and programmes
 - Not looking at data or other object types
- Europe
 - Cultural and IPR differences worth investigating
 - Builds on existing experience and partnerships

Approach of the VERSIONS Project

- User requirements study
 - Talking to authors, researchers, librarians, repository software developers, relevant standards communities, and other stakeholders
 - Attitudes and current practice
 - Interviews, online survey and evaluation of user study
- Publications lists analysis
 - Analysis of publications lists of 70 economists in Economists Online repository, looking at availability of full text
 - By date of publication
 - By country
 - By publisher/self-archiving policy

Guidelines and standards

- Reaching consensus with stakeholders
- Development of guidelines on good practice
- Production of a toolkit for researchers
- Recommendation of standards

Feedback from first set of interviews

- Authors retain many versions of their work
- Most of these are not seen as public versions
- May actively seek to keep some versions out of the public domain or to control their use
 - Very early drafts circulated between co-authors
 - Results that are early or tentative (conference presentations)
 - Evidence of rejected journal submissions
- Delay in publication of peer-reviewed articles contributes to the use of other dissemination outlets

Feedback from first set of interviews

- Posting papers in multiple locations administrative effort to update in each location
- Collaboration with co-authors requires additional effort to manage versions
- Use of date is crucial; simple way to identify latest version of others' work would be excellent – a 'nonobvious task' at present
- Essential to be able to identify the definitive versions versions and to point to journal article for citations
- Trade-off between wide dissemination and control over versions

Other initiatives on versions

- NISO/ALPSP Working Group on Versions of Journal Articles
 - Policy paper from February 2005 by Sally Morris
 - Two groups technical working group and review group
 - Developing use cases
 - <u>http://www.niso.org/committees/Journal_versioning/JournalVer_comm.html</u>
- JISC initiatives
 - Digital Repositories Programme 21 Projects
 - Scoping Study on Repository Version Identification, commissioned by the JISC Scholarly Communications Group – to report in February 2006

Versions in other contexts

- Literary criticism
 - Shakespeare quarto and folio editions
 - Textual transmission
 - Variorum editions have existed in the print age new initiatives to produce electronic variorum editions
- Software development
 - Concurrent versioning systems used by developers
 - Release numbering systems
 - Divergence of software local customisation by or for clients
- Continuous updating
 - A problem in print environment, eg legal encyclopedia looseleaf publications – earlier versions lost
 - A solution in the fully digital environment? earlier versions can be retained and compared
 - Cf Wikipedia

Possible approaches

- Labelling
 - Reach consensus on terminology naming conventions
 - Numbering systems, cf software release
- Describing
 - Author annotations and free-text descriptions in metadata
 - Date
 - Cover sheets standard template
- Linking
 - MARC21 Linking entry fields (76X-78X)
 - Dublin Core element relation
 - Dublin Core refinements
 - hasVersion, isVersionOf
- Comparing text
 - Formats
 - Tools
- Signposting
 - To published journal version (for citations)
 - To author-approved latest version of pre-print (for full elaboration of argument, proof, supporting data)

Contacts

- The Library at LSE
 - <u>www.lse.ac.uk/library</u>
- Nereus
 - <u>www.nereus4economics.info</u>
- JISC Digital Repositories Programme
 - <u>http://www.jisc.ac.uk/index.cfm?name=programme_digital_repositori</u>
 <u>es</u>
- VERSIONS Project
 - versions@lse.ac.uk

