
Academic Libraries
and Open Access
Books in Europe
A Landscape Study

By Agata Morka and Rupert Gatti

January 2021

open scholarly communication in the european open scholarly communication in the european
research area for social sciences and humanitiesresearch area for social sciences and humanities

open scholarly communication in the european open scholarly communication in the european
research area for social sciences and humanitiesresearch area for social sciences and humanities

This report has been created as a result
of cooperation between the OPERAS-P
and COPIM projects. They share similar
interests in exploring innovative revenue
models for open access books.

COPIM is supported by the Research
England Development Fund (REDFund),
and by Arcadia, a charitable fund of
Lisbet Rausing and Peter Baldwin.

This project has received funding from
the European Union‘s Horizon 2020
research and innovation programme
under grant agreement
No 871069

https://doi.org/10.5281/zenodo.4483773

Attribution 4.0 International (CC BY 4.0)

https://doi.org/10.5281/zenodo.4483773
https://creativecommons.org/licenses/by/4.0/

CONTENTS

EXECUTIVE SUMMARY ..7

ACADEMIC LIBRARIES AND OA BOOKS IN EUROPE (OVERVIEW TABLE) ... 9

INTRODUCTION ..12

Background to the OPERAS-P project .. 12

Background to the COPIM project .. 12

Aims ... 13

Scope ... 13

Methodology ... 13

Definitions ... 14

Acknowledgements ... 14

1. CROATIA ..15

1.1 General library system for e-content and OA publications .. 15

1.2 Library community and open access ... 15

1.3 OA book policies ... 16

1.4 OA book funding .. 16

1.5 Library/scholar-led OA book publishing .. 17

1.6 Integration of OA books in library systems .. 17

Important Contributors .. 17

2. DENMARK ...18

2.1 General library system for e-content and OA publications .. 18

2.2 Library community and open access ... 18

2.3 OA book policies ... 19

2.4 OA book funding .. 19

2.5 Library/scholar-led OA book publishing .. 19

2.6 Integration of OA books in library systems .. 20

Important Contributors .. 20

3. FINLAND ..20

3.1 General library system for e-content and OA publications .. 20

3.2 Library community and open access ... 21

3.3 OA book policies ... 21

3.4 OA book funding .. 21

3.5 Library/scholar-led OA book publishing .. 22

3.6 Integration of OA books in library systems .. 22

Important Contributors ... 22

4. FRANCE ...23

4.1 General library system for e-content and OA publications .. 23

4.2 Library community and open access ... 23

4.3 OA book policies ... 24

4.4 OA book funding .. 24

4.5 Library/scholar-led OA book publishing .. 24

4.6 Integration of OA books in library systems .. 25

Important Contributors .. 25

5. GERMANY ...25

5.1 General library system for e-content and OA publications .. 26

5.2 Library community and open access ... 26

5.3 OA book policies ... 26

5.4 OA book funding .. 27

5.5 Library/scholar-led OA book publishing .. 27

5.6 Integration of OA books in library systems .. 28

Important Contributors .. 28

6. GREECE ..29

6.1 General library system for e-content and OA publications .. 29

6.2 Library community and open access ... 29

6.3 OA book policies ... 30

6.4 OA book funding .. 30

6.5 Library/scholar-led OA book publishing .. 30

6.6 Integration of OA books in library systems .. 30

Important Contributors ... 30

7. ITALY ..31

7.1 General library system for e-content and OA publications .. 31

7.2 Library community and open access ... 31

7.3 OA book policies ... 32

7.4 OA book funding .. 33

7.5 Library/scholar-led OA book publishing .. 33

7.6 Integration of OA books in library systems .. 33

Important Contributors ... 33

8. NORWAY ..33

8.1 General library system for e-content and OA publications .. 34

8.2 Library community and open access ... 34

8.3 OA book policies ... 34

8.4 OA book funding .. 35

8.5 Library/scholar-led OA book publishing .. 35

8.6 Integration of OA books in library systems .. 35

Important Contributors .. 35

9. POLAND ...36

9.1 General library system for e-content and OA publications .. 36

9.2 Library community and open access ... 36

9.3 OA book policies ... 37

9.4 OA book funding .. 37

9.5 Library/scholar-led OA book publishing .. 37

9.6 Integration of OA books in library systems .. 38

Important Contributors .. 38

10. PORTUGAL ..38

10.1 General library system for e-content and OA publications .. 38

10.2 Library community and open access ... 39

10.3 OA book policies ... 39

10.4 OA book funding .. 40

10.5 Library/scholar-led OA book publishing .. 40

10.6 Integration of OA books in library systems .. 40

Important Contributors ... 40

11. SLOVENIA ..41

11.1 General library system for e-content and OA publications .. 41

11.2 Library community and open access ... 41

11.3 OA book policies ... 42

11.4 OA book funding .. 42

11.5 Library/scholar-led OA book publishing .. 42

11.6 Integration of OA books in library systems .. 43

Important Contributors .. 43

12. SPAIN ...43

12.1 General library system for e-content and OA publications .. 43

12.2 Library community and open access ... 44

12.3 OA book policies ... 44

12.4 OA book funding .. 45

12.5 Library/scholar-led OA book publishing .. 45

12.6 Integration of OA books in library systems .. 45

Important Contributors .. 45

13. SWEDEN ..46

13.1 General library system for e-content and OA publications .. 46

13.2 Library community and open access ... 47

13.3 OA book policies ... 47

13.4 OA book funding .. 47

13.5 Library/scholar-led OA book publishing .. 48

13.6 Integration of OA books in library systems .. 48

Important Contributors .. 49

14. THE NETHERLANDS ..49

14.1 General library system for e-content and OA publications .. 50

14.2 Library community and open access ... 50

14.3 OA book policies ... 50

14.4 OA book funding .. 51

14.5 Library/scholar-led OA book publishing .. 51

14.6 Integration of OA books in library systems .. 51

Important Contributors .. 51

REFERENCES ...53

APPENDICES ...60

1. General interview questions for librarians .. 60

2. Pre-workshops survey questions ... 62

Academic Libraries and Open Access Books in Europe – A Landscape Study

7

EXECUTIVE SUMMARY

The last fifteen years have witnessed the emergence of a new role for academic libraries. Besides ful-
filling their fundamental task of providing access to knowledge, besides being called everything from
temples of knowledge to disturbing heterotopias, libraries have become one of the crucial stakehold-
ers in the open access book publishing space. They act as funders for OA book fees, they support
collaborative funding schemes, and sometimes they assume the role of publishers themselves.

In an attempt to create a sustainable publishing environment, in which OA books could blossom, it
is therefore necessary to gain a sound understanding of how academic libraries work, how they deal
with open access initiatives, and what challenges they encounter. These questions remain at the very
core of this report.

The landscape painted in this report is by no means exhaustive; there are many more countries in the
European community, other than the fourteen we have looked at, that need further investigating. The
sample that we have taken under closer inspection proved to be a lively and diverse organism that
escapes any easy overarching classifications. In order to better understand the role of academic and
research libraries in Europe regarding open access books, we have looked at several crucial aspects
that would help us both identify common threads and pinpoint regional particularities. We have exam-
ined each country according to the following areas of interest: 1. general characteristics of library
systems for e-content and OA publications, 2. library community and open access, 3. OA book poli-
cies, 4. OA book funding, 5. library/scholar-led OA book publishing initiatives, and 6. integration of OA
books in library systems.

A general look at academic libraries’ systems in the chosen fourteen European countries has revealed
certain polarities. While in some countries libraries enjoy relative autonomy in their decision-making
processes and budget spending (e.g. Germany, Norway), in others they rely heavily on centralised sys-
tems, where Ministries of Education play a decisive role in the state budget allocations per institution
and collection building on a national, rather than institutional, level (e.g. Croatia, Poland).

It is a common practice across Europe for libraries to come together and form consortia, which repre-
sent the collective interests of participating libraries, especially when it comes to discussing deals with
major publishers and negotiating terms of access to the e-content. Such organisms can develop on a
regional (e.g. Spanish regional consortia), national (e.g. Couperin in France) or even transnational level
(GASCO for German speaking countries, including Germany, Austria, and Switzerland).

The European library community is characterised by the presence of numerous library associations,
which treat open access as one of the critical points of discussion. On the one hand, well-established
librarian networks with long history (e.g. the Italian Libraries Asso-ciation, established in the 1930s,
or BAD, the Portuguese Association of Libraries in Archives, established in 1973) have created spe-
cial interest groups to deal with OA-specific topics. On the other hand, new organisations united
around the issues of open science are emerging in the European library community (e.g. ENABLE! in
Germany). The abundance of these initiatives across Europe shows the scale and importance of library
engagement in open access publishing practices.

OA book policies are slowly being introduced across Europe. Only three out of the fourteen coun-
tries we looked at have introduced national OA policies that include books (France, Poland, the
Netherlands). Slovenia, in its OA national strategy, encourages – yet does not mandate – OA for books.

Academic Libraries and Open Access Books in Europe – A Landscape Study

8

Institutional OA mandates exist in all investigated countries, with some also having funder-specific OA
requirements (e.g. NWO, the Dutch Research Council).

OA book-specific funding remains a rarity in the countries we have looked at. Out of the fourteen
cases, only four countries (Germany, the Netherlands, Finland, and Norway) have OA book-dedicated
funds, some on the national, others on the institutional or funder’s level. The presence of such funds
in these four countries does not come as a surprise: they are also among the European pioneers of
the open access movement. In the remaining ten countries OA book publications are most commonly
funded through researchers’ grants, with a pool of the grant money allocated towards OA publication
fees.

Library or scholar-led OA book publishing initiatives have not (yet) gained momentum in Europe. While
there are several emerging projects involving libraries, in most cases they are not large in scale (e.g. FF
Open Press at the University of Zagreb). Among the pioneers of innovative OA book publishing mod-
els are Germany, Denmark, Finland, and Sweden. There are also few examples of projects partially
subsidised by the national funders (OA books from the Faculty of Arts at the University of Ljubljana,
Slovenia and the Kallipos+ project in Greece). In the majority of the investigated countries, however,
such initiatives do not exist.

When it comes to integration of the e-content with library catalogues, libraries across Europe rely on
the aggregators they choose to partner with; therefore, the presence – or lack thereof – of OA books
in local catalogues depends on how well they are covered by these partners. Since the OA book cov-
erage by major aggregators tends to be patchy (a concern expressed by several of the interviewed
librarians), in many cases, where resources allow, OA book records are introduced to local catalogues
manually. The DOAB is mentioned by librarians as the source of metadata for OA books that they use
and often link to on the libraries’ websites.

Findings of this report suggest that there is potential to create an EU-wide consortia funding model for
OA books. There is an incontestable interest in OA books in general coming from the European aca-
demic library community. Despite this enthusiasm, however, one needs to be mindful that a project of
such scale will be faced with numerous challenges.

There are deep discrepancies between the members of the European Community when it comes to
dealing with open access issues. In the Nordic countries, Germany and the Netherlands it has become
one of the pivotal aspects of scholarly communication; institutions are supportive, and there are fund-
ing schemes allowing libraries to invest in OA book publishing initiatives. Other regions still struggle
with full integration of OA publications in their library ecosystems: there is insufficient funding, not
enough human resources, little autonomy of decision-making on an institutional level and hence little
room for experimentation.

After having examined the European academic library landscape, it seems clear that it will be difficult,
if not simply impossible, to try to find a single model for an EU-wide collaborative funding scheme for
OA books. Since, however, there are several regional trends and similarities between the examined
countries, it would seem prudent to gather them into clusters based on these similarities and create a
variety of models that would work for centralised and decentralised systems, and for both OA veterans
and novices.

Academic Libraries and Open Access Books in Europe – A Landscape Study

9

ACADEMIC LIBRARIES AND OA BOOKS IN EUROPE (OVERVIEW TABLE)

ACADEMIC LIBRARIES AND OA BOOKS IN EUROPE

OVERVIEW

General system
Library
community OA book policies

OA book
funding

Library/scholar-
led OA book
publishing

OA books
in library
systems

Croatia – Centralised
 – Little autonomy
for academic
libraries

 – National
Academic
Consortium

 – Bottom-up
initiatives

 – HRCAK
 – DABAR

 – No official
national OA
policy

 – 2 institutional
OA policies
(1 mentions
books)

 – No OA
book-specific
funds

 – Several small
initiatives (FF
Open Press,
MorePress,
Croatian Ethno-
logical Society,
Stilistika)

 – Rely on
aggregators
for OA book
coverage

Denmark – In transition
 – Royal Danish
Library acting
as national
and university
library for 5
universities
and a national
consortium

 – Numerous
working
groups

 – The Danish
Open Access
Indicator

 – National OA
strategy (2014,
revisited in
2018), excludes
monographs

 – 8 institutional
policies (2 men-
tion books)

 – No OA
book-specific
funds

 – Aarhus Univer-
sity Publishing
Services

 – Aalborg Univer-
sity Press

 – Rely on a
cloud based
system
(Alma),
covers OA
books

Finland – Decentralised
 – Individual OA
strategies on
institutional
level

 – FinELib and
AMKIT con-
sortia

 – Numerous
working
groups

 – The Finnish
Universities
Libraries
Network

 – National OA
policy (2017),
excludes mono-
graphs

 – 33 institutional
policies (3 men-
tion books)

 – The Academy
of Finland

 – Helsinki Univer-
sity Press

 – Rely on
aggregators
for OA book
coverage

France – Centralised
 – Certain degree
of autonomy
for libraries on
an institutional
level

 – Couperin con-
sortium

 – ADBU
 – Open
Science Com-
mittee

 – National Plan
for Open Sci-
ence (2018)
includes books

 – 24 institutional
policies (9 men-
tion books)

 – No OA
book-specific
funds

 – None identified – Rely on
ABES

Germany – Decentralised
 – Fair degree of
autonomy for
libraries on an
institutional
level

 – GASCO consor-
tium

 – OA Tage
 – DINI
 – ENABLE!

 – No official
national OA
policy

 – 74 institutional
policies (12
mention books)

 – Funder policies

 – DFG,
Volkswagen
Foundation,
Leibniz Con-
sortium

 – Several
university OA
book-specific
funds

 – KIT Publishing
 – Goettingen Uni-
versity Press

 – Language Sci-
ence Press

 – Rely on
aggrega-
tors for
OA books
coverage

Greece – Centralised
 – HEAL-Link
consortium

 – The Per-
manent
Committee
of Electronic
Resources

 – No official
national OA
policy

 – 5 institutional
policies (3 men-
tion books)

 – No OA
book-specific
funds

 – Kallipos+ – OA books
not includ-
ed in library
catalogues

Academic Libraries and Open Access Books in Europe – A Landscape Study

10

ACADEMIC LIBRARIES AND OA BOOKS IN EUROPE

OVERVIEW

General system
Library
community OA book policies

OA book
funding

Library/scholar-
led OA book
publishing

OA books
in library
systems

Italy – Centralised
 – Certain degree
of autonomy
for libraries on
an institutional
level

 – CARE acts as a
consortium

 – AIB
 – GOAPD
 – AISA
 – IOSSG

 – No official
national OA
policy

 – 28 institutional
policies (17
mention books)

 – No OA
book-specific
funds

 – None identified – OA books
not includ-
ed in the
National
Catalogue

Norway – Decentralised
 – Libraries are
independent
units

 – UNIT consor-
tium

 – No OA spe-
cific working
groups
among librar-
ians

 – Cristin (part
of UNIT)
deals with
OA issues on
a national
level

 – National OA
guidelines
(2017), exclude
monographs

 – 8 institutional
policies (3 men-
tion books)

 – 19 institu-
tional funds

 – None identified – Rely on
common
catalogue
offered
by UNIT
(Alma) for
OA books
coverage

Poland – Centralised
 – Certain degree
of autonomy
for libraries on
an institutional
level

 – ICM acts as a
national con-
sortium

 – Bottom-up
initiatives

 – EBIB
 – KOED

 – National OA
policy (2015)

 – 7 institutional
policies (5 men-
tion books)

 – No OA
book-specific
funds

 – None identified – Rely on
aggregators
for OA book
coverage

Portugal – Centralised
 – Certain degree
of autonomy
for libraries on
an institutional
level

 – B-on consor-
tium

 – RCAAP
 – BAD

 – No official
national OA
policy

 – 27 institutional
policies (13
mention books)

 – No OA
book-specific
funds

 – None identified – Rely on
aggregators
for OA book
coverage

Slovenia – Dispersed
 – Numerous
libraries, each
with its own
strategy

 – 2 national
consortia (one
for HSS, one for
STM subjects)

 – Odprta
knjiznica

 – National OA
strategy (2015),
encourages OA
for books

 – 8 institutional
policies (4 men-
tion books)

 – No OA
book-specific
funds

 – Ljubljana Uni-
versity Press,
Faculty of Arts

 – Rely on
aggregators
for OA book
coverage

Spain – Decentralised
 – Numerous
regional con-
sortia

 – REBIUN
 – FECYT

 – National OA
policy (2011)

 – 43 institutional
policies (20
mention books)

 – No OA
book-specific
funds

 – Revistas – Rely on
aggregators
for OA book
coverage

Academic Libraries and Open Access Books in Europe – A Landscape Study

11

ACADEMIC LIBRARIES AND OA BOOKS IN EUROPE

OVERVIEW

General system
Library
community OA book policies

OA book
funding

Library/scholar-
led OA book
publishing

OA books
in library
systems

Sweden – Decentralised
 – Libraries vary in
size, resources
and funding

 – The National
Library of
Sweden acts
as a national
contact point
for OA issues

 – Bibsam consor-
tium

 – The Swedish
Library As-
sociation

 – National Guide-
lines for Open
Access include
monographs

 – 12 institutional
policies (2 men-
tion books)

 – No OA
book-specific
funds

 – Stockholm Uni-
versity Press

 – Kriterium

 – Rely on
aggregators
for OA book
coverage

The

Nether-

lands

 – Fair degree of
autonomy for
libraries on an
institutional
level

 – UKB consor-
tium

 – UKB Open
Access Work-
ing Group

 – National Plat-
form Open
Science

 – National Open
Science Plan
(2017), in-
cludes books

 – 11 institutional
policies (4 men-
tion books)

 – NWO
 – Institutional
funds

 – None identified – Rely on
aggregators
for OA book
coverage

Academic Libraries and Open Access Books in Europe – A Landscape Study

12

INTRODUCTION

This report has been created as a result of cooperation between the OPERAS-P and COPIM projects.
They share similar interests in exploring innovative revenue models for open access books.

As part of the Work Package 6 at OPERAS-P we are investigating existing and emerging business mod-
els that depart from the Book Processing Charges scheme and often involve libraries in the publishing
processes.

As part of the Work Package 2 at COPIM we are creating a model based on cooperative library funding
for OA books.

BACKGROUND TO THE OPERAS-P PROJECT

The OPERAS-P project supports the OPERAS Research Infrastructure by furthering the development of
the infrastructure in view of achieving the necessary scientific, technical and community maturity.

The key objectives of the OPERAS-P project are the following:

 – Produce the necessary documentation defining OPERAS’ strategy and implementation to support
the ESFRI application.

 – Support the preparation phase of the infrastructure by implementing a legal framework, a govern-
ance and support the implementation and coordination of services.

 – Prepare a long-term, evidence-based strategy for the development of the infrastructure and its
services

 – Ensure outreach and advocacy for open scholarly communication in social sciences and humani-
ties, developing a communication strategy on the infrastructure and supporting the expansion of
the consortium, and enhancing innovation for the future of scholarly communication practices in
social sciences and humanities.

BACKGROUND TO THE COPIM PROJECT

COPIM (Community-led Open Publication Infrastructures for Monographs) is an international partner-
ship of researchers, universities, librarians, open access book publishers and infrastructure providers.
Funded by the Research England Development Fund, and Arcadia – a charitable fund of Lisbet Rausing
and Peter Baldwin, COPIM, is building community-owned, open systems and infrastructures to enable
OA book publishing to flourish.

COPIM will develop a significantly enriched not-for-profit and open source ecosystem for OA book
publishing that will support and sustain a diversity of publishing initiatives and models, in the UK and
internationally. To achieve its aims, the project is divided into seven work packages ranging from the
technical (building open-source, community-based infrastructures that support the publication and
dissemination of OA books), through to advocacy and knowledge sharing activities (establishing and
consolidating partnerships between HE institutions and OA book publishers).

https://operas-eu.org/operas-p
https://www.copim.ac.uk/work-package/wp2/
https://www.operas-eu.org/projects/operas-p/
https://copim.pubpub.org/
https://re.ukri.org/funding/our-funds-overview/research-england-development-red-fund/
https://www.arcadiafund.org.uk/

Academic Libraries and Open Access Books in Europe – A Landscape Study

13

AIMS

This report reviews existing academic and research library systems for e-content and OA book procure-
ment. It looks into how the e-content is integrated into library catalogues and e-learning environments
in chosen European countries. It examines how library communities work and deal with open access
books under local OA policies. It also identifies existing funding streams, collective funding groups and
consortia and looks closely at emerging new initiatives in OA book publishing, particularly those involv-
ing libraries in their publishing process.

SCOPE

While this report draws heavily on the Knowledge Exchange Landscape Study on Open Access and
Monographs: Policies, Funding and Publishing in Eight European Countries (Ferwerda et al., 2017),
which sheds light on how open access monographs are handled, it also aims to expand the previous
work’s horizons, adding new territories of exploration. Next to the often considered Western European
countries, we have included those which are sometimes overlooked, trying to paint a more balanced
picture of the academic library systems in Europe and understand the challenges they are facing under
different regional circumstances.

We have included 14 European countries: the OPERAS core members: Croatia, France, Germany,
Greece, Italy, Poland, Portugal, Slovenia, and The Netherlands, with the addition of Spain and the
Nordic countries. The United Kingdom is out of the scope of this report since the UK-specific report
will soon be published as an outcome of research conducted by the COPIM Work Package 2.

The presented report is informed by the recent COPIM’S report Revenue Models for Open Access
Monographs (Penier et al., 2020), which helped to explain and systematise different approaches
towards OA books publishing when it comes to the used revenue models.

METHODOLOGY

The report is based on a systematic literature review, desk-based research, and, perhaps even more
importantly, on what we heard from the European library community in interviews and workshops. In
14 interviews, representatives of each of the analysed countries were asked general questions about
country-specific library systems, OA policies and OA books publishing initiatives (see Appendix 1).

Four workshops – including two regional events for the Nordic countries (Denmark, Finland, Norway,
Sweden) and for Southern Europe (Croatia, Greece, Slovenia), as well as two country-based ones for
Germany and Poland – gave us a chance to ask more specific questions about roadblocks, selection
criteria, and budget allocations for OA book-related projects. A survey which participants were asked
to complete prior to these workshops shed more light on the level of familiarity with existing OA book
publishing initiatives (see Appendix 2). A set of short reports, discussing main take-aways from each of
the workshops, has been published in the form of blog posts on the COPIM website. The workshops
will continue to take place in Q1 of 2021, in order to cover all the countries included in this report.

In the final stage of report preparation we asked the interviewees for their feedback on country-
specific components and COPIM colleagues for their feedback on the document. Although we were
striving to paint as nuanced a picture of the landscape as possible, we acknowledge that, especially
when it comes to emerging OA book publishing initiatives, there might be more out there, whose
existence we are not aware of.

Academic Libraries and Open Access Books in Europe – A Landscape Study

14

The interviews have been conducted by Agata Morka, who has also organised all the workshops, and
has written the present report. Rupert Gatti, as the OPERAS-P Work Package 6.2 leader, has supervised
all the steps, providing general structure for the performed tasks and co-leading the workshops.

With the constantly changing landscape of academic libraries in Europe, the information gathered in
this report will need to be updated. In order to keep it as accurate as possible, we decided to publish
the present time-stamped version of the report (Version 1.0), which will be followed by a publication
of a living document, hosted on the COPIM website. We would like to encourage the community to
interact with this living document, and introduce comments and updates.

DEFINITIONS

The word “library” in this report is used to signify academic and research libraries, connected to
Higher Education Institutions (HEIs). Public libraries are excluded from the scope of this report.
National and special libraries might be mentioned if their role is deemed significant in handling/pro-
ducing OA books.

In this report we define OA books as both scholarly monographs and edited volumes, published open
access. Textbooks, having different methods of usage and acquisition criteria, are not covered by the
OA book definition, therefore they are specifically referred to as textbooks.

ACKNOWLEDGEMENTS

The authors of the report would like to express their gratitude to colleagues who offered their support
in guiding us through the meanders of the European library systems. The warmest thank you note to
Jadranka Stojanovski, Mojca Kotar, Giannis Tsakonas, Niels Stern, Sofie Wennström, Riitta Koikkalainen,
Jan Erik Frantsvåg, Bożena Bednarek-Michalska, Lluis Anglada, Elena Giglia, Eloy Rodrigues, Margo
Bargheer, Jean François Lutz, and Jeroen Sondervan. We would not be able to organise and conduct
regional workshops without the generous help of our colleagues: Lucy Barnes, Dan Rudmann, Joe
Deville, Izabela Penier, Tom Grady, Anja Oberländer, Paul Schultze-Motel, Marta Błaszczyńska, Anna
Wałek, Natalia Wysmyk and our incredible Master of Ceremonies, Tobias Steiner. We would also like to
express our gratitude to colleagues who have offered their feedback on the text of the report. Among
them a special mention goes to Martin Paul Eve for his attentiveness and thoughtful suggestions and
to Rosalyn Sword, for her fantastic eye for detail and patience when dealing with a non-native speaker
writer.

https://copim.pubpub.org/academic-libraries-and-open-access-books-in-europe-a-landscape-study

Academic Libraries and Open Access Books in Europe – A Landscape Study

15

1. CROATIA

Key findings

 – Academic libraries in Croatia have relatively little autonomy and their collection development
strategies depend on the institutional and state budget

 – The open access movement has a long history in Croatia, with lots of initiatives brewing in the
library community

 – There is no official national OA policy; some institutions have their own OA/Open Science policies

 – There are no OA book-specific funds in Croatia

 – There are several library/scholar-led OA book publishing initiatives in Croatia

 – Libraries rely on aggregators for OA book coverage

1.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Croatia, with its 9 public and 2 private universities, 11 public and 4 private polytechnics, 3 public and
22 private colleges, and 25 public research institutes, has approximately 95 academic and research
libraries (Upisnik knjižnica Upisnik knjižnica u Republici Hrvatskoj, n.d.). Croatian higher education and
research institutions are funded via institutional funding from the Ministry of Science and Education,
via project funding by the National Science Foundation, and via own-income sources. Croatian aca-
demic and research libraries’ services and collections are partly funded by the institutional budget,
and partly directly by the state budget.

Since the Croatian academic and research community is rather small, libraries’ digital collections are
acquired mostly by consortial agreements at the national level and funded directly by the state budget
(additionally, in the past four years, a significant proportion of funds was obtained from the European
Social Fund). The license agreements with major publishers are negotiated and signed by the National
Academic Consortium led by the National and University Library.

Several institutions and their libraries subscribe to (or purchase) additional e-resources for their users,
with their own institutional budgets (e.g. University of Zagreb and the University of Rijeka). There are
no dedicated financial lines for OA content, either at the national or institutional level.

Within this rather centralised system, there is little freedom for individual libraries when it comes to
shaping their collections or investing in innovative projects, as they rely on ministerial policies and
budget restrictions. The National and University Library in Zagreb, the oldest library in Croatia, acts as
the central academic library for the country.

1.2. LIBRARY COMMUNITY AND OPEN ACCESS

It is hard to talk about an actual academic library system in Croatia, as it is more of a sum of dispersed
initiatives, shaped by more active institutions, groups and individuals carrying on the OA and OS pro-
jects at the national, regional or local level. Librarians are generally in favour of open access, and, in
many institutions, they are the main promoters of OA. This bottom-up approach, especially when it
comes to the open access movement, has resulted in two important projects that currently act as the
main systems for Croatian scientific e-content.

Academic Libraries and Open Access Books in Europe – A Landscape Study

16

The oldest OA infrastructure in Croatia is the Croatian Scientific Bibliography CROSBI, launched in
1997, which aims to collect information on all scholarly outputs of the Croatian researchers. Beside
prevalent publication types like journal articles, books, and conference proceedings papers, CROSBI
also stores theses, software, pre-prints and other types of research output. Metadata on more than
600,000 research outputs have been stored in CROSBI, many of them with full-text available in OA,
since CROSBI serves as a national repository too.

The key component of the Croatian infrastructure for e-content is DABAR (Digital Academic Archives
and Repositories). DABAR is a collaborative project uniting numerous Croatian academic institutions
and researchers. It is strongly connected with both the University of Zadar and the Ruder Boskovic
Institute. DABAR “provides technological solutions that facilitate maintenance of higher education and
science institutions’ digital assets” and its current database consists mainly of Master’s and undergrad-
uate theses (What Is DABAR? | Digital Academic Archives and Repositories, n.d.). Within DABAR 10
groups work on different aspects of the infrastructure, such as, for example, the interoperability with
other repositories, the questions of preservations and user functionalities.

HRCAK, on the other hand, is the national portal for Croatian scientific journals offering open access
to their content. HRCAK offers tools for print journals to switch to digital form and services for editors
that help boost their journals’ visibility. Currently, HRCAK does not cover books.

1.3. OA BOOK POLICIES

As of 2013 the Law on Science and Higher Education mandates deposition of undergraduate, gradu-
ate and doctoral theses in open access; however, Croatia does not have a national OA policy (Zakon o
Znanstvenoj Djelatnosti i Visokom Obrazovanju – Zakon.Hr, n.d.). Although open access is mentioned
as part of the development strategies of the Ministry of Education, released in 2014, no official plan
for the OA implementation has been released (Strategy for Education, Science and Technology, 2017).

As a bottom-up initiative, the Croatian Open Access Declaration was published and signed by Croatian
researchers and librarians, calling for a sustainable national infrastructure that would be able to
ensure open access to Croatian scientific publications (Declaration – Open Access – Otvoreni Pristup
Znanstvenim Informacijama, n.d.). In 2015 the Croatian Rectors Conference formulated a document
in favour of the introduction of a national OA policy (Vrednovanje Znanstveno-Istraživačkog Rada i
Promicanje Otvorenog Pristupa Znanstvenim Informacijama i Istraživačkim Podacima, 2015).

There are currently two Croatian institutions with registered OA policies in the ROAR map: the
Ruder Boskovic Institute (which mentions books specifically) and the University of Zagreb, Faculty of
Electrical Engineering and Computing.1

1.4. OA BOOK FUNDING

No specific OA book funds exist in Croatia. Open access publications can be funded as part of larger
research projects. The National Science Foundation (NSF) is the main funder of research in Croatia.
Through its programmes, OA publications can be funded, but the overall dissemination and coopera-
tion funds are capped at 20,000 EUR (which hardly enables financing BPCs on a national level). As a
funder, the NSF does not mandate OA, and the NSF is not a signatory of Plan S.

1 Information concerning existing OA policies for all countries in this report is based on data from the Registry of Open Access Repository
Mandates and Policies (ROAR), retrieved on December 3, 2020.

Academic Libraries and Open Access Books in Europe – A Landscape Study

17

Beside support for OA journals at Croatian academic and research institutions (only a limited num-
ber of journals is eligible for government subsidies, and an even smaller number fulfills evaluation
criteria), there are no dedicated OA publishing schemes. However, the longstanding tradition of
state subsidies for scientific publishing, with separate lines for journals and books, has a key role
in the scholarly publishing landscape in Croatia. For journals, OA is the requirement that needs to
be fulfilled in order to be eligible for subsidies, but for books it is not (both print and e-books are
subsidised).

1.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Library or scholar-led OA book publishing initiatives have begun to spread in Croatia. However, there
are only a few academic institutions with such practices in place. One example is the University of
Zagreb Faculty of Humanities and Social Sciences Library, with its FF Open Press platform (FF Open
Press – Izdanja Filozofskog Fakulteta u Zagrebu u Otvorenom Pristupu, n.d.), where the books pub-
lished by the institution’s press are made openly available. At the University of Zadar there is an open
access publishing platform MorePress (MorePress, n.d.) for journals and books. There are also some
very small scholar-led projects with open-access books in humanities; for example, publications of
the Croatian Ethnological Society (O HED Biblioteci – Hrvatsko Etnološko Društvo, n.d.) or the e-library
Stilistika, but their common problem is a lack of support for professional e-publishing.

1.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

Academic library discovery systems rely on EBSCO services, which include OA books, with uneven cov-
erage. There are no special discovery systems for OA content: all publications, both open and closed,
are handled by the same system.

Occasionally, some libraries will include specific open access titles in their library catalogues, but not
in a systematic way.

Important contributors

Dabar (Digital Academic Archives and Repositories) https://dabar.srce.hr/en

Hrcak https://hrcak.srce.hr

CROSBI https://www.bib.irb.hr/

Croatian Academic and Research Network CARNET https://www.carnet.hr/en/

PUBMET conference http://pubmet.unizd.hr/pubmet2020/

The National and University Library in Zagreb https://www.nsk.hr/en/

Croatian Science Foundation https://hrzz.hr/en/the-foundation/organizational-structure/

FF Open Press https://openbooks.ffzg.unizg.hr

MorePress https://morepress.unizd.hr/

https://dabar.srce.hr/en
https://hrcak.srce.hr
https://www.bib.irb.hr/
https://www.carnet.hr/en/
http://pubmet.unizd.hr/pubmet2020/
https://www.nsk.hr/en/
https://hrzz.hr/en/the-foundation/organizational-structure/
https://openbooks.ffzg.unizg.hr
https://morepress.unizd.hr/

Academic Libraries and Open Access Books in Europe – A Landscape Study

18

2. DENMARK

Key findings

 – The Danish library system is in transition, with the newly-merged Royal Danish Library act-
ing as both national library and university library

 – The library community is tight-knit, with numerous projects and working groups covering
OA

 – The national OA strategy is a point of reference for institutional OA policies. It excludes
monographs

 – There are no OA book-specific funds in Denmark

 – There are few library/scholar-led OA book publishing initiatives

 – Libraries rely on a cloud based system (Alma), covers OA books

2.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

The Danish library system has been undergoing a profound transformation over the past three
years. In 2018 a study, commissioned by the Ministries of Culture and the Ministry of Research and
Education, took a closer look at the library landscape in Denmark. The report, which followed the
study, has made several recommendations for the future of Danish libraries. Among other things, it
recommended consolidating library services within the Royal Danish Library by, for instance, trans-
ferring the existing library consortium to it, thus shutting down DEFF (Denmark’s Electronic Research
Library) in June 2019 (Licensforhandlinger Skal Samles På Det Kgl. Bibliotek, n.d.).

The Royal Danish Library (RDL), which was created as a result of a merger between the State and
University Library in Aarhus and The Royal Library in Copenhagen on January 1st 2017, is now the key
player within the Danish library system (Danmark Får et Samlet Nationalbibliotek — Det Kgl. Bibliotek,
n.d.). Its role is two-fold, as it fulfills the responsibilities of a national library, and at the same time is
a university library for five Danish universities: Aarhus University, University of Copenhagen, Aalborg
University, IT University and Roskilde University.

Until June 2019 DEFF acted as a Danish library consortium covering research, educational and special
libraries (Beagrie, Charles, 2014). The project launched in 1998 and played a crucial role in negotiat-
ing license agreements with publishers. As of June 2019 the DEFF dissolved and its responsibilities as
a national license consortium were moved to the Royal Danish Library, following the principle of effi-
ciency. With this move a new governance structure was formed where universities in Denmark (incl.
the Rectors’ Conference) in collaboration with the Royal Danish Library, develop strategy and provide
a total, clear strategic negotiation mandate to the largest national negotiations. Beside the eight uni-
versities in Denmark, the consortium also includes a number of university colleges and other higher
education institutions, research centres, hospitals and other public agencies.

2.2. LIBRARY COMMUNITY AND OPEN ACCESS

Denmark, being a small country, enjoys the benefits of a close network of academic librarians. As open
access in general is very much present on the universities’ agenda, there have been numerous projects

https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/

Academic Libraries and Open Access Books in Europe – A Landscape Study

19

and working groups dedicated to the OA questions. However, no formalised OA-specific forum among
librarians exists.

The Danish Open Access Indicator is a tool used by the Ministry of the Higher Education and Science
in order to measure compliance of the Danish universities’ published research output with the
national open access strategy. It publishes statistics on a yearly basis, covering three main catego-
ries: realised open access (publications released as OA), unused open access rights (for publications
released as non-OA in journals with embargoes of up to one year), and blocked open access (for publi-
cations released as non-OA in journals with an embargo period exceeding one year).

2.3. OA BOOK POLICIES

Denmark launched its national OA strategy in 2014. In its initial form it aimed at achieving open access
to 80% of Danish peer-reviewed scientific articles published in 2016 by 2017, arriving at 100% of those
published in 2021 by 2022.

The strategy was revisited in 2018 and in its current state it is aiming to have 100% of all peer-
reviewed articles from Danish research institutions in open access by 2025, allowing for a maximum
12-month long embargo period. It covers scientific journals and conference proceedings, leaving out
monographs, edited volumes and PhD theses. Another revision of the strategy is planned for 2021–
2022 (Denmark’s National Strategy for Open Access, 2018).

The strategy is being treated as a point of reference for OA-related issues by individual universities,
which follow its principles in forming their OA policies.

Currently, there are eight institutions with open access policies registered in the ROAR map. Among
them two mention books specifically: Copenhagen Business School, Roskilde University.

2.4. OA BOOK FUNDING

Public BPC-specific funds do not exist in Denmark. Until May 2020 the University of Southern
Denmark’s library was the only institution offering an OA-specific fund (up to 100,000 EUR per year to
cover APCs and BPCs alike). The increasing interest in the fund made it impossible to sustain its exist-
ence. Since the official closure of the fund, the researchers of the University of Southern Denmark
have been encouraged to upload their publications to Pure (Open Access Fund, n.d.).

2.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Library or scholar-led OA book publishing initiatives are rare, if not non-existent, in Denmark.

Among the rare examples is the Aarhus University – with its platform dedicated to un-edited OA mate-
rial, incl. books – and Aalborg University Press, closely cooperating with the university library.

Aarhus University offers its researchers a chance to deposit their books, PhD dissertations and work-
ing papers. The service, run on the Open Monograph Press software, is provided at no fee to authors
(provided they are affiliated with the university) and offers no editorial intervention. Authors are asked
to submit their manuscripts as camera-ready PDF copies . Published books are available as PDFs with
assigned ISBN and DOI numbers.

https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/

Academic Libraries and Open Access Books in Europe – A Landscape Study

20

Aalborg University Press offers the open access option for a wide range of publications: journals, con-
ference proceedings, reports, edited volumes and monographs. Books are published in PDF format
and hosted on the Knowledge Bade (Vindenbase: VBN) research portal.

2.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

The Royal Danish Library has recently introduced a new cloud-based system called Alma, which cov-
ers both closed and open sources. Before the system was introduced OA books were integrated in the
library discovery systems through DOAB and OAPEN. The Danish National Research Database (central
national repository/aggregator) lists more than 5,000 OA books.

Important contributors

The Royal Library https://www.kb.dk/en

Universities Denmark https://dkuni.dk/

Aalborg University Press https://aauforlag.dk/forside.aspx

The Danish Open Access Indicator https://www.oaindikator.dk

Danish National Research Database https://www.forskningsdatabasen.dk

3. FINLAND

Key findings

 – Research libraries in Finland each have their own OA policy and act as public libraries,
accessible to all citizens, regardless of affiliation or lack thereof

 – The interests of university libraries are represented by the Finnish University Libraries net-
work, while the universities of applied sciences have their own AMKIT consortium

 – National OA policy excludes monographs

 – The Academy of Finland offers funding for OA publications

 – Helsinki University Press is a researcher-driven press offering open access publishing
options for books without BPCs for authors

 – Libraries rely on aggregators for OA book coverage

3.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Finland’s higher education institutions can be divided in two main sectors: research universities (13)
and universities of applied sciences (22) (Higher Education Institutions and Science Agencies, n.d.).
Both types of institutions have their own libraries, organised in associations and consortia. Research
libraries are open to the public, with minor restrictions on access to content for non-affiliates, particu-
larly when it comes to the STM journals (In Finland LIBRARIES Basic Service for Everyone, n.d.).

https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/
https://morepress.unizd.hr/

Academic Libraries and Open Access Books in Europe – A Landscape Study

21

The National Library of Finland plays a pivotal role in the library landscape in Finland. Being the cen-
tral information hub, it provides services to all Finish libraries. It coordinates the efforts of the FinELib,
a consortium of research institutions, universities, universities of applied sciences and public libraries.
FinELib facilitates access to electronic resources on a national level and represents the member institu-
tions in negotiations with international publishers. In its strategy for 2021–2030 it mentions openness
as one of its principles (Strategic Plan of the National Library of Finland 2021–2030, 2020).

The Finnish University Libraries Network (former Council for Finnish University Libraries) is an organi-
sation representing all research universities in Finland. Although it is not a formal consortium, the
body acts as a forum for the exchange of information between research libraries, and encourages
collaboration and experimentation. The interests of Finnish universities of applied sciences are repre-
sented by the AMKIT consortium, which facilitates cooperation between participating institutions.

3.2. LIBRARY COMMUNITY AND OPEN ACCESS

The research library community in Finland seems to be tight and well-organised into associations and
networks, such as The Finnish Research Library Association with 700 members or the Network of
Special Libraries and Information Services.

Open access projects are handled on each institution’s level with the Open Science expert panels
programme acting as a project encouraging OA on a national level, and numerous working groups
focusing on particular fields of open science, such as open education, open data, open access and
open scholarship.

3.3. OA BOOK POLICIES

Finland has been a strong supporter of open access in Europe, with its first OA initiatives launched
in 2014, and a national OA mandate for peer-reviewed articles in 2017. The Finnish Ministry of
Education and Culture appointed the Federation of Finnish Learned Societies to coordinate all open
science-related activities. With the help of this organisation the national policy and declaration was
inaugurated in 2019. It rolls out the implementation plan for the five coming years, covering the
period between 2020–2025 (Open Access to Scholarly Publications National Policy Executive Plan by
the Research Community in Finland for 2020–2025, 2019). The policy’s main objective is to have all
newly published research articles available with open access by 2022, with no embargo periods. It cov-
ers both Finnish and international journals and should be applied in cases when authors are affiliated
with a Finnish institution or funded by a Finnish funder. The policy pertains to articles and conference
publications, making no mention of monographs, although their inclusion in national OA policies was
much anticipated.

HEI follows the national OA guidelines while creating OA policies. There are currently 33 registered
OA policies in ROARmap, among which three specifically mention book or book sections (University of
Eastern Finland, University of Jyväskylä and Åbo Akademi University).

3.4. OA BOOK FUNDING

The Academy of Finland, following its OA policy, offers funding for OA publications as part of research
grants. Funding is geared towards article publishing charges, but it can also be used towards “other
types of publications”, which presumably means books (Academy of Finland – Academy of Finland, n.d.).

Academic Libraries and Open Access Books in Europe – A Landscape Study

22

No OA book-specific funds are available on an institutional level.

3.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Back in 2016–2017, the Aleksandria library consortium was a pilot project run by the Finnish Literature
Society (SKS) and Helsinki University Library (HULib), based on the Knowledge Unlatched model
applied to the Finnish library environment. Participating libraries were offered a package of ten books
(three forthcoming titles and seven backlist titles). The project is no longer active (Kirjastokonsortio
Aleksandria – suomalainen tiedekirjallisuus avoimeksi verkkoon, n.d.).

Finnish university presses do offer open access publishing options. The relatively young Tampere
University Press, founded in 2014, publishes all their books in open access, operating on a BPC model.
The current BPC (as of December 2020) amounts to 2,250 EURO +VAT (Information for Authors |
Tampere Universities, n.d.).

Researchers can publish their books open access with Helsinki University Press, which accepts both its
affiliates and scholars from other institutions, without applying Book Processing Charges to individual
authors (Helsinki University Press, n.d.).

3.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

For the inclusion of open access books in their catalogues and discovery systems Finnish libraries rely
on aggregators. On a national level a common discovery tool based on the open source library portal
called VuFind has been applied.

Important contributors

National Library of Finland https://www.kansalliskirjasto.fi/en

FinElib https://www.kansalliskirjasto.fi/en/services/licensing-services/finelib

AMKIT consortium http://www.amkit.fi/en/

Universities Finland (UNIFI) http://www.unifi.fi/in-english/

The Federation of Finnish Learned Societies (TSV) https://eusea.info/member/
federation-of-finnish-learned-societies/

The Finnish Research Library Association https://www.stks.fi/in-english/

Network of Special Libraries and Information Services https://www.kirjastot.fi/erik/
network-of-special-libraries-and-information-services

The Federation of Finnish Learned Societies https://www.tsv.fi/en

Open Science Coordination https://avointiede.fi/en/open-science-expert-panels

Aleksandria library consortium https://www.finlit.fi/en/node/2162#.XzQohi2w2u4

finna.fi https://finna.fi/Content/about_finnafi

Academic Libraries and Open Access Books in Europe – A Landscape Study

23

4. FRANCE

Key findings

 – The academic library system is centralised around the Ministry of Education at its core

 – The Couperin consortium represents French libraries on the national level

 – The National Plan for Open Science, introduced in 2018, calls for open access to publicly
funded publications for journal articles and books alike

 – There are no OA book-specific funds in France; OA book publishing is mainly supported by
grants

 – No library-led OA book publishing initiatives were identified

 – OpenEdition acts as an open access platform for journals and books in HSS

 – Libraries rely on ABES on OA book coverage

4.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

The higher education system in France has three main contributors: public universities, research cen-
tres such as the CNRS, and Grandes Écoles.

The country has historically relied on a strongly centralised academic libraries system, with the
Ministry of Education at its core. Although academic and research libraries still fall under its aegis, they
are also gaining more autonomy. Academic libraries are organised around institutions. In the case of
public universities, each of them has its own central system with smaller faculty libraries. In order to
facilitate the exchange between universities, some of them come together to form mergers of three or
four institutions.

Negotiations on access to electronic e-content in France are managed by the Couperin consor-
tium (Unified Consortium of Higher Education and Research Organisations for Access to Digital
Publications), founded in 1999. It unites academic and research institutions in France and negotiates
deals with publishers on their behalf. Currently Couperin has 264 members: among them are universi-
ties, research institutes and national libraries (Liste Des Membres – Membres, n.d.).

ABES (Bibliographic Agency for Higher Education) is a body responsible for the development of cata-
loguing standards used across libraries in France, eBooks included.

4.2. LIBRARY COMMUNITY AND OPEN ACCESS

ADBU (the French Association of Academic Libraries and Documentation) is a well-established
organisation uniting academic libraries across the country since the 1970s, when ADBU was officially
formed. The organisation takes pride in working on strategical development of the academic library,
which is seen as an institution with a strongly pronounced societal role: that of innovating and pro-
viding access to knowledge (Swiatek, 2020). Open access is one of the questions that sits high on the

Academic Libraries and Open Access Books in Europe – A Landscape Study

24

discussion list in the ABDU, which supports Plan S and organises numerous roundtables and confer-
ences supporting developments in open science.

Open Science Committee, an organisation that came to life in 2018 under the auspice of the Ministry
of Education, is a collection of working groups dealing with a spectrum of topics that have to do with
open science. Librarians constitute a large part of the working groups, alongside researchers and pub-
lishing experts. Open Science Committee defines its mission as that of leading the way and indicating
directions in which open science should evolve, as well as educating people about its benefits and ani-
mating the open science community. It serves as one of the main platforms where librarians engage in
discussions on open access (Ouvrir La Science – The Committee for Open Science, n.d.).

4.3. OA BOOK POLICIES

In 2018 France published the National Plan for Open Science, in which it committed to generalising
open access for publications using public funding, structuring research data and making it available
OA, and being an active part in the OA international community. The Plan pertains to journals and
books alike. While it outlines roadmaps for all three commitments, it does not give any specific dates
by which the policy should be implemented (National Plan for Open Science, 2018). The same year saw
the creation of the Jussieu Call for open science and bibliodiversity, a declaration crafted by French
researchers and academic publishers. In the document they express the need for a more diverse pub-
lishing landscape, supporting the development of innovative scientific publishing models (Jussieu Call,
n.d.).

Currently, there are 24 institutions with recorded OA policies in the ROAR map. Among them nine
specifically mention books: Agence National de la Recherche (HSS branch), Arts et Metiers ParisTech,
CIRAD (Centre de coopération internationale en recherche agronomique pour le développement),
CNRS, CentraleSupélec, INRIA (National Institute for Research in Computer Sciences & Control), Ifsttar:
Institut français des sciences et technologies des transports, de l’aménagement et des réseaux, Institut
Pasteur, Institut français de recherche pour l’exploitation de la mer (Ifremer).

The most important public funder in France, the French National Research Agency (ANR), supports the
National Plan recommendations mandating deposits of publications coming out of funded projects
into institutional or national open archives (HAL). ANR encourages publication in open access journals.

4.4. OA BOOK FUNDING

There are no OA book-specific funds for researchers available in France. OA publications are mainly
covered by research grants. Several French libraries participate in the freemium programs available
from the OpenEdition platform, therefore allocating their budgets to OA initiatives.

4.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Academic libraries in France do not act as publishers per se. There are several examples of libraries
being involved in journal publishing (for example, at the universities of Nice, Bordeaux, Clermont and
Lyon), but none involved in OA books publishing. Some libraries might be engaged in depositing theses
in institutional repositories, yet they do not strictly take publishing initiatives themselves, leaving this
job to a well-developed network of university presses.

Academic Libraries and Open Access Books in Europe – A Landscape Study

25

OpenEdition provides university presses with an infrastructure for hosting open access books. The
platform unites open access journals, books, blogs and academic announcements. Currently there are
over 10,000 OA books accessible through OpenEdition.

4.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

ABES (Bibliographic Agency of Higher Education) plays a crucial role in the process of cataloguing
OA books and integrating them with library discovery systems on a national level. Some universities,
in order to make sure that OA books are included in their discovery systems additionally rely on the
DOAB metadata.

Important contributors

COUPERIN https://www.couperin.org

ADBU (Association française des directeurs et personnels de direction des bibliothèques universi-
taires et de la documentation) https://adbu.fr

Bibliographic Agency of Higher Education (ABES) https://abes.fr

Open Science Committee https://www.ouvrirlascience.fr/open-science/

Open Archives for Academic Publications HAL https://hal.archives-ouvertes.fr/?lang=en

OpenEdition https://www.openedition.org

5. GERMANY

Key findings

 – The federal government system results in a decentralised library system across the country,
with different systems used in different regions and a fair amount of independence on an
institutional level

 – There is a number of library consortia across the country for different regions. The inter-
ests of the German speaking countries are collectively represented by the GASCO
consortium

 – Open Access is a topic widely discussed among librarians, with a large number of organisa-
tions and working groups

 – Although there is a strong push towards OA in Germany, no national OA policy exists.
However, a number of institutions and funders have adopted OA mandates

 – There is a fair number of institutional and national funding available for OA books

 – There are several scholar/library-led OA book publishing initiatives

 – Libraries rely on aggregators for OA book coverage

https://www.couperin.org
https://adbu.fr
https://abes.fr
https://www.ouvrirlascience.fr/open-science/
https://hal.archives-ouvertes.fr/?lang=en
https://www.openedition.org

Academic Libraries and Open Access Books in Europe – A Landscape Study

26

5.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Germany’s governmental system relies on a federal structure, as the country is divided into 16 states
(Länder). Within this framework HEIs are subject to higher education legislation, but at the same
time enjoy a fair degree of autonomy, their libraries included. With nearly 400 universities (includ-
ing universities, universities of applied sciences, and colleges of art and music and other subjects)
Germany possesses a large number of academic and research libraries, operating under a variety of
governance and administrative structures (German Rectors’ Conference). Regional and institutional
differences make for a complex ecosystem, where libraries are often confronted with the challenge of
interoperability.

GASCO (German, Austrian and Swiss Consortia Organisation) is a library consortium for German
speaking countries. GASCO consortium works across the countries’ and federal states’ boundaries,
negotiating e-content deals with publishers.

5.2 LIBRARY COMMUNITY AND OA BOOKS

OA Tage (“OA days”) is a conference and a meeting point for the OA community, taking place each
year in a different German city. German librarians are the big part of the OA Tage community and this
event serves as a platform for discussion and exchange of best practices.

The Deutsche Bibliotheksverband (DBV), the Association of German Libraries, has a special Section 4,
devoted to academic libraries.

DINI (The German Initiative for Network Information) is an organisation aimed at “improving
the information and communication services in higher education institutions and learned socie-
ties, and the necessary information infrastructures regionally and nationally” (DINI – Project Details,
n.d.). Among the four organisations that came together to form the DINI network, academic librar-
ies are represented by the DBV Section 4. The remaining institutions include: Consortium of
German University Media Centres (AMH: Arbeitsgemeinschaft der Medienzentren der deutschen
Hochschulen), Association of German University Computing Centers (ZKI: Zentren für Kommunikation
und Informationsverarbeitung in Lehre und Forschung e. V.), and the research institutions and research
organisations (Wissenschaftseinrichtungen und -organisationen).

ENABLE! (Bibliotheken, Verlage und Autorinnen für Open Access in den Geistes- und Sozial wissen-
schaften), a brand-new initiative, strives to connect libraries, publishers and researchers in an effort to
facilitate Open Access in SSH. Since its formation at the beginning of 2020, the platform currently hosts
over 100 OA titles, organised in publishers’ portfolios (for example, Transcript) and discipline packages,
such as Open Access IT Law. The platform doubles as a networking place, with discussion boards for
members. It wants to push towards and explore collaborative publishing models for OA monographs
in SSH. It remains to be seen which collaborative publishing projects will be created under the aegis of
ENABLE!.

5.3. OA BOOK POLICIES

Although Germany has been one of the foremost countries to express its commitment to the OA val-
ues with the 2003 Berlin Declaration on Open Access to Knowledge in the Sciences and Humanities
(Berlin Declaration, n.d.), there is no official OA policy on a national level in the country. The German
Federal Ministry of Education and Research launched its OA strategy in 2016, calling for open access to

Academic Libraries and Open Access Books in Europe – A Landscape Study

27

become a standard for all publicly funded publications, and a year later introduced a directive on the
funding for Open Access (BMBF/FMER, 2016).

However, numerous academic institutions and funders have introduced their own OA policies. Four
of the largest research institutes – the Helmholz Association, the Fraunhofer-Gesellschaft, the
Leibniz Associaton and the Max Planck’s Society and network’s institutes – have policies encour-
aging OA publications using their funds. The major national funder in Germany, the DFG (Deutsche
Forschungsgemeinschaft) has also introduced the OA mandate.

74 institutions currently show in the ROAR map with registered OA policies. Out of these 74, twelve
have OA policies that specifically include books:

 – Bauhaus-Universität Weimar

 – Bundesanstalt für Wasserbau (BAW/Federal Waterways Engineering and Research Institute of
Germany)

 – Fraunhofer-Gesellschaft

 – Freiburg University

 – Freie Universität Berlin

 – Max Planck’s Society

 – Technical University Braunschweig

 – Technische Universität Chemnitz

 – Technische Universität Dresden

 – University Passau

 – Universität Konstanz

 – Wuppertal Institut für Klima, Umwelt, Energie

5.4. OA BOOK FUNDING

Funding is available for OA books on both the national and institutional levels. The DFG offers a
dedicated fund to cover Book Processing Charges and so do other funders, such as the Volkswagen
Foundation and the Leibniz Consortium. A number of universities have OA book-dedicated funds, with
Berlin leading the way in the number of available resources through the Humboldt University and the
Technical University of Berlin OA funds.2

5.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Two university presses in Germany publish the largest number of OA books in the country: KIT
Scientific Publishing, affiliated with the Karlruher Institute for Technology (KIT Publishing), and
Goettingen University Press. The former operates on a BPC-basis. Goettingen University Press, as
part of the Electronic Publishing division of the Goettingen State and University Library, offers pub-
lishing services to both its affiliated authors, and to researchers coming from outside of Goettingen
University.

2 For details on institution-specific policies please see for example: DFG at https://tagteam.harvard.edu/hub_feeds/3997/feed_
items/2793378; Berlin Universities https://tagteam.harvard.edu/hub_feeds/3997/feed_items/2800621

https://tagteam.harvard.edu/hub_feeds/3997/feed_items/2793378
https://tagteam.harvard.edu/hub_feeds/3997/feed_items/2793378
https://tagteam.harvard.edu/hub_feeds/3997/feed_items/2800621

Academic Libraries and Open Access Books in Europe – A Landscape Study

28

Language Science Press (LSP) is a relatively new player in the academic publishing landscape (in 2012
the Open Access in Linguistics initiative was set up, which then led to the creation of LSP) in Germany.
It is an academic-led initiative with a focus on linguistics, strongly embedded in the linguistic com-
munity. With supporters from prestigious universities around the world, the press publishes both
open access monographs and edited volumes in SSH, and does not charge BPCs to authors. In its first
three years of operation it was subsidised by a grant coming from DFG (Nordhoff, Sebastian, 2018).
Currently, it operates on an institutional membership model, with participating libraries collectively
funding publication, using Knowledge Unlatched as a middle-man.

5.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

There is no one common discovery system used across all academic libraries in Germany. The inclusion
of OA books in discovery tools and library catalogues depends largely on discovery system providers/
aggregators. If OA books are not automatically included in them, then there is little chance that they
will be manually added, due to the lack of human resources.

Important contributors

GASCO https://www.hbz-nrw.de/produkte/digitale-inhalte/gasco

DINI (Deutsche Initiative für NetzwerkInformation e. V.) https://www.sub.uni-goettingen.de/en/
projects-research/project-details/projekt/dini/

DFG https://www.dfg.de/dfg_profil/allianz/digitale_information/index.html

The National Contact Point Open Access 2020 DE: https://www.oa2020-de.org/

Open Access Network: https://open-access.network/startseite

ENABLE https://www.enable-oa.org/

The Consortium of Library Networks (AGV) https://www.dnb.de/EN/Professionell/Standardisierung/
AGV/agv.html

OA Tage https://open-access.net/community/open-access-tage

DBV (Der Deutsche Bibliotheksverband) Association of German Libraries https://www.bibliotheksver-
band.de/fachgruppen/sektionen/sektion-4.html

Goettingen University Press https://www.sub.uni-goettingen.de/en/publishing-open-access/
goettingen-university-press/

Transcript https://www.transcript-publishing.com/

Language Science Press https://langsci-press.org

KIT Scientific Publishing https://www.ksp.kit.edu/index.php?link=shop&sort=all

https://www.hbz-nrw.de/produkte/digitale-inhalte/gasco
https://www.sub.uni-goettingen.de/en/projects-research/project-details/projekt/dini/
https://www.sub.uni-goettingen.de/en/projects-research/project-details/projekt/dini/
https://www.dfg.de/dfg_profil/allianz/digitale_information/index.html
https://www.oa2020-de.org/
https://open-access.network/startseite
https://www.enable-oa.org/
https://www.dnb.de/EN/Professionell/Standardisierung/AGV/agv.html
https://www.dnb.de/EN/Professionell/Standardisierung/AGV/agv.html
https://open-access.net/community/open-access-tage
https://www.bibliotheksverband.de/fachgruppen/sektionen/sektion-4.html
https://www.bibliotheksverband.de/fachgruppen/sektionen/sektion-4.html
https://www.sub.uni-goettingen.de/en/publishing-open-access/goettingen-university-press/
https://www.sub.uni-goettingen.de/en/publishing-open-access/goettingen-university-press/
https://www.transcript-publishing.com/
https://langsci-press.org
https://www.ksp.kit.edu/index.php?link=shop&sort=all

Academic Libraries and Open Access Books in Europe – A Landscape Study

29

6. GREECE

Key findings

 – There is no national OA strategy in Greece, yet there are bottom-up initiatives pushing
towards a plan for national transition towards OA

 – The academic libraries consortium, HEAL-Link, represents the interests of libraries when
negotiating deals with publishers

 – There are no OA book-specific funds for researchers in Greece

 – Project Kallipos and Kallipos+, supported by governmental funds, is the largest publishing
initiative for OA textbooks and monographs

 – OA books are not included in academic library catalogues

6.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Academic libraries in Greece, affiliated with 25 Higher Education Institutions and 40 public research
centres, are supervised by the Ministry of Education.

The Hellenic Academic Libraries Link (HEAL-Link) is a national academic and research library con-
sortium, offering access to e-content to all Greek Higher Education Institutions along with certain
research centres and organisations. In its current shape (as of September 2020) HEAL-Link covers
nearly 27,000 journals and 139,000 books, and comprises of 43 members, uniting all HEIs in Greece.
The consortial budget is centralised and individual institutions depend both on the national funding
coming from the Ministry and their local budgets. Certain acquisition decisions for electronic sources
are made at the consortium level, while others are taken on the institutional budget level, depending
on each institution’s specific needs.

The HEAL-Link participates in various initiatives and schemes, such as SELL, the Southern Eastern
Libraries Link. The consortium’s General Assembly meets on a biannual basis and approves resource
allocation for e-content on a national level. The e-content budget is proposed by the Permanent
Committee for Electronic Resources, which first asks for the approval of the Board of Directors before
submitting its proposal to the G.A. Among the tasks of this Committee is to negotiate renewals and/or
subscription to electronic content with scientific publishers, to promote and support open access, to
participate in and represent the consortium actively in actions, initiatives and schemes, and to advise
the consortium on matters of scholarly communication. HEAL-Link actively supports open access initia-
tives, amongst other things by funding the Open Library of Humanities.

6.2. LIBRARY COMMUNITY AND OPEN ACCESS

The Permanent Committee of Electronic Resources plays an active role in advocating OA in the Greek
academic community. It advises the HEAL-Link consortium on the matters of scholarly communication,
preparing guidelines and training materials. The most recent development is the launch and operation

Academic Libraries and Open Access Books in Europe – A Landscape Study

30

of the Scholarly Communication Unit under HEAL-Link, which aims to promote OA, to support and
guide the community regarding the routes of implementing OA, to inform about the available options
provided by HEAL-Link, to publish in OA mode and to monitor the OA publications.

6.3. OA BOOK POLICIES

While Greece has not adopted any national OA strategy, it still has active OA advocates, notably in the
librarian environment, who push for developments in this area. The Hellenic Academic Libraries Link
(HEAL-Link) published a document called The Declaration on Open Science in Greece. It recognizes the
importance of free access to knowledge and calls for a “smooth transition” of subscription-based aca-
demic journals to OA. The Declaration focuses solely on journals and does not mention books (Hellenic
Academic Libraries Link, n.d.).

In 2018 SELL released a statement supporting the transition to open access, yet also solely focusing on
journals. At the end of 2019, a bottom-up initiative Open Science Task Force, consisting of representa-
tives of HEIs and OA nodes in Greece, prepared a proposal for a National Open Science Plan.

Individual institutions are slowly adopting OA policies in Greece. Currently, there are five institutions
with registered OA policies in the ROAR map. Among them, three mention books specifically: the
International Hellenic University, the Technical University of Crete and the University of Patras.

6.4. OA BOOK FUNDING

No specific OA book funds exist in Greece. Open access monographs, book chapters and/or proceed-
ings can be funded as part of larger research projects – as the output of research projects.

6.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

While some Greek academic libraries run OA publishing programmes, they are mainly focused on jour-
nals, a good example being Prothiki at the Aristotle University of Thessaloniki. Library-led publishing
initiatives for monographs have not, however, gained much popularity.

It is on a national level that the innovation in OA book publishing is taking place in Greece. The
Kallipos project, launched in 2016 and funded jointly by the Ministry of Education and the European
Social Fund, is an initiative aimed at publishing textbooks in Greek in open access. The project is led by
the HEAL-Link, together with the National Research Network and the National Technical University of
Athens. In 2019, a new edition of the project was launched. The Kallipos+ will include, alongside text-
books, OA monographs (Project Kallipos – Open Educational Resources, n.d.).

6.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

OA books are generally not included in library catalogues. There is a certain scepticism about bringing
them into the existing discoverability systems, especially those records that are incomplete and miss-
ing permanent identifiers. OA textbooks by Kallipos are integrated with the library catalogues.

Important contributors

Hellenic Academic Libraries Link (HEAL-Link) https://www.heal-link.gr/en/home-2/

SELL htt ps://www.heal-link.gr/SELL/about/

https://www.heal-link.gr/en/home-2/
https://www.heal-link.gr/SELL/about/

Academic Libraries and Open Access Books in Europe – A Landscape Study

31

Kallipos (Helenic Academic Ebooks) https://www.kallipos.gr/en/

Scholarly Communication Unit (under the aegis of HEAL-Link) scholarly.heal-link.gr

7. ITALY

Key findings

 – Academic and research libraries system in Italy is centralised, with a fair degree of auton-
omy on an institutional level

 – A working group CARE within the Conference of Italian University Rectors represents aca-
demic libraries in deal negotiations for e-content

 – There is no central national OA policy in Italy

 – There are no OA book-specific funds in Italy; OA book publishing is mainly supported by
grants

 – No library-led OA book publishing initiatives were identified

 – OA books are not included in the National Catalogue

7.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Academic and research libraries in Italy – associated with public and private universities, polytechnics
and research centres – depend on the Ministry of University and Research (Ministero dell’ Università
e della Ricerca, MUR). Each academic library has its own acquisition budget and makes its own acqui-
sition decisions, based on the advice received from the Consiglio di Biblioteca:a governance body, at
individual library level, consisting of researchers.

CRUI (Conference of Italian University Rectors), funded in 1963, acts as a body addressing crucial
questions in the Italian academic world, preparing frameworks and proposals for its development.
As part of its mission it aims to “experiment[ing] with new models and methodologies that can be
adopted by universities” (Mission – CRUI – Conferenza dei Rettori delle Università italiane, n.d.).
While there are no academic libraries consortia in Italy, within CRUI, a working group called CARE
(Coordinamento per l’Accesso alle Risorse Elettroniche aka. Coordination for Access to Electronic
Resources) handles acquisition of e-content. Acting as a consortium, it represents Italian universities
when negotiating deals for e-content with publishers.

7.2. LIBRARY COMMUNITY AND OPEN ACCESS

The Italian Libraries Association (AIB), funded in the 1930s, is the oldest organisation of its kind in
Italy. It unites librarians and information science students, and is open to non-Italian members. The
organisation is divided into working groups and committees, one of which is devoted to academic and
research libraries. Within the association, a special focus group, the GOAPD (Gruppo di studio Open
Access e Pubblico Dominio), deals with open access, with a mission of sharing best practices and pro-
moting the idea of open science.

https://www.kallipos.gr/en/
http://scholarly.heal-link.gr

Academic Libraries and Open Access Books in Europe – A Landscape Study

32

AISA (Associazione italiana per la promozione della scienza aperta), a non-profit organisation whose
mission is to advance open science, plays a significant role in the national dialogue on the matter since
its creation in 2015. Its advisory board has a strong representation of librarians.

The library community also discusses open science related issues in more informal groups, such as the
Italian Open Science Support Group (IOSSG), funded in 2016. Currently 10 universities participate in
the working group alongside the Open AIRE project. IOSSG aims at facilitating transition towards open
access, focusing on the issues of services and infrastructures and tackling those of governance, data
management and research-related processes. The organisation creates templates of open science-
related documents that can be adopted on an institutional level and plays an active part in the open
science dialogue on a national level.

7.3. OA BOOK POLICIES

Currently, there is no national open access policy in Italy. According to a law introduced in 2013, based
on the Decree Urgent provisions for the protection, enhancement and promotion of cultural assets,
activities and tourism, all research funded at least 50% by public funds is required to be published
as open access (Legge n. 112/2013, n.d.). In 2018 the Ministry of Research and Universities formed a
group of experts to formulate a National Roadmap for Open Science. This roadmap, presented in May
2019, is still to be implemented.

Currently, there are 28 institutions in the ROAR map with registered OA policy in Italy. Among them, 17
specifically mention OA books:

 – Fondazione Cariplo

 – Istituto Superiore di Sanità

 – Universita degli studi di Trieste

 – Universita di Pisa

 – University Federico II Napoli

 – University of Bergamo

 – University of Bologna

 – University of Brescia

 – University of Padova

 – University of Trento

 – University of Udine

 – University of Catania

 – Università degli Studi di Ferrara

 – Università degli Studi di Foggia

 – Università degli Studi di Milano

 – Università degli studi di Cassino e del Lazio Meridionale

 – University of Turin

Academic Libraries and Open Access Books in Europe – A Landscape Study

33

7.4. OA BOOK FUNDING

Funding for open access books in Italy does not exist: there are no OA book-specific funds on a
national or institutional level. OA publications are often financed through research grants.

7.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

There are no library/scholar-led OA book publishing initiatives in Italy. The academic publishing land-
scape is dominated by university presses, among which three are fully open access: Firenze University
Press, Trieste University Press and Naples University Press. They operate on a BPC model. Firenze
University Press charges 2,500 EUR for a 230 page monograph or edited volume, including 100 free
print copies for the author (VII. Revenue sources and publication charge policy, n.d.).

The University of Torino runs its own open access publishing platforms for journals (SIRIO) and for
books. The latter offers OA publishing for books, released in PDF format only.

7.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

Open access content is not included in traditional library catalogues across Italy; they do not belong in
the National Catalogue. On an institutional level, each university operates on its own discovery system
which may or may not include OA books. Among popular discovery tools in use is PRIMA.

IMPORTANT CONTRIBUTORS

CRUI (THE CONFERENCE OF ITALIAN UNIVERSITY RECTORS) https://www.crui.it/crui-english.html

Italian Open Science Support Group/IOSSG https://sites.google.com/view/iossg/home

AISA (Associazione italiana per la promozione della scienza aperta)

The Italian Libraries Association (AIB) https://www.aib.it/aib/cen/presaib-e.htm

GOAPD (Gruppo di studio Open Access e Pubblico Dominio) https://www.aib.it/struttura/
commissioni-e-gruppi/gruppo-studio-open-access-pubblico-dominio/

SIRIO@ UniTO https://www.ojs.unito.it

8. NORWAY

Key findingsKey findings

 –– Research libraries in Norway are part of independent units -universities and research centres Research libraries in Norway are part of independent units -universities and research centres
– with their own institutional policies– with their own institutional policies

 –– The UNIT consortium represents research libraries in licence negotiations with publishersThe UNIT consortium represents research libraries in licence negotiations with publishers

 –– National OA guidelines exclude monographsNational OA guidelines exclude monographs

 –– Sources of funding for OA books are available on an institutional levelSources of funding for OA books are available on an institutional level

 –– No library/scholar-led OA book publishing initiatives (small output of monographs) were No library/scholar-led OA book publishing initiatives (small output of monographs) were
identifiedidentified

 –– Libraries rely on common catalogue offered by UNIT (Alma) for OA book coverageLibraries rely on common catalogue offered by UNIT (Alma) for OA book coverage

https://www.crui.it/crui-english.html
https://sites.google.com/view/iossg/home
https://www.aib.it/aib/cen/presaib-e.htm
https://www.aib.it/struttura/commissioni-e-gruppi/gruppo-studio-open-access-pubblico-dominio/
https://www.aib.it/struttura/commissioni-e-gruppi/gruppo-studio-open-access-pubblico-dominio/
https://www.ojs.unito.it

Academic Libraries and Open Access Books in Europe – A Landscape Study

34

8.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

The landscape of research libraries in Norway is heterogeneous, with individual, institution-based
libraries which differ greatly in size, available funding and resources. Collectively, they are represented
by the library committee of the Universities of Norway (UHR). UHR is a cooperative body in the
higher education landscape in Norway, which plays a vital role in giving advice on open access-related
questions to the entire sector. It stands for 33 universities and university colleges and is divided into
strategic units. One of them is dedicated to research libraries.

Their interests are also represented by the the newly-formed organisation called UNIT.

UNIT (The Norwegian Directorate of Information and Communications Technology and Joint Services
in Higher Education and Research) is an agency of the Ministry of Education and Research, established
in 2018. As part of its mission, UNIT coordinates work on open access on a national level and is in
charge of negotiations of licence agreement for e-content with publishers. It represented Norway in
talks with Taylor and Francis, Springer, Elsevier and Wiley. Library participation in the UNIT consortium
is voluntary. Currently the organisation gathers public, county and research libraries, as well as hospi-
tals and institutions, under the aegis of the government. Members of the consortium operate on the
basis of the “open consortia” idea, meaning that they can choose in which licence agreements they
will participate.

Norwegian national strategy for libraries for the upcoming three years (2020–2023) focuses on three
main areas: dissemination, cooperation and development, and infrastructure. It calls for a greater
interoperability and cooperation between the public and research libraries, with UNIT and the higher
education institutions working together on common standards, metadata and ensuring access to digi-
tal sources. The strategy hints at the fact that special funding will be allocated towards these goals
(National Strategy on Access to and Sharing of Research Data, n.d.).

8.2. LIBRARY COMMUNITY AND OPEN ACCESS

Norway is one of the European front runners when it comes to the open access movement and the
library community has played its part in the adoption of OA principles. In 2005, as a product of coop-
eration between four Norwegian universities, an organisation called NORA was founded. Its goal was
to be the forum of exchange for the common repositories standard and it was intended to serve as
a source of information about the OA for the academic community in Norway (Frantsvåg, 2008). It
ceased to exist in 2011 when Cristin, a national organisation, formed under the aegis of the Ministry
of Education with a mission of dealing with all OA issues on a national level. Currently Cristin is part of
UNIT.

Despite high OA awareness among Norwegian librarians, there are no OA specific working groups
within the library community in Norway. The issue of open access has been so engrained in the
academic system, though, that it is hard to imagine any discussion about the future of scholarly com-
munications in Norway that would exclude the notion of open access to science. openaccess.no is a
website gathering news on open access-related questions on a national level. It is steered by UNIT.

8.3. OA BOOK POLICIES

Norway has been a strong supporter of open access in the European landscape. In 2017 the coun-
try introduced its national goals and guidelines, with an ultimate goal of having all publicly funded

http://openaccess.no

Academic Libraries and Open Access Books in Europe – A Landscape Study

35

research articles OA by 2024 (National Goals and guidelines for Open Access to Research Articles,
2017). OA monographs, however, are not mentioned in the document. Despite several rumours con-
cerning their soon-to-be introduction to the national OA goals, books still remain uncovered.

Alongside OA guidelines on a national level, each HEI has its own policy that their libraries follow.
Eight institutional OA policies have been recorded in ROAR for Norway, with three institutions specifi-
cally listing books as a type of content covered by the OA policy (University of Stavanger, University of
Bergen and University College of Southeast Norway).

8.4. OA BOOK FUNDING

Norway benefits from the strong support of the Research Council of Norway, which allocates substan-
tial funds to cover the costs of OA publications. The RCN runs a program called STIM-OA, rolled out on
a yearly basis, to which Norwegian research institutions can apply. Available funding support accounts
for 50% of the OA publication costs, but so far can be used for APCs only. The need for BPCs to be
included in the funding scheme has been communicated by the academic community, but no changes
have been introduced as of the end of 2020. STIM-OA, introduced in 2015, has entered its second
phase now, planned till 2022 (Open Access to Publications, n.d.).

In addition to this central funding, there are options for OA book funding available on an insti-
tutional level. Nineteen Norwegian institutions currently have their own institutional OA funds
(Publiseringsfond ved norske UH-institusjonar – frontpage, n.d.). While the majority of them is geared
towards journal publication fees, nine institutions mention that their funds can also be used to cover
book processing charges.

8.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

No library/scholar-led OA book publishing initiatives were identified.

8.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

All HEIs in Norway use a common catalogue system offered through UNIT: Alma from ExLibris and Oria
as a search system. Libraries depend on Alma for the inclusion of OA books that should be included in
it automatically. Single titles coming from smaller publishers and not included in Alma might be added
to the catalogue manually by librarians.

NORA – Norwegian open research archives – is the central portal to all national OA output, including
more than 6,000 OA books.

IMPORTANT CONTRIBUTORS

UNIT https://www.unit.no/en/about-unit-0

The Research Council of Norway https://www.forskningsradet.no/en/

Universities Norway (UHR) https://www.uhr.no/en/about-uhr/

open.access.no https://www.openaccess.no

NORA https://nora.openaccess.no/

https://www.unit.no/en/about-unit-0
https://www.forskningsradet.no/en/
https://www.uhr.no/en/about-uhr/
https://www.openaccess.no
https://nora.openaccess.no/

Academic Libraries and Open Access Books in Europe – A Landscape Study

36

9. POLAND

Key findings

 – Academic libraries system in Poland is centralised, with relative autonomy on an institu-
tional level

 – The open access movement in Poland is a bottom-up initiative, with libraries playing an
important role in pushing for OA

 – A national OA policy was introduced in 2015 and covers books. It has been slowly adopted
by institutions since then

 – There are no OA book-specific funds for researchers in Poland

 – There are no library/scholar-led OA book publishing initiatives

 – Libraries rely on aggregators for OA book coverage

9.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Academic libraries in Poland fall under the aegis of the Ministry of Science and Higher Education; how-
ever, they are relatively autonomous bodies that depend on the local decisions of each university’s
governance. In order to facilitate their work, academic libraries in Poland tend to organise themselves
in consortia. Numerous such consortia exist, such as, the Federation of Digital Libraries (Federacja
Bibliotek Cyfrowych), which gathers digital content from Polish libraries, museums and archives.

The International Centre of Mathematical and Computational Modelling (ICM) at the University of
Warsaw is the crucial player when it comes to e-content. It acts as a national consortium for negotiat-
ing license agreements with large publishers. It is responsible for both the national licenses (covering
about 550 HEIs) and the consortia licenses (covering 20–50 institutions). ICM hosts the Virtual Library
of Science (Wirtualna Biblioteka Nauki) – a database of electronic sources (journals, books, data-
bases) from publishers such as Springer Nature, Wiley, Elsevier and others – and grants access to
academic institutions in Poland. For Polish academic publications ICM curates the Library of Science
for journal articles (as of 2019 it covered 1000 journals and 300K articles) and the platform Open Up
a Book (Otwórz książkę): a repository of Polish academic books, which are no longer available in print
(as of 2020 it covered 408 authors and 544 books).

Part of the ICM, the Open Science Platform (Platforma Otwartej Nauki=PON) acts as a centre of
knowledge and best practice sharing when it comes to the implementation of open access models in
academic institutions. PON publishes extensively about the status of open data and open science in
Poland.

9.2. LIBRARY COMMUNITY AND OPEN ACCESS

The open access movement is very much a bottom-up initiative in Poland, in which librarians seem to
be the pioneers, leading the way. The late nineties saw the emergence of the first Polish OA journals,
among them the Biuletyn EBIB (1999), which was geared towards librarians. In the following years
Polish librarians, together with Polish researchers, were also early to sign ground-breaking OA declara-
tions (the Budapest and Berlin OA and the OECD Declaration to Access to Research Data from Public

Academic Libraries and Open Access Books in Europe – A Landscape Study

37

Funding), long before the question of OA entered official debates in the Ministry of Science and Higher
Education.

The Coalition for Open Education (Koalicja Otwartej Edukacji = KOED), an NGO founded in 2008, plays
an important role in advancing open access in Poland. Its mission is supported by the Association of
Polish Librarians and the EBIB Association. KOED’s platform Uwolnij naukę (“set the science free”)
gathers the most up-to-date OA related news and offers advice on OA for researchers, publishers and
librarians. Together with EBIB, KOED organises some of the most important OA conferences in Poland.
KOED has also released a number of reports on the status of OA in the Polish context and organises
Open Access Week events in Poland on a yearly basis.

9.3. OA BOOK POLICIES

Open access has been on the radar of the Polish Ministry of Science and Higher Education since about
2010, when the first report on OA in the Polish context was commissioned. The document, published
in 2011, pointed out main roadblocks and developed a plan of implementation of OA policy on a
national scale.

In 2015 the Ministry of Science and Higher Education released an official OA policy document out-
lining strategies for the development of open access in Poland (Kierunki Rozwoju Otwartego Dostępu
Do Publikacji i Wyników Badań Naukowych w Polsce, n.d.). The document does not mandate open
access, yet discusses general recommendations for actions to be taken to publish all publicly funded
research in OA. It recommends green OA, with deposits in institutional repositories as soon as possible
after publication (but not later than six months for STM and 12 months for HSS). While the document
mainly pertains to journal articles, it also mentions books, stating that they too should be made avail-
able in OA, yet with more flexible embargo periods. According to these recommendations, all HEIs are
encouraged to adopt their own OA policies and appoint OA officers on institutional level.

There are currently seven Polish institutions with OA policies registered in the ROAR map. Among
them, five mention books specifically: Cracow University of Economics, Institute of Nuclear Physics,
ICM University of Warsaw, Medical University of Lodz, and the Nofer Institute of Occupational
Medicine in Lodz. In 2020 the National Centre of Science (Narodowe Centrum Nauki) also introduced
an OA policy for all publications funded by this institution (Wprowadzenie Polityki Otwartego Dostępu
Do Publikacji Powstałych w Projektach Badawczych | Narodowe Centrum Nauki, n.d.).

9.4. OA BOOK FUNDING

Funding for open access in Poland is hard to come by. There are no OA book-specific funds on a
national or institutional level.

9.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

There are no library/scholar-led OA book initiatives in Poland. Most academic books are published
either with international legacy publishers or local university presses.

The University of Torun Press (UMK), together with the University of Torun Library, has been one of
the pioneers when it comes to creating open access publishing platforms. In 2013 UMK launched a
platform for OA journals (Academic Platform of Journals/ Akademicka Platforma Czasopism). As part of
its recent development, the UMK now also publishes OA monographs.

Academic Libraries and Open Access Books in Europe – A Landscape Study

38

9.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

OA books are integrated with general library discovery systems that, in most academic libraries,
rely on EBSCO services. In order to make sure that the users have access to OA books (as they are
sometimes not fully covered by EBSCO), libraries sometimes also add links to DOAB and OAPEN to
facilitate browsing through a global OA book portfolio. In addition to that, CEON (aggregator for
Polish research output) lists ~4.400 OA books available in repositories.

Important contributors

Koalicja Otwartej Edukacji (Coalition for Open Education) http://koed.org.pl/?lang=en

Uwolnij naukę https://uwolnijnauke.pl

International Centre of Mathematical and Computational Modelling (ICM UW) https://icm.edu.pl/
en/

ICM UW Platforma Otwartej Nauki i projekt Otworz ksiazke http://pon.edu.pl

ICM UW Wirtualna Biblioteka Nauki (Virtual Library of Science) https://wbn.icm.edu.pl

EBIB Association http://www.ebib.pl/?page_id=3611 and portal EBIB http://www.ebib.pl/

Wirtualna Biblioteka Nauki (Virtual Library of Science) https://wbn.icm.edu.pl/o-wbn/

https://fbc.pionier.net.pl/

University of Torun Press (UMK) https://wydawnictwo.umk.pl/pages/30/o-nas

10. PORTUGAL

Key findings

 – Access to e-content for HEIs is managed by the B-on consortium

 – The OA-oriented library community operates within the RCAAP network

 – There is no national OA policy, although a set of recommendations for open science was
developed on a national level

 – There are no OA book-specific funds in Portugal; OA book publishing is mainly supported
by grants

 – No library-led OA book publishing initiatives were identified. Some university presses
offer OA option for books

 – Libraries rely on aggregators for OA book coverage

10.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

The higher education system in Portugal is divided between universities and polytechnic schools
(both public and private). Academic libraries connected to these institutions are of diverse natures:

http://koed.org.pl/?lang=en
https://uwolnijnauke.pl
https://icm.edu.pl/en/
https://icm.edu.pl/en/
http://pon.edu.pl
https://wbn.icm.edu.pl
http://www.ebib.pl/?page_id=3611 and portal EBIB http://www.ebib.pl/
https://wbn.icm.edu.pl/o-wbn/ https://fbc.pionier.net.pl/
https://wbn.icm.edu.pl/o-wbn/ https://fbc.pionier.net.pl/
https://wydawnictwo.umk.pl/pages/30/o-nas

Academic Libraries and Open Access Books in Europe – A Landscape Study

39

there are the ancient universities (University of Coimbra library, which dates back to the XIII century),
relatively young institutions (a large number of new public universities was established in 1970s), and
newborns (such as the University of Lisboa, established as a result of a merger of the University of
Lisbon and Technical University of Lisbon in 2003).

It wasn’t until the 1990s that Portuguese academic libraries underwent a modernisation process
and the past 20 years were marked by the creation of many new library buildings across the country.
Despite this revamping process, Portuguese libraries still struggle with low budgets and the problem of
understaffing.

B-on (Biblioteca do Conhecimento Online, Online Knowledge Library), launched in 2004, pro-
vides access to e-content to Higher Education Institutions in Portugal and negotiates deals with
publishers on behalf of them. In its mission statement it cites free access to knowledge and promo-
tion of Portuguese research publications. Currently, B-on offers access to over 16,000 publications
and focuses mainly on journals. B-on was developed as a national consortium under the aegis of the
Portuguese government; libraries and research centres were invited to join and currently most of
Portuguese HEIs are part of it.

10.2. LIBRARY COMMUNITY AND OPEN ACCESS

RCAAP, the Scientific Repositories of Open Access of Portugal (Repositórios Científicos de Acesso
Aberto de Portugal) is a platform aggregating content of repositories across the Portuguese
Universities. Across the country, it unites librarians interested in open science. Originally funded by the
Foundation for Science and Technology (Fundação para a Ciência e a Tecnologia), with the support
of the University of Minho, RCAAP’s mission goes beyond creation of repositories, and the network of
people engaged in the project can be seen as one of the important forums for information exchange
for the library community.

BAD (Associação Portuguesa de Bibliotecários, Arquivistas, Profissionais da Informação e Docu­
mentação) has been uniting representatives of the library community since 1973. Several working
groups have been established within the organisation, dealing with different types of libraries and
their specificities, including one for HEI’s libraries.

10.3. OA BOOK POLICIES

There is no national open science policy in Portugal. However, since 2016 the Ministry of Science,
Technology and Higher Education has undertaken several steps to advance the development of open
science practices in Portugal, starting with proclaiming it as a national priority. Two reports, one on
the state of open science and the other with recommendations for further steps were produced in
2016 (Finanças, Cultura e Ciência, Tecnologia e Ensino Superior, 2016; Diário Da República, 2016).
Among recommendations one can find transitioning to open access, and the development of neces-
sary infrastructures to support it (Segundo Relatório Da Comissão Executive Do Grupo de Trabalho
Para A Política Nacional de Ciência Aberta, 2016). The set of recommendations has not been officially
adopted on a national scale yet.

The largest national funder, Fundação para a Ciência e a Tecnologia (FCT), has introduced the open
access mandate, as have many HEIs in Portugal. Currently, there are 27 institutions with a registered
OA policy in the ROAR database. Among them, 13 mention OA books specifically:

Academic Libraries and Open Access Books in Europe – A Landscape Study

40

 – Escola Superior de Educação de Paula Frassinetti

 – Fundação D. Anna de Sommer Champalimaud e Dr. Carlos Montez Champalimaud Fundação para a
Ciência e a Tecnologia

 – ISCTE-IUL – Lisbon University Institute

 – Instituto Politécnico de Bragança

 – Instituto Politécnico de Portalegre

 – Universidade Aberta

 – Universidade Católica Portuguesa

 – Universidade da Beira Interior

 – Universidade da Madeira/ Biblioteca

 – Universidade de Lisboa (University of Lisbon)

 – Universidade do Minho

 – University of Coimbra

10.4. OA BOOK FUNDING

Funding for open access in Portugal does not exist per se: there are no OA book-specific funds on a
national or institutional level. OA publications are often financed through research grants.

10.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

There are no pure library-led OA book publishing initiatives in Portugal. Most universities engage in
publishing activities, offering both closed and open access publications. The largest and oldest pub-
lisher – University of Coimbra Press – does offer options to publish open access books, with almost
600 titles currently listed in DOAB.

Minho University, one of the OA-oriented universities, was closely involved in the development of the
RCAAP project, and created its own university press in 2019, with its first OA titles being published that
year. U Minho Editora publishes journals and books alike and is built on the open source software (OJS
and OMP). Books are released in PDF format only. U Minho Editora does not charge BPCs to authors;
they sustain their publishing activities with their own institutional budget combined with funding from
public and private entities, and print sales.

10.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

Open access books are integrated in most library systems through discovery tools, offered by such pro-
viders as EBSCO and MetaLib. Most libraries also catalogue OA books in their local catalogues. Next
to that, RCAAP, the national repository aggregator, lists more than 15,000 OA books from 10 different
Portuguese repositories.

Important contributors

b-on https://www.b-on.pt/en/

RCAAP (Repositórios Científicos de Acesso Aberto de Portugal) https://www.rcaap.pt

https://www.b-on.pt/en/
https://www.rcaap.pt

Academic Libraries and Open Access Books in Europe – A Landscape Study

41

Fundação para a Ciência e a Tecnologia https://www.fct.pt/fct/

Higher Education Libraries Work Group of BAD (Associação Portuguesa de Bibliotecários,
Arquivistas, Profissionais da Informação e Documentação) http://www.apbad.pt

UMinho Editora https://ebooks.uminho.pt/index.php/uminho/catalog/book/16

11. SLOVENIA

Key findings

 – The academic library system is dispersed with a large number of faculty libraries, each with
their own acquisition strategy

 – The national OA policy is kept in line with the Horizon 2020 directives and encourages, yet
does not mandate, open access for monographs

 – There are no OA book-specific funds in Slovenia

 – The Faculty of Arts at the University of Ljubljana has its own, scholar-led OA book publish-
ing initiative

 – Libraries rely on aggregators for OA book coverage

11.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Slovenia has three major public universities (University of Ljubljana, University of Maribor, and
University of Primorska), and numerous research institutions, each with its own local faculty librar-
ies, adding up to as many as 37 per institution (in the case of the University of Ljubljana). While the
National and University Library (NUK) acts as the central academic library of the country, the system
is far from being centralised: each of the smaller libraries has its own acquisition budget and strategy.
NUK is responsible for the e-content, as it hosts the Digital Library of Slovenia (a national portal provid-
ing access to digitised Slovenian scholarly publications) and coordinates consortia deal negotiations on
the national level.

Slovenian libraries are organised into several consortia, according to the subject of the content they
acquire.

COSEC falls under the NUK’s aegis and is in charge of acquisitions of the international digital sources
in the field of HSS, while another consortium led by the Central Technological Library covers STM
e-resources.

The Open Science Slovenia portal unites institutional repositories and provides information on open
science developments in the country.

11.2. LIBRARY COMMUNITY AND OPEN ACCESS

Odprta knjižnica (The Open Library Competence Centre) is a joint initiative of three Slovenian uni-
versity libraries: the University of Primorska, of Maribor and of Ljubljana, under the auspices of the
Ministry of Education, Science and Sport. The initiative is an important player in the open access

http://www.apbad.pt
https://ebooks.uminho.pt/index.php/uminho/catalog/book/16

Academic Libraries and Open Access Books in Europe – A Landscape Study

42

community in Slovenia, engaging in both national and international dialogue about matters concerning
open science, such as OA mandates, policies, licensing, etc. The centre provides researchers and any-
one interested in the principles of open science with free information and guidance on such topics as
open publications, research data management, citizen science and open education.

11.3. OA BOOK POLICIES

Slovenia has a national open access strategy, introduced in September 2015, aligned with the Horizon
2020 priorities and covering the period of 2015–2020 (Research Infrastructure Roadmap 2011–2020
2016, 2016). It mandates open access for academic articles published as an outcome of publicly
funded projects and encourages it for monographs. In 2017 an action plan was released, outlining
the implementation process of transformation to OA (Akcijski Načrt Izvedbe Nacionalne Strategije
Odprtega Dostopa Do Znastvenih Objav In Raziskovalnih Podatkov v Sloveniji 2015‒2020, 2017).

Currently, there are eight institutions with registered OA policies in the ROAR map. Among them,
four mention books specifically: the Central Technological Library at the University of Ljubljana, the
University of Maribor, the University of Nova Gorica and the University of Pomorska.

11.4. OA BOOK FUNDING

No specific OA book funds exist in Slovenia. Open access publications can be funded as part of larger
research projects. The Slovenian Research Agency (SRA) plays an important role, both as provider of
research and as a provider of publishing grants for academic presses in Slovenia.

11.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

E-books – Ljubljana University Press, Faculty of Arts

The Faculty of Arts, associated with the University of Ljubljana, is among the largest academic publish-
ing houses in Central/Eastern Europe. Their portfolio also includes open access journals, closed access
textbooks and OA monographs and edited volumes. Run by scholars, the press publishes around 70
OA books per year in PDF format. While it serves mainly as a publishing unit for researchers affiliated
with the faculty, authors from other departments and institutions can also submit their proposals
there. No Book Processing Charges are applied to authors.

The press is largely subsidised by the Slovenian Research Agency (SRA), whose funding covers up to
60–70% of the OA publishing costs. The press depends on successful applications for the SRA funds,
which are allocated on a yearly basis. The remaining 40–30% of costs is covered jointly through print
sales and funding coming from the Faculty of Arts itself.

The press introduced their OA model in 2015, following recommendations of the national OA strategy
at the time, encouraging open access for publicly funded academic books with the goal of having 100%
of them OA by 2020.

Academic Libraries and Open Access Books in Europe – A Landscape Study

43

11.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

Academic libraries’ discovery systems rely on COBISS services, which include OA books. There are no
special discovery systems for OA content; all publications, both open and closed are handled by the
same system.

Important contributors

The National and University Library (NUK) https://www.nuk.uni-lj.si/eng/#

The Digital Library of Slovenia http://dlib.si

Slovenia Research Agency https://www.arrs.si/en/

Odprta knjižnica http://odprta-knjiznica.si

COSEC https://cosec.nuk.uni-lj.si/en

Central Technological Library at the University of Ljubljana http://www.ctk.uni-lj.si/konzorciji-ctk/

E-books – Ljubljana University Press, Faculty of Arts https://e-knjige.ff.uni-lj.si/znanstvena-zalozba/
index

Open Science Slovenia http://www.openscience.si/default.aspx

12. SPAIN

Key findings

 – The academic system is decentralised, relying on 17 regions with numerous regional library
consortia

 – REBIUN is a crucial network for Spanish academic libraries

 – The National Open Access Policy, introduced in 2011, encourages, but does not require,
deposition of publications in open access repositories. The law focuses on journals and
does not mention books

 – There are no OA book-specific funds in Spain

 – No scholar/library-led OA book publishing initiatives were identified

 – Libraries rely on aggregators for OA book coverage

12.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

The higher education system in Spain relies on universities: there are more than 80 of them across the
country, with the majority being publicly funded (Registro de Universidades, Centros y Títulos, 2020).
Due to the country’s decentralisation into autonomous regions, universities are being self-governed in
each of the 17 regions. Academic libraries belonging to them have their own budgets at their disposal,
comprised of regional and national-level funds (Echeverría & Jiménez, 2011).

https://www.nuk.uni-lj.si/eng/#
http://dlib.si
https://www.arrs.si/en/
http://odprta-knjiznica.si
https://cosec.nuk.uni-lj.si/en
http://www.ctk.uni-lj.si/konzorciji-ctk/
https://e-knjige.ff.uni-lj.si/znanstvena-zalozba/index
https://e-knjige.ff.uni-lj.si/znanstvena-zalozba/index
http://www.openscience.si/default.aspx

Academic Libraries and Open Access Books in Europe – A Landscape Study

44

In the 1980s academic libraries started uniting into consortia, the first one being the CBUC (Consorcio
de Bibliotecas Universitarias de Cataluña), serving the interests of libraries in the community of
Cataluña. There are several regional academic libraries consortia: CBUA (for the community of
Andalusia), MADRONO (for the region of Madrid), BUCLE (for Castilla-Leon), and BUGALICIA (for
Galicia). These consortia are in charge of negotiating deals with large commercial publishers for access
to e-content.

The Association of Universities’ Rectors (CRUE), comprising Spanish universities representatives, acts
as an interlocutor between regional universities and the central government, advising on the most
important questions concerning Spanish HEI development. CRUE is one of the crucial contributors
on the higher education scene in Spain and is involved in open access discussions on a national level,
including negotiations of deals on e-content with large commercial publishers.

12.2. LIBRARY COMMUNITY AND OPEN ACCESS

REBIUN (Spanish Network of University Libraries) is an organisation uniting representatives of aca-
demic libraries nation-wide and acts as a main discussion forum for librarians. It comprises several
working groups, one of them dealing with questions of open access, with a special focus on reposito-
ries. The group is currently composed of 36 members representing 27 Spanish academic institutions
(Repositorios | Red de Biblioteca Universitarias Españolas, n.d.).

The Spanish Foundation for Science and Technology (FECYT), operating under the auspices of the
Ministry of Science and Innovation, is the crucial player on the open access scene in Spain. It oversees
the implementation of open access-related developments in Spain, deals with questions of open sci-
ence infrastructure, interoperability and standardisation, and provides information and guidance on
open-access-related questions to institutions and researchers.

FECYT, together with REBIUN, runs the RECOLECTA (Open Science Harvester) project, which aims to
gather institutional OA repositories in one national platform for open scientific content. RECOLECTA is
a significant forum for the library community in Spain, offering advice on open-science-related ques-
tions to local repositories’ managers.

12.3. OA BOOK POLICIES

In 2011 the Spanish government released Ley 14/2011 which encourages the ,deposition of pub-
licly funded publications in open access repositories (Ley 14/2011, de 1 de Junio, de La Ciencia, La
Tecnología y La Innovación., 2011). The law does not require, yet does recommend, OA and focuses
on journal publications, making no explicit mention of how books should be treated. The question of
open access has been raised in the subsequent State Plans for Research, Development and Innovation
(2013-2016 and 2017-2020), which stated the push towards open science as being one of their core
objectives (Spanish National Plan For Scientific and Technical Research and Innovation, 2013; Plan
Estatal de Investigación Científica y Técnica y de Innovación, 2017).

Currently, there are 43 institutions with open access policies registered in the ROAR map. Among them
twenty mention books specifically:

 – CEU Cardenal Herrera University, Repositori Obert de Coneixement de l’Ajuntament de Barcelona
(BCNROC)

 – Spanish General State Administration

Academic Libraries and Open Access Books in Europe – A Landscape Study

45

 – Spanish National Research Council (CSIC)

 – Universidad Complutense de Madrid

 – Universidad Internacional de La Rioja

 – Universidad Politécnica de Cartagena

 – Universidad Politécnica de Madrid

 – Universidad Pública de Navarra

 – Universidad Rey Juan Carlos

 – Universidad de Burgos

 – Universidad de Extremadura

 – Universidad de Granada

 – Universidad de León

 – Universidad de Sevilla

 – Universitat Oberta de Catalunya (Open University of Catalonia, UOC)

 – Universitat Politecnica de Valencia

 – Universitat Politècnica de Catalunya (UPC)

 – Universitat de Lleida

 – Universitat de Vic

12.4. OA BOOK FUNDING

Funding for open access in Spain does not exist per se: there are no OA book-specific funds on a
national or institutional level. OA publications are often financed through research grants. After the
economic crisis of 2009, Spanish universities have suffered severe budget cuts, which affected libraries
and the available publication/acquisition funds.

12.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

No typically scholar/library led OA book publishing initiatives were identified. Some university presses
offer an option to publish scholarly books in OA (for example UPV, UPC), with the Publicacions de la
Universitat Rovira i Virgili (URV) being a fully OA born publisher.

The existing university presses are rather traditional and not OA-oriented.

Revistas is a publication initiative that processes OA books, publishing them in PDF format. The
press does not charge BPCs to authors. It is covered by the Spanish National Research Council (CSIC).
Revistats publishes 70–90 books per year.

12.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

Open access books are integrated in the Spanish library catalogues and discovery tools in use.

Important contributors

Spanish Foundation for Science and Technology https://www.fecyt.es/en

https://www.fecyt.es/en

Academic Libraries and Open Access Books in Europe – A Landscape Study

46

State Research Agency AEI https://www.ciencia.gob.es/portal/site/MICINN/menuitem.8d78849
a34f1cd28d0c9d910026041a0/?vgnextoid=664cfb7e04195510VgnVCM1000001d04140aRCRD&l
ang_choosen=en

Spanish National Research Council (CSIC) https://www.csic.es/en/csic

Association of Universities’ Rectors (CRUE) https://www.crue.org

Spanish Foundation for Science and Technology (FECYT) https://www.fecyt.es/en/info/presentation

RECOLECTA https://www.recolecta.fecyt.es

REBIUN (Spanish Network of University Libraries) https://www.rebiun.org

REVISTAS http://revistas.csic.es/index.html

Consorcio de Bibliotecas Universitarias de Galicia (BUGALICIA) http://www.bugalicia.org

Consorcio de Bibliotecas Universitarias de Andalucía (CBUA) https://www.cbua.es/

Consorcio MADRONO http://www.consorciomadrono.es/en/acerca-de/

Consorcio de Bibliotecas Universitarias de Cataluña https://www.csuc.cat/es/bibliotecas

13. SWEDEN

Key findings

 – The National Library of Sweden is the main body investigating OA-related issues. The
National Library of Sweden is responsible for coordinating OA-related issues and keeping
track of costs on a national level

 – The National Library also runs the Bibsam consortium, which serves as a vehicle for the
shift to OA by negotiating transformative agreements on behalf of the universities and
colleges

 – Recommendations by the Swedish Government and the Swedish Research Council suggest
that the transformation of OA to include all publicly funded research publications should
be completed by 2026

 – There are no OA book-specific funds in Sweden

 – The OA book publishers Stockholm University Press and Kriterium play a pivotal role as
library/scholar-led initiatives

 – Libraries rely on aggregators for OA book coverage

13.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

Research libraries in Sweden differ substantially when it comes to their size, resources and funding.
The Bibsam consortium, with 55 participating institutions (as of 2019), is in charge of licence negotia-
tions for e-content with international publishers on behalf of Swedish universities, university colleges,
research institutes and governmental agencies (Bibsam Consortium, n.d.).

https://www.ciencia.gob.es/portal/site/MICINN/menuitem.8d78849a34f1cd28d0c9d910026041a0/?vgnextoid=664cfb7e04195510VgnVCM1000001d04140aRCRD&lang_choosen=en
https://www.ciencia.gob.es/portal/site/MICINN/menuitem.8d78849a34f1cd28d0c9d910026041a0/?vgnextoid=664cfb7e04195510VgnVCM1000001d04140aRCRD&lang_choosen=en
https://www.ciencia.gob.es/portal/site/MICINN/menuitem.8d78849a34f1cd28d0c9d910026041a0/?vgnextoid=664cfb7e04195510VgnVCM1000001d04140aRCRD&lang_choosen=en
https://www.csic.es/en/csic
https://www.crue.org
https://www.fecyt.es/en/info/presentation
https://www.recolecta.fecyt.es
https://www.rebiun.org
http://revistas.csic.es/index.html
http://www.bugalicia.org
https://www.cbua.es/
http://www.consorciomadrono.es/en/acerca-de/
https://www.csuc.cat/es/bibliotecas

Academic Libraries and Open Access Books in Europe – A Landscape Study

47

The National Library of Sweden has since 2017 been acting as a national contact point with respon-
sibility for coordinating and investigating work related to the aim of open access to research
publications in Sweden (Koulocheri, n.d.). As part of this initiative, five national investigation studies
have been conducted over the period of 2017–2018, looking into the implications of transition to open
access, with one focusing specifically on open access to monographs (see the summary of the recom-
mendations in the main report, 2020) and one focusing on technical and financial support for scholarly
journals (which has been translated to English: Open Access, n.d.).

13.2. LIBRARY COMMUNITY AND OPEN ACCESS

The Swedish Library Association represents both organisations and individuals and their aim is to
promote libraries and their work by reporting news and supporting the development of skills for librar-
ians. While the association does not have an open science policy, it follows actions that its member
libraries decide to take.

13.3. OA BOOK POLICIES

Open access has been an important part of the conversation about the future of scholarly communica-
tion since 2006 in Sweden, when the National Library of Sweden started its work towards advancing
OA. In 2015 the Proposal for National Guidelines for Open Access to Scientific Information, produced
by the Swedish Research Council, laid out basic principles for OA in Sweden, recommending that all
publicly funded publications (books included), art works and data that the research was based on
should be made available open access without embargo periods from 2020 the latest, with the OA
policy fully implemented by 2026 (Proposal for National Guidelines for Open Access to Scientific
Information, 2015).

The Research Bill Collaborating for knowledge – for society’s challenges and strengthened compet-
itiveness, presented in 2016, displayed the vision for higher education institutions for the period of
2017–2020, with open access being one of the desirable directions (Regeringskansliet, 2016).

The general national approach is followed by universities and research institutes, with individual OA
policies differing per institution. There are 12 institutional OA policies registered in the ROARmmap
for Sweden, with two specifically mentioning books (Blekinge Institute of Technology and University
College of Boras).

13.4. OA BOOK FUNDING

Funding for OA books in Sweden is generally provided as part of research grants, with no OA book-spe-
cific funds available on a national level. Individual institutions might have their own OA funds, geared
mostly towards APCs.

Some Swedish research funders, such as Riksbankens Jubileumsfond, encourage researchers to sub-
mit applications for publishing costs including books, even if this is not included in the official policy.
Others, like the Swedish Research Council, also mentions books in their open access policy, even if it is
not a requirement (Publishing Your Research Open Access, n.d.).

Academic Libraries and Open Access Books in Europe – A Landscape Study

48

13.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Two main players in the field of library/scholar-led OA book initiatives in Sweden are Stockholm
University Press and Kriterium, the first being a proper publishing house and the latter labelling itself
as “a mark of quality”.

Stockholm University Press publishes OA journals and books and is open to proposals from any
author, not necessarily affiliated to Stockholm University. The press is run by the university library.
Editorial Boards consisting of experts in the fields of humanities, social and natural sciences assess the
academic quality of submitted proposals and they are also responsible for selecting reviewers for the
external peer review process applied for all manuscripts. The Publishing Committee, consisting of rep-
resentatives of four faculties of the Stockholm University, supervises the transparency and fairness of
the peer review processes and makes final decisions concerning acceptance for publication. Stockholm
University Press operates on a gold OA model, with a BPC charged to authors on a case-by-case basis,
depending on the range of provided publishing services, with an approximate BPC at £3,250 (+VAT)
for a book of about 200 pages. SUP’s portfolio consists of 31 OA books and it runs 12 book series. The
Editorial Boards consist of at least three to five experts in their respective field, where at least one
member should be affiliated to Stockholm University.

Kriterium calls itself a “portal” for review rather than a publisher (Kriterium, n.d.). This initiative is
a collaborative effort between universities and academic presses focused on publication of peer
reviewed academic books, with a special emphasis on humanities, social sciences and Swedish scholar-
ship. Kriterium takes care of the peer review process, while the production of books is carried out by
participating publishers. The open access versions of the books are usually published via the Kriterium
website and added to the OAPEN Library, while the print books are usually manufactured by the pub-
lisher of the book. The initiative is supported by the Swedish Research Council, the National Library
of Sweden and the Riksbankens Jubileumsfond. Currently there are nine participating universities
(Gothenburg University, Karlstad University, Lund University, Malmö University, Stockholm University,
Södertörn University, Umeå University, Uppsala University and Örebro University) and two participat-
ing publishers (Nordic Academic Press and Makadam publishers).

Lund University Press is the body is led by a steering committee, consisting of representatives of the
supporting institutions (SRC, NLS and RJ), of participating university libraries and publishing houses.
They oversee the work of the consortium, proposing guidelines, while a group of academic co-ordina-
tors gathered in the Editorial Board supervises the academic merit of the published content. So far, 21
OA books have been published with the Kriterium “mark of quality”. Lund University Press has entered
a collaboration with Manchester University Press, where the print books are available for purchase
and the online versions are added to the Manchester Hive for additional distribution.

13.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

OA books are integrated with the general library discovery systems that rely on EBSCO services. In
order to make sure that the users have access to OA books (as they are sometimes not fully covered
by EBSCO) libraries add links to DOAB and OAPEN to facilitate browsing through a global OA books
portfolio.

Many libraries use the DiVA repository, governed by a national consortium of libraries, to publish and
disseminate locally produced books (and other types of publications such as reports, conference pro-
ceedings, local journals etc.). DiVA is usually the place where universities publish PhD theses, but it

Academic Libraries and Open Access Books in Europe – A Landscape Study

49

also serves as the main repository for green open access. The archive itself is free to access, but it is up
to each contributor to indicate and manage rights for their publication. This means that content may
or may not be classified as open access. However, for many libraries this is the only affordable option
for them to support open publication.

In addition to that, SwePub, the national publication database, lists more than 25,000 open access
books.

Important contributors

The National Library of Sweden https://www.kb.se/in-english.html

SUHF (The Association of Swedish Higher Education Institutions) https://suhf.se/in-english/

The Swedish Library Association https://www.biblioteksforeningen.se/in-english/

Bibsam Sweden https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/
open-access-and-bibsam-consortium/bibsam-consortium.html

Stockholm University Press https://www.stockholmuniversitypress.se

Kriterium https://www.kriterium.se/site/en-welcome/

Lund University Press https://wwwhttps://www.lunduniversitypress.lu.se/.lunduniversitypress.lu.se/

DIVA repository https://www.diva-portal.org/

SwePub http://swepub.kb.se

14. THE NETHERLANDS

Key findings

 – The Netherlands, being a small country, enjoys close geographical proximity of libraries
which form tight professional networks

 – The National Open Science Plan was introduced in 2017 and it includes books

 – There are OA book-specific funds, both on national funder and institutional levels

 – There is a plethora of stakeholders engaged in the implementation of the National
Open Science Plan: the UKB (The Dutch library consortium), VSNU (the Association of
Universities in the Netherlands (VSNU) and the NWO (the National Research Foundation)
and the NPOS (Netherlands Plan Open Science) being the crucial players for scholarly
books output

 – No typically scholar/library led OA book initiatives based on non-BPC models were
identified

 – Libraries rely on aggregators for OA book coverage

https://www.kb.se/in-english.html
 https://suhf.se/in-english/
https://www.biblioteksforeningen.se/in-english/
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsa
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsa
https://www.stockholmuniversitypress.se
https://www.kriterium.se/site/en-welcome/
https://wwwhttps://www.lunduniversitypress.lu.se/.lunduniversitypress.lu.se/
 https://www.diva-portal.org/
http://swepub.kb.se

Academic Libraries and Open Access Books in Europe – A Landscape Study

50

14.1 GENERAL LIBRARY SYSTEM FOR E-CONTENT AND OA PUBLICATIONS

The Dutch higher education system comprises of public research universities and universities of
applied sciences, as well as medical and private business schools. The Netherlands has been among
the first European countries to support transition to open science, and academic libraries played a
significant role in the development of OA on a national level. The UKB consortium, comprised of 13
Dutch research libraries, the Open University Library and the National Library of the Netherlands, rep-
resents the interests of its stakeholders (Leden | UKB, n.d.). In the 2017 document entitled The Power
of Synergy. Ambitions 2017–2020, UKB identified five focus points for its activities, ranging from the
library architecture requirements, creating and maintaining access to collections, supporting teaching
stuff, students, and researchers to setting up joint systems (The Power of Synergy. Ambitions 2017–
2020, 2017). UKB, together with VSNU (The Association of Universities in the Netherlands), is in
charge of negotiating deals with large commercial publishers on a national level. Following the govern-
ment’s directives, the UKB and VSNU are making sure that no new deals are signed without an open
access component.

14.2. LIBRARIES AND OPEN ACCESS BOOKS

The library community is OA-oriented and interconnected, with a strong presence of both formal
(UKB) and less formal (mailing list) networks. Several working groups, comprised of librarians, operate
within larger open science-related projects, sharing best practices and informing strategical decisions
taken by each library. The UKB Open Access Working Group focuses specifically on all OA-related
issues.

There are two main communication channels about OA geared towards the academic sector in the
Netherlands: openaccess.nl provides information on current OA policies, OA-related projects and the
advantages of OA, while the National Platform Open Science was set up to monitor developments in
OS/OA on a European scale and share best practices.

14.3. OA BOOK POLICIES

In February 2017, following its 2016 EU presidency and strongly pushing towards OA on the European
scale, the Netherlands released its National Open Science Plan. It called for open access, with no
embargo periods, to all publicly funded scholarly publications (books included) to be achieved by
2020. The implementation of the National Plan was handed to the joint forces of VSNU, UKB and SURF
(National Plan Open Science, 2017).

A recently established project C1: Exploration of broadening Open Access to books is exploring the
measurements to be taken and further policies to be implemented in order to increase the uptake of
OA books (Project C1: Verkenning Verbreding Open Access Naar Boeken, n.d.).

The Dutch Research Council (NWO) has also mandated OA on publications funded by their grants for
journals, book chapters and books.

Most Dutch HEIs have created their own institutional OA policies. Currently, there are 11 HEIs listed in
the ROAR map with OA policies. Among them, however, only four specifically mention books (Radboud
University, Royal Netherlands Academy of Arts and Sciences, Tilburg University and Wageningen
University). All HEI repositories are aggregated in www.narcis.nl.

http://openaccess.nl
http://www.narcis.nl

Academic Libraries and Open Access Books in Europe – A Landscape Study

51

14.4. OA BOOK FUNDING

There are OA book-specific funds in the Netherlands, on both the funder and institutional levels.

NWO has recently launched a funding scheme dedicated specifically to BPC payments for OA mon-
ographs resulting from NWO funding. The fund amounts to up to 10,000 EUR per book and makes
it clear that it is for monographs only, excluding other types of book-form publications such as trade
books, conference proceedings, textbooks and dissertations (Open Access Books | NWO, n.d.).

Dutch researchers at the TU Delft and Utrecht University can also take advantage of institutional funds,
which cover both APCs and BPCs. They come with a funding cap (at Utrecht University 50% of BPCs are
reimbursed with a maximum of cap at 2,500 EUR, while TU Delft put its cap at 4,500 EUR per book)
(Open Access Fund – Utrecht University Library – Universiteit Utrecht, n.d.; Open Access Funding, n.d.).

14.5. LIBRARY/SCHOLAR-LED OA BOOK PUBLISHING

Alongside university presses – such as Amsterdam University Press, with its long tradition of OA book
publication – there are institutions offering publishing services to their authors. Among them TU Delft
provides its researchers with an option of publishing OA books under its imprint BK Books, associ-
ated with the Faculty of Architecture and Build Environment. Publishing services are reserved for the
TU Delft affiliates; the press operates on a BPC model. BK Books operates on Open Monographs Press
software and releases books in PDF format (BK BOOKS, n.d.).

As of 2019, University of Groningen Press offers a platform for affiliated researchers, where they can
publish academic books in open access. The press runs on Open Monograph Press with books avail-
able as PDF files (Books and Series, 2019).

Among scholar-led presses one notices Open Press TiU, associated with the Tilburg University, which
aims to publish 100% of their books OA. The press charges “affordable and transparent book process-
ing charges” to authors (Open Press | Openpresstiu, n.d.).

No OA book publishing initiatives operating on a BPC-alternative model were found.

14.6. INTEGRATION OF OA BOOKS IN LIBRARY SYSTEMS

Open access books are integrated with the discovery tools and library catalogues in The Netherlands.
For this inclusion they rely on the service providers, without taking additional measures to list DOAB
for a list of open access books available.

Important contributors

UKB https://www.ukb.nl/english

The National Research Organisation (NWO) https://www.nwo.nl/en

VSNU https://www.vsnu.nl/en_GB

openaccess.nl https://www.openaccess.nl/en

National Platform Open Science https://www.openscience.nl/en

SURF https://www.surf.nl/en

University of Groningen Press https://www.rug.nl/library/ugp/about

TU Delft Open https://books.bk.tudelft.nl/index.php/press/open

https://www.ukb.nl/english
https://www.nwo.nl/en
https://www.vsnu.nl/en_GB
https://www.openaccess.nl/en
https://www.openscience.nl/en
https://www.surf.nl/en
https://www.rug.nl/library/ugp/about
https://books.bk.tudelft.nl/index.php/press/open

Academic Libraries and Open Access Books in Europe – A Landscape Study

52

OAPEN https://www.oapen.org

U of Amsterdam https://www.aup.nl/en/publish/open-access

Open Press TiU

https://www.tilburguniversity.edu/research/open-science-community/open-press-tiu

https://www.oapen.org
https://www.aup.nl/en/publish/open-access
https://www.tilburguniversity.edu/research/open-science-community/open-press-tiu

Academic Libraries and Open Access Books in Europe – A Landscape Study

53

REFERENCES

Ferwerda, E., Pinter, F., & Stern, N. (2017). A Landscape Study on Open Access and Monographs:
Policies, Funding and Publishing in Eight European Countries. Zenodo. https://doi.org/10.5281/
zenodo.815932

SPARC Europe, & Digital Curation Centre. (2019). An Analysis of Open Science Policies in Europe v4.
Zenodo. https://doi.org/10.5281/ZENODO.3379705

Penier, Izabella, Eve, Martin Paul, & Grady, Tom. (2020, September 7). COPIM – Revenue Models for
Open Access Monographs 2020 (Version 1.0). Zenodo. http://doi.org/10.5281/zenodo.4011836

CROATIA

What is DABAR? | Digital Academic Archives and Repositories. Retrieved December 3, 2020, from
https://dabar.srce.hr/en/dabar

Declaration – Open Access – otvoreni pristup znanstvenim informacijama. Retrieved December 3,
2020, from https://www.fer.unizg.hr/oa2012/declaration#

Strategy for Education, Science and Technology (2017) https://mzo.gov.hr/UserDocsImages/
dokumenti/Obrazovanje/Strategy%20for%20Education,%20Science%20and%20Tehnology.pdf

Vrednovanje znanstveno-istraživačkog rada i promicanje otvorenog pristupa znanstvenim
informacijama i istraživačkim podacima. (2015). Croatian Rectors Conference. http://www.
rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/
Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.
pdf

Upisnik knjižnica Upisnik knjižnica u Republici Hrvatskoj. (n.d.). Retrieved December 15, 2020, from
http://upisnik.nsk.hr/upisnik-knjiznica/

O HED biblioteci – hrvatsko etnološko društvo. (n.d.). Retrieved December 15, 2020, from https://
hrvatskoetnoloskodrustvo.hr/o-hed-biblioteci/

MorePress. (n.d.). Retrieved December 15, 2020, from https://morepress.unizd.hr/index_en.php

Croatian Research and Innovation Infrastructures Roadmap 2014–2020 | RIO – H2020
PSF. (n.d.). Retrieved December 15, 2020, from https://rio.jrc.ec.europa.eu/library/
croatian-research-and-innovation-infrastructures-roadmap-2014-2020

Vrednovanje znanstveno-istraživačkog rada i promicanje otvorenog pristupa znanstvenim
informacijama i istraživačkim podacima. (n.d.). http://www.rektorski-zbor.hr/fileadmin/
rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_
rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf

Zakon o znanstvenoj djelatnosti i visokom obrazovanju – Zakon.hr. (n.d.). Retrieved December 15,
2020, from https://www.zakon.hr/z/320/Zakon-o-znanstvenoj-djelatnosti-i-visokom-obrazovanju

DENMARK

Quick, Mona. (2004). Library consortiums in the Nordic countries. Scandinavian Library Quarterly,
37(4). http://slq.nu/index89fe.html?article=library-consortiums-in-the-nordic-countries

https://doi.org/10.5281/zenodo.815932
https://doi.org/10.5281/zenodo.815932
https://doi.org/10.5281/ZENODO.3379705
http://doi.org/10.5281/zenodo.4011836
https://dabar.srce.hr/en/dabar
https://www.fer.unizg.hr/oa2012/declaration#
https://mzo.gov.hr/UserDocsImages/dokumenti/Obrazovanje/Strategy%20for%20Education,%20Science%20and%20Tehnology.pdf
https://mzo.gov.hr/UserDocsImages/dokumenti/Obrazovanje/Strategy%20for%20Education,%20Science%20and%20Tehnology.pdf
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
http://upisnik.nsk.hr/upisnik-knjiznica/
ttps://hrvatskoetnoloskodrustvo.hr/o-hed-biblioteci/
ttps://hrvatskoetnoloskodrustvo.hr/o-hed-biblioteci/
https://morepress.unizd.hr/index_en.php
https://rio.jrc.ec.europa.eu/library/croatian-research-and-innovation-infrastructures-roadmap-2014-2020
https://rio.jrc.ec.europa.eu/library/croatian-research-and-innovation-infrastructures-roadmap-2014-2020
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
http://www.rektorski-zbor.hr/fileadmin/rektorat/O_Sveucilistu/Tijela_sluzbe/Rektorski_zbor/dokumenti2/Vrednovanje_znanstvenog_rada_i_otvoreni_pristup_znanstvenim_informacijama_Rektorski_zbor.pdf
https://www.zakon.hr/z/320/Zakon-o-znanstvenoj-djelatnosti-i-visokom-obrazovanju
http://slq.nu/index89fe.html?article=library-consortiums-in-the-nordic-countries

Academic Libraries and Open Access Books in Europe – A Landscape Study

54

Denmark’s National Strategy for Open Access. (2018). https://ufm.dk/en/research-and-innovation/
cooperation-between-research-and-innovation/open-access/Publications/denmarks-national-
strategy-for-open-access/national-strategy-for-open-access-english.pdf

Governance structure for national licence negotiations in Denmark. (n.d.). https://kub.kb.dk/
ld.php?content_id=32749400

Rapport med anbefalinger fra arbejdsgruppen om den fremtidige organisering af
forskningsbiblioteksområdet. (n.d.). https://kum.dk/fileadmin/KUM/Documents/Nyheder%20
og%20Presse/Nyheder/2018/Rapport_med_anbefalinger_fra_arbejdsgruppen_om_
forskningsbiblioteker.pdf

 Licensforhandlinger skal samles på Det Kgl. Bibliotek. (n.d.). Retrieved December 3, 2020, from
https://kum.dk/aktuelt/nyheder/licensforhandlinger-skal-samles-paa-det-kgl-bibliotek

Danmark får et samlet Nationalbibliotek — Det Kgl. Bibliotek. (n.d.). Retrieved December 3, 2020, from
https://www.statsbiblioteket.dk/om-statsbiblioteket/danmark-far-et-samlet-nationalbibliotek

Beagrie, Charles. (2014). Permanent Access to e-Journals in Denmark. https://www.deff.dk/fileadmin/
user_upload/DEFF/publikationer/Oevrige/Permanent_Access_to_e-Journals_in_Denmark.pdf

Forside. (n.d.). Danske Universiteter. Retrieved December 3, 2020, from https://dkuni.dk/

Nationalt licenskonsortium. (n.d.). Det Kgl. Bibliotek.

Open Access Fund. (n.d.). SDU. Retrieved December 8, 2020, from https://www.sdu.dk/en/forskning/
forskningspublicering/open+access/open+access+fond

FINLAND

DECLARATION FOR OPEN SCIENCE AND RESEARCH (FINLAND) 2020–2025. (2019). https://avointiede.fi/
sites/default/files/2020-02/declaration2020_0.pdf

Academy of Finland – Academy of Finland. (n.d.). Retrieved December 8, 2020, from https://www.aka.
fi/en/

In Finland LIBRARIES basic service for everyone. (n.d.). https://www.libraries.fi/sites/default/files/
content/service-for-everyone-public-libraries-in-finland-2020.pdf

Open Access to Scholarly Publications National Policy Executive Plan by the Research Community in
Finland for 2020–2025. (2019). https://avointiede.fi/sites/default/files/2020-03/openaccess2019.
pdf

Open Access to Scholarly Publications National Policy Executive Plan by the Research Community
in Finland for the Finnish Scholarly Community. (2018). https://www.unifi.fi/wp-content/
uploads/2019/04/UNIFI_Open_Science_and_Data_Action_Programme.pdf

Strategic Plan of the National Library of Finland 2021–2030. (2020). https://www.doria.fi/bitstream/
handle/10024/177161/Kansalliskirjaston_strategia_2021-2030_en.pdf?sequence=1&isAllowed=y

Higher education institutions and science agencies. (n.d.). Opetus- Ja Kulttuuriministeriö. Retrieved
December 8, 2020, from https://minedu.fi/en/heis-and-science-agencies

Kirjastokonsortio Aleksandria – suomalainen tiedekirjallisuus avoimeksi verkkoon. (n.d.).
Suomalaisen Kirjallisuuden Seura. Retrieved January 22, 2021, from https://www.finlit.fi/fi/
kirjastokonsortio-aleksandria-suomalainen-tiedekirjallisuus-avoimeksi-verkkoon

https://ufm.dk/en/research-and-innovation/cooperation-between-research-and-innovation/open-access/Publications/denmarks-national-strategy-for-open-access/national-strategy-for-open-access-english.pdf
https://ufm.dk/en/research-and-innovation/cooperation-between-research-and-innovation/open-access/Publications/denmarks-national-strategy-for-open-access/national-strategy-for-open-access-english.pdf
https://ufm.dk/en/research-and-innovation/cooperation-between-research-and-innovation/open-access/Publications/denmarks-national-strategy-for-open-access/national-strategy-for-open-access-english.pdf
https://kub.kb.dk/ld.php?content_id=32749400
https://kub.kb.dk/ld.php?content_id=32749400
https://kum.dk/fileadmin/KUM/Documents/Nyheder%20og%20Presse/Nyheder/2018/Rapport_med_anbefalinger_fra_arbejdsgruppen_om_forskningsbiblioteker.pdf
https://kum.dk/fileadmin/KUM/Documents/Nyheder%20og%20Presse/Nyheder/2018/Rapport_med_anbefalinger_fra_arbejdsgruppen_om_forskningsbiblioteker.pdf
https://kum.dk/fileadmin/KUM/Documents/Nyheder%20og%20Presse/Nyheder/2018/Rapport_med_anbefalinger_fra_arbejdsgruppen_om_forskningsbiblioteker.pdf
https://kum.dk/aktuelt/nyheder/licensforhandlinger-skal-samles-paa-det-kgl-bibliotek
https://www.statsbiblioteket.dk/om-statsbiblioteket/danmark-far-et-samlet-nationalbibliotek
https://www.deff.dk/fileadmin/user_upload/DEFF/publikationer/Oevrige/Permanent_Access_to_e-Journals_in_Denmark.pdf
https://www.deff.dk/fileadmin/user_upload/DEFF/publikationer/Oevrige/Permanent_Access_to_e-Journals_in_Denmark.pdf
https://dkuni.dk/
https://www.sdu.dk/en/forskning/forskningspublicering/open+access/open+access+fond
https://www.sdu.dk/en/forskning/forskningspublicering/open+access/open+access+fond
https://avointiede.fi/sites/default/files/2020-02/declaration2020_0.pdf
https://avointiede.fi/sites/default/files/2020-02/declaration2020_0.pdf
https://www.libraries.fi/sites/default/files/content/service-for-everyone-public-libraries-in-finland-2020.pdf
https://www.libraries.fi/sites/default/files/content/service-for-everyone-public-libraries-in-finland-2020.pdf
https://avointiede.fi/sites/default/files/2020-03/openaccess2019.pdf
https://avointiede.fi/sites/default/files/2020-03/openaccess2019.pdf
https://www.unifi.fi/wp-content/uploads/2019/04/UNIFI_Open_Science_and_Data_Action_Programme.pdf
https://www.unifi.fi/wp-content/uploads/2019/04/UNIFI_Open_Science_and_Data_Action_Programme.pdf
https://www.doria.fi/bitstream/handle/10024/177161/Kansalliskirjaston_strategia_2021-2030_en.pdf?sequence=1&isAllowed=y
https://www.doria.fi/bitstream/handle/10024/177161/Kansalliskirjaston_strategia_2021-2030_en.pdf?sequence=1&isAllowed=y
https://minedu.fi/en/heis-and-science-agencies
https://www.finlit.fi/fi/kirjastokonsortio-aleksandria-suomalainen-tiedekirjallisuus-avoimeksi-verkkoon
https://www.finlit.fi/fi/kirjastokonsortio-aleksandria-suomalainen-tiedekirjallisuus-avoimeksi-verkkoon

Academic Libraries and Open Access Books in Europe – A Landscape Study

55

Information for authors | Tampere universities. (n.d.). Retrieved December 9, 2020, from https://www.
tuni.fi/en/library/study-and-research/tampere-university-press/information-for-the-authors

Helsinki University Press. (n.d.). Retrieved December 9, 2020, from https://hup.fi/site/about/

FRANCE

Liste des membres – Membres. (n.d.). Retrieved December 3, 2020, from https://www.couperin.org/
presentation/membres

National Plan for Open Science. (2018). https://cache.media.enseignementsup-recherche.gouv.fr/file/
Recherche/50/1/SO_A4_2018_EN_01_leger_982501.pdf

ABES. Projet d’établissement ABES 2018–2022. https://abes.fr/wp-content/uploads/2019/07/projet-
etablissement-abes-2018-2022.pdf

Jussieu Call. (n.d.). Retrieved January 5, 2021, from https://jussieucall.org/jussieu-call/

Ouvrir la Science – The Committee for Open Science. (n.d.). Retrieved January 8, 2021, from https://
www.ouvrirlascience.fr/the-committee-for-open-science/

Swiatek, C. (2020, March 20). ADBU: Qui sommes-nous ? / About us. ADBU – Association des directeurs
et des personnels de direction des bibliothèques universitaires. https://adbu.fr/about/

GERMANY

Higher Education System. (n.d.). Retrieved December 3, 2020, from https://www.hrk.de/activities/
higher-education-system/

BMBF / FMER. (2016). Open Access in Deutschland Die Strategie des Bundesministeriums für Bildung
und Forschung. https://www.bmbf.de/upload_filestore/pub/Open_Access_in_Deutschland.pdf

DINI – Project details. (n.d.). Retrieved December 10, 2020, from https://www.sub.uni-goettingen.de/
en/projects-research/project-details/projekt/dini/

Berlin Declaration. (n.d.). Retrieved January 8, 2021, from https://openaccess.mpg.de/
Berlin-Declaration

Nordhoff, Sebastian. (2018). Language Science Press business model. Language Science Press. https://
zenodo.org/record/1286972#.X6WMRi2ZOu4

GREECE

Hellenic Academic Libraries Link. Declaration on Open Access in Greece. https://www.heal-link.gr/
librarians_files/other/Declaration%20on%20Open%20Access%20in%20Greece.pdf

SELL statement on Open Access. (2018). https://www.heal-link.gr/SELL/wp-content/uploads/2018/06/
SELL_Thessaloniki_statement_may_2018.pdf

Project Kallipos – Open Educational Resources. (n.d.). Retrieved December 3, 2020, from https://www.
kallipos.gr/en/component/k2/itemlist/tag/Open%20Educational%20Resources.html

https://www.tuni.fi/en/library/study-and-research/tampere-university-press/information-for-the-authors
https://www.tuni.fi/en/library/study-and-research/tampere-university-press/information-for-the-authors
https://hup.fi/site/about/
https://www.couperin.org/presentation/membres
https://www.couperin.org/presentation/membres
https://cache.media.enseignementsup-recherche.gouv.fr/file/Recherche/50/1/SO_A4_2018_EN_01_leger_982501.pdf
https://cache.media.enseignementsup-recherche.gouv.fr/file/Recherche/50/1/SO_A4_2018_EN_01_leger_982501.pdf
https://abes.fr/wp-content/uploads/2019/07/projet-etablissement-abes-2018-2022.pdf
https://abes.fr/wp-content/uploads/2019/07/projet-etablissement-abes-2018-2022.pdf
https://jussieucall.org/jussieu-call/
https://www.ouvrirlascience.fr/the-committee-for-open-science/
https://www.ouvrirlascience.fr/the-committee-for-open-science/
https://adbu.fr/about/
https://www.hrk.de/activities/higher-education-system/
https://www.hrk.de/activities/higher-education-system/
https://www.bmbf.de/upload_filestore/pub/Open_Access_in_Deutschland.pdf
https://www.sub.uni-goettingen.de/en/projects-research/project-details/projekt/dini/
https://www.sub.uni-goettingen.de/en/projects-research/project-details/projekt/dini/
https://openaccess.mpg.de/Berlin-Declaration
https://openaccess.mpg.de/Berlin-Declaration
https://zenodo.org/record/1286972#.X6WMRi2ZOu4
https://zenodo.org/record/1286972#.X6WMRi2ZOu4
https://www.heal-link.gr/librarians_files/other/Declaration%20on%20Open%20Access%20in%20Greece.pdf
https://www.heal-link.gr/librarians_files/other/Declaration%20on%20Open%20Access%20in%20Greece.pdf
https://www.heal-link.gr/SELL/wp-content/uploads/2018/06/SELL_Thessaloniki_statement_may_2018.pdf
https://www.heal-link.gr/SELL/wp-content/uploads/2018/06/SELL_Thessaloniki_statement_may_2018.pdf
https://www.kallipos.gr/en/component/k2/itemlist/tag/Open%20Educational%20Resources.html
https://www.kallipos.gr/en/component/k2/itemlist/tag/Open%20Educational%20Resources.html

Academic Libraries and Open Access Books in Europe – A Landscape Study

56

ITALY

Legge n. 112/2013. (n.d.). Retrieved December 3, 2020, from https://www.bosettiegatti.eu/info/
norme/statali/2013_0112.htm

Mission – CRUI – Conferenza dei Rettori delle Università italiane. (n.d.). Retrieved December 3, 2020,
from https://www.crui.it/mission.html

Revenue sources and publication charge policy. (n.d.). Retrieved December 3, 2020, from https://
fupress.com/revenue-sources-and-publication-charge-policy

NORWAY

Frantsvåg, J. E. (2008). Open Access in Norway – Where are we and where are we going? ScieCom Info,
4(1). https://journals.lub.lu.se/sciecominfo/article/view/244

National strategy on access to and sharing of research data. https://www.regjeringen.no/contentasset
s/3a0ceeaa1c9b4611a1b86fc5616abde7/en-gb/pdfs/national-strategy-on-access_summary.pdf

National goals and guidelines for open access to research articles. (2017). https://www.regjeringen.
no/contentassets/ae7f1c4b97d34806b37dc767be1fce76/national-goals-and-guidelines-for-open-
access-to-research-articles.pdf

Expression of support for a common negotiating strategy for open access to research articles. (2018).
https://www.ceres.no/tjenester/laat/english/expression-of-support-for-a-common-negotiating-
strategy-for-open-access-to-research-articles%2867832%29-%28002%29.pdf

Action Plan for Digitalisation in Higher Education and Research. (2019). https://www.unit.no/sites/
default/files/media/filer/2019/07/The-Action-Plan-for-digitalisation.pdf

Open access to publications. (n.d.). Retrieved December 3, 2020, from https://www.forskningsradet.
no/en/Adviser-research-policy/open-science/apen-tilgang-til-publikasjoner/

Publiseringsfond ved norske UH-institusjonar – frontpage. (n.d.). Retrieved December 3, 2020, from
https://www.openaccess.no/Finansiering/publiseringsfond/index.html

POLAND

Wprowadzenie polityki otwartego dostępu do publikacji powstałych w projektach badawczych
| Narodowe Centrum Nauki. Retrieved December 3, 2020, from https://ncn.gov.pl/
aktualnosci/2020-02-27-plany-ncn-otwarty-dostep

Niezgodka, M. (2011). Wdrozenie i promocja otwartego dostępu do treści naukowych i edukacyjnych.
https://depot.ceon.pl/bitstream/handle/123456789/1545/20120208_EKSPERTYZA__OA__ICM.
pdf?sequence=1&isAllowed=y

Fenrich, W., Siewicz, K., & Szprot, J. (2016). Towards Open Research Data in Poland. http://pon.edu.pl/
nasze-publikacje?pubid=19

Kulczycki, E. (2018). The diversity of monographs: changing landscape of book evaluation in
Poland. Aslib Journal of Information Management, 70(6), 608–622. https://doi.org/10.1108/
AJIM-03-2018-0062

https://www.bosettiegatti.eu/info/norme/statali/2013_0112.htm
https://www.bosettiegatti.eu/info/norme/statali/2013_0112.htm
https://www.crui.it/mission.html
https://fupress.com/revenue-sources-and-publication-charge-policy
https://fupress.com/revenue-sources-and-publication-charge-policy
https://journals.lub.lu.se/sciecominfo/article/view/244
https://www.regjeringen.no/contentassets/3a0ceeaa1c9b4611a1b86fc5616abde7/en-gb/pdfs/national-strate
https://www.regjeringen.no/contentassets/3a0ceeaa1c9b4611a1b86fc5616abde7/en-gb/pdfs/national-strate
https://www.regjeringen.no/contentassets/ae7f1c4b97d34806b37dc767be1fce76/national-goals-and-guidelines-for-open-access-to-research-articles.pdf
https://www.regjeringen.no/contentassets/ae7f1c4b97d34806b37dc767be1fce76/national-goals-and-guidelines-for-open-access-to-research-articles.pdf
https://www.regjeringen.no/contentassets/ae7f1c4b97d34806b37dc767be1fce76/national-goals-and-guidelines-for-open-access-to-research-articles.pdf
https://www.ceres.no/tjenester/laat/english/expression-of-support-for-a-common-negotiating-strategy-for-open-access-to-research-articles%2867832%29-%28002%29.pdf
https://www.ceres.no/tjenester/laat/english/expression-of-support-for-a-common-negotiating-strategy-for-open-access-to-research-articles%2867832%29-%28002%29.pdf
https://www.unit.no/sites/default/files/media/filer/2019/07/The-Action-Plan-for-digitalisation.pdf
https://www.unit.no/sites/default/files/media/filer/2019/07/The-Action-Plan-for-digitalisation.pdf
https://www.forskningsradet.no/en/Adviser-research-policy/open-science/apen-tilgang-til-publikasjoner/
https://www.forskningsradet.no/en/Adviser-research-policy/open-science/apen-tilgang-til-publikasjoner/
https://www.openaccess.no/Finansiering/publiseringsfond/index.html
https://ncn.gov.pl/aktualnosci/2020-02-27-plany-ncn-otwarty-dostep
https://ncn.gov.pl/aktualnosci/2020-02-27-plany-ncn-otwarty-dostep
https://depot.ceon.pl/bitstream/handle/123456789/1545/20120208_EKSPERTYZA__OA__ICM.pdf?sequence=1&isAllowed=y
https://depot.ceon.pl/bitstream/handle/123456789/1545/20120208_EKSPERTYZA__OA__ICM.pdf?sequence=1&isAllowed=y
http://pon.edu.pl/nasze-publikacje?pubid=19
http://pon.edu.pl/nasze-publikacje?pubid=19
https://doi.org/10.1108/AJIM-03-2018-0062
https://doi.org/10.1108/AJIM-03-2018-0062

Academic Libraries and Open Access Books in Europe – A Landscape Study

57

Raport nt. realizacji polityki otwartego dostępu do publikacji naukowych w latach 2015–2017. (2018).
https://www.gov.pl/attachment/39be7405-7ba5-460e-9a66-56487dd05fe2

Szprot, J. (n.d.). Otwarty dostęp w instytucjach naukowych. http://pon.edu.pl/
nasze-publikacje?pubid=17

Siewicz, K. (n.d.). Otwarty dostęp do publikacji naukowych – kwestie prawne. http://pon.edu.pl/
nasze-publikacje?pubid=12

Szprot, J. (2014). Open Science in Poland 2014. A Diagnosis. http://pon.edu.pl/
nasze-publikacje?pubid=16

PORTUGAL

Finanças, Cultura e Ciência, Tecnologia e Ensino Superior. (2016). Diário da República, 2.a série — N.o
244. https://dre.pt/application/conteudo/105594707

Segundo Relatório da Comissão Executive do Grupo de Trabalho Para A Política Nacional de Ciência
Aberta. (2016). Comissão Executiva GT-PNCA. http://docs.wixstatic.com/ugd/a8bd7c_3274046fc8c
e42c78db2ec1707c0a0fd.pdf

SLOVENIA

Akcijski Načrt Izvedbe Nacionalne Strategije Odprtega Dostopa Do Znastvenih Objav In Raziskovalnih
Podatkov v Sloveniji 2015–2020. (2017). https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/
ZNANOST/Strategije/Akcijski-nacrt-izvedbe-nacionalne-strategije-odprtega-dostopa-do-
znanstvenih-objav-in-raziskovalnih-podatkov-v-Sloveniji-2015-2020.pdf

Ambrožič, M., & Žumer, M. (2015). Libraries and the Library System of Slovenia. LIBRARY TRENDS,
63(4), 725–744. https://core.ac.uk/download/pdf/158312962.pdf

Research Infrastructure Roadmap 2011–2020. Revision 2016. (2016). https://www.gov.si/assets/
ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Research-Infrastructure-Roadmap-2011-2020-
Revision-2016-ENG.pdf

SPAIN

Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la Innovación. (2011). https://www.boe.es/
buscar/pdf/2011/BOE-A-2011-9617-consolidado.pdf

Spanish National Plan For Scientific and Technical Research and Innovation. (2013). https://www.
ciencia.gob.es/stfls/MICINN/Investigacion/FICHEROS/Spanish_RDTI_Plan_2013-2016.pdf

Plan Estatal de Investigación Científica y Técnica y de Innovación. (2017). https://www.ciencia.gob.es/
stfls/MICINN/Prensa/FICHEROS/2018/PlanEstatalIDI.pdf

Repositorios | Red de Biblioteca Universitarias Españolas. (n.d.). Retrieved December 8, 2020, from
https://www.rebiun.org/grupos-trabajo/repositorios

Registro de Universidades, Centros y Títulos. (2020). https://www.educacion.gob.es/ruct/
listauniversidades?tipo_univ=&d-8320336-p=1&cccaa=&actual=universidades&consulta=1&codigo
Universidad=

https://www.gov.pl/attachment/39be7405-7ba5-460e-9a66-56487dd05fe2
http://pon.edu.pl/nasze-publikacje?pubid=17
http://pon.edu.pl/nasze-publikacje?pubid=17
http://pon.edu.pl/nasze-publikacje?pubid=12
http://pon.edu.pl/nasze-publikacje?pubid=12
http://pon.edu.pl/nasze-publikacje?pubid=16
http://pon.edu.pl/nasze-publikacje?pubid=16
https://dre.pt/application/conteudo/105594707
http://docs.wixstatic.com/ugd/a8bd7c_3274046fc8ce42c78db2ec1707c0a0fd.pdf
http://docs.wixstatic.com/ugd/a8bd7c_3274046fc8ce42c78db2ec1707c0a0fd.pdf
https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Akcijski-nacrt-izvedbe-nacionalne-strategije-odprtega-dostopa-do-znanstvenih-objav-in-raziskovalnih-podatkov-v-Sloveniji-2015-2020.pdf
https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Akcijski-nacrt-izvedbe-nacionalne-strategije-odprtega-dostopa-do-znanstvenih-objav-in-raziskovalnih-podatkov-v-Sloveniji-2015-2020.pdf
https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Akcijski-nacrt-izvedbe-nacionalne-strategije-odprtega-dostopa-do-znanstvenih-objav-in-raziskovalnih-podatkov-v-Sloveniji-2015-2020.pdf
https://core.ac.uk/download/pdf/158312962.pdf
https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Research-Infrastructure-Road
https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Research-Infrastructure-Road
https://www.gov.si/assets/ministrstva/MIZS/Dokumenti/ZNANOST/Strategije/Research-Infrastructure-Road
https://www.ciencia.gob.es/stfls/MICINN/Investigacion/FICHEROS/Spanish_RDTI_Plan_2013-2016.pdf
https://www.ciencia.gob.es/stfls/MICINN/Investigacion/FICHEROS/Spanish_RDTI_Plan_2013-2016.pdf
https://www.ciencia.gob.es/stfls/MICINN/Prensa/FICHEROS/2018/PlanEstatalIDI.pdf
https://www.ciencia.gob.es/stfls/MICINN/Prensa/FICHEROS/2018/PlanEstatalIDI.pdf
https://www.rebiun.org/grupos-trabajo/repositorios
https://www.educacion.gob.es/ruct/listauniversidades?tipo_univ=&d-8320336-p=1&cccaa=&actual=universidades&consulta=1&codigoUniversidad=
https://www.educacion.gob.es/ruct/listauniversidades?tipo_univ=&d-8320336-p=1&cccaa=&actual=universidades&consulta=1&codigoUniversidad=
https://www.educacion.gob.es/ruct/listauniversidades?tipo_univ=&d-8320336-p=1&cccaa=&actual=universidades&consulta=1&codigoUniversidad=

Academic Libraries and Open Access Books in Europe – A Landscape Study

58

Echeverría, M. and Jiménez, S. (2011), Interlending and document supply in the context of Spanish
library consortia, Interlending & Document Supply, Vol. 39 No. 4, pp. 190-199. https://doi.
org/10.1108/02641611111187613

SWEDEN

National Library of Sweden. (2020). The transition to an open access scholarly publishing system.
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-
and-bibsam-consortium/open-access.html

Proposal for national guidelines for open access to scientific information. (2015). https://www.vr.se/
download/18.2412c5311624176023d25590/1555426972107/Proposal-nat-guidelines-open-
access_VR_2015.pdf

Expenditure on scholarly publishing Universities and University Colleges 2017. (n.d.). https://www.
kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-
consortium/open-access.html

Bibsam Consortium. Retrieved December 3, 2020, from https://www.kb.se/samverkan-och-utveckling/
oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/bibsam-consortium.
html

Regeringskansliet, R. och. (2016, November 28). Collaborating for knowledge
– for society’s challenges and strengthened competitiveness [Text].
Regeringskansliet. https://www.government.se/press-releases/2016/11/
collaborating-for-knowledge--for-societys-challenges-and-strengthened-competitiveness/

Koulocheri, E. (n.d.). Sweden. OpenAIRE. Retrieved December 17, 2020, from https://www.openaire.
eu/os-sweden

Open Access. (n.d.). https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-
bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html

Publishing your research open access. (n.d.). Retrieved December 17, 2020, from https://www.vr.se/
english/applying-for-funding/requirements-terms-and-conditions/publishing-open-access.html

Kriterium. (n.d.). Retrieved December 17, 2020, from https://www.kriterium.se/site/en-about/

THE NETHERLANDS

National Plan Open Science. (2017). https://www.openscience.nl/files/openscience/2019-02/
nationalplanopenscience_en.pdf

The Power of Synergy. Ambitions 2017–2020. (2017). https://bluesyemre.files.wordpress.
com/2017/06/power-of-synergy-ukb-ambitions-2017-2020-website-version.pdf

Leden | UKB. (n.d.). Retrieved December 9, 2020, from https://www.ukb.nl/leden

Project C1: Verkenning verbreding Open Access naar boeken. (n.d.). Retrieved
December 9, 2020, from https://www.openscience.nl/projecten/
project-c1-verkenning-verbreding-open-access-naar-boeken

Open Press | openpresstiu. (n.d.). Retrieved December 9, 2020, from https://www.openpresstiu.org/
open-press

https://doi.org/10.1108/02641611111187613
https://doi.org/10.1108/02641611111187613
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.vr.se/download/18.2412c5311624176023d25590/1555426972107/Proposal-nat-guidelines-open-access_VR_2015.pdf
https://www.vr.se/download/18.2412c5311624176023d25590/1555426972107/Proposal-nat-guidelines-open-access_VR_2015.pdf
https://www.vr.se/download/18.2412c5311624176023d25590/1555426972107/Proposal-nat-guidelines-open-access_VR_2015.pdf
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/bibsam-consortium.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/bibsam-consortium.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/bibsam-consortium.html
https://www.government.se/press-releases/2016/11/collaborating-for-knowledge--for-societys-challenges-and-strengthened-competitiveness/
https://www.government.se/press-releases/2016/11/collaborating-for-knowledge--for-societys-challenges-and-strengthened-competitiveness/
https://www.openaire.eu/os-sweden
https://www.openaire.eu/os-sweden
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.kb.se/samverkan-och-utveckling/oppen-tillgang-och-bibsamkonsortiet/open-access-and-bibsam-consortium/open-access.html
https://www.vr.se/english/applying-for-funding/requirements-terms-and-conditions/publishing-open-access.html
https://www.vr.se/english/applying-for-funding/requirements-terms-and-conditions/publishing-open-access.html
https://www.kriterium.se/site/en-about/
https://www.openscience.nl/files/openscience/2019-02/nationalplanopenscience_en.pdf
https://www.openscience.nl/files/openscience/2019-02/nationalplanopenscience_en.pdf
https://bluesyemre.files.wordpress.com/2017/06/power-of-synergy-ukb-ambitions-2017-2020-website-version.pdf
https://bluesyemre.files.wordpress.com/2017/06/power-of-synergy-ukb-ambitions-2017-2020-website-version.pdf
https://www.ukb.nl/leden
https://www.openscience.nl/projecten/project-c1-verkenning-verbreding-open-access-naar-boeken
https://www.openscience.nl/projecten/project-c1-verkenning-verbreding-open-access-naar-boeken
https://www.openpresstiu.org/open-press
https://www.openpresstiu.org/open-press

Academic Libraries and Open Access Books in Europe – A Landscape Study

59

Open Access Books | NWO. (n.d.). Retrieved December 9, 2020, from https://www.nwo.nl/en/calls/
open-access-books

Open Access Fund – Utrecht University Library – Universiteit Utrecht. (n.d.). Retrieved January 22,
2021, from https://www.uu.nl/en/university-library/advice-support-for/researchers/open-access/
are-there-any-costs/open-access-fund

Open Access Funding. (n.d.). TU Delft. Retrieved January 22, 2021, from https://www.tudelft.nl/en/
library/library-for-researchers/library-for-researchers/publishing-outreach/open-access-funding

BK BOOKS. (n.d.). Retrieved January 22, 2021, from https://books.bk.tudelft.nl/index.php/press

Books and series. (2019, April 4). University of Groningen. https://www.rug.nl/library/ugp/
books-and-series

https://www.nwo.nl/en/calls/open-access-books
https://www.nwo.nl/en/calls/open-access-books
https://www.uu.nl/en/university-library/advice-support-for/researchers/open-access/are-there-any-costs/open-access-fund
https://www.uu.nl/en/university-library/advice-support-for/researchers/open-access/are-there-any-costs/open-access-fund
https://www.tudelft.nl/en/library/library-for-researchers/library-for-researchers/publishing-outreach/open-access-funding
https://www.tudelft.nl/en/library/library-for-researchers/library-for-researchers/publishing-outreach/open-access-funding
https://books.bk.tudelft.nl/index.php/press
https://www.rug.nl/library/ugp/books-and-series
https://www.rug.nl/library/ugp/books-and-series

Academic Libraries and Open Access Books in Europe – A Landscape Study

60

APPENDICES

1. General interview questions for librarians

Aim: to get a sense of a general library landscape per country, to understand each country library
systems’ intricacies and to point out main common points and differences between them within the
European context.

Based on answers to the general interviews, a set of follow-up questions will be put together, with spe-
cific issues touched upon in each country.

Name:

Position:

University:

General structure

1. What are the main characteristics of the library system in your country?

2. Are there any library consortia in your country and if so could you briefly explain how they are
organised? Is your institution part of them?

3. Who, within the library structure, is responsible for open access publications? Who are the main
decision makers in that area?

Library community per country

4. Are there any open access-specific projects, associations or working groups among librarians in your
country?

5. What are the main library networks, journals, communication channels that you use among librar-
ians in your country?

Open access books

6. Does your library have an open access policy? If so, could you describe how it works? Does it include
books? (if there is no OA policy in place: What are the reasons for your institution not to have an OA
policy? What would you find helpful in the process of developing such policy?).

6a. *** How representative is your institution of the wider national library landscape when it comes
to this topic: is the set-up you described “typical” for libraries in your country or are there differences
between libraries?

7. How do you fund open access books? Do you have a specific budget allocated towards open access
publications? (if there is no OA fund: What are the reasons for your institution not to support OA
books?)

Academic Libraries and Open Access Books in Europe – A Landscape Study

61

7a. *** How representative is your institution of the wider national library landscape when it comes
to this topic: is the set-up you described “typical” for libraries in your country or are there differences
between libraries?

8. If you fund BPCs, do you have a cap up to which you will fund an open access book? How do you
determine such a cap?

8a.*** How representative your is institution of the wider national library landscape when it comes
to this topic: is the set-up you described “typical” for libraries in your country or are there differences
between libraries?

9. What would you require to justify expenditure on OA content to internal budget managers and deci-
sion makers?

10. Are you legally able to support third party OA publishers/platforms without receiving specific prod-
ucts or services in return?

10a.*** How representative your is institution of the wider national library landscape when it comes
to this topic: is the set-up you described “typical” for libraries in your country or are there differences
between libraries?

11. Are you, as a library, looking to publish OA books yourselves (e.g. thesis, faculty/scholarly-led pub-
lishing initiatives)? If there are no initiatives like that in the library itself, are there any scholarly groups
within your institution who are looking into that?

11a.*** How representative your is institution of the wider national library landscape when it comes
to this topic: is the set-up you described “typical” for libraries in your country or are there differences
between libraries?

12. Are there general national-level initiatives in your country that encourage library/scholar-led OA
book publishing initiatives?

13. What discovery systems are used for open access books in your country? Do they differ from dis-
covery systems used for closed content?

13a.*** How representative your is institution of the wider national library landscape when it comes
to this topic: is the set-up you described “typical” for libraries in your country or are there differences
between libraries?

Further steps

Would you be willing to act as our national contact point for further inquiries and preparation of
regional events, such as workshops for librarians?

Academic Libraries and Open Access Books in Europe – A Landscape Study

62

2. Pre­workshops survey questions

SECTION 1: GENERAL

1. Please identify your role within an institutional library and provide a sense of how you and/or your
institution facilitates support for open access (in general).

2. What are the major inefficiencies or roadblocks that you experience in that process?

SECTION 2: OPEN ACCESS BOOKS

3. Does your library presently support Open Access book publishing initiatives? If so, which ones?
(you can simply list these – we will be asking for views on some different initiatives later in the
survey)

4. What are the most significant challenges that you/your institution encounters in supporting Open
Access books / Open Access book publishing?

5. What are the critical pieces of information for you/your institution in deciding to support, or not
support, an Open Access book publishing initiative?

SECTION 3: OPEN ACCESS INITIATIVES

6. Knowledge Unlatched’s KU Select programme: https://www.knowledgeunlatched.org/ku-select-
library-info/ What are the positives and/or negatives from your/your institution’s perspective?

7. Knowledge Unlatched’s Open Research Library: https://www.knowledgeunlatched.org/openre-
searchlibrary/ What are the positives and/or negatives from your/your institution’s perspective?

8. OpenEdition https://www.openedition.org/8851 What are the positives and/or negatives from
your/your institution’s perspective?

9. Open Book Publishers’ Library Membership Programme: https://www.openbookpublishers.com/
section/44/1 What are the positives and/or negatives from your/your institution’s perspective?

10. Open Library of Humanities Library Partnership Subsidy Model: https://www.openlibhums.org/
site/about/the-olh-model/ What are the positives and/or negatives from your/your institution’s
perspective?

11. Are there any other specific Open Access initiatives, in particular those designed to support Open
Access books, that you would like to offer feedback on?

SECTION 4: NEW INFRASTRUCTURES

How might the following influence you/your institution’s decision to support such an infrastructure
(please rate on a scale: much less likely to support, slightly less likely to support, neither more nor less
likely to support, slightly more likely too support, much more likely to support):

a. If the infrastructure is non-commercial

b. If the infrastructure is developed according to the principles of Open Source Software

c. If your institution has some ownership/control over the infrastructure provided

d. If your institution has control over which specific projects/publishers your institution financially
supports

e. If access to specific projects/publishers is determined via a centralised / collective funding decision
making process

f. If the infrastructure is community-led or governed

Academic Libraries and Open Access Books in Europe – A Landscape Study

63

For those factors that make it “much more likely” for you/your institution to support such an infra-
structure, could you explain why? (If none are ‘much more likely’ please explain why for those that are
‘slightly more likely’).

Are there any other factors might influence you/your institution’s choice to support such an infrastruc-
ture? If so, what are they? Why are they important?

Do you have any other comments you’d like to add?

	appendix 1
	appendix 2
	appendix 3

