

Organizing in Times of Crisis: The Case of Covid-19

Class 8: Open Science, Data and Commons

Leonhard Dobusch

April 2020
University of Innsbruck

“ If I have seen further it is by
standing on the shoulders of Giants.

Isaac Newton

Mertonian Science Communism

All scientists should have *common ownership* of scientific goods, to promote *collective collaboration*; secrecy is the opposite of this norm.

Merton (1942)

“ I hereby assign to [scientific publisher] exclusively all my right, title and interest in said article, including without limitation the copyright therein.

Source: standard copyright form
of a large academic publisher

Sci-Hub: 28 million downloads in 6 months

Sci-Hub

knowledge to all

We fight inequality in knowledge access across the world. The scientific knowledge should be available for every person regardless of their income, social status, geographical location and etc.

Our mission is to remove any barrier which impeding the widest possible distribution of knowledge in human society!

no copyright

We advocate for cancellation of **intellectual property**, or copyright laws, for scientific and educational resources.

Copyright laws render the operation of most online libraries illegal. Hence many people are deprived from knowledge, while at the same time allowing rightholders to have a huge benefits from this. The copyright fosters increase of both informational and economical inequality.

open access

The **Sci-Hub** project supports **Open Access** movement in science. Research should be published in open access, i.e. be free to read.

The Open Access is a new and advanced form of scientific communication, which is going to replace outdated subscription models. We stand against unfair gain that publishers collect by creating limits to knowledge distribution.

Do you think it is wrong to download pirated papers?

Answered: 10,841 Skipped: 96

Scientific Publication Process

Scientific Publication Process

Article gets
published

Sign a
copyright form

European Research Council
Executive Agency

EUROPEAN COMMISSION
Directorate-General for Research & Innovation

Open Access Mandates by Funding Institutions

**Guidelines on Open Access
to Scientific Publications and Research Data
in Horizon 2020**

Public Access Policy

Open Access Publishing
(peer-reviewed)

Open Library of Humanities

ELSEVIER

Lingua

Context: <https://governancexborders.com/2015/11/07/open-access-and-the-power-of-editorial-boards-why-elsevier-plays-hardball-with-deviant-linguists/>

From Open Access to Open Science

OPEN SCIENCE

Open Access

Open (Research)
Data / Materials

Open Source /
Open Methods

Open
Instructions

Open Education

Open Evaluation

Citizen Science

“Open Science is the idea that scientific knowledge of all kinds should be openly shared as early as is practical in the research process.”

Katja Mayer

Open Access

Open (Research)
Data / Materials

Open Source /
Open Methods

Open
Instructions

Open Education

Open Evaluation

Citizen Science

[Open Access](#)[Open \(Research\)
Data / Materials](#)[Open Source /
Open Methods](#)[Open
Instructions](#)[Open Education](#)[Open Evaluation](#)[Citizen Science](#)

The screenshot shows a web browser window displaying the EU Open Data Portal. The address bar shows the URL <https://data.europa.eu/euodp/en/data/dataset/covid-19-coronavirus-data>. The page features the EU Open Data Portal logo and navigation links: Home, Data, Applications, Linked data, Visualisations, Developers' corner, and About. A search bar is present with the text "Search datasets...". Below the search bar, there are options to "Show results with:" and radio buttons for "all of these words", "any of these words", and "the exact phrase". The main content area displays the dataset title "COVID-19 Coronavirus data" with a publisher icon. On the right side, there is a "Suggest a dataset" section with the text "Is there any data you would like to find on the portal?" and a "Make a suggestion" button. At the bottom right, there is a "CITE THIS DATASET" button and a "Keywords" section.

COVID-19 Coronavirus data

Publisher

Suggest a dataset

Is there any data you would like to find on the portal?

Make a suggestion

CITE THIS DATASET

Keywords

OPEN SCIENCE

Open Access

Open (Research)
Data / Materials

Open Source /
Open Methods

Open
Instructions

Open Education

Open Evaluation

Citizen Science

OPEN SCIENCE

Open Access

Open (Research)
Data / Materials

Open Source /
Open Methods

Open
Instructions

Open Education

Open Evaluation

Citizen Science

OPEN SCIENCE

Open Access

Open (Research)
Data / Materials

Open Source /
Open Methods

Open
Instructions

Open Education

Open Evaluation

Citizen Science

arXiv.org

Preprint server

- ▶ Scientific peers
- ▶ Media audiences

Open peer review

- ▶ Open identities
- ▶ Open reports
- ▶ Open participation

Credit: CC-BY-SAAJ Cann, via <https://www.fosteropenscience.eu/learning/open-peer-review>

OPEN SCIENCE

Open Access

Open (Research)
Data / Materials

Open Source /
Open Methods

Open
Instructions

Open Education

Open Evaluation

Citizen Science

How to organize science
more openly?

open science

Organizing Open Strategies in Science

Goals

- ▶ Sharing and collaboration
- ▶ Transparency and reproducibility
- ▶ Re-usability and new applications
- ▶ Societal participation and feedback loops

Levels

Contact

E-Mail: Leonhard.Dobusch@uibk.ac.at

Twitter: [@leonidobusch](https://twitter.com/leonidobusch)

Web: bit.ly/LD-UIBK // dobusch.net

Research blogs:

osconjunction.net

governancexborders.com

References

- ▶ Dobusch, L., & Heimstädt, M. (2019). Predatory publishing in management research: A call for open peer review. *Management Learning*, 50(5), 607-619.
- ▶ Fecher, B., & Friesike, S. (2014). Open science: one term, five schools of thought. In *Opening science* (pp. 17-47). Springer.
- ▶ Mayer, K. (2018): Open Science, all or nothing?, <https://zenodo.org/record/1889751#.XpnCHIMzYWo>
- ▶ Merton, R. K. (1973) [1942]. The Normative Structure of Science. In: Merton, R. K. (ed.), *The Sociology of Science: Theoretical and Empirical Investigations*, Chicago: University of Chicago Press, ISBN 978-0-226-52091-9, OCLC 755754