

UNIVERSITY
OF TRENTO - Italy
Faculty of Law
Department of Legal Sciences

lawtech

Trento Law and Technology Research Group Research Paper n. 8

Open Access to Legal Scholarship and Open Archives: Towards a Better Future?

Paolo Guarda | November/2011

L'Open Access per la dottrina giuridica e gli Open Archives: verso un futuro migliore?

Paolo Guarda | Novembre/2011

ISBN: 9788884433886

ISSN: 2038-520X

COPYRIGHT © 2011 PAOLO GUARDA

This paper can be downloaded without charge at:

The Trento Law and Technology Research Group Research Papers Series Index

<http://www.lawtech.jus.unitn.it>

Unitn-eprints:

<http://eprints.biblio.unitn.it/archive/00002274/>

Questo paper © Copyright 2011 by Paolo Guarda è pubblicato con
Creative Commons Attribuzione-Non commerciale-Non opere derivate

2.5 Italia License. Maggiori informazioni circa la licenza all'URL:

<http://creativecommons.org/licenses/by-nc-nd/2.5/it/>

Open Access to Legal Scholarship and Open Archives: Towards a Better Future?

Abstract

The logic of Open Access (OA) is gradually spreading in the scientific community, mainly thanks to the help of important areas of public libraries. OA basically describes a phenomenon that sees many scientific communities publishing through the Internet their results (papers, articles, books, etc.) on archives accessible to anyone (and without payment of a price). OA seems to have the possibility to become a very powerful tool for the dissemination of scientific knowledge.

As part of the general phenomenon called “Transfer of Knowledge” (broader category than the more famous “Technology Transfer”), which sees universities and research centers increasingly interested in showing in the market the quality of their scientific production through various activities aimed at exploiting the foreground of their researches (IPRs, licenses, spin-off, etc.), OA plays a pivotal role: it could make transfer of knowledge - previously conveyed (under payment) by private intermediaries - more transparent, fluid, and accessible to anyone.

Despite the initial delay, the OA movement is quickly growing in importance for legal scholarship. Nonetheless, the institutional arrangements and the technological features of OA to legal scholarship are variegated and pose a vast array of problems.

OA to legal scholarship changes the form of the legal publication - e.g., we face new kinds of publications such as blog posts or Wikipedia articles - and shifts the “quality selection” function of the publication system from traditional intermediaries (publishers, learning societies, editorial boards, etc.) to new ones (e.g., search engines, social software, Open Archives, etc.) and readers.

In this perspective, a prominent issue is represented by the Open Archives.

Open Archives, as well as other OA tools (OA journals), increase the reputation of authors and improve the future impact of their articles. A vast literature – although referring to other subjects – shows that papers deposited in OA repositories are cited more often than those which are not.

Moreover, the OA repositories enable a new form of evaluation process. On one hand, it is possible to develop innovative bibliometric indicators. On the other hand, through them you can easily trace the entire life of a scientific product: for example, the OA repositories will allow the display of all the evolution stages of an article from the presentation at a conference to its final version.

Given the enormous power of the Net and the rise of these OA repositories, we are still suffering – especially within the Italian context – the low number of uploads and the lack of innovative tools fit to navigate through the OA legal materials. The governance of legal Open Archives should pay attention to the following main features: interoperability, redundancy, multilingualism, evaluation criteria and tools, policies.

This kind of issues can be solved only by using an interdisciplinary law and technology approach which clarifies the various, complex aspects of the relationship between Open Archives and legal scholarship.

Contents

1. Introduction: Open Access to Legal Scholarship - 2. Open Archives: Types and Main Issues - 2.1 Premise - 2.2 Institutional Repositories - 2.3 Disciplinary Repositories - 3. Main Features of an Open Archive - 3.1 Premise - 3.2 Interoperability - 3.3 Redundancy - 3.4 Multilingualism - 3.5 Evaluation criteria and tools - 3.6 Policies - 4. Final Remarks: towards a new ecosystem for legal publications

Keywords

Transfer of Knowledge, Open Access, Open Archives, Legal Scholarship,
Law and Technology

About the Author

Paolo Guarda (email: paolo.guarda@unitn.it - Personal Web Page: <http://www.lawtech.jus.unitn.it/index.php/people/paolo-guarda>) is Post-doc Researcher of Comparative Law at the University of Trento (Italy) - Faculty of Law - Department of Legal Sciences - The Trento Law and Technology Research Group. He teaches University, Intellectual Property and Transfer of Knowledge is the author of several articles about Computer Law, Data Protection, and other subjects.

L'Open Access per la dottrina giuridica e gli open archives: verso un futuro migliore?

Abstract

Da qualche anno si sta gradualmente diffondendo all'interno della comunità scientifica, grazie anche all'impegno di operatori delle biblioteche pubbliche, la logica dell'"Open Access" (OA). Questa espressione descrive un fenomeno che vede molti ricercatori pubblicare attraverso Internet i risultati della propria ricerca (saggi, articoli, libri, etc.) su archivi accessibili a chiunque (e senza il pagamento di un prezzo). L'OA è sicuramente destinato a diventare uno strumento molto potente per la diffusione della conoscenza scientifica.

Come parte del più generale fenomeno chiamato "trasferimento della conoscenza", che vede le università e i centri di ricerca sempre più interessati a dimostrare la qualità della, propria, produzione scientifica attraverso varie attività volte alla valorizzazione delle loro ricerche, l'OA gioca un ruolo fondamentale: esso potrebbe rendere il trasferimento di conoscenze - prima veicolato, a pagamento, dagli intermediari privati - più trasparente, fluido ed accessibile a tutti.

Nonostante il ritardo iniziale, il movimento OA sta rapidamente acquisendo importanza per la dottrina giuridica; ciò sebbene gli assetti istituzionali e le caratteristiche tecnologiche proprie di questo nuovo fenomeno siano variegati e pongano una vasta gamma di problemi.

L'OA cambia, infatti, la forma stessa delle pubblicazioni scientifiche - affiorano, così, nuovi "generi letterari" quali post sui blog o articoli di Wikipedia - e determina uno spostamento della funzione di selezione della qualità del sistema di pubblicazione che dai tradizionali intermediari (editori, società scientifiche, comitati editoriali, etc.) viene sempre più svolta da nuovi soggetti (motori di ricerca, social software, Open Archives, etc.), quando non direttamente dai lettori stessi.

Gli Open Archives, così come altri strumenti di OA (riviste ad accesso aperto), aumentano la fama degli autori ed incrementano l'impatto (citazionale) futuro dei loro articoli. Una vasta letteratura dimostra che i documenti depositati in archivi OA sono citati più spesso di quelli che, invece, non lo sono.

Inoltre, tali archivi permettono di porre in essere una nuova forma di processo di valutazione: da un lato, è possibile sviluppare innovativi indicatori bibliometrici; dall'altro, consentono di tracciare facilmente l'intera vita di un prodotto scientifico (ad es., un repository OA consente la visualizzazione di tutte le fasi dell'evoluzione di un articolo: dalla presentazione in una conferenza alla sua versione finale). Nonostante l'enorme importanza che l'uso della Rete sta acquisendo e l'ascesa di questi archivi aperti, stiamo, però, ancora soffrendo - soprattutto all'interno del contesto italiano - il basso numero di depositi e la mancanza di strumenti idonei a navigare attraverso i materiali giuridici distribuiti secondo la logica dell'OA. La governance di questi innovativi Open Archives dovrebbe essere volta all'incorporazione dei seguenti principi: interoperabilità, ridondanza, multilinguismo, utilizzo di nuovi criteri e strumenti di valutazione, adozione di nuove policy. Questo tipo di problematiche possono trovare soluzione solo tramite l'utilizzo di un approccio interdisciplinare di "diritto e tecnologia" che chiarisca i vari e complessi aspetti del rapporto tra gli "archivi aperti" ed il mondo della dottrina giuridica.

Contenuti

1. Introduzione: l'Open Access per la dottrina giuridica - 2. Gli Open Archive: tipi e principali problematiche - 2.1 Premessa - 2.2 Archivi istituzionali - 2.3 Archivi disciplinari - 3. Principali caratteristiche di un Open Archive - 3.1 Premessa - 3.2 Interoperabilità - 3.3 Ridondanza - 3.4 Multilinguismo - 3.5 Criteri e strumenti di valutazione - 3.6 Policy - 4. Considerazioni finali: verso un nuovo ecosistema per le pubblicazioni giuridiche

Parole chiave

Trasferimento di conoscenze, Open Access, Open Archives, Dottrina giuridica, Diritto e tecnologia

Informazioni sull'autore

Paolo Guarda (email: paolo.guarda@unitn.it - Web: <http://www.lawtech.jus.unitn.it/index.php/people/paolo-guarda>) è assegnista di ricerca in Diritto privato comparato presso l'Università degli Studi di Trento (Facoltà di Giurisprudenza - Dipartimento di Scienze Giuridiche), ove insegna "Università, proprietà intellettuale e trasferimento delle conoscenze". È autore di vari saggi su temi legati al diritto dell'era digitale.

Open Access to Legal Scholarship and Open Archives: Towards a Better Future?*

Paolo Guarda

1. Introduction: Open Access to Legal Scholarship

The logic of Open Access (OA) is gradually spreading within the scientific community, mainly thanks to the help of important areas of public libraries. OA basically describes a phenomenon in which many scientific communities publish their results (papers, articles, books, etc.), through Internet, on archives and journals accessible to anyone (and without payment of a price). OA seems to have the possibility to become a very powerful tool for the dissemination of scientific knowledge¹.

* This paper is going to be published in M.A. BIASIOTTI, S. FARO (eds.), *From Information to Knowledge – Online access to legal information: methodologies, trends and perspectives*, IOS Press, 2011. The citation system follows the standard of that publication.

¹ For an overview see R. CASO, F. PUPPO (eds.), *Accesso aperto alla conoscenza scientifica e sistema trentino della ricerca: atti del Convegno tenuto presso la Facoltà di Giurisprudenza di Trento il 5 maggio 2009*, Università di Trento, Trento, 2010 (also available at: <<http://eprints.biblio.unitn.it/archive/00001821/>>); R. CASO, *Open Access to Legal Scholarship and Copyright Rules: A Law and Technology Perspective*, in G. PERUGINELLI, M. RAGONA (eds.), *Proceedings Law via the Internet: Free Access, Quality of Information, Effectiveness of Rights*, European Press Academic Publishing, Florence, 2009, pp. 97-110, also available at: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1429982>; ID. (ed.), *Pubblicazioni scientifiche, diritti d'autore e open access*, atti del convegno tenuto presso la Facoltà di Giurisprudenza di Trento il 20 giugno 2008, Università degli Studi di Trento, 2009 (also available at: <<http://eprints.biblio.unitn.it/archive/00001589/>>); WILLINSKY, *The Access Principle – The Case of Open Access to Research and Scholarship*, Cambridge (MA), 2006. An analysis of the legal position of researchers, research institutions and publishers with respect to the consequences for the promotion of OA publishing, see L. GUIBAULT, C. ANGELOPOULOS (eds.), *Open Content Licensing: From Theory to Practice*, Amsterdam, Amsterdam University Press, 2011 (available at: <www.ivir.nl/publications/guibault/9789089643070_TEXT_HR_DRUK.pdf>); see also N. ELKIN-KOREN, *The Changing Nature of Books and the Uneasy Case for Copyright*, 79

OA plays a pivotal role in the broader phenomenon called “Transfer of Knowledge” (a category encompassing also the more renowned “Technology Transfer”), which sees universities and research centers increasingly interested in showing in the market the quality of their scientific production through various activities aimed at exploiting the foreground of their researches (IPRs, licenses, spin-off, etc.): it could make transfer of knowledge - previously conveyed (under payment) only by private intermediaries - more transparent, fluid, and accessible to anyone.

Despite the initial delay, the OA movement is quickly growing in importance for legal scholarship. Nonetheless, the institutional arrangements and the technological features of OA to legal scholarship are variegated and pose a vast array of problems.

OA to legal scholarship changes the form of legal publications - e.g., we face new kinds of publications such as blog posts or Wikipedia articles - and shifts the “quality selection” function of the publication system from traditional intermediaries (publishers, learning societies, editorial boards, etc.) to new ones (e.g., search engines, social software, Open Archives, etc.) and readers.

The logic of OA is echoed by some (solemn) statements and guidelines. Among the many: the “Budapest Open Access Initiative”² in 2002, and the “Berlin Declaration on Open Access Publishing”³ in 2003⁴.

This paper is aimed at analyzing the state of the art of the different types of Open Archives used by the doctrine and to identify the

George Washington Law Review 101 (2011), also available at: <<http://ssrn.com/abstract=1909176>>.

² <http://www.soros.org/openaccess>.

³ <http://oa.mpg.de/lang/en-uk/berlin-prozess/berliner-erklarung/>.

⁴ In the Italian context see also: “Linee guida per il deposito delle tesi di dottorato negli archivi aperti” (Guidelines for the submission of doctoral theses in open archives) prepared by the “Gruppo Open Access della Commissione Biblioteche della Conferenza dei Rettori delle Università Italiane” (CRUI) of 2007, available at: <<http://www.cruai.it/HomePage.aspx?ref=1149#>>.

key features of a possible, future open repository dedicated to Italian legal scholarship.

The paper is organized as follows. In the second paragraph the main characteristics of Institutional and Disciplinary Repositories will be described with the goal to highlight their peculiarities. Then, the third paragraph is devoted to an analysis of what should be the fundamental features of an Open Archive profiled on the needs of legal scholarship. The final part of the paper is intended to pull all the threads of the discussion together and to identify some strategies, in the short and medium period, to develop new means of distribution and use of legal scientific productions.

2. Open Archives: Types and Main Issues

2.1. Premise

As already mentioned, the OA movement is becoming more and more evident in the field of legal research⁵. The Open Archives are an essential part of this phenomenon. They are defined as collections of digital products of scientific research made freely accessible and interoperable through the use of open standards (OAI-PMH Open Archives Initiative - Protocol for Metadata Harvesting). The contents of

⁵ On the impact of OA in the legal field, see S.L. PLOTIN, *Legal Scholarship, Electronic Publishing, and Open Access: Transformation or Steadfast Stagnation?*, 101 *Law Libr. J.* 31 (2009), also available at: <<http://ssrn.com/abstract=1350138>>; R.A. DANNER, *Applying the Access Principle in Law: The Responsibilities of the Legal Scholar*, 35 *Int'l. J. Legal Info.* 355 (2007), available at: <<http://ssrn.com/abstract=1118076>>; O.B. AREWA, *Open Access in a Closed Universe: Lexis, Westlaw, Law Schools, and the Legal Information Market*, 10 *Lewis & Clark L. Rev.* 797 (2006), also available at: <<http://ssrn.com/abstract=888321>>; P. BUSH, "Open Access", *Legal Publishing, and Online Repositories*, 34 *Journal of Law, Medicine & Ethics* 126 (2006), also available at: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=897784>; J.M. BALKIN, *Online Legal Scholarship: The Medium and the Message*, 116 *Yale L.J. Pocket* 23 (2006) also available at: <<http://yalelawjournal.org/the-yale-law-journal-pocketpart/scholarship/online-legal-scholarship-the-medium-and-the-message/>>; M.W. CARROLL, *The Movement for Open Access Law*, 10 *Lewis & Clark L. Rev.* 741 (2006), also available at: <<http://ssrn.com/abstract=918298>>.

each archive can be surfed by common search engines, thanks to the metadata associated with each individual file⁶.

Without any claim to completeness, in this section I will describe the main features of these open repositories. The first part will analyze the so called “Institutional Repositories” (IR): these are usually managed by a research body (eg. a university), allow immediate self-archiving of scientific research results produced through the filing of pre-prints or post-prints (where possible), and, finally, have a generalist vocation, hosting contributions from different research areas. In the second part of the paragraph I will describe the so called “Disciplinary Repositories” (DR), that are dedicated to specific scientific fields and then profiled on the peculiarities of the different research areas.

2.2. Institutional Repositories

The correct definition of “Institutional Repository” (IR) has engaged scholars at length and the proposals have been many⁷.

At a general level, the IRs could be defined as collections of digital resources created and managed by one or more universities (or other institutions) that contain the results of original research, funded by public and private money, produced as part of the institutional activity carried out by researchers and affiliated persons. The collection is freely accessible on the Web by the community of scholars and readers, and it

⁶ There are also search engines dedicated to the Open Archives such as: “OAIster” (<<http://www.oclc.org/oaister/>>), “ScientificCommons” (<<http://en.scientificcommons.org/>>), and “Pleiadi” (<<http://www.openarchives.it/pleiadi/>>).

⁷ For a systematic reconstruction of IR definitions, see M. GUERRINI, *Archivi istituzionali*, Milano, Editrice Bibliografica, 2010, pp. 25-27, where are quoted the proposals of three eminent authors described in three different articles: R. CROW, *The case for institutional repositories: a SPARC position paper*, The Scholarly Publishing and Academic Resources Coalition, 2002, available at: <http://works.bepress.com/ir_research/7/>; C.A. LYNCH, *Institutional Repositories: essential infrastructure for scholarship in the digital age*, in ARL, no. 226 (February 2003), pp. 1-7, available at: <<http://www.arl.org/resources/pubs/br/br226/br226ir.shtml>>; M. WARE, *Pathfinder research on web-based repositories*, London: Publisher and Library/Learning Solutions, 2004, available at: <<http://mrkwr.files.wordpress.com/2006/11/pals-report-on-institutional-repositories.pdf>>.

is constituted through the voluntary self-archiving by the authors or by regulations that state a mandatory deposit⁸.

A few examples of this type of Open Archives can be drawn by two Italian experiences.

The first one is the “Unitn.it ePrints”, the official repository of the Università degli Studi di Trento⁹. It is an archive with a general nature and is directly “populated” by researchers and scholars of Trento. The research can be done by entering a few key elements of the contribution you are looking for: title, abstract or keywords, name of the author or editor, year, research department. The survey can be immediately refined taking into account the years of storage, topic or reference department. The results are freely downloadable in pdf format.

The second one is the “Archivio Istituzionale della Ricerca” (AIR) of the Università degli Studi di Milano, that was founded in 2006 and uses software DSpace¹⁰. It was created to document and make visible the scientific production of the university. Where possible, the bibliographic data are also associated with the complete text of the research. Since November 2010 all doctoral theses are necessarily stored in it. There are two channels of investigation: a) Simple search, typing the term you want inside the special string; b) Advanced search, entering different types of metadata: author, title, publisher, series, abstract, year, language, type of contribution, etc. The search can also be refined surfing other archives: author, title, journal title, scientific field, type¹¹.

2.3. *Disciplinary Repositories*

⁸ This definition is drawn from GUERRINI, *Archivi istituzionali*, cit., pp. 27-28. For further details on IRs, see C. JONES, *Institutional Repositories: Content and Culture in an Open Access Environment*, Oxford, Chandos Publishing, 2007; C.A. PARKER, *Institutional Repositories and the Principle of Open Access: Changing the Way We Think about Legal Scholarship*, 37 N.M.L. Rev. 431 (2007), also available at: <<http://ssrn.com/abstract=928489>>.

⁹ <http://eprints.biblio.unitn.it/>.

¹⁰ <http://air.unimi.it/>.

¹¹ For further details see P. GALIMBERTI, *Verso un nuovo scenario per la valutazione della ricerca: potenzialità dell'Open Access e limiti imposti dal contesto*, in “JLIS.it”, vol. 1, n. 1, June 2010, p. 87, pp. 96-104, also available at: <10.4403/jlis.it-16>.

The so called “Disciplinary Repositories” (DR) share the same main features of IRs, but they differ from them with regard to the nature of the organization that is behind the initiative (which usually is not public or institutional, but private) and the fact that they contain only materials from specific scientific fields.

Unfortunately there are no archives of this kind profiled to the Italian legal scholarship yet; then, I will refer to the most used in English. Sometimes DRs are not fully OA, as they may also contain materials to which you can not freely access. Their stated mission (as most of the documents that they provide for consultation), however, is in clear harmony with the logic of OA to knowledge.

Now we will briefly describe two of the most popular and used (even among the Italian scholars) DR.

“Social Science Research Network” (SSRN) is defined as a global collaboration of more than 163,000 authors and more than 1.3 million users¹². This archive consists of a series of specialized research networks on each of the Social Sciences: Cognitive Science Network, Economic Research Network, Financial Economics Network, Legal Scholarship Network, Social Insurance Research Networks, etc. SSRN supports the OA. All scholars can store their documents for free¹³. The content is made available in pdf format and can be downloaded from various repositories affiliated with this archive. In some cases, however, only the abstract can be viewed (then the full paper will often be sold through the portal). The documents are generally in English, although nothing prohibits an uploading in other languages. The search can be made restricting the scope to specific areas of interest. The graphical interface is easy to use and allows to insert the name and surname of the author

¹² Information is obtained by SSRN home page: <<http://ssrn.com/>>.

¹³ Papers can also be linked to payment.

and/or to limit the investigation to particular words present only in the title, or even extending it to the abstract and keywords¹⁴.

A second example of DR is represented by “eScholarship – University of California”¹⁵. This repository was founded in 2002 as a disciplinary repository dedicated to the social sciences and humanities in collaboration with the Berkeley Electronic Press (bepress)¹⁶. It uses tools for the storage and management of the processes based on a Web interface (system EdiKit bepress). The eScholarship provides a platform for OA scientific publishing services and research tools that allows departments, research units, and individual scholars affiliated with the university to have a direct control over the creation and dissemination of their scientific production. With eScholarship is possible to publish the following scientific works on a platform of dynamic research made available to scholars around the world: journals, books, working papers, conference proceedings, paper series. eScholarship also offers storage and distribution of previously published articles (post-print). The system allows to manage the processes of peer reviews within the archive itself.

3. Main Features of an Open Archives

3.1. Premise

Given the enormous power of the Net and the rise of these OA repositories, we are still suffering - especially, within the Italian context - the low number of uploads to the IRs and the lack of innovative tools fit

¹⁴ For further details see BUSH, “Open Access”, *Legal Publishing, and Online Repositories*, cit., pp. 127-129; PARKER, *Institutional Repositories and the Principle of Open Access: Changing the Way We Think about Legal Scholarship*, cit., pp. 32-34.

¹⁵ <http://escholarship.org/>

¹⁶ Berkeley Electronic Press (bepress) is a service designed and built for the academic world. The foundation was made in 1999 by some professors at the University of California. bepress publishes electronic journals and develops software for the next generation of scholarly publishing. The open access institutional repository is one of the world’s leading.

to navigate through the OA legal materials. The governance of legal Open Archives should pay attention to the following main features.

3.2. Interoperability

Institutional actors should promote the interoperability among institutional and disciplinary repositories which have been too often set and structured without a clear plan. Interoperability promotes a proper network effect which, in turn, increases the attractiveness to end users.

The Open Archives have been often characterized by a random development and directly dependant on the activity of individual users. Little attention has been placed on the quality of metadata used by those responsible for the design of the software used for managing the repositories and by those who have dealt with the service. Finally, another problem is due to the lack of standardization of text and editing: this represents a crucial aspect by a legal point of view given the importance, in this context, of the accuracy of citations.

The accuracy of metadata helps, however, to significantly facilitate the retrieval of deposited contributions¹⁷. The key to success is represented here by the interoperability of heterogeneous systems¹⁸.

In this scenario, the protocol of reference, which characterizes among others the Open Archives, is the OAI-PMH (*Open Archives Initiative -Protocol for Metadata Harvesting*), developed by the *Open Archives Initiative*¹⁹. It is used to collect the metadata of the documents in a single archive so that services can be built using metadata from multiple

¹⁷ See GUERRINI, *Archivi istituzionali*, cit., pp. 33-46.

¹⁸ P. GINSPIRG, R. LUCE, H. VAN DE SOMPEL, *The Open Archives Initiative aimed at the further promotion of author self-archived solutions*, Los Alamos (NM), 27th July 1999, available at: <<http://www.openarchives.org/meetings/SantaFe1999/upsinvitation-ori.htm>>; T. KRICHEL, S.M. WARNER, *A metadata framework to support scholarly communication*, in *Proceedings of the International conference on Dublin Core and metadata applications 2001*, National Institute of Informatics, Tokyo, Japan, 24-26 October 2001, Tokyo: National Institute of Informatics, 2001, pp. 131-137, available at: <<http://openlib.org/home/krichel/kanda.a4.pdf>>.

¹⁹ “The Open Archives Initiative develops and promotes interoperability standards that aim to facilitate the efficient dissemination of content”, see the home page of the initiative: <<http://www.openarchives.org/>>.

repositories. The OAI-PMH provides a framework for interoperability, independent from the application in use in the system, based on the collection of metadata. There are two classes of participants in the OAI-PMH framework: the data providers, who administer systems that support the OAI-PMH as a means to expose metadata, and the service providers, who use metadata harvested via the OAI-PMH as a basis for building value-added services.

The OAI-PMH protocol has been widely adopted by many digital libraries, institutional repositories and digital archives. Although registration is not mandatory, it is encouraged.

3.3. Redundancy

The Open Archives should also assure the redundancy of data: there is a need for tools capable of finding the information you are looking for on the Net by different mirror repositories from which to download it.

This concept is directly linked to the one, just described, of interoperability. It is pivotal that this new Open Archives will provide an easy access to the materials they stored and guarantee their quality, in order to make them easily available to users through very effective information retrieval systems. It is, therefore, essential that future archives will be interoperable by a technical point of view (through the use of open standards) and associated to others existing repositories through agreements and affiliation.

3.4. Multilingualism

Attention should be paid, then, on multilingualism: the European Union is investing a lot of funds – even if, unfortunately, the results are not very effective – to be able to create search engines of legal materials with query systems regardless of the language used²⁰. The

²⁰ For further details with respect to multilingualism, see G. PERUGINELLI, *Multilinguismo e sistemi di accesso all'informazione giuridica*, Milano, Giuffrè, 2009.

projects are there, as well as the will to implement them: what it is needed now is to finalize the intended goals.

This aspect is even more important when referring to the Open Archives devoted to non-Anglo-Saxon legal systems materials. The ability to look for material published in your native language or to use your own idiom to engage in research on publications written in other languages will be a crucial aspect in the development of these tools and will further strengthen the capacity to research legal materials.

3.5. Evaluation criteria and tools

The open repositories should embody specific citation indexes and Web searches for each platform in order to meet the need - strongly perceived in current times - to evaluate the scientific production and the “value” of individual publications²¹. It is pivotal that this aspect is not left only to the private players (e.g., *Google Scholar*) and to their not always clearly identifiable market strategies.

Indeed, the OA repositories enable a new form of evaluation process. On one hand, it is possible to develop innovative bibliometric indicators²²; on the other hand, through them you can easily trace the entire life of a scientific product: for example, the OA repositories will allow the display of all the evolution stages of an article from the presentation at a conference to its final version.

This offers the possibility to follow new paths for the evaluation of the products of scientific research, yet to be explored. Furthermore,

²¹ See, in general, R. CASO, G. PASCUZZI, *Valutazione dei prodotti scientifici nell'area giuridica e ruolo delle tecnologie digitali*, in *Trento Law and Technology Research Group, Research Paper Series*, n. 7, 2011, available at: <<http://eprints.biblio.unitn.it/archive/00002209>>; GALIMBERTI, *Verso un nuovo scenario per la valutazione della ricerca: potenzialità dell'Open Access e limiti imposti dal contesto*, cit.; GUERINI, *Gli archivi istituzionali*, cit., pp. 61-83. Legal scholarship freely available via O A improves an article's research impact: see J.M. DONOVAN, C.A. WATSON, *Citation Advantage of Open Access Legal Scholarship*, “UGA Legal Studies Research Paper No. 11-07”, March 4, 2011, available at: <<http://ssrn.com/abstract=1777090>>.

²² For a systematic reconstruction see A. BACCINI, *Valutare la ricerca scientifica. Uso e abuso degli indicatori bibliometrici*, Il Mulino, Bologna, 2010, pp. 37 ss.

the fact that this kind of tools in the Italian legal arena are not widespread yet guarantees a better chance to improve the structure of an operational environment which is still under construction.

3.6. Policies

Universities and schools of law should adopt policies that clarify the legal and technical frameworks and encourage their members to upload their scientific contributions: only the growth of institutional repositories can trigger a process to improve and simplify access to scientific contents.

Institutional policies, as the ones implemented in the most prestigious universities of the world²³, can encourage the “population” of the same repository (currently still very meager) making real the scenario invoked by many²⁴.

The trend is to make mandatory the filing of at least some scientific production (eg. articles) and (raw) data of research. A tool, at this stage of reform of the university system in Italy, could be the possible inclusion of a declamatory clause within the university statutes.

4. Final Remarks: towards a new ecosystem for legal publications?

In this paper I described the characteristics of Open Archives now available and I tried to outline which could and should be the basic features for the construction of instruments designed to transfer knowledge in an effective way and to provide new means for greatly facilitating the access to scientific output produced within the university

²³ See, for example, the policy of compulsory deposit of scientific papers recently launched by Harvard Law School: <School<http://cyber.law.harvard.edu/node/4289>>.

²⁴ See CASO, PASCUZZI, *Valutazione dei prodotti scientifici nell'area giuridica e ruolo delle tecnologie digitali*, cit., pp. 18-21.

context. Now I will propose what could be a short term strategy to begin implementing systems of this kind. The intention is to set the stage for a new ecosystem for the distribution and fruition of legal scholarship.

First, we need to work on adoption and implementation of academic policies that focus on (and possibly even require) the deposit of contributions by members of the University into the IRs. The goal is to create a database that is fully capable of representing the real production of the scientific institution and that would bring even the researchers who are not fully aware of the potential of OA yet closer to this new and innovative way of disseminating knowledge.

Secondly, we need to push, especially in the context of the Italian legal science, towards the creation of DRs profiled to the demands of a (legal) knowledge which is characterized by its own peculiarities and needs. The models, in English, are already on the market. The challenge is now to try to build up a tool able to make really attractive these new OA logic to access to knowledge.

The Open Archives represent a crucial step for the development of legal knowledge, and for legal science in particular. They are also able to make clear and transparent the process of creation of scientific reputation and prestige of the members of academy. This in order to guarantee that such prestige will not remain a secret, but that it will be revealed²⁵!

²⁵ The citation reference, freely modified, is due to the famous painter Salvador Dali: “*The secret of my prestige will remain a secret*”.

References

- AREWA O.B., *Open Access in a Closed Universe: Lexis, Westlaw, Law Schools, and the Legal Information Market*, 10 *Lewis & Clark L. Rev.* 797 (2006), also available at: <<http://ssrn.com/abstract=888321>>
- ARMBRUSTER C., *Implementing Open Access: policy case studies*, 2010, available at: <<http://ssrn.com/abstract=1685855>>
- BACCINI A., *Valutare la ricerca scientifica. Uso e abuso degli indicatori bibliometrici*, Bologna, Il Mulino, 2010
- BALKIN J. M., *Online Legal Scholarship: The Medium and the Message*, 116 *Yale L.J. Pocket* 23 (2006) also available at: <<http://yalelawjournal.org/the-yale-law-journal-pocketpart/scholarship/online-legal-scholarship-the-medium-and-the-message/>>
- BUSH P., "Open Access", *Legal Publishing, and Online Repositories*, 34 *Journal of Law, Medicine & Ethics* 126 (2006), also available at: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=897784>
- CALORE A., *Criteri per la valutazione della ricerca nelle scienze umane e sociali*, in "Index", n. 38, 2010, p. 575, also available at: <<http://www.sistordir.it/pdf/calore.pdf>>
- CARROLL M. W., *The Movement for Open Access Law*, 10 *Lewis & Clark L. Rev.* 741 (2006), also available at: <<http://ssrn.com/abstract=918298>>
- CASO R. (ed.), *Pubblicazioni scientifiche, diritti d'autore e Open Access: atti del convegno tenuto presso la Facoltà di Giurisprudenza di Trento il 20 giugno 2008*, Università di Trento, Trento, 2009, also available at: <<http://eprints.biblio.unitn.it/archive/00001589/>>
- CASO R., F. PUPPO (eds.), *Accesso aperto alla conoscenza scientifica e sistema trentino della ricerca: atti del Convegno tenuto presso la Facoltà di Giurisprudenza di Trento il 5 maggio 2009*, Università di Trento, Trento, 2010, also available at: <<http://eprints.biblio.unitn.it/archive/00001821/>>
- CASO R., *Open Access to Legal Scholarship and Copyright Rules: A Law and Technology Perspective*, in G. PERUGINELLI, M. RAGONA (eds.), *Proceedings Law via the Internet: Free Access, Quality of Information, Effectiveness of Rights*, European Press Academic Publishing, Florence, 2009, pp. 97-110, also available at: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1429982>

- CASO R., PASCUZZI G., *Valutazione dei prodotti scientifici nell'area giuridica e ruolo delle tecnologie digitali*, in *Trento Law and Technology Research Group, Research Paper Series*, n. 7, 2011, available at: <<http://eprints.biblio.unitn.it/archive/00002209>>
- CAVIRANI S., *Accesso aperto e risorse giuridiche: problemi aperti e confronti*, in "Informatica e dir.", 2009 fasc. 2, p. 153
- CROW R., *The case for institutional repositories: a SPARC position paper*, The Scholarly Publishing and Academic Resources Coalition, 2002, available at: <http://works.bepress.com/ir_research/7>
- DANNER R.A., *Applying the Access Principle in Law: The Responsibilities of the Legal Scholar*, 35 *Int'l. J. Legal Info.* 355 (2007), available at: <<http://ssrn.com/abstract=1118076>>
- DE VIVO M.C., *Saluti ed introduzione alla Tavola Rotonda. Analisi di un progetto di Ateneo per la pubblicazione di lavori scientifici in Open Access*, in "Informatica e dir.", 2009 fasc. 2, 109
- DELL'ANNO D., *La conoscenza dall'università all'impresa. Processi di trasferimento tecnologico e sviluppo locale*, Roma, Carocci, 2010
- DI VALENTINO L., *Open Access and Legal Publishing: An Annotated Bibliography*, 2010, available at: <<http://ssrn.com/abstract=1772228>>
- DONOVAN J. M., WATSON C.A., *Citation Advantage of Open Access Legal Scholarship*, "UGA Legal Studies Research Paper No. 11-07", March 4, 2011, available at: <<http://ssrn.com/abstract=1777090>>
- GALIMBERTI P., *Open Access: principali ostacoli per un'ampia diffusione in Italia*, in "Informatica e dir.", 2009 fasc. 2, p. 161
- GALIMBERTI P., *Verso un nuovo scenario per la valutazione della ricerca: potenzialità dell'Open Access e limiti imposti dal contesto*, in "JLIS.it", Vol. 1, n. 1, June 2010, p. 87, also available at: <10.4403/jlis.it-16>
- GILBERT J., LINDHOLM J., *Establishing an Open Access Culture among Researchers: Experiences and Challenges at Two Academic Organizations in Sweden*, in "Serials Review", Vol. 37, Issue 2, June 2011, 67, also available at: <<http://hdl.handle.net/10.1016/j.serrev.2011.03.014>>
- GINSPARG P., LUCE R., VAN DE SOMPEL H., *The Open Archives Initiative aimed at the further promotion of author self-archived solutions*, Los Alamos (NM), 27th July 1999, available at: <<http://www.openarchives.org/meetings/SantaFe1999/upsinvitation-ori.htm>>

- GUERINI M., *Gli archivi istituzionali*, Milano, Editrice bibliografica, 2010
- GUIBAULT L., ANGELOPOULOS C. (eds.), *Open Content Licensing: From Theory to Practice*, Amsterdam, Amsterdam University Press, 2011 (available at: <www.ivir.nl/publications/guibault/9789089643070_TEXT_HR_DRUK.pdf>)
- JONES C., *Institutional Repositories: Content and Culture in an Open Access Environment*, Oxford, 2007
- KRICHEL T., WARNER S.M., *A metadata framework to support scholarly communication*, in *Proceedings of the International conference on Dublin Core and metadata applications 2001*, National Institute of Informatics, Tokyo, Japan, 24-26 October 2001, Tokyo: National Institute of Informatics, 2001, pp. 131-137, available at: <<http://openlib.org/home/krichel/kanda.a4.pdf>>
- LYNCH C.A., *Institutional Repositories: essential infrastructure for scholarship in the digital age*, in *ARL*, no. 226 (February 2003), pp. 1-7, available at: <<http://www.arl.org/resources/pubs/br/br226/br226ir.shtml>>
- MALLIA M., *Open Licensing e gestione collettiva dei diritti d'autore*, in "Informatica e dir.", 2009 fasc. 2, 191
- MULLEN L.B., *Open Access and its Practical Impact on the Work of Academic Librarians. Collection development, public services, and the library and information science literature*, Oxford, 2010
- PACCAGNELLA L., *Open access. Conoscenza aperta e società dell'informazione*, Bologna, Il Mulino, 2010
- PARKER C.A., *Institutional Repositories and the Principle of Open Access: Changing the Way We Think about Legal Scholarship*, 37 *N.M.L. Rev.* 431 (2007), also available at: <<http://ssrn.com/abstract=928489>>
- PASCUZZI G., *Il diritto dell'era digitale*, III ed., Bologna, Il Mulino, 2010
- PERRY R., *The Relative Value of American Law Reviews: Refinement and Implementation*, in *Connecticut Law Review*, Vol. 39, 2007, also available at: <http://papers.ssrn.com/sol3/papers.cfm?abstract_id=897063>
- PERUGINELLI G., *Multilinguismo e sistemi di accesso all'informazione giuridica*, Milano, Giuffrè, 2009
- PIETRANGELO M., *Il lavoro giuridico delle pubblicazioni scientifiche on-line*, in "Informatica e dir.", 2009 fasc. 2, 171

- PLOTIN S.L., *Legal Scholarship, Electronic Publishing, and Open Access: Transformation or Steadfast Stagnation?*, 101 *Law Libr. J.* 31 (2009), also available at: <<http://ssrn.com/abstract=1350138>>
- POLANYI M., *The Republic of Science: Its Political and Economic Theory*, in "Minerva", 1962, vol. I, 54
- SOLUM L.B., *Download It While Its Hot: Open Access and Legal Scholarship*, 10 *Lewis & Clark L. Rev.* 841 (2006), also available at: <<http://ssrn.com/abstract=957237>>
- WARE M., *Pathfinder research on web-based repositories*, London: Publisher and Library/Learning Solutions, 2004, available at: <<http://mrkwr.files.wordpress.com/2006/11/pals-report-on-institutional-repositories.pdf>>
- WILLINSKY J., *The Access Principle – The Case for Open Access to Research and Scholarship*, Cambridge, M.A., 2006

The Trento Lawtech Research Paper Series is published since Fall 2010

1. **Giovanni Pascuzzi**, *L'insegnamento del diritto comparato nelle università italiane (aggiornamento dati: dicembre 2009) / The Teaching of Comparative Law in Italian Universities (data updated: December 2009)*, Trento Law and Technology Research Group Research Papers, October 2010.
2. **Roberto Caso**, *Alle origini del copyright e del diritto d'autore: spunti in chiave di diritto e tecnologia / The Origins of Copyright and Droit d'Auteur: Some Insights in the Law and Technology Perspective*, Trento Law and Technology Research Group Research Papers; November 2010.
3. **Umberto Izzo, Paolo Guarda**, *Sanità elettronica, tutela dei dati personali e digital divide generazionale: ruolo e criticità giuridica della delega alla gestione dei servizi di sanità elettronica da parte dell'interessato / E-health, Data Protection and Generational Digital Divide: Empowering the Interested Party with the Faculty of Nominating a Trusted Person Acting as a Proxy when Processing Personal Health Data within an Electronic PHR*, Trento Law and Technology Research Group Research Papers; November 2010.
4. **Rossana Ducato**, *"Lost in Legislation": il diritto multilivello delle biobanche di ricerca nel sistema delle fonti del diritto (convenzioni internazionali, leggi europee, nazionali e regionali, softlaw) / "Lost in legislation": The Multilevel Governance of Research Biobanks and the Sources of Law (International Conventions, European, National and Regional legislations, Softlaw)*, Trento Law and Technology Research Group Research Papers; December 2010.
5. **Giuseppe Bellantuono**, *The Regulatory Anticommons of Green Infrastructures*, Trento Law and Technology Research Group Research Papers; February 2011.
6. **Francesco Planchenstainer**, *La regolamentazione dell'acqua destinata ad impiego alimentare: analisi storico comparativa dei differenti approcci sviluppati negli USA e nella UE = The Regulation Of Water For Nutritional Use: A Comparative and Historical Analysis of the Different Approaches Developed in US and EU Law*, Trento Law and Technology Research Group Research Papers; April 2011.
7. **Roberto Caso, Giovanni Pascuzzi**, *Valutazione dei prodotti scientifici nell'area giuridica e ruolo delle tecnologie digitali – Evaluation of Scientific Products in the Legal Field and the Role of Digital Technologies*, Trento Law

and Technology Research Group Research Papers; May 2011.