

Tiedekustantajien vertaisarviointikäytännöt ja näkemyksiä Julkaisufoorumista

Anna Ruth, Janne Pölönen (TSV)

**Kokemuksia tieteellisestä kirjoittamisesta ja
julkaisemisesta -seminaari**

5.6.2015

Vastaajien julkaisukielet

Julkaisun kohderyhmä

A7. JULKAISUN KIELI

A8. MINKÄLAISELLE LUKIJAKUNNALLE JULKAISU ON TARKOITETTU

Toimituskunnan ja arvioijien kansainvälisyys

Vertaisarvioitujen osuus julkaisutyypeittäin

A2. JULKAISUN TYYPPI

B1. KÄYTTÄÄKÖ JULKAISU VERTAISARVIOINTIA

Vertaisarvioidut sisältötyypit

B3. MIHIN AINEISTOON VERTAISARVIOINTI KOHDISTUU

Vertaisarvioinnin toteutus

B2. KUKA SUORITTAÄ VERTAISARVIOINNIN

Arviointiprosessista välitetyt tiedot

B7. MITÄ TIETOA VÄLITETÄÄN OSAPUOLILLE

Arvioinnin ohjeistus ja apuvälineet

B5. ONKO VERTAISARVIOIJIEN KÄYTÖSSÄ OHJEITA TAI APUVÄLINEITÄ

Julkaisupäätöksen teko

Julkaisuperusteet

A7. JULKAISUN KIELI

B6. MITÄ SEIKKOJA PAINOTETAAN JULKAISUPÄÄTÖKSESSÄ

Tiedepoliittisen ohjauksen haasteet

A7. JULKAISUN KIELI

D4a. TIEDEPOLIITTISEN OHJAUKSEN AIHEUTTAMAT HAASTEET

JuFo-luokituksen vaikutus tarjontaan

D5. ONKO JULKAISUNNE SAAMA JULKAISUFOORUMI-LUOKITUS VAIKUTTANUT KÄSIKIRJOITUSTEN TARJONTAAN

Avoimet vastaukset

- *F1. Mikä on näkemyksesi kotimaisen tiedekustantamisen nykytilasta ja mitkä ovat tilanteeseen vaikuttavat tärkeimmät muutostekijät? (Esim. open access, JUFO, yliopistojen rahoitusmalli)*
 - Tärkeimpien muutostekijöiden joukkoon (+ / -) JuFon suoraan mainitsi puolet (20) vastaajista (n = 40). Tämän lisäksi yliopistojen rahoitusmallista mainittiin monessa vastauksessa.
 - Koettu vaikutus näkyy myös muihin avoimiin kysymyksiin annetuissa vastauksissa.
- *D1b. Onko muita seikkoja, jotka aiheuttavat tällä hetkellä ongelmia julkaisutoiminnassanne?*
- *D4b. Onko muita tiedepoliittiseen ohjaukseen liittyviä asioita, jotka vaikuttavat julkaisutoimintaan?*
- *F2. Miten tiedekustantamisen toimintaedellytykset voitaisiin turvata?*

Avoimet vastaukset

- OKM:n rahoitusmalli suosii kansainvälisiä julkaisuja kotimaisten kustannuksella (18)
- JuFo-luokitus asettaa kotimaiset julkaisut keskenään epätasa-arvoiseen asemaan / luokitus suosii kotikielisiä julkaisuja (6)
- JuFossa ja rahoitusmallissa korostetaan tieteellisiä julkaisuja yleistajuisten kustannuksella (6)
- JuFo-luokka vaikuttaa käsikirjoitusten tarjontaan (6)
- JuFolla on positiivinen vaikutus julkaisutoimintaan (3)
- Määrä (hyödyn maksimointi) korostuu laadun kustannuksella (4)
- Muuta (14)

Avoimet vastaukset

- Muita kommentteja:
 - Open access -vaatimus on osittain ristiriidassa arvostus- ja palkitsemisjärjestelmien kanssa
 - Painopiste tulisi olla A1 luokan sijasta vaikkapa C1-luokassa tai kyvyssä julkaista useissa eri kategorioissa
 - Yliopisto- ja tutkimuskentän jatkuva muutos ja siihen liittyvä julkaisukulttuurin muuttuminen
 - Suomalaisten kustantajien on mahdotonta kilpailla kustannustehokkuudessaan ja näkyvyydessään kansainvälisten kaupallisten kustantajien kanssa
 - Impact factor -status

Mahdollisia selityksiä

- Vaikuttivatko muut kysymykset avovastausten sisältöön?
- Vanha rahoitusmalli kummittelee mielissä?
- Yleiseksi uskomukseksi muuttunut puhetapa?
- Julkaisutoiminnan yleinen kehitys?
- Kansainvälisistä tietokannoista (esim. WoS) kerättyyn dataan pohjautuvat julkaisuindikaattorit ja -analyysit?