Fast-Forward on the Green Road to Open Access:

The Case Against Mixing Up Green and Gold

Stevan Harnad

Introduction:

This article is a critique of:

The "Green" and "Gold" Roads to Open Access:

The Case for Mixing and Matching

Jean-Claude Guédon Serials Review 30(4) 2004

http://dx.doi.org/10.1016/j.serrev.2004.09.005
Open Access (OA) means: free online access to all peer-reviewed journal articles.

Jean-Claude Guedon (J-CG) argues against the efficacy of author self-archiving of peer-reviewed journal articles -- the "Green" road to OA -- on the grounds (1) that far too few authors self-archive, (2) that self-archiving can only generate incomplete and inconvenient access, and (3) that maximizing access and impact is the wrong reason for seeking OA (and only favors elite authors). J-CG suggests instead that the right reason for seeking OA is so as to reform the journal publishing system by converting it to OA (“Gold”) publishing (in which the online version of all articles is free to all users). He proposes converting to Gold by “mixing and matching” Green and Gold as follows:

First, self-archive dissertations (not published, peer-reviewed journal articles). Second, identify and tag how those dissertations have been evaluated and reviewed. Third, self-archive unrefereed preprints (not published, peer-reviewed journal articles). Fourth, develop new mechanisms for evaluating and reviewing those unrefereed preprints, at multiple levels. The result will be OA Publishing (Gold).

I reply that this is not mixing and matching but merely imagining: a rather vague conjecture about how to convert to 100% Gold, involving no real Green at all along the way, because Green is the self-archiving of published, peer-reviewed articles, not just dissertations and preprints.

I argue that rather than yet another 10 years of speculation

http://www.infotoday.com/IT/oct04/poynder.shtml
what is actually needed (and imminent) is for OA self-archiving to be mandated by research funders and institutions so that the self-archiving of published, peer-reviewed journal articles (Green) can be fast-forwarded to 100% OA. The direct purpose of OA is to maximize research access and impact, not to reform journal publishing; and OA’s direct benefits are not just for elite authors but for all researchers, for their institutions, for their funders, for the tax-payers who fund their funders, and for the progress and productivity of research itself.

There is a complementarity between the Green and Gold strategies for reaching 100% OA today, just as there is a complementarity between access to the OA and non-OA versions of the same non-OA articles today. Whether 100% Green OA will or will not eventually lead to 100% Gold, however, is a hypothetical question that is best deferred until we have first reached 100% OA, which is a direct, practical, reachable and far more urgent immediate goal – and the optimal, inevitable and natural outcome for research in the PostGutenberg Galaxy.

Critique:

All highlighted quotes are from J-CG's article (for full context

see http://www.ecs.soton.ac.uk/~harnad/Temp/mixcritcont.htm):

“Recent discussions on Open Access (OA) have tended to treat OA journals and self-archiving as two distinct routes“

From the day it was coined in 2001 by the Budapest Open Access Initiative (BOAI),

http://www.soros.org/openaccess/read.shtml “Open Access” has always been defined as free online access, reachable by two distinct routes, BOAI-1, OA self-archiving (“Green”) and BOAI-2, OA journals (“Gold”):

To achieve open access to scholarly journal literature, we recommend two complementary strategies.

 I. Self-Archiving: First, scholars need the tools and assistance to deposit their refereed journal articles in open electronic archives, a practice commonly called, self-archiving. When these archives conform to standards created by the Open Archives Initiative, then search engines and other tools can treat the separate archives as one. Users then need not know which archives exist or where they are located in order to find and make use of their contents.

 II. Open-access Journals: Second, scholars need the means to launch a new generation of journals committed to open access, and to help existing journals that elect to make the transition to open access. Because journal articles should be disseminated as widely as possible, these new journals will no longer invoke copyright to restrict access to and use of the material they publish. Instead they will use copyright and other tools to ensure permanent open access to all the articles they publish. Because price is a barrier to access, these new journals will not charge subscription or access fees, and will turn to other methods for covering their expenses. There are many alternative sources of funds for this purpose, including the foundations and governments that fund research, the universities and laboratories that employ researchers, endowments set up by discipline or institution, friends of the cause of open access, profits from the sale of add-ons to the basic texts, funds freed up by the demise or cancellation of journals charging traditional subscription or access fees, or even contributions from the researchers themselves. There is no need to favor one of these solutions over the others for all disciplines or nations, and no need to stop looking for other, creative alternatives.

Open access to peer-reviewed journal literature is the goal. Self-archiving (I.) and a new generation of open-access journals (II.) are the ways to attain this goal.
“Some… even suggest that [self-archiving] alone can bring about full Open Access to the world's scientific literature“

OA’s focus is only on peer-reviewed journal articles -- 2.5 million annual articles in 24,000 peer-reviewed scholarly and scientific journals –- not on “the world’s scientific literature” in its entirety [i.e., not books, magazines]).

(1) To self-archive one’s own article is to provide Open Access (OA) to one’s own article. Every author can do this, for every one of his articles. If/when every author does this, for each of the annual 2.5 million articles, we have, by definition, ‘full Open Access’ (Green).

(2) By the same token, if/when every publisher of each of the 24,000 journals converts to OA publishing, we have, by definition, ‘full Open Access’ (Gold).

The rest is simply a question of probability: Is it more probable that all or most journals will convert to OA, or that all or most of their authors will self-archive their articles? Which faces more obstacles, costs, delay, uncertainty, risk? Which requires more steps? Which can be facilitated by university and research-funder OA mandates? Which is already within immediate reach?

“[S]elf-archiving is not enough… the repositories [need] some branding ability“

Self-archiving is not enough for what? Would 100% self-archiving not correspond to 100% OA (just as 100% OA journals would)?

And as we are talking about the self-archiving of peer-reviewed, published journal articles, why is there a need for “branding”? Branding what? The journal articles? But those are already branded -- with the name of the journal that published them. What is missing and needed is not branding but Open Access to only those journal articles! (J-CG’s preoccupation with branding will turn out to be a consequence of the fact that he is not proposing a way to make current journal articles OA, but a way to replace current journals altogether.)

“[Providing branding ability to the self-archiving repositories] will eventually bring about the creation of overlay (or database) journals“
It is very easy to imagine how OA journals (and indeed non-OA journals) might one day evolve into mere “overlays” on their OA articles, which are all self-archived in OA Archives by their authors. The OA journal could provide the peer-review service, and certify its outcome with the “brand, “ namely, its journal-name.

http://www.ecs.soton.ac.uk/~harnad/Tp/resolution.htm#4.2
But right now, this is merely a speculation about what could possibly happen, some day. Today, only 5% of journals are OA journals, providing 5% OA; and 15% OA is provided by author-self-archiving of articles published in non-OA journals. And 0.01% of journals (whether OA or non-OA) are “overlay journals. “

What is accordingly needed today is 100% OA – not “branding“, nor conjectures about how journals might somehow, some day, evolve into “overlay“ journals.

The notion that the self-archiving of published, “branded“ journal articles to make them OA is somehow not “full OA“ -- because it lacks “branding“ and awaits “overlay journals“ -- represents a rather profound misunderstanding of both self-archiving and OA.

“Historically, Open Access (OA) emerged largely as a reaction to the fast increasing prices of scholarly and scientific journals“
Historically, the journal pricing/affordability problem drew attention to the access/impact problem, but OA itself certainly was not a reaction to the journal pricing/affordability problem. The first ones to provide OA (long before ‘OA’ was defined, and long before OA journals existed) were researchers themselves, self-archiving their articles as a reaction to the new possibilities opened up by the Internet. Two prominent early cases of OA self-archiving are well known – physics (300,000 papers to date) http://arxiv.org/ and computer science (500,000 papers to date) http://citeseer.ist.psu.edu/cs -- but in fact there is now evidence that a good deal of self-archiving has been going on for at least a decade now in just about all disciplines:

http://citebase.eprints.org/isi_study/

http://www.crsc.uqam.ca/lab/chawki/ch.htm

All this OA self-archiving has been going on as a natural reaction to the access/impact problem by researchers -- most of them not even aware of the pricing/affordability problem, although there is a causal connection, of course. (If the online version of all journals were affordable to all research institutions, then there would be no access/impact problem, and hence no need for OA self-archiving.) But it is not true that OA self-archiving emerged as a reaction to the fast increasing prices of scholarly and scientific journals. It emerged as a reaction to the obvious potential of the Web to maximize the access to and the impact of research findings.

“The concern, first expressed by librarians, was that the high prices of journals obviously limited access by economic means… issues of access have [sine] been increasingly distinguished from issues of costs (or affordability)“
Librarians were the first to draw attention to the pricing/affordability problem, but the access/impact problem was already felt by researchers, and they were already doing something about it, on their own initiative, thanks to the advent of the Net and Web.

(It was in fact the library community that implicitly mixed up the affordability and access problems, especially in the OA context, and these are only lately beginning to be unmixed, at last.)

“In parallel, Open Access has been increasingly focusing on articles [rather than just] journals… [partly because] scientists as readers tend to pay more attention to articles“
Users have always focused on articles, not journals. The OA movement has been increasingly re-focusing on article self-archiving, having temporarily forgotten it. The research (author) community has not only not forgotten article self-archiving, but has been doing it, not only in parallel with the OA movement, but well before it, and with no explicit focus on journal affordability. It just has not been doing enough of it yet.

“digital publishing maintains the journal titles mainly for branding reasons“

It is very difficult to put a comprehensible construal on the foregoing sentence:

‘Digital publishing’? What sort of entity is that? (Journal publishers? They publish both paper and online editions of their journals.)

Maintaining journal titles for branding reasons? What does that mean? Journals publish journals, and their journals have names, and their authors and users recognize those names and their associated track records (and impact factors), and use them in deciding which journal to publish in and which journal-articles to read. The service provided by the journal includes peer review, publishing (online and on-paper), dissemination, and (to an extent) archiving (of the online version).

What has this to do with the proposition that ‘digital publishing maintains the journal titles mainly for branding reasons’? (This is in fact the first sign of a speculation that J-CG will be making later in his paper, about a hypothetical day when journals will become mere “overlays” of some kind.)

“the bundling strategies used by several major publishers tend to rest about equally on number of titles and number of articles“
Researchers focus on access to articles because it is articles that they write, publish, read, use and cite. This has next to nothing to do with publishers’ bundling strategies. Nor does OA.

“in Budapest… 2001… two approaches [to OA were described]: First…Open Access journals… Second, ‘self-archiv[ing]’"
(There is a minor historical error here: OA journal publishing (BOAI-2, “Gold”) was not the first of the BOAI routes to OA but the second. OA self-archiving of articles published in non-OA journals (BOAI-1, “Green”) was the first.)

“[OA journal publishing] amounts to a reform of the existing publication system [relying] on journals as its basic unit… and… aims at converting [to] or creating… Open Access journals. "
Both OA self-archiving and OA journal publishing (and indeed, OA itself, and the definition of OA) “fundamentally rely on journals as [their] basic unit” because it is the articles in peer-reviewed journals that are the target literature of the OA movement.

It is true, however, that only BOAI-2, OA journal publication (Gold), aims at a reform of the existing publication system. BOAI-1, OA self-archiving (Green), is neutral about that. It aims only at OA…

"[S]pirited debates have… centered on the viability of the "author pays" model"
Unfortunately, these spirited debates, centered on the viability of OA Publishing (BOAI-2, Gold), have been both perceived and portrayed as debates on the viability of OA itself, at a considerable cost in lost time and lost OA (for having all but forgotten about BOAI-1, OA self-archiving, Green).

There has been a plus side to this disproportionate focus on OA publishing: it has drawn a good deal of attention to OA, especially among those who are more interested in economic problems and iniquities. But I am not sure that this plus altogether compensates for the minus, which is that this disproportionate focus on OA publishing has not generated very much OA. Instead, it has drawn attention and energy away from OA self-archiving, which has the immediate potential to generate 100% OA virtually overnight, institutional OA archives being incomparably cheaper, faster and easier to create than OA journals. During all that “spirited debate” about the viability of the “author pays“ model we could instead have been informing authors that they themselves can provide this OA they purport to want and need so much – by simply self-archiving their own published articles.

But perhaps the spirited debate on the viability of BOAI-2 was needed for everyone to come to realize in the end that it is BOAI-1 that is in the immediate position to provide 100% OA, and hence needs to be mandated by research institutions and funders.

"[F]inancial viability [of OA publishing] rests on the will of governments … and varies… with… country and circumstances"

All the new and converted OA journals are valuable and welcome, but their numbers and the rate of increase of their numbers has to be realistically noted: About 5% of journals are OA (“gold”) journals today (1400/24,000). In contrast, about 93% of journals are “green” – i.e., they have given their authors the green light to self-archive their articles if they wish. The rate of increase in the number of green journals has been incomparably faster than the rate of increase in the number of gold journals in the past few years. The amount of OA (15%) generated via self-archiving has also been three times as great as the amount of OA generated via OA publishing (5%); and (although direct measures have not yet been made) it is likely that the rate of growth of OA via OA self-archiving is also considerably higher than the rate of growth of OA via OA publishing – for obvious reasons that have already been mentioned: It is far easier and cheaper to create and fill an institutional OA Archive than to create and fill an OA journal. Moreover, there is a considerable financial risk for an established journal in converting to the OA cost-recovery model, which has not yet been tested long enough to know whether it is sustainable and scaleable.

So whereas all new and converted OA journals are welcome, it makes no sense to keep waiting for or focusing on them as the main source of OA. The real under-utilized resource is OA self-archiving – underutilized even though it already provides three times as much OA as OA journals and is probably growing faster too: because OA self-archiving is already in a position to provide immediate 100% OA, if only it is given more of our time, attention and energy.

It is unrealistic to imagine that the reason the number of new and converted gold journals is not growing faster is that governments are not willing to subsidize them! It is not clear whether governments should even want to subsidize them, at this point, when OA is already reachable without any need for subsidy, via self-archiving, and researchers are simply not yet ready to perform the few keystrokes required to reach for it (even for the 93% of their articles published in green journals) despite being alleged to want and need OA, despite being willing (in their tens of thousands!) to perform the keystrokes to demand it from their publishers -- http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/3061.html -- and despite the fact that the benefits of OA itself are intended mainly for researchers and research.

http://romeo.eprints.org/stats.php
If government intervention is needed on behalf of OA, surely it is needed in order to induce their researchers to provide the OA that is already within their reach to provide, rather than to subsidize journals to do it for them.

"[In] the United States, such governmental intervention may sometimes seem problematic especially from the perspective of the publishing business"
If OA is a desirable enough thing, and reachable, government should certainly intervene to see that it is reached, if it can. Making government funding available to pay the costs of publishing in OA journals is fine, but that cannot generate much immediate OA (5%). In contrast, mandating self-archiving can generate 93% immediate OA at the very least! Hence it is not clear why we keep indulging in this “spirited debate” on governments subsidizing OA publishing costs when governments could be generating at least 93% immediate OA by simply mandating self-archiving (for government-funded research).

And that is exactly what the US and UK self-archiving mandates have proposed to do: http://www.eprints.org/signup/sign.php
“Deceptively simple to describe…the "self-archiving" strategy appears much more complicated and subtle when approached conceptually“

I will try to show that self-archiving is exactly as simple as it purports to be, and that what confuses the picture is merely the unnecessary complications introduced by speculating (gratuitously) about the need for reforming the publishing system (instead of concentrating on the non-speculative need for providing OA).

“[OA self-archiving] both relies on, and forgets about, journals“

As will now be demonstrated, it is not OA self-archiving that forgets that OA self-archiving is the self-archiving of peer-reviewed articles published in non-OA journals: Rather, it is those who speculate about the ultimate need for a conversion to OA publishing who keep forgetting that OA self-archiving is the self-archiving of peer-reviewed articles published in non-OA journals.

“[For self-archiving] the article [is the] fundamental unit [and] journals matter only to differentiate between peer-reviewed articles and non-peer-reviewed publications and to provide symbolic value“
Symbolic value? Consider how much simpler and more straight-forward it is to state this theory-independently: Today, most of the 2.5 million articles published in the world’s 24,000 peer reviewed journals are inaccessible to many of their potential users because they cannot afford access. If the articles are made accessible free online (by self-archiving them), this problem is solved.

I need not theorize about why users want to use peer-reviewed journal articles. I can take that as a rather obvious premise. Yes, users want the peer-reviewed articles (and the journal’s name tells them which ones those are); and peer review itself provides the ‘value’ they seek in an expert-vetted literature rather than an unfiltered free-for-all. There is no need to debate the value of peer review in an OA context: One of the premises of the OA movement is that OA is about access to the peer-reviewed journal literature, not access to something else. So peer-review and the journal-names come with the territory. The only problem to solve is access. And Open Access solves that. And self-archiving is by far the fastest and surest way to provide immediate OA.

No further theorizing, or complicating, is needed: We have peer-reviewed journal articles, but we don’t have Open Access to them. Self-archiving them provides that access. End of story. The rest is merely speculation (needless speculation, needless complication), needlessly delaying OA.

“If I archive an article published in Cell, it still benefits from the Cell branding effect… [which is also] associated with… [its] impact factor"

But what is the point being made here? Of course my purpose in self-archiving my Cell article (Cell is a green journal, by the way) is to add to (1) the impact I already get from having successfully published it in Cell and thereby successfully reached those potential users who can afford access to Cell, (2) the further impact that I would otherwise have lost, from all those would-be users who cannot read, use and cite my Cell article because they (their institutions, actually) cannot afford to access it.

Why all this theorizing about ‘branding’ effects? Cell is the name (“brand”) of the journal. Cell has built up, across the years, a track-record for selectively publishing articles of a certain quality level (by applying, across the years, peer-review standards of a certain quality level). So the reason authors prefer to publish their articles in Cell (rather than a lower-quality journal, or no journal at all) is to meet, and show they meet, Cell’s established quality-standards. And the reason users prefer to use articles published in Cell (rather than a lower-quality journal, or no journal at all) is because they prefer to devote their limited reading time to reading – and to risk their limited research time in using and trying to build upon -- articles published in Cell (rather than a lower-quality journal, or no journal at all).

Nothing changes with self-archiving, except that access, and hence impact, are maximized – for the same articles, in the same journals.

“journals are useful mainly to the researcher-as-author; the author-as-reader… cares mainly about articles and pays attention to journals only… to help guide… reading choices. "Self-archiving" consequently proceeds in parallel to, and largely independently from, journals. It acts "as a supplement to toll access" and not as a substitute“
I cannot follow this argument, and I suspect that one must be in the grip of some theory in order to see any point here: The journal, which provides the peer-review and certifies its outcome as having met its established quality standards, performs exactly the same kind of function for both the author and the user! It tags the work as having met a known quality standard. The author chooses in which journal to (try to) publish his article on the basis of the journal’s quality track-record, and the user chooses which article to read and use on the basis of the journal’s quality track-record.

Hence the self-archived version of the article is precisely as described above: a supplement to the toll-access version, for those who cannot afford to access it, not a substitute for it (for those who can). This is only unsettling for someone who is in thrall to a theory to the effect that what researchers really want and need is a substitute! This is just one step away from declaring that OA itself is in fact not enough: What we really want and need is OA publishing. And that would come rather close to undermining the entire case for OA, making it a mere accessory to a hypothesis about the optimal publishing system, rather than an end in itself.

(“Not enough for what? “ one is inclined to ask? Was Open Access meant to provide Open Access or something else -- like a solution to the pricing/affordability problem, perhaps? and/or a reform of journal publishing? The right reply is: Hypotheses non Fingo! Open Access was meant to provide Open Access!)

“journals might become (negatively) relevant again only when and if they implement policies that make "self-archiving" difficult or even impossible“
I am not sure what is meant here, but I suspect it is something like: “If green journals had not become green, or if they changed their minds…“ This is again a counterfactual speculation. One can of course counter-speculate that if publishers had not given self-archiving the green light, authors could have, and would have, self-archived anyway. Fifteen percent had been doing it already, some since the early ‘90s. But I think it is far more sensible (and more productive of OA) to leave off speculating and counter-speculating and instead get to work actually generating the OA that is within reach.

As to publishers changing their minds about giving self-archiving the green light: It was difficult enough, in the light of the demonstrated benefits that self-archiving confers on both authors and users

http://opcit.eprints.org/oacitation-biblio.html (i.e., on researchers and research), for publishers not to give it the green light today (and 93% have done so already) http://romeo.eprints.org/publishers.html . As OA grows (and is mandated) it will only become more difficult not to give it the green light, let alone try to withdraw the green light:

http://www.eprints.org/self-faq/#32.Poisoned

"’self-archiving’ is a strategy that has been designed by researchers and for researchers, with little interest for any other player involved in scientific publishing“

But really, isn’t the content of the 24,000 peer-reviewed research journals – the annual 2.5 million articles – mostly research conducted and reported by researchers for users (mostly again researchers) who wish to use, apply and cite it? Other “players” do play a role in this too. (Publishers add value; librarians provide valuable service.) But doesn’t the purpose of Open Access to this research output concern mainly its providers and users (including their institutions and funders), rather than other ‘players’?

“[Self-archiving] simply aims at improving the research impact of established scientists and little else“
This is dead wrong (and startlingly so!). The purpose of self-archiving is to maximize every user’s access and every author’s impact! Why on earth would one imagine that the benefits of OA would be reserved for “established scientists“ alone? If anything, maximizing impact and access stands to benefit less-established researchers even more than more-established ones!

“If [self-archiving] should help (or hurt) other categories or people, so be it, but it is neither its concern nor its worry. It is a tough-minded vision, narrowly focused on scientific communication. Supporters of this vision are essentially interested in only one thing: extracting every ounce of impact a published article may hope to claim“
And the above is a rather tough verdict – but without giving even a clue of a clue as to who would be hurt by maximizing access and impact through OA self-archiving!

Having pointed out that all authors and users benefit, who are the “players“ who lose? Publishers? There is no evidence of that, just speculation (for which there is equally plausible counter-speculation that the system can adapt naturally if the need should ever arise). Librarians? How? In not providing them with a solution to the pricing/affordability problem? But we cannot solve all problems at once. World hunger continues too, and is more pressing. Moreover, one would think that library budgetary problems could only become less pressing, not more-so, in a 100% self-archiving world, where the supplementary OA version is available to all as a safety-net.

“the "gold" and "green" strategies are generally treated as parallel approaches by both sides… little attention has been paid to the ways in which they might relate to one another“

The reason little attention is paid to how green and gold might relate and interact is that this calls for speculation, and the non-speculative facts are in far more urgent need of action. We need to promote both OA self-archiving and OA journal publishing (but in proportion to their capacities to deliver immediate OA, which are currently about 95 to 5, respectively).

One can speculate on the possible, eventual interaction between green and gold (and I confess I too have in the past done so), but speculating is not an optimal use of time when OA has been within reach for a decade http://www.arl.org/scomm/subversive/toc.html that we have instead spent mostly speculating!

http://www.ecs.soton.ac.uk/~harnad/Tp/resolution.htm
“the "green" side [has] suggest[ed] that [green and gold] might be in some form of competition“
This requires some corrective context: What has actually happened is that the gold side has for several years been receiving most of the attention, even though gold can only deliver 5% immediate OA, and even though proponents of gold tend to completely ignore the green option – to the point of speaking about and arguing for OA as if OA were synonymous with OA publishing (gold)! It is in this context – but particularly because green has the (unexploited and overlooked) power to generate immediate 95% OA that it has become necessary for the advocates of green to compete for attention with the proponents of gold! Competing for attention has required pointing out quite explicitly that devoting more attention and energy to gold than to green, instead of in proportion to their respective power to deliver immediate OA, is in fact disserving the interests of OA (because it is!).

“Treating the "green" and "gold" approaches as separate and in competition… is not useful…,potentially divisive and could ultimately weaken the Open Access movement“

The two approaches are in competition for whatever time, resources and energy we have to devote to OA. So far, that time, resources and energy have not been invested in green and gold in proportion to their respective capacity for providing a return on the investments – i.e., their capacity for delivering immediate OA. That is not useful (for OA); and efforts to redistribute the available time, resources and energy stand to benefit OA. What could weaken the OA movement is failure to make progress toward OA, or needlessly heading in an inertial direction that can deliver far less OA than the alternative direction. I think the evidence and arguments for the respective probabilities and powers of green and gold need to be pointed out, rather than suppressed in an effort to preserve an ecumenism (and one-sidedness) that is far from optimal for OA.

“Rather than favoring one approach exclusively at the expense of the other, Open Access promoters should design better strategies by making use of both approaches simultaneously“
That sounds constructive, but it does seem to imply that the status quo is that green is being favored at the expense of gold, whereas the reality is quite the reverse: that gold has been vastly favored at the expense of green, for several years now! And green is currently working to readjust the overall energy investment so it is more in proportion with each approach’s immediate capacity to deliver OA.

“Stevan Harnad… summarizes the [Science and Technology Committee] recommendations as follows:

1. Mandate author-institution self-archiving of all UK-funded research output (and fund and support the practice, as needed)

2. Fund author-institution costs of publishing in OA journals.

3. Encourage the transition to OA publishing and study it further.9
…particularly prais[ing] the fact that… the only "mandatory" recommendation [is self-archiving]“
This is a correct summary of what I said. What is omitted is only the fact that the actual outcome of the report is very different from the language with which the inquiry was launched: The original Call for submitted evidence was 100% biased toward gold, making no mention of green whatsoever: http://www.ecs.soton.ac.uk/~harnad/Temp/UKSTC.htm . It took “Open Access” to mean “Open Access Publishing,” and called for evidence to be submitted on the question of the need to reform the publishing system. It must be noted [with no irony] that this original position would be far more congenial to J-CG -- and his own theory about what the problem is and what the solution needs to be – than was the actual outcome, which was to recommend mandating green and to merely encourage and fund further experimentation with gold. This was indeed a surprising turn of events; it was clearly a result of the committee’s evaluation of the actual evidence submitted in response to its Call, rather than just a re-assertion of its original terms; and it may represent a historical turning point in the fortunes of both green and OA!

“[Harnad points out that] the two roads… compete for rare resources and [he suggests that] … money should be diverted to the "gold" road only in proportion to its (very limited) usefulness“
The 12-point summary of my argument that precedes the above quote is largely accurate. I would add only that it is not so much the funding that needs to be more rationally distributed to the two roads to OA but rather our time, attention and action. It is the golden road that needs a lot of money (to create and support new OA journals, to fund author-institution OA publication charges, to encourage non-OA journals to convert to OA). The green road hardly requires any money at all: Creating an institutional archive is extremely cheap (about a $1000 linux server, a couple of days of sysad start-up-time, and a couple of hours a month maintenance time – plus the few dozen additional keystrokes per paper it takes to self-archive the paper (over and above the keystrokes it takes to write it and submit it for publication): http://www.arl.org/sparc/pubs/enews/aug01.html#6).

Hence the resource the green road competes for is not money, but action: authors need to perform those keystrokes, and their institutions and funders need to adopt policies that mandate that they do so (for their own good – if OA is indeed the desideratum it is purported to be!).

So money is a red herring. What Green (and OA) needs is less rumination on Gold and its financing, and the long-term future of publishing, and more action on Green and the immediate future of OA (and access, and impact).

“The problem with the self-archiving argument is that, until now at least, its results are unimpressive“

OA self-archiving’s results to date are indeed unimpressive. I don’t disagree at all -- but compared to what? Certainly not compared to the results of OA publishing, since OA self-archiving has generated 3 times as much OA as has OA publishing and is probably growing much faster too. Green is only unimpressive relative to its own immediate potential for generating OA, which is at least 93%, compared to Gold’s 5%. In that respect, it can be said that Gold, at 5%, is much closer to its full immediate growth potential, whereas Green, at 15%, is not. But surely the remedy for that is to devote more time, attention and energy to exploiting Green’s full immediate potential! That is what the impending self-archiving mandates will do. In the meanwhile, however, it would help if (1) less time and attention were devoted exclusively to Gold, as if OA publishing and OA were the same thing, and if (2) the Gold option were always balanced by pointing out the Green option too.

(Green has for several years now adopted the unified OA provision strategy: ‘If there is a suitable Gold journal for your paper, publish it there; if not, publish it in a Green journal and self-archive it.’ Just taking that step of fairly presenting the two options at all times would go a long way toward redressing the imbalance between Gold and Green.)

“The "self-archiving" side describes its own strategy as a smooth, yet anarchic, way to Open Access [but, as we will see] it creates documentary lacunae that are fatal to the whole project“

(1) The fact that OA self-archiving grows anarchically, article by article means that it is uncertain whether and when 100% of a particular journal is 100% OA. If journal OA instead grew in an all-or-none way, journal by journal, it would be easier to decide when and where to cancel.

(2) Self-archiving creates ‘documentary lacunae’? A more theory-neutral way to describe it is as filling lacunae (with OA)!

“As a result, librarians looking for credible alternatives… have not been convinced“

Librarians are looking for credible alternatives to what? and for the sake of what? Journal affordability? But researchers do not and will not provide OA to their articles for the sake of journal affordability – though just they might possibly do it for the sake of maximizing the usage and impact of their articles. And researchers are the ones who need to be convinced, not librarians, as researchers are the only ones who can provide OA to their articles (whether by publishing them in a gold journal or by publishing them in a green journal and self-archiving them.)

“Yet [librarians] often are the ones left with the duty of organizing institutional repositories“

The duty of organizing institutional repositories? All that needs to be done with institutional OA archives is to set them up (and sysads do that – see above).

http://www.eprints.org/jan2004/
Then the only remaining “duty” is to fill them -- and only researchers can do that (though librarians can certainly help!):

http://eprints.st-andrews.ac.uk/proxy_archive.html

http://www.eprints.org/self-faq/#libraries-do
“More important still, a majority of scientists have not been swayed either“
Not just more important: most important. Indeed the problem of “swaying” researchers to provide the OA that they are purported to want and need so much is the only real challenge for OA. And it is already clear what will meet that challenge: (1) Empirical evidence of the OA impact advantage

http://opcit.eprints.org/oacitation-biblio.html
plus (2) an OA self-archiving mandate on the part of researchers’ institutions and research funders to ensure that advantage is taken of that advantage – by naturally extending their existing ‘publish or perish’ mandate to ‘publish and self-archive’ (so as to maximize the access to, and the usage and impact of, your articles):

http://www.eprints.org/signup/sign.php

And we already know from a recent survey that just as they currently comply with their ‘publish or perish’ mandate, most researchers report they will not self-archive if it is not mandated, but they will self-archive – and self-archive willingly -- if ever it is mandated by their institutions or funders:

http://www.ingentaselect.com/rpsv/cw/alpsp/09531513/v17n3/s7/.
“the number of articles published in "gold" journals (5%)… is often contrasted with the total number of articles published under "green" titles (85% or more), without any mention.. that a majority of those are not actually…in Open Access repositories“

On the contrary, it is always stated very explicitly (including in an article co-appearing in the very same issue as J-CG’s article!)

http://www.ecs.soton.ac.uk/~harnad/Temp/impact.html
that whereas 93% of journals are green, only 20% of articles are OA, 15% of them OA via self-archiving! This fact is not being concealed, it is being trumpeted, in order to point out that if researchers really want and need OA and its benefits in terms of access and impact as much as they are described (by OA advocates of both the Green and Gold hue) as wanting and needing it, then it is up to researchers to provide it – particularly where they have even been given their publisher’s green light to go ahead and do so!

But it is clear that just as far fewer researchers would publish anything at all (despite the advantages of publishing -- advantages that researchers presumably want and need) if it were not for their institutions’ and research funders’ “publish or perish” mandate to do so, so researchers will likewise not self-archive until their institutions and research funders make their employment, salary and research funding conditional on their doing so. (Institutions and funders already do this implicitly, in making researchers’ employment, salary and research funding conditional not only on publication, but on the impact of publication. Since OA maximizes impact, this implicit causal connection and contingency now simply needs to be formalized explicitly.)

“Harnad… estimates the ratio between the "green" archived articles and the "gold" articles to be roughly three to one in favor of the former… -- a result that, if real, is far from insignificant, but quite different from the [85/5] ratio“
This apparent inconsistency is very easily resolved: The Green/Gold ratio for actual OA is 3/1. The Green/Gold ratio for potential (immediate) OA is 95/5.

“a more fundamental problem…: Why are repositories not growing at the rapid pace one could hope for?“
The answer is exactly the same as if the question had been “Why are publications not growing at the rapid pace one could hope for?” – asked before the era of “publish or perish”: Because it needs to be mandated, for researchers’ own good (and for the good of research itself).

But, to put this in context, there is no special question for OA self-archiving: Although 5% of journals are OA, many of them are still short on submissions. (Some BioMed Central journals publish only 5 articles per year.) So it is true of both Green and Gold that researchers are not yet taking full advantage of their potential. A critical difference, however, is that one can mandate OA self-archiving but one cannot mandate OA publishing – for that would be to abrogate the author’s right to choose which journal is most suitable for his paper (and that would most definitely meet with stout resistance from researchers!). Nor can one mandate that non-OA publishers become OA publishers. Researchers’ institutions and funders can only mandate OA self-archiving – or, as I have proposed, more ecumenically: they can mandate OA provision, where OA can be provided either by publishing in an OA journal if a suitable one exists (Gold) or otherwise by publishing in a suitable non-OA journal and self-archiving the article (Green).

“Institutional archives are being created, but need to be filled more quickly, by authors, with research journal papers. Attracting authors and their papers requires evidence of services that will improve the visibility and impact of their works“
Correct, and we are gathering and disseminating the requisite evidence:

http://citebase.eprints.org/isi_study/

http://www.crsc.uqam.ca/lab/chawki/ch.htm
However, as noted, this evidence, and the probability of enhanced usage and impact to which they attest, are still not enough to induce a high or fast enough rate of OA-provision, just as the probability of the usage and impact that will result from publishing at all are not enough to induce publishing: The incentive to provide OA, like the incentive to publish, must be made explicit, as being among the formal conditions for employment, promotion and research funding, much the way both publishing and research impact are already among the conditions for employment, promotion and research funding.

“Is it just a question of advocacy, or are there other factors… that make most scientists neglect the impact advantages linked with ‘self-archiving’?“
It is a question of information and advocacy, but also of the need for measures to overcome researcher inertia.

“a crucial distinction… must be drawn between Open Access and accessibility“
This distinction -- which sounds here like a distinction between accessibility and accessibility – will turn out to be a distinction between accessibility and ease-of-access. Accessibility is a necessary precondition for ease-of-access, and inaccessibility is what OA is concerned to remedy; no amount of increase in the ease-of-access to the accessible will remedy the inaccessibility of the inaccessible.

“a research scientist enjoys what amounts to "Open Access" to everything [for which his institution purchases a site-license]“
I don’t think it is at all useful or instructive to speak of licensed institutional online access as “Open Access.” OA means online access free for all and not only for those whose institutions have paid for the access. No institution can afford licensed online access to all 24,000 journals; hence OA is always for the sake of what is not accessible to any given institution because it cannot afford paid access to it. It does not help, in this regard, to speak of what is accessible to an institution online via licensed access as being OA. That simply muddies the waters.

“How significant a fraction… of the scientific literature [can an institution afford to license]? This varies with each library and its financial resources, but Open Access it is…“
Licensed access is certainly not Open Access: Regardless of how significant a fraction of the journal literature any given institution can afford to license, OA is defined precisely in contrast to licensed access: OA is what is needed for that equally significant fraction of the journal literature that any institution cannot afford.

“As a result, and from the users' perspective, genuinely "Open Access articles" actually compete with other documents that, although very costly, appear nevertheless to be in Open Access as well“

I cannot follow this at all. Where is the competition? If a given article is accessible to a user via licensed access and is also accessible free via OA (a self-archived version), what is competing with what, for what? The article benefits from all the usage it gets, in both versions. What is the problem here? (I think J-CG is implicitly thinking of OA journals competing with non-OA journals here, but what we are speaking of is self-archived versions of non-OA journal articles, and the notion of “competition” simply makes no sense in that case.)

“In effect, the end user, the scientist-as-reader, is being subsidized and thus benefits from a situation of artificial (and partial) Open Access“

I don’t understand why this is being put in this tortured way: The article is accessible to some of its potential users for a fee (the institutional license toll), and to the rest of its potential users for free (OA); that’s all there is to it. From the user’s standpoint, I can access some articles for (institutional) fee (toll), others (sometimes the same article) for free (OA).

What is the fuss about here? What is clarified by referring to ordinary toll-access (whether institutional subscription, site-license, or pay-per-view) as “subsidized” access, and by referring to institutional toll-access as “artificial” or “partial” OA? That licensed access is being “subsidized” by institutional tolls; and what OA is about is precisely what the institution cannot afford to subsidize through institutional tolls.

“Obviously, this greatly distorts the market conditions and it artificially allows toll-gated articles better to compete with Open Access articles“
None of this makes any sense! What has the market to do with this? And what is competing with what? Articles compete with each other for usage and impact, and the articles that can only be accessed via tolls lose to the articles that can also be accessed toll-free (i.e., are OA). The OA advantage is between articles, not between non-OA and OA versions of the same article. The comparison is always non-OA versus OA within the same journal and year, where OA includes the impact of both the non-OA version and the OA (self-archived) version of each OA article.

If one treats this straightforward access/impact metric as a pseudo-economic variable, the picture is simply confused, not clarified. (I suspect that here too J-CG is implicitly thinking about the competition between OA (Gold) and non-OA journals, not noticing that this does not make sense for the Green case of either (1) competition between OA and non-OA articles in the same non-OA journal, or (2) “competition” between the OA (self-archived) and non-OA versions of the same article!)

“Without governmental intrusion (in the form of support for libraries which produce the conditions for subsidized readers), the whole business plan of most scientific publishers would simply collapse. In the present, distorted, market conditions, the competition between Open Access articles and toll-gated articles simply cannot be played out on the plane of price comparison; if it is to be played out at all, it will be on the plane of accessibility and value“
I have no idea why all this economic theorizing is obtruded into what -- without it – was a rather simple, straightforward phenomenon: Toll access alone allows less access, usage and impact than free online access (OA). That’s all there is to it; the rest is just gratuitous hermeneutics.

“Accessibility… is more complex than a mere opposition between open and toll-gated access… [I]t can involve the ease… with which a reader both retrieves information and navigates in it… [A]ccessibility may actually decrease while access remains constant… Delays in access drastically reduce use even though access per se is not modified“
Agreed that delays reduce access, but irrelevant to the issue at hand, which (I take it) is non-OA vs. OA.

Compare: “accessibility can decrease while access remains constant” with (my gloss): “ease-of-access may decrease while accessibility [i.e., possibility-of-access] remains constant.”

Articles are more accessible, and have higher usage and impact, if there is a free online version of them, in addition to the toll-access version. That is all there is to it, and that is all that is meant by accessibility: Toll access versions are accessible only to those users whose institutions can pay the tolls. OA versions are accessible to everyone.

“Bundling” concerns ease-of-access, not accessibility; and if/when there is enough OA content (and not the mere 20% there is now), then that can be bundled too. And Firefox can make a back-end that – like http://paracite.eprints.org/ but automatically and silently – performs an OA version of any search being done on a bundled toll-access database, as well as seeking an OA version of any hits yielded by the toll-access search.

J-CG is simply underestimating the power of this medium on account of its not yet having been more fully mobilized (simply because the OA content has so far been too thin to warrant or reward the effort). The priority now is obviously to increase the OA content (the prospect that J-CG is here both minimizing and misunderstanding), and then the functionality will quite naturally follow.
“what is more accessible? A large [licensed] collection of articles… or scattered collections of open access articles… perhaps drowned in collections of very uneven value… OAIster, for example?“
This question is too vague: What percentage of the literature are we imagining to be OA, in comparing OAIster to a licensed collection? Harvesting and indexing can and will be improved once there is more OA content. (Right now it would be ridiculous to invest in improving OAIster as a precondition for providing more OA content! In principle, OAIster can be made exactly as convenient and functional as a licensed collection – with the added benefit that it can cover 100% of the 24,000 journals (and not just the fraction for which we can afford licensed access) and that it is accessible to everyone (not just those who can afford license fees).

But it does not stop there: Once OAIster has enough OA content to make it worthwhile, OAIster search can easily be integrated with searches of licensed content, via software (as described earlier).

So these are all just spurious and arbitrary comparisons, and they neither contradict nor cast further light on the simple fact that articles that are accessible only via toll-access are for that reason less accessible, and hence have less impact, than articles for which toll-access is supplemented by a self-archived OA version.

“Clifford Lynch writes:…’publications that are not instantly available in full-text will become kind of second-rate… because people will prefer the accessibility’”
It is not clear whether Clifford Lynch is speaking here about instant online licensed access (to those who can afford it), or Open Access. Either way, this has nothing to do with the fact that OA maximizes access and impact.

“Andrew Odlyzko [writes]… “Amazon… is… more user-friendly than any library system… based on a feel for accessibility rather than a concern for access.” Both Odlyzko and Lynch are talking about accessibility, not Open Access per se“
What is this distinction between access and accessibility? If I can access it online, it is more accessible than if I cannot access it online, whether I access it by non-OA or OA. But if it can be accessed by OA it is more accessible, to more users, than if it can only be accessed by non-OA.

(Amazon only lets you access the metadata and a few pages of the book anyway, so what is the point here? We are concerned with full-text online access to journal articles. And what does this have to do with the user-friendliness of Amazon vs. the user-friendliness of library-based systems? or their respective scope of coverage? This is all very hirsute, and one senses that it must be driven by a theory, for otherwise it is just needlessly complicating and obscuring very simple phenomena.)

“Open Access derives its real value from its ability to improve accessibility“

The accessibility/access distinction is so far completely without content. The only distinction that makes sense is limited access (non-OA; i.e., <100%) versus unlimited access (OA: 100%). At the single article level, this means accessible-to-some (non-OA) versus accessible-to-all (OA). There is no more to be said here; the points about ease-of-access and design of search engines or interfaces are irrelevant.

“[O]ther approaches can also improve accessibility. Yet, if all other things are equal, Open Access will come ahead of toll-gated publishing“

But we knew all this already, before this needless detour through the accessibility/access non-distinction!

“toll-gated access is artificially subsidized… presently“
Why are we talking about toll-access (institutional subscriptions, site licenses, pay-per-view) as being “artificially subsidized”? The tolls are being paid by institutions. That’s all there is to it. And OA is needed for all the users at institutions that cannot afford the toll-access.

“if commercial publishers design good retrieval and navigational tools… Open Access documents… look less attractive…“
Toll-based access will continue to look attractive to those who can afford it. But no matter how attractive or easy-to-use its retrieval and navigational tools, they are useless to those who cannot afford it. And that is what OA is for.

“Open Access has to contend with more than toll-gated articles; it must also compete with various enhancements to accessibility“

OA is not competing! (OA journals may be competing with non-OA journals, but we are speaking here about OA, not OA journals. J-CG appears to be so committed to an economic/sociological theory that he cannot think of OA as anything but OA publishing…)

OA is competing with neither non-OA nor with enhanced non-OA accessibility tools.

OA is not competing. It is complementing: It is providing access for those who can afford neither the non-OA tolls, nor (a-fortiori) their accompanying enhanced ease-of-access tools.

“The very librarians who [are] pro-Open Access… work… hard to ensure that toll-gated articles…enjoy an even playing field with Open Access articles by artificially removing all economic barriers to the [user, through

licensing] “

This becomes more and more baroque: Librarians who are pro-OA are presumably helping to promote Gold or Green OA or both. They are also continuing to pay for whatever non-OA they can afford. That is clear and quite natural. But what is this about an “even playing field” for non-OA and OA articles? What are they playing at or competing about or for? Non-OA articles get only the would-be users whose institutions can afford access; OA articles get all would-be users, and vice-versa. OA journal articles may be competing with non-OA journal articles; but we were speaking here about OA, were we not, rather than collapsing everything again into just OA publishing?

Yes, librarians have to keep on buying in non-OA journals, even if they would love to see all journals become OA journals, because only 5% of journals are OA journals, and 95% are not. That is not irony; that is reality. And the remedy is to try to think of another way to reach 100% OA than to wait for 95% of journals to convert to Gold!

“No wonder if the library profession sometimes appears caught in a prisoner's dilemma“
The library profession is not caught in a prisoner’s dilemma. They are trying to buy in the access they can afford, and 95% of journals are non-OA, so those journals (or rather the fraction of them that any given library can afford) need to continue to be bought in. And librarians are not themselves in a position to provide OA by any means: They are not the authors, nor are they the publishers; nor do they have a lot of spare cash to cover OA journal publishing costs. So they are not in a prisoner’s dilemma; they are merely trying to keep on making ends meet from year to year. If they have any time to spare, that time is best spent trying to promote institutional self-archiving, for if that practice spreads, librarians will not only have helped in facilitating the provision of their own institutional OA output, but they and their users will become the beneficiaries of other institutions’ OA output. Time much better spent than just trying to promote OA journals.

http://software.eprints.org/handbook/libraries.php
“commercial publishers … [through CrossRef, Ex Libris SFX, etc.]… enhance accessibility [while] the user remains… blind to the costs“
This is all completely irrelevant: It applies only to the non-OA literature that an institution can afford to buy in, whereas OA is about the literature it cannot afford to buy in.

“any significant advance [in] accessibility… on the Open Access side will quickly be taken up by the toll-gated side as well… The reverse… is not true. Tools… stitching together…disconnected archives may be proprietary“
It is again completely irrelevant that OA resources (both articles and search tools) are accessible to all, whereas non-OA resources (both articles and search tools) are accessible only to those who can afford them. The only relevant thing is that OA complements non-OA for all who cannot afford the non-OA. J-CG here seems to be spiraling higher and higher in theory-driven epicycles that have nothing whatsoever to do with OA or what OA is needed for (which is not to reform journals or remedy affordability problems but to provide access to all who cannot afford it, so as to maximize impact).

[I suspect that what J-CG once again has in mind here in referring to the two “sides” is the competition between OA journals and non-OA journals, not between OA versions of articles (self-archived from non-OA journals) and non-OA versions of those same articles, or with non-OA articles that have no OA version (because they have not been self-archived). There is simply no relevant competition to speak of in the case of articles!]

Rival toll-based OAIsters locking up OA content? They’re welcome to try, but I’d bet on the ingenuity of the free OAI-service providers beating that of the toll-based ones every time… (But we are counting our chickens – toll-based and free services – before the OA eggs are laid!)

“the Open Archive Initiative-Protocol for Metadata Harvesting protocol (OAI-PMH)…is equally applicable to open and closed collections [and hence concerns] accessibility… not… Open Access per se“
Not quite: OAI-PMH does not deal with “accessibility” issues, it deals with interoperability (including ease-of-access) issues, and interoperability (of metadata) is completely indifferent as to the accessibility of the full-texts –

i.e., as to whether the full-texts are OA or non-OA.

(Amongst the possibilities for OAI metadata, there is of course also that of tagging the rights associated with a digital object:

http://www.lboro.ac.uk/departments/ls/disresearch/romeo/index.html

http://www.openarchives.org/documents/OAIRightsWhitePaper.html

That extra measure is -- like the Creative Commons License itself

http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/2967.html

http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/2967.html

-- welcome, but not necessary, in the special case of OA self-archived versions of published journal articles, which continue to be protected by the publisher's copyright agreement.)
“[Free] accessibility tools such as ParaCite… [are] still experimental… Commercial offerings [are] more developed“
Correct. But what OA needs now is more OA, not more tools for the limited OA there is to date. The enhanced tools will come with the territory, as the percentage OA increases. In contrast, there are plenty of incentives for perfecting tools on the non-OA literature, which is far bigger (indeed, by definition, complete, 100%).

“thanks to… subsidized [licensed] reading… commercial publishers can… [say] their literature, although toll-gated, is more accessible… today than… Open Access [articles]… at least in the richest institutions…“
This argument can only be defended if we use this rather arbitrary ostensive definition of “accessibility,” which seems roughly equivalent to “ease of access”. But, to repeat: No degree of ease of access is of any use to those users who cannot afford it! So enhanced non-OA tools are simply irrelevant to OA.

(It is also no doubt the case that in the online age, more articles are accessible to more users, via non-OA, than were ever accessible previously. This too is true, but irrelevant, because OA is about the remaining articles that still cannot be accessed, and about the users that still cannot access them.)

“How do scientists, research institutions, or granting agencies react to the issue of accessibility?“
How they react to the issue of ease-of-paid-access or to the issue of access, simpliciter?

How they react as users (of what their institutions can and cannot afford to access)?

Or how they react as authors (of what would-be users at other institutions can and cannot afford to access)?

“[Everyone] obviously want to maximize impact, but… a granting agency… [also] likes to demonstrate… public service… [not just for] research scientists… [but for] readers… from wider walks of life“
It is equally true of all potential users – whether researcher or general public – who cannot afford the non-OA versions, that what is not OA they cannot access. So what is the point here? The research funder wants to maximize usage and impact, and OA will ensure that. And self-archiving can provide immediate 100% OA.

(“Impact,” by the way, does not just refer to citation impact: There is now also measurable download-impact, and still richer impact indicators will emerge as the full-text OA corpus grows.)

“A private foundation…too wants to enhance its social function… A research center… or a university [too]“
(It is not apparent what the point is here. This analysis was meant to be about the relation of Green to Gold. Instead we are being reminded here of why we need OA at all, and that it is to maximize access and impact.)

“Scientific associations often display ambivalence to Open Access… for economic reasons“

Scientific associations are not (and cannot be) against OA itself. Many are against OA publishing (Gold), because it puts their revenues at risk. Some (fewer and fewer) are also against self-archiving (Green), because they think that even that might threaten their revenues (but the number of publishers who think this way is shrinking fast).

“the Royal Society of Chemistry [surprisingly] claims that scientists often favor a limited number of "quality" readers and laboratories over maximum dissemination“

The Royal Society of Chemistry is now green http://romeo.eprints.org/publishers/63.html

So the above demurral can only be about not wanting to convert to Gold, not about OA in general.

“However surprisingly the issue of accessibility is recast, it recurs nonetheless“

I cannot for the life of me figure out how and why J-CG construes non-OA publishers’ disinclination to convert to Gold as having to do with “the issue of accessibility” – particularly in J-CG’s sense of that word (“ease-of-access”), and particularly when the non-OA publisher is already Green!

“The lack of enthusiasm for institutional repositories displayed by scientists and scholars is an interesting symptom“
Researcher sluggishness in providing OA to their articles is in fact the only interesting symptom (of why 100% immediate OA -- which has already been reachable for over a decade now -- has been so slow in coming); and it is also the only real obstacle to 100% OA. The symptom is probably closely related to whatever made it necessary to create publish-or-perish carrots and sticks in order to get scientists and scholars to publish at all. But there are also at least 32 groundless Worries that have been holding back OA provision despite the fact that each of them is easily (and repeatedly, and decisively) rebutted: http://www.eprints.org/self-faq/#32-worries
“The justifications that scientists sometimes use to express skepticism can be a little surprising, as when authors advance the spurious fear of ‘information overload’ argument“

That’s #4 of the 32 Worries (and it pertains to OA, not just to OA self-archiving)…

“But ‘information overload’ is not really the issue: Open Access can accommodate filters, hierarchies, and branding just as well as toll-gated contexts“

And that’s the rebuttal: http://www.eprints.org/self-faq/#4.Navigation
“The traditional value signals are still operational since ‘self-archived’ articles are peer reviewed and therefore can exhibit a title with some branding ability“

Self-archived journal articles are not only peer-reviewed: they continue to bear the name of the non-OA journal that published them! (The “branding” issue will hence turn out to be a complete red herring for self-archiving! Non-OA journals already have their names, i.e., their “brands.” OA self-archiving hence does not have any branding problem. It is only new journal start-ups [whether OA or non-OA] that have an [initial] branding problem, while they are still new and trying to establish their quality standards and impact factors.)

“Michael Kurtz [reports that] astrophysicists essentially use one single source to do their research“

It also needs to be pointed out that (as Kurtz notes) astrophysics is unique in that it has virtually 100% access already – not through Gold and not through Green either (although a great deal of astrophysics is self-archived too) but because astrophysics has a small, closed circle of journals and all active astrophysicists worldwide are at institutions that can afford licensed access to all of them.

“even when articles can be accessed, a significant difference in accessibility [i.e., ease-of-access] is sufficient to reduce usage [in astrophysics]“
My interpretation of this would be that in an anomalous field – unrepresentative because all researchers have almost 100% access to everything they need already – users will often not make the extra effort of consulting another accessible source even though that means something might be missed. This luxury (or laziness) does not translate to most other fields, which are far from 100% OA, and where the OA version is a mainstay rather than just a minor supplement with small marginal utility.

It must also be added, however, that even in astrophysics, with its near-100% access, articles that are also self-archived in ArXiv still show an impact advantage:

http://citebase.eprints.org/isi_study/?submit=Show&SAstronomy%2B%2526%2BAstrophysics=on
So some astrophysicists still make the extra effort after all.

“ [If] a scientist finds what appears to be "enough" information… within a limited amount of time, chances are that the search will stop there“
The evidence that this is not true in general, especially where access is nowhere near 100%, is the consistent and sizable OA impact advantage observed across all fields. At the very least, the higher number of downloads and citations for articles that have been self-archived over those that have not is evidence that users who cannot access the non-OA versions do make whatever added effort may be involved in order to access the OA versions: http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/3977.html

“[T]he information found in [an] incomplete collection of articles may be enough. The rest is then neglected unless really glaring gaps subsist“
Again, the empirical fact that the usage and impact of self-archived articles is consistently higher than that of non-self-archived ones, across all fields, is evidence against this (although laziness might explain why the OA advantage is not still higher). And once there is more OA, the ease-of-access will no doubt be improved, increasing the OA advantage still further – until 100% OA is reached, when the OA/non-OA advantage will of course vanish, although usage will remain uniformly higher for all articles, and the decision about what to cite will be based more equitably on merit rather than mere affordability (i.e., accessibility).

“Andrew Odlyzko [writes] “even high-quality scholarly papers are not irreplaceable. Readers… select among a multitude of sources and… find near substitutes when necessary”… Exhaustively gathering the literature on any question would require almost infinite time and resources“
But Odlyzko is referring to online vs. on-paper here, not to non-OA (licensed toll-access) vs. OA. And when he does refer to non-OA vs. OA, it is to neglecting non-OA in favor of OA (even if incomplete), not the reverse.

We are far from the possibility of exhaustive access and search (except perhaps in astrophysics), so there is no point talking about it now. What we have now is something varying from about 30% - 70% paid institutional access to the non-OA corpus (95%) depending on the budget of the institution, plus about 1% - 25% OA (depending on the field). So we are talking about sufficient search, not exhaustive search. J-CG seems to be interpreting Odlyzko’s remarks as implying that sufficient search means relying on the available non-OA corpus and neglecting what is available OA. But the evidence (from the OA usage/impact studies) contradicts this (nor is this what Odlyzko is arguing).

“If there is an Open Access repository in a relevant discipline… [a user] may take a look at it… [as] a second order recourse… But… in most disciplines, such repositories simply do not exist and institutional repositories cannot substitute for them“
First, this is not how users search for OA content – repository by repository.

Second, there is no need for disciplinary repositories, any more than there is a need for disciplinary indexes: ISI’s Web of Knowledge, for example, serves all disciplines. It is via subject and journal-name tags (and full-text indexing) that journal contents are partitioned in the online age, not by putting them in a different geographic locus.

Third, institutional OA archives, for each institution’s own published article output, in all its disciplines, are the natural “feeders” of the OA full-texts whose metadata can then be harvested by the OAI search and indexing services like OAIster.

http://www.keyperspectives.co.uk/OpenAccessArchive/Eprints_LP_paper.pdf

Fourth, for anyone lacking access, the OA version is not a “second-order recourse”: it is the sole recourse.

Fifth, the data on the enhanced usage and impact of self-archived vs. non-self-archived articles (in the same journals and years) are a-posteriori evidence that users actually do make use of that recourse, despite the a-priori theorizing above that would imply they may not.

“search engines for Open Access collections are not widely known… [and] considered with some degree of skepticism“

What we should perhaps be considering with a degree of skepticism are the pronouncements of librarians on what researchers are doing at their desktops! The objective data on OA usage and impact suggest that the OA search engines and “collections” are not as unknown as all that! And increasing OA content from its current 20% level just might make them more widely known – and might inspire them to provide enhanced functionality, in keeping with that enhanced OA content.

“[T]his is the fundamental obstacle: Open Access articles are not yet sufficiently part of existing research strategies“

Why should OA articles form a bigger part of “existing research strategies” when OA content is still so small? a pathetic 20%! Instead of interpreting this current low percentage of OA content as evidence for OA’s dysfunctionality, we should work to increase its functionality -- increasing the percentage of OA content: by providing it (though self-archiving)!

“If Open Access repositories do not appear very visible and/or credible… why should a scientist spend time to ‘self-archive’?“
J-CG has both the priorities and the causality exactly reversed: Researchers should self-archive to maximize the impact of their own work; this will increase OA content and generate more OA services and functionality.

[J-CG is making these backwards arguments as if they were arguments against Green OA, because (for theoretical reasons) he prefers Gold OA (in order to reform the publishing system, solve the affordability problem, etc.). But the logic of these arguments (such as it is) applies equally against OA itself, whether Green or Gold: “Since there is so little OA visible, it will not be used, so why bother with OA at all?” Again, this has all the symptoms of being in the thrall of a theory, and having to tie oneself into knots in order to support the theory. Isn’t it simpler to say: OA is desirable and beneficial, so we should endeavor to increase OA from 20% to 100% by all means available – Gold and Green – each in proportion to its immediate potential to provide OA?]

“Google… may lead [only] to some Open Access site, such as a personal page or an institutional repository“

Google (or Google Scholar) can only yield the OA that authors have provided. That’s just one more reason authors should self-archive (and their institutions and funders should adopt the carrot/stick policies that will induce them to do it)!
“Google… may also lead to an e-mail address [for] requesting the…article… E-mail is still the "killer app" of the Internet and improves the accessibility of articles, toll-gated or not“
(This sounds rather vieux-jeu: Is it not more sensible to self-archive, once and for all, rather than to answer countless email eprint requests?)

“Why are researchers not using OAIster [more]?…[It has] 3,420,891 records from 327 institutions…[but their] value…is difficult to ascertain… Harnad is completely right when he recommends building archives explicitly limited to peer-reviewed articles“
Here’s a much simpler answer as to why OAIster is not used more: because OAIster still has so little OA (as opposed to just OAI) content! That means peer-reviewed journal articles. When you “hit” one of those, you know it’s OA, because it has the journal name. “Journal-name” is a potential OAI metadata tag. So is “peer-reviewed.” And OAIster could easily display it and make it searchable – but there’s hardly any point now, when the real problem is the pathetically small amount of OA content so far!

(Why keep focusing on the suboptimal searchability of next-to-nothing, instead of on transforming that next-to-nothing into something worth designing more optimal search tools for? And why keep focusing on the users of the little OA that there is so far, instead of on the authors of the much more OA that there still isn’t?)

My recommendation was that institutional OA Archives should focus on making their own peer-reviewed article output OA, now, by self-archiving it in their own institutional OAI-compliant OA Archives. As far as searchability is concerned, it is metadata tags (like “journal-name” and “peer-reviewed”), not archive locus or focus, that will sort things out optimally.

“[Unrefereed] preprints… however green they may be… fall in the same murky category and should be stored separately“

Why “stored separately” rather than OAI-tagged appropriately (“not peer-reviewed” vs. “peer-reviewed” plus “journal-name”)?

I must say that the view that email is still the “killer-app” does sound a bit out of tune with both the possibilities and the optimalities of the online medium! And as we shall soon see, just as J-CG keeps being driven by his own theorizing to think in terms of a “competition” between OA and non-OA articles (when this only makes sense for OA journal articles vs. non-OA journal articles, but makes no sense for OA versions of non-OA journal articles), so he keeps being driven by his own theorizing to thinking in terms of a need to add “value and branding” to self-archived articles (when this only makes sense for the self-archived versions of unrefereed preprints [which are virtually all destined for peer-reviewed journals], but makes no sense at all for OA’s primary target: the self-archived versions peer-reviewed articles, already

published in journals [whether OA or non-OA]).

“[Because it is] necessarily distributed… [and] anarchic… [it is] very difficult to mandate the form in which self-archiving will actually take place“
Distributedness is a virtue, not a vice, on the Web. It is part of the intrinsic nature and power of the Internet itself. There is no need to mandate the “form” of self-archiving beyond the stipulation that it needs to be done in an OAI-compliant institutional OA archive, and that it is peer-reviewed journal articles that must be self-archived. Self-archiving (like the Web itself) is anarchic globally, but an institutional policy can make it systematic locally, at the institutional level: http://software.eprints.org/handbook/departments.php
“I do not remember ever seeing a study discussing [the] effect [of institutional repositories] on impact. This lack of evidence… may also account for the hesitation [to self-archive]“
The evidence for the OA impact advantage is there, clear and present and empirical! http://opcit.eprints.org/oacitation-biblio.html

Those findings will be widely publicized to researchers, but they will still not be enough to make enough researchers self-archive. Both institutional and research-funder OA self-archiving mandates will still be needed to ensure that researchers take 100% advantage of those advantages.

As to the strategic advantages of local institutional self-archiving over central self-archiving, see:

Alma Swan, Paul Needham, Steve Probets, Adrienne Muir, Anne O'Brien, Charles

Oppenheim, Rachel Hardy, Fytton Rowland and Sheridan Brown (2005).

Developing a model for e-prints and open access journal content for UK

higher and further education. Learned Publishing, 18 (1), 25-40.

http://www.keyperspectives.co.uk/OpenAccessArchive/Eprints_LP_paper.pdf
And, again, the problem is not the users of what (little) OA there is so far, but the authors of the (much) OA there isn’t, yet!

“in the case of… pale green [journals] the procedure to self-archive is so much more complex as to become totally unrealistic“
Only 20% of articles are OA, even though 80% of journals are full-green! Why is J-CG focusing on the (putative) complexities of the 13% that are pale-green (or the 7% that are gray) rather than on the 80% of journals for which the self-archiving procedure is straightforward?

We shall soon find out: For J-CG has a theory about how to replace the journal publishing system with an alternative system, and that theory depends on being able to build the alternative system on top of unrefereed preprints, not peer-reviewed, published postprints. Hence it is necessary to construe Green as being the self-archiving of preprints rather than postprints. The fact that 80% of journals have already given their green light to postprint self-archiving -- and that BOAI-1 has always primarily targeted the published, peer-reviewed versions of journal articles, rather than just their preprints -- must accordingly be minimized (in the service of the theory).

“How many authors will go through the tedious exercise of creating the corrigenda allowing moving from the submitted paper to the published paper? “
To repeat, the vast majority (80%) of journal articles can already be self-archived without needing to give such complications a thought: so why this needless preoccupation with the more complicated 20% minority (when all of self-archiving has still barely reached 15%!)?

(Moreover, physicists have been uncomplicatedly self-archiving successive versions, adding corrections, for over a decade now: So self-archiving preprints plus corrigenda is eminently feasible. The preprint+corrigenda strategy was in any case formulated mostly as a reductio-ad-absurdum for one of the 32 prima-facie Worries to which non-self-archivers were attributing their non-self-archiving!)

http://www.eprints.org/self-faq/#10.Copyright
“How many readers will go through the tedium of making sure they have the right statement to use and cite in their own work when they have to deal with a [preprint] and a list of corrigenda?“
Does J-CG mean: How many would-be users who cannot afford access to the non-OA version at all will be scholarly about the OA version that they do access, in the minority of cases when it is only the corrected preprint to which they have access? Let’s leave that to historians of scholarship to investigate and report to us when this is all over. In the meanwhile, can we get on with the far more urgent and important task of reaching 100% OA?

http://www.eprints.org/self-faq/#2.Authentication
http://www.eprints.org/self-faq/#23.Version
“Given all the issues discussed here, in particular the question of accessibility (as distinguished from access)… it becomes pretty obvious why "self-archiving" in simple institutional repositories will not be enough to create a really Open Access science communication system, even with OAI-PMH“
The access/accessibility distinction is incoherent. The access/ease-of-access issue is irrelevant.

What is obvious is that only 20% of articles are OA, 15% of them via self-archiving -- and that that is far from enough, and still growing too slowly. But that we knew already. What we have here are a few post-hoc conjectures as to why this might be the case. I find most of the conjectures off the mark, and based on misunderstandings about web use and functionality (and perhaps also about scholarly/scientific practice and needs).

Far more likely than these conjectures is the direct testimony of researchers themselves, who state that they will not self-archive till they are required by their institutions and research funders to do so – but then the vast majority say they will do so, and do so willingly. In other words, it is the same as with requiring them to publish (or perish): Incentives are needed; the prospect of one’s findings being read, used and cited is not enough, unless accompanied by carrots and sticks!

http://www.jisc.ac.uk/uploaded_documents/JISCOAreport1.pdf
“No wonder… scientists are not rushing to self-archive; no wonder.. the "self-archiving" side has welcomed mandating "self-archive" … If research institutions… through their promotion and tenure procedures, and the granting agencies, through their evaluation procedures, favor documents in Open Access.. then Open Access will indeed progress. But…[this] argument [is] totally independent [of] the impact advantage argument“

Institutions and funders mandating OA for their research output has nothing to do with the “impact advantage argument” (and evidence)? One might as well say that the existing weight that institutions and funders place on journal impact factors has nothing to do with impact either!

The very reason for OA itself, and the institutional and funder rationale for mandating that OA should be provided (by self-archiving) has everything to do with impact. It is in order to maximize the visibility, usage and impact of their research output -- instead of continuing to limit it to only those users whose institutions can afford to pay for access -- that universities and granting agencies are now planning to mandate self-archiving:

(Does J-CG imagine, instead, that they are mandating OA in order to reform the publishing system or to solve the journal pricing/affordability problem?)

“For the "self-archiving" side, the goal is maximum impact and little more… [T]oll-gated journals with subsidized reading on the part of the libraries also contribute to improving impact and this is the reason why some "self-archiving" advocates seem to live quite comfortably with the present publishing system, however unjust it may be for scientists who have not yet managed to establish themselves, for example, for economic reasons“

It is unclear why a simple, straightforward point is being put so convolutedly: Publishing in a non-OA journal generates some usage and impact, but does not maximize it, because some potential users cannot afford paid access. They are denied access and their potential impact is therefore lost. Free online access (OA), through self-archiving, ends all access-denial and impact-loss by adding the usage and impact of those further OA users to the usage and impact of the non-OA users, to yield a maximized total impact. That’s all there is to it!
And whatever does any of this to do with injustice to “scientists who have not yet managed to establish themselves… for economic reasons”? We are not talking about OA journals here, and about how poor authors will find the money to pay OA-journal costs! We are talking about self-archiving – doing the few extra keystrokes it takes to put the digital text of one's published journal article (whether published in an OA journal or a non-OA journal) online, free for all. Every author, rich or poor, established or unestablished, can do that!

Or is J-CG's point here about authors whose institution has no OA archive yet, or cannot afford one? There are now more and more OA archives that will let such authors self-archive in their archives, so this too is a non-problem. The real problem is the OA archives that exist, but are not being filled fast enough -- not the authors who have no archive to self-archive in!

http://archives.eprints.org/eprints.php?action=browse
“self-archiving, being anarchic in nature and incomplete in essence, works as a sort of impact bonus for those scientists willing to do it“
Self-archiving is anarchic in nature, but certainly not “incomplete in essence”! Just incomplete in practice, today. Which is why systematic institutional and funder self-archiving mandates are needed: to remedy that incompleteness. That still leaves OA growing anarchically, article by article, rather than systematically, journal by journal. But that is fine, and a buffer against catastrophic cancellations.

http://www.ecs.soton.ac.uk/~harnad/Temp/greenroad.html
And of course OA self-archiving promises an “impact bonus for those scientists willing to do it” (and for their institutions and funders too, as well as for research productivity and progress itself). And even for those scientists who are presently unwilling to do it, but report that they will do it (willingly!) if/when it is mandated!

http://www.jisc.ac.uk/uploaded_documents/JISCOAreport1.pdf
“The anarchic nature of the process almost certainly guarantees its incompleteness“

I cannot follow this at all: Why/how does the fact that OA is growing anarchically, article by article, instead of systematically, journal by journal, guarantee that it will not reach 100%?

“Worse, it becomes difficult to know where the incompleteness will appear“

It is not incompleteness that appears, but completeness! We know where the OA incompleteness (80%) is today: just about everywhere. And we know that self-archiving will reduce it, and 100% self-archiving will reduce it to 0% incompleteness. One does not know today which articles are not OA (though it’s a safe guess that at least 80% are not), but one does know that self-archiving can make that shrink, and that 100% mandated self-archiving will make it shrink to 0.

There is no way to cancel journals now, or in the near future, on that basis – but OA is not about, or for, canceling journals! It is about maximizing access and impact.

“As a result, for most researchers, Open Access repositories will probably not figure prominently in their literature search strategy“

On what evidence does J-CG base this rather gloomy prediction? Current author self-archiving rates? Current OA usage rates? The probability of self-archiving mandates? The probable efficacy of self-archiving mandates?

“Moreover, in many disciplines, scientists cannot put too much faith in the capacity of Open Access to enhance their impact“

Which disciplines are those? I can find no difference in the uniform OA advantage across disciplines, just some variability in its size and in the extent and speed of OA growth:

http://citebase.eprints.org/isi_study/

http://www.crsc.uqam.ca/lab/chawki/ch.htm

Nor is there likely to be a discipline difference in the logical principle that access is a necessary (though not a sufficient) condition for impact...
“Alas, the evidence that supports the impact advantage thesis is still too new and limited to be part of the scientists' common knowledge“
Then instead of denying the existence or scope of the growing evidence of the OA impact advantage across all disciplines, it might be more useful to spread the knowledge!

“sharing values [as] scientific exchange… is rarely… mentioned by the supporters of the "self-archiving" strategy, but then altruism does not appear to be their forte“

I must say that I find this call to appeal to altruism rather puzzling: Of course authors self-archive in order to maximize access, not just to maximize impact (in fact, maximizing impact depends totally on maximizing access!). And they are encouraged to self-archive to maximize access, if that is what impels them to do it! But the fact is that far too few authors are self-archiving for either reason (access or impact) today. And an appeal to self-interest seems rather more promising than an appeal to altruism at this sluggish point – even though they are two sides of the same access/impact coin, and whatever maximizes the one, maximizes the other too.

Nor will self-archiving mandates be made more palatable to authors if they are based on an appeal to their altruism, rather than on the benefits that OA will confer on them – even though, again, whatever maximizes the one, also maximizes the other.

“very good people do not really need this step [to maximize impact by self-archiving]; very mediocre people will not benefit from it anyway… Only a few average scientists might benefit a little from… [self-archiving. That is why it] seems to generate so little enthusiasm at present“
All research benefits from greater usage and impact. Researchers benefit from it too. How the OA impact advantage distributes itself across the quality/seniority/impact hierarchy among articles and authors is an interesting empirical question that we will soon address.

Although J-CG does not appear very interested in gathering the pertinent empirical data himself, nor in examining the data we already have, he seems quite confident in making predictions and generalizations about their outcome…

“[C]laiming that the… best road to Open Access is "self-archiving" is excessive, not to say wrong… [W]e had better think about ways to mix and match the "green" and the "gold" roads to Open Access if we want to ensure [OA’s] success and accelerate [its] growth… Building Open Access collections must be thought out more cautiously than has been the case until now…“

So far, all J-CG has actually said is that there is as yet very little OA self-archiving today: But that datum (15%)is contested by no one! I am concerned with finding ways to make that percentage grow (such as by designing self-archiving software, citation-linking, citation analyses and search engines, gathering and disseminating the evidence on the OA advantage, designing and promoting self-archiving policies, etc.). J-CG seems to prefer to theorize about why Green doesn’t grow, and won’t.

It is not clear how this exclusive focus on the slow growth of Green (and the speculations as to why it has not grown faster) gives a hint of what mixing and matching with Gold might have to do with it: J-CG has, after all, not focused on the far slower rate of growth of Gold…

(Nor is it clear what “building Open Access collections” means: the outputs resulting from institutional OA self-archiving policies? Those are best thought of not as institutional OA collections but as institutional OA offerings!)

“The ‘gold’ road is not always…easy… to follow…[but] the ‘self-archiving’ side is not easy to follow either“

The issue is not so much ease but speed, and probability. Both Gold and Green have been slow, but Gold has been three times as slow as Green.

(J-CG completely overlooks this fact, stressing endlessly the small number of articles that are made OA by self-archiving, ignoring that a three times smaller number is made OA by OA publishing!)

And the probabilities are stacked much more heavily against Gold than Green: Only 5% of journals are Gold; the other 95% are highly resistant to converting to Gold, and with good reason (financial risk). On the other hand, 93% of journals are Green. That means the only obstacle to 93% OA via Green is the slowness of authors to self-archive -- for which a self-archiving mandate is the obvious remedy. There is no corresponding remedy for the slowness of publishers to convert to Gold.
“Where governments decide to move in and press for Open Access publications, a great deal of… political groundwork [is needed]. But… the need to rely on mandating shows that the "self-archiving" side cannot avoid political maneuvers either“

Governments cannot and do not "move in and press for Open Access publications": Whom can they press, how, to do what? All that governments can do is to cover OA journal authors' publication fees. What they can press for is Open Access itself. Research funders can require their grantees to provide OA to their funded research findings -- either by self-archiving all the resulting non-OA journals articles (Green) or (if a suitable journal exists) by publishing them instead in an OA journal (Gold) -- as a precondition for receiving research funding at all. And research funders now seem well on the way to pressing for exactly that. If/when they do, we will all be well on the way to 100% OA. http://www.eprints.org/signup/sign.php
“[Springer’s “Open Choice”: [i.e., author can choose to pay for OA on a per-article basis] may also help set a value scale between impact factors and article costs“

There is already a way to translate the OA impact advantage into dollars. For example, the UK Research Assessment Exercise (RAE) rankings -- in which rank and funding are highly correlated with citation counts -- can be re-calculated to show how much a rank would be raised, and how much more income would result, if a department or a university mandated OA self-archiving:

http://www.hero.ac.uk/rae/
http://www.ariadne.ac.uk/issue35/harnad/
“Ultimately, the point of the "gold" road is to create intellectual value in new and better ways. To achieve this goal, the "gold" road must pay attention to more than the impact advantage that addresses only the author side of the scientist. A scientist is also a hurried reader and value can be built out of better searching, retrieving, and navigating tools… The "gold" projects should strive to collaborate to create citation links and indices“

“Create intellectual value”? Is it not simpler and more theory-neutral to say that OA journals make their articles OA, and charge the author-institution, whereas non-OA journals charge the user-institution? Do we really need the theorizing about “creating intellectual value”? After all, we all know what journals do: they implement peer review and tag the result with the journal’s name, and its associated track-record for quality. OA and non-OA journals both do that; they just charge different parties for it.
Gold journals should certainly collaborate and citation-link, and they do. But so do all the non-gold journals (green and gray) do the same. And so do OA Archives and harvesters, like http://citebase.eprints.org/ . So what is the point here?
“The "pale green" case should be treated apart from the two other shades of green… [and its] specific status should be clearly indicated in the metadata, particularly in OAI-PMH“

I would suggest quite the opposite. “Pale-green” (endorsing preprint self-archiving) is a journal policy (of 13% of journals, currently; 80% are full-green, endorsing postprint self-archiving). Endorsing preprint self-archiving is not a property of an OA article. What an OA article needs to indicate clearly is whether it is an unrefereed preprint or a peer-reviewed postprint (along with the journal name in the latter case).
“[A] deep shade of green should be… for publishers that give an irrevocable [emphasis added] right to "self-archive"… [or] leave the copyright in the authors' hands… [because publishers could] suddenly rescind… the permission to "self-archive" and thus bring… down the whole OA edifice… Harnad… treats [this] as useless speculation, but the danger is…real“

It is indeed completely useless speculation to worry (Worry #32) about green reverting to gray at a time when 93% of journals are green (80% full-green) whereas only 20% of articles are OA! It is an utter waste of time to be contemplating the need for further shades of green, rather than self-archiving while the going’s green:

http://www.eprints.org/self-faq/#32.Poisoned
“[W]e must find a way to move from institutional to disciplinary and even specialty repositories. This is important because it is easier to create the former than the latter and they are presently multiplying“

It is not only unimportant to move from local institutional to central archives of any kind, but unnecessary, inadvisable and counterproductive. In the distributed online age, contents are sorted by metadata tagging, not by physical locus or focus. And the author’s institution is the natural locus for mandating institutional self-archiving, monitoring compliance, and measuring and rewarding impact (for all of its disciplines).

http://www.keyperspectives.co.uk/OpenAccessArchive/Eprints_LP_paper.pdf
“[We must] aggregate… and repackage the information that is contained in these institutional repositories along subject lines… [through] inter-institutional collaboration and coordination“

(All these confident plans about which way institutional OA self-archiving archives need to go, having argued up to this point mostly against their utility a-priori!)

What OA archives need is only one thing: OA articles. And what is needed to induce authors to self-archive their articles is a self-archiving mandate. This has nothing whatsoever to do with aggregating and repackaging or with inter-institutional collaboration and coordination. Each institution need merely ensure that all of its own annual journal article output is self-archived in its own OAI-compliant OA archive. The rest will take care of itself, quite naturally, via OAI-interoperability (and the reciprocity inherent in institutions self-archiving their own research output).

http://www.jisc.ac.uk/uploaded_documents/ACF1E88.pdf
“metadata should be…clear and standardized… to allow… disciplinary representation [and] efficient concatenation of disciplinary articles … [H]arvesting across all repositories…is not enough… disciplinary harvesting must be available… with competitive forms of subject packages. This would lead to new value hierarchies and new ways to create value. As a consequence, the value creation capacity of toll-gated journals would tend to be somewhat diluted“

Is J-CG proposing to re-invent the OAI protocol? He is breaking down open doors!

And all of this has to do with interoperability, harvesting, and search. Nothing to do with diluting “the value creation capacity of toll-gated journals”! That is all just theory-spinning.

One day 100% Green OA might engender a transition to Gold -- or it might not. Today, that is utterly irrelevant. What is relevant and pressing today is the need to reach 100% OA as soon as possible. That is already well within reach and long overdue.

What we need is not "new ways to create value", but new ways to access the value we have created already -- for all those potential users who do not now haveaccess to that value.
“Who should take charge of this new form of presentation?“

Who should take charge of what new form of presentation? And what does “take charge” mean? The OAI-MHP was created so OAI service-providers (like OAIster and Citebase) can “take charge” of services like harvesting, citation-linking and search across the distributed, interoperable OAI-compliant OA Archives.

http://www.openarchives.org/service/listproviders.html
Institutions make their own journal article output Open Access by self-archiving it in their institutional OA Archives for all potential users who cannot afford access to the non-OA version: What’s to be taken charge of? And why is this a “new form of presentation” rather than a complementary means of access?
“Various consortial forms already exist among sets of libraries: licensing consortia, interlibrary loan consortia, new kinds of consortia based on institutional repositories… [These] can [bear] new kinds of disciplinary projects… [L]icensing consortia… [could create] disciplinary repositories across their members. Prestige hierarchies, based on the reputation of the institutions involved, will emerge…“
In this complicated congeries of consortia, could I ask a simple question? What is this conglomeration all about? We are busy conceptually repackaging OA content that we do not have yet, and content [i.e., articles published in journals with names] that will not need any repackaging. Why are we not focusing on the practical task of actually providing the (absent) content, now, instead of

theorizing about hypothetical future consortia to re-label and redistribute it?

“I would suggest starting not with peer-reviewed articles, but rather with doctoral dissertations [emphasis added]“
Here we have arrived at the heart of J-CG’s proposal. OA’s target is peer-reviewed articles. Only 20% of them are OA to date. And J-CG suggests that we not “start” with them, but with self-archiving dissertations (some of which are being self-archived already).

http://archives.eprints.org/eprints.php?page=all&type=theses

Why are we being asked to start our mixing match with dissertations?

(The answer will shortly become apparent: We will never in fact be moving on to self-archiving peer-reviewed journal articles, in J-CG’s recommended mix/match scenario: We will instead somehow – it is never specified quite how (but one guesses that it is by going on to self-archive unrefereed preprints rather than peer-reviewed journal articles) – segue into the construction, bottom-up, of a brand new alternative peer-review and publication system, somehow, on top of these dissertations, to replace the existing peer-reviewed journals. This is in fact J-CG’s version of the Golden road, of creating OA journals; it is not a mix-and-match of green and gold at all! It is an independent reinvention of the entire wheel. The first step is new forms of “quality evaluation” -- arising, somehow, out of new ways of “promoting the intellectual value” of doctoral dissertations…)

“an inter-institutional strategy to promote the intellectual value, authority, and prestige of doctoral theses could easily provide the testing ground for the emergence of inter-institutional disciplinary archives“

I am at a loss: At a time when out of 2.5 million annual peer-reviewed articles in 24,000 journals -- all of them already having whatever intellectual value they already have -- only 20% are OA, we are being bidden to self-archive dissertations and to promote their intellectual value! But isn’t it the other 80% of those already-evaluated but still inaccessible articles that we really need? And is this, then, the promised alterative green-and-gold mix-and-match proposal?

“Evaluation Levels: The metadata should also be extended to provide some indication of quality. It could be designed to help identify the identity and the nature of the evaluating body that passes judgment over the documents in the repository. In other words, the metadata should help identify the quality, nature, and procedures of groups that begin to work as editorial boards would. The metadata could also help design evaluations [sic] scales - imagine a one brain, two brain, ... n-brain scale, similar to a Michelin guide for restaurants“

Quality metadata? For dissertations? Whatever for? We are not trying to create a dissertation peer-review service. We are trying to provide OA for the other 80% of already peer-reviewed articles; and their “indication of quality” is the name of the journal that already performed the peer review on them!
For journal articles, the “evaluating body” is the journal, tagged by its name. For dissertations, who knows? (And who cares, insofar as OA is concerned? Quality-tagging dissertations has nothing to do with OA.)

We don’t need a Michelin guide to journal articles! We just need access to the articles, and their journal names! Here we are instead busy reinventing peer review, in hitherto untested and (as we shall see) rather extravagant new forms:
“Users should have a clear idea of who the reviewers are and how much they can be relied upon“
Is J-CG suggesting that the journal name (contrary to what has been the case until today, irrespective of whether the journal is online or on-paper, OA or non-OA) is not enough? That articles should be tagged with the names of their (often anonymous) peer-reviewers too? (That sounds rather radical, for an untested proposal.)

Or is this just about tagging dissertations with their university and committee names? (Fine, but how does that generalize to journal articles? And what has it to do with gaining Open Access to those articles?)
“This leads to a new project: If various universities create consortia of disciplinary repositories, then nothing prevents them from designing procedures to create various levels of peer review evaluation, e.g., institutional, consortial, regional, national, international“

This is a new project indeed! For the old project was to provide Open Access to the remaining 80% of the existing 2.5 million annual articles in the existing 24,000 peer-reviewed journals. Now we are talking about what? Reviewing the peer review? Re-doing the peer review? Replacing the peer review?

I suspect that – driven by his publication-reform theory – what J-CG is really contemplating here is entirely replacing the non-OA journals in which 95% of these self-archived articles are currently being published! But OA itself is just about providing free, online access to those peer-reviewed journal articles, not about wresting them from the journals that published them, and from their peer-review – at least not OA via the Green road of self-archiving.

Nor is that what a journal means in giving its green light to self-archiving: that you may treat my published articles as if they had never been peer-reviewed and published, and simply start the whole process anew! Nor is there any point in starting the whole process anew, if it was done properly the first time. It is hard enough to get qualified referees to review papers once, let alone to redo it (many times? at many “levels”?) all over again.

Nor is that what the authors or the would-be users of those already peer-reviewed, published articles need or want. What authors and users want is Open Access to those articles.

How did we get into this bizarre situation? It was by accepting the invitation to populate the OA Archives with dissertations instead of peer-reviewed journal articles, as a “testing ground.” Apparently, we are never to graduate to self-archiving journal articles (Green) at all: Rather, we are to rebuild the whole publication system from the bottom up, starting with dissertations, and then generalizing and applying it to the unrefereed preprints of articles-to-be. (J-CG has wrongly inferred or imputed that "Green" means mainly the self-archiving of unrefereed preprints, rather than the peer-reviewed, published postprints that are OA’s main target!)

In other words, we are to reform the publication system after all, just as J-CG recommended. Never mind about providing Open Access to that other 80% of existing journal articles: We will instead create new evaluation bodies (Gold). We have time, and surely all parties will eventually go along with this project (in particular, all those sluggish authors who had not been willing even to self-archive…). They are to be weaned from their current journals and redirected instead to – it is not yet altogether clear what, but apparently something along the lines of: “various levels of peer review evaluation, e.g., institutional, consortial, regional, national, international”…
“At that point, a recognized hierarchy of evaluation levels can begin to emerge [emphsis added]… clearly identifiable through the metadata… [indicating] what level of peer review and evaluation is being used… [and] which group is backing it. In effect, this is what a journal does and… how it acquires some branding ability“

In effect, the current journal system is what J-CG is proposing (because 95% of journals have obstinately declined to go Gold) to replace (bottom-up, starting with dissertations) with the above “emergent” Gold system, consisting of “a recognized hierarchy of evaluation levels” (“clearly identifiable through the metadata”). And this alternate “branding” system, starting with dissertations, is to emerge as a result of mixing-and-matching green-and-gold.

What follows is speculation piled upon speculation, all grounded in this initial premise (that if you can’t convert them, replace them):
“An international registry of such evaluation procedures and of the teams of scholars involved could then be developed… [to] lend transparency and credibility to these value-building procedures. In this fashion, a relatively orderly framework for expanded peer review and evaluation can emerge“
J-CG has here managed to resurrect here, almost exactly, the very same incoherence that beset Harold Varmus's original 1999 E-biomed proposal, which could never quite decide whether what was being proposed was: (1) free access to journal articles, (2) an archive in which to self-archive articles to make them freely accessible, (3) a rival publisher or publishers to lure away authors from existing journals (4) an alternative kind of journal or journals, with alternative kinds of peer review, or (5) all of the foregoing: http://www.nih.gov/about/director/ebiomed/com0509.htm#harn45

That somewhat mixed-up and ill-matched 1999 vision is what has since become gradually more sorted out and focused in the ensuing years, as follows: First, PubMed Central http://www.pubmedcentral.nih.gov/ was created (February, 2000) as a central OA archive in which publishers were invited to deposit their contents six months after publication. When few publishers took up that invitation, the Public Library of Science (PloS) was founded (October 2000) and circulated an Open Letter, signed by 34,000 biomedical researchers the world over, demanding that existing journals should go Gold http://www.plos.org/support/openletter.shtml .

When that too failed, PLoS became an Open Access Publisher (2001) and has since launched two Gold journals http://www.plos.org/journals/index.html
(forgetting altogether about green self-archiving). Most recently (2004), perhaps having noticed that the golden road to OA is a rather long and slow one, PLoS again took up the green road of self-archiving by helping to promote the NIH public-access policy (which requests that all articles resulting from NIH-funded research should be self-archived in PubMed Central within 6 months of publication): http://grants.nih.gov/grants/guide/notice-files/NOT-OD-04-064.html
J-CG now proposes to resurrect something very much like the original 1999 matchless E-biomed mix once again! I would like to make the counter-proposal that once was enough: that we should forget about trying to rebuild the publishing system bottom up (with a vague, untested, speculative, and probably incoherent mix-and-match model of archiving and publishing) and instead reinforce the road that Harold Varmus, PLoS, the Wellcome Trust, the UK Government Select Committee, and many others have lately rejoined (and the one they would have been better off taking in the first place) -- the green road to OA -- by promoting the OA self-archiving of the remaining 80% of the existing journal literature as a condition of research funding (and employment).
“any paper could be evaluated more than once, and in any case peer review is certainly no longer limited to the prepublication stage“
Now J-CG is resurrecting JWT Smith’s (likewise untested and unrealistic) 1999 “Deconstructed Journal” proposal, and its easy profligacy with a rare and already overworked resource – the pool of qualified referees – contemplating not just one but many peer-reviews for the same article, at multiple stages and levels.

http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/0216.html

Yet recall (faintly, if you still can) how and why this all started out: The need to provide Open Access to the 2.5 million annual articles published in the 24,000 peer-reviewed journals, because of the many potential users who could not afford the toll-access to them. Here we are now, offering them, in place of actual OA to the actual 2.5 million annual articles, hypothetical OA to hypothetical future articles, in hypothetical future journals, refereed – not just hypothetically but miraculously – by multiple hypothetical systems of peer review, implemented by hypothetical “Deconstructed Journals.”

Today’s would-be user, denied access to those of the 2.5 million actual articles he wants and needs, today, can be forgiven for not feeling much better off with what he is being offered here instead…
“ [G]ranting agencies can do their part and help clarify the evaluation levels and processes…constructively participat[ing] in the general reworking of value creation that is so lacking in pure "self-archiving" at the present time“

Consider how much more OA granting agencies would get in exchange for their pains if instead of "clarifying evaluation levels and processes to constructively participate in the general reworking of value creation" they simply mandated that

pure self archiving that is so lacking at the present time": That would ensure Open Access to the portion that they fund of the 2.5 million annual articles in the world's 24,000 peer-reviewed journals -- an extant value that wants only access-creation, not value re-creation.

“New Journal Models: Transparency, prestige, and rigor are needed to create credible value… something like "overlay journals"[will] begin to emerge and… gradually acquire visibility and respect. At that point, the institutional repositories will have effectively morphed and matured into a consortium-based network of repositories with a rich set of value-creation tools and increasingly recognized names or labels“

The trouble is that all the “morphing” so far is happening only in the mind of the passive speculator; and meanwhile 80% of articles continue to be inaccessible to those would-be users who cannot afford access – yet that was supposed to be the problem OA was remedying.

Just like E-biomed and “deconstructed journals,” “overlay journals” are at the moment figments of the armchair theorist’s imagination. Moreover, it is not even clear what “overlay journals” means. If it just means conventional journals (whether hybrid or online-only) implementing online peer review by having submissions deposited on a website and then directing referees and revised drafts to the site, then most journals are already overlay journals in this banal sense.

If “overlay journals” means journals that are online only, then that is nothing new or interesting either. If it means that the archive to which the referees go to find the paper and where revised drafts are put is not the journal’s website but an OA Archive (whether institutional or central), then that too is uninteresting -- just a trivial (and quite natural) implementational variant of a standard feature of extant journals and conventional (online) peer review: http://www.ecs.soton.ac.uk/~harnad/Temp/peerev.ppt

If the journal itself performs only peer review and certification, and the archives do all access-provision and archiving, then this may have some potential interest, some day -- but there exist at most a handful of journals that resemble that description today, and between them and the remaining 99.99% of journals is the still unsettled future of OA (Gold) journals and their cost-recovery model.

http://www.ecs.soton.ac.uk/~harnad/Tp/resolution.htm#4.2
So overlay journals are still just an armchair speculation: But 100% OA need not be – and it certainly need not wait for the “morphing” of the current 24,000 journals into overlay journals.
“As a result of this evolution… original submissions will be addressed to these new channels of scientific communication [overlay journals]… in parallel with, the fact [they] will have been already "published" in traditional journals. This is where the importance of "self-archiving" really finds its anchoring point… All this can be achieved by treating the "self-archiving" strategy as a transition phase on the way to the "gold" objective“

It is hard to see how an article that has already been published in a traditional journal can become an “original submission” to an “overlay journal” – harder still to see this as self-archiving’s real “anchoring point.” Perhaps self-archiving should just stick to the more mundane task of providing immediate OA to the remaining 80% of the current journal literature, rather than waiting for this hypothetical new multilevel, multivalent system to evolve?
The only “transition phase” that is worth talking about (and is tested, and visible, and reachable) is the transition from today’s 20% OA to 100% OA via self-archiving. After that, nolo contendere – and hypotheses non fingo!
“Finally, because an even playing field will be established between toll-gated publications and open access articles, be they "gold" or "green," the impact advantage of genuine Open Access will have a much better chance of asserting itself unambiguously“

I still have no idea what this means! What is meant by an “even playing field” between OA and non-OA articles (as opposed to articles in OA journals versus non-OA journals) when articles in the same non-OA journal have both non-OA and OA (self-archived) versions? How can an article, or an OA advantage, compete with itself? And why?
“scientists-as-authors appear incapable of implementing a complete form of Open Access simply through "self-archiving," be it mandated or spontaneous… [The] need to rely on institutional policies and parliamentary committees demonstrates the incomplete nature of the "self-archiving" strategy taken in isolation“

The assertion is clear. What is not at all clear is (1) how and why self-archiving (even taken “in isolation”) is asserted to be incapable of providing complete, 100% OA -- especially (2) once it is mandated. Nor is it clear (3) why relying on a mandate means self-archiving is asserted to be incomplete (rather than just too slow!).
“perhaps the [UK] Select Committee meant to lay out a phased strategy:…we can begin by doing all the "self-archiving" we can. In parallel, other strategies should be studied and implemented later to complete the "self-archiving" strategy and make it viable“

That is precisely what the UK Select Committee did recommend: immediately mandating OA self-archiving (Green), and in parallel, continuing to support and study OA publishing (Gold). And that was indeed the right decision, and the right priorities and weight.

http://www.publications.parliament.uk/pa/cm200304/cmselect/cmsctech/399/39903.htm
“Open Access should not be the tactical tool of a few, elite, established, scientists that want to enhance their careers and little else“

No one has suggested OA is, or should be the tactical tool of a few, elite, established, scientists. It is J-CG, however, who suggested (without saying how, or why) that impact enhancement through OA self-archiving would only benefit the elite, established scientists. The analysis by author/article seniority and quality-level is yet to be done, but there is no particular reason to expect that the OA-impact advantage will be only, or even mostly, at the top.
“Open Access does not need to draw an absolute knowledge divide between scientists and the rest of the population, between elites and the ‘masses’“

Who is drawing such a divide? Most of the annual 2.5 million articles published in the world’s peer-reviewed journals are specialized scholarly/scientific articles that are only of interest to fellow-specialists; but OA articles are accessible to any interested user. So what is the problem?

“[OA] does not eschew vigorous competition… [and] insists that the playing field should remain reasonably even and fair“

Vigorous competition between what and what? (J-CG again seems to be thinking only in terms of OA journals vs. non-OA journals here.)

Comments on Footnotes:
“1 See the Budapest Open Access Initiative (BOAI) published on the Web on February 14, 2002, http://www.soros.org/openaccess/read.shtml. To qualify as Open Access, a document must follow two different sets of conditions that were clearly outlined in the Bethesda declaration, http://www.earlham.edu/ peters/fos/bethesda.htm#note1. (1) The user is granted a number of rights (e.g., "a free, irrevocable, worldwide, perpetual right of access to, and a license to copy, use, distribute, transmit, and display the work publicly and to make and distribute derivative works"); (2) the document must be archived "in at least one online repository that is supported by an academic institution, scholarly society, government agency, or other well-established organization that seeks to enable open access"; these are the exact words of the Bethesda Statement on Open Access. They refine and elaborate upon the definition that emerged with BOAI. The Public Library of Science endorses the Bethesda definition of Open Access (see http://www.plos.org/about/openaccess.html) “
The term ‘Open Access’ was coined and defined by the BOAI, and, as noted, two roads to OA were specified : the green road (BOAI-1, OA self-archiving of articles published in non-OA journals) and the gold road (BOAI-2, publishing articles in OA journals).

The Bethesda statement was the first of several subsequent statements and declarations that re-focused both the definition of OA and the strategy for achieving it on gold alone. Note how in the Bethesda statement, self-archiving (BOAI-1) has become merely ‘archiving’ (which is of course a necessary condition for both gold and green, for even gold must provide free online access somehow!). That, together with the (needless) stipulation that OA requires rights re-negotiation (which it does not -- for what is already at least 93% of journals!), effectively meant that the only articles that would be considered OA would be those that were either published in OA journals or in journals that were prepared to become formal OA journals-on-demand on an individual-article basis. Self-archived articles – even those from most of the 93% of journals that are green – would not count as OA according to this new Bethesda criterion, because they had not renegotiated rights with the publisher to make them exactly equivalent to articles published in an OA journal!

This unnecessary, arbitrary and counterproductive criterion was subsequently propagated to the Berlin Declaration and most further formal statements on OA for several years, with the result that OA was taken to be equivalent to OA publishing (BOAI-2) and self-archiving was relegated to its archiving dimension, rather than the independent – and far more powerful and direct – green road to OA provision that it is, and continues to be, according to the original BOAI definition!

“2 This ‘reader pays’ phraseology is as inaccurate as the ‘author pays’ expression. Later in this text, we shall speak about a ‘subsidized author’"
This is correct. The descriptor should be ‘author-institution payment’ vs. ‘user-institution payment’ (the former being the OA publishing cost-recovery model and the latter being the non-OA publishing cost-recovery model: subscriptions, site-licenses, pay-per-view). Just as non-OA online access is no longer based on individual payment, but institutional payment, neither OA nor non-OA authors are meant to pay anything out of their individual pockets.

“5 self-archiving is a self-help measure to open up the possibility of further impact gains“
Correct. Self-archiving is author-instition self-help to maximize impact (or minimize the loss of potential impact) by providing online access to all would-be users, web-wide, and not just those whose institutions can afford paid access.

“6 See http://www.sherpa.ac.uk/romeo.php …The "green" and "gold" terminology itself seems to have been invented by Stevan Harnad while discussing the results stemming from the RoMEO study“
The information on individual journal self-archiving policy (rather than just publisher self-archiving policy) is available at http://romeo.eprints.org/ -- a site which also dispenses with the excessive, unnecessary and uninformative color codes at the SHERPA site (yellow, blue, red, white) and provides the relevant information: Green light to self-archive peer-reviewed postprint, FULL-GREEN [70%]; pre-refereeing preprint, PALE-GREEN [13%], neither yet, GRAY [7%].

“10 The tradition of exchanging offprints among scholars and researchers is a clear example of a situation where affordability and access are sharply kept distinct“
More accurate description: Researchers generally provide access to their own work merely in order to provide access (and maximize impact), with no thought one way or another regarding journal pricing or affordability! If forced to think about it explicitly, researchers would no doubt agree that (1) if their work were already available online to all of its potential users (2) then they would not need to bother self-archiving and that (3) this would be the case if every journal in which they published were affordable to and licensed by every institution of every potential user -- but (4) unfortunately it is not. The reasoning from 1-4 is rather trivially obvious, however, and need not really be explicitly formulated in order to arrive at this much simpler decision: I will self-archive in order to maximize the access to and the impact of my work!

“12 For an interesting discussion on the number of refereed journals and articles, see http://www.ecs.soton.ac.uk/ Harnad/Hypermail/Amsci/2983.html. The figures quoted in this discussion range from 15,000 titles (Eugene Garfield) to 24,000 titles (Stevan Harnad) with a corresponding spread in the number of articles published annually: from 1.5 to 2.5 million-the ratio of 100 articles/journal/year is commonly used in the scientific, technical, and medical disciplines (STM). The figure of 85% dates back to the early part of August 2004. On August 25th, Stevan Harnad advanced the 93% figure along with the conversion of the Royal Society of Chemistry (http://www.ecs.soton.ac.uk/ Harnad/Hypermail/Amsci/3938.html) “
This is all correct. It should only be added that it makes no difference whether the true number of peer-reviewed journals is closer to 12,000 (Garfield), 24,000 (Ulrichs) or 48,000 (as others have suggested). The percentage green is an estimate based on a sample of publishers (107 publishers, publishing 9000 journals, and including the top journals in most fields), and the relative amount of OA via green and gold is in the ratio of 3/1 regardless of what the true percentage of the total is.

“13 It must be noted that until publishers gave their various forms of green light to self-archiving, its very possibility was very problematic at best“
This sounds like a call for (retrospective!) Zeno’s Paralysis: http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/3188.html .

Authors who have been self-archiving since the early ‘90’s have sensibly just gone ahead and self-archived instead of waiting for a green light from anyone (let alone worrying that once given, it might be taken back again)! For example, out of 300,000 papers self-archived by physicists since 1991, only 4 have since been withdrawn citing copyright considerations http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/3188.html.
Had the authors of those 300,000 papers instead thought along the lines J-CG seems to be thinking (and recommending?), over a decade of impact would have been needlessly lost for those authors – as it was lost for that vast majority of authors who did not self-archive during that decade!

“20 Sidney Redner suggests to multiply the total number of citations by their average age“
The latest findings on the self-archiving OA advantage show that it is present across years, for recent and 10-year-old articles alike. (What is not yet taken into account yet, however, is when the self-archiving was actually done.)

http://citebase.eprints.org/isi_study/

http://www.crsc.uqam.ca/lab/chawki/ch.htm
“32 At the hearings of the UK Commons Select Committee, the Royal Society of Chemistry [argue, against OA]: ‘Currently most authors care where their work is seen and who it is seen by far more than they care about how many people have seen it’“
Although it thus argues against gold, the Royal Society of Chemistry has nevertheless gone green:

http://romeo.eprints.org/publishers/63.html
“42 if [a better] search engine is so simple to duplicate, why is it not already done?“
Because OAIster does not yet have remotely enough OA content to make the effort worth its while! Most effort now needs to be invested in generating more OA content, not in gussying up the little OA content we have!

“44 the pale green publishers [limiting "self-archiving" to preprints] account for 30% of all publications… [so] I had given very little credence to "self-archiving" before "real" green publishers began to be identified in the RoMEO project“
Fortunately, the authors of, for example, the 300,000 physics papers and the 500,000 computer science papers that have been successfully and uncontestedly self-archived since the early ‘90’s did not think the same way J-CG does in this matter! (Moreover, the percentage of pale-green journals has further shrunk from 30% to 13% since J-CG wrote these words…)

“59 The expression "overlay journal" may not satisfy all and other terms have been suggested, such as "Article Database" or "deconstructed journal." http://library.kent.ac.uk/library/papers/jwts/d-journal.htm “
All these expressions are unsatisfactory, because the concepts behind them are premature and have not been carefully thought-through (let alone tested and shown to be viable!). If/when journals ever decide to become (1) online-only and to offload all (2) text-generation, (3) archiving and (4) access-provision on the author’s institutional OAI archive network, (5) leaving the journal with only the service of peer review to perform, and its outcome to certify with its journal-name, then the journal-name will be the certification tag (no “overlay journals“ to speak of) and the journal will have become a peer-review service provider. (Still nothing like a “deconstructed“ journal, which is, and will probably remain, an untested, unrealistic, and probably incoherent hypothesis.) http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/0216.html

http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/0943.html

http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/2897.html

http://www.ecs.soton.ac.uk/~harnad/Hypermail/Amsci/3806.html).

Conclusion:

What is needed today is already quite clear: 100% OA by the fastest and surest means possible. It is also clear what that means is: self-archiving (Green), which now needs to be mandated by researchers’ institutions and funders. There is also scope both for the growth of OA journals (Gold) and for experimentation with hypothetical new systems in parallel with the self-archiving of all peer-reviewed, published journal articles (Green) – but not in place of it. Let there be no mix-up about that!

Acknowledgement: Many thanks to Alma Swan for her astute and helpful remarks on this critique.

