

EHB

EIDGENÖSSISCHES
HOCHSCHULINSTITUT FÜR
BERUFSBILDUNG

Schweizer Exzellenz in Berufsbildung

PUBLICATIONS AND OPEN ACCESS AT SFIVET

Dr. Sonja Engelage; SFIVET library Open Access Unit
November 2020

Make our work visible!

Google

Google Search

I'm Feeling Lucky

Google offered in: [Deutsch](#) [Français](#) [Italiano](#) [Rumantsch](#)

Which publications should appear where?

SVIVET Website / personal profile	Open Access Repository
All publications	Scientific publications
peer reviewed articles book contributions books magazine and media (skilled, Panorama, Folio etc.) reports others	peer reviewed articles book contributions books

How to handle «non scientific» publications?

- Example: Article in Panorama
- Salzmann, P., Tsandev, E. & Senn, K. (2020). Einfacher zum Berufsabschluss. Panorama, 34(1), 14.
- [link to Superformular](#)
- Password

How do these publications get on the website?

- Author fills out a superform
- Rosa gets the information via Email
- Rosa puts information on database
- Rosa puts information on website (incl. Links)
- Rosa sends Author an Email when it's done
- Thank you Rosa 😊

SFIVET OA Policy

- 1 The Swiss Federal Institute for Vocational Education and Training (SFIVET) supports its staff with open access publication of their publications
2. SFIVET expects its staff to deposit in the institutional repository or in any appropriate repository a digital copy of the full text (possibly AAM or VoR), along with the related metadata as soon as possible and no later than the date of publication. The authors are held responsible for the timely deposit of their publications in the repository. The deposited version must comply with the publisher's policy or the terms of the copyright agreement contract signed by the authors.
3. SFIVET expects that the **full text of all publications is made openly available upon deposit or after an embargo period**, following the **Green Open Access road**, in accordance with the publisher's policy or the terms of the copyright agreement contract signed by the authors.
4. SFIVET encourages and supports its members to **publish in fully Open Access** journals or with Open Access publishers, following the **Gold Open Access** road.
5. SFIVET expects **at least the abstract** and metadata of publications to be saved in the **repository** in order to increase the visibility of publications that are not freely accessible.
6. SFIVET contributes to the financial costs of open access publication under certain conditions.
7. SFIVET strongly encourages its staff to reserve all copyright or as much copyright as possible.

Roads to Open Access – Journal Articles

Simplified process of scientific publishing

How to handle scientific publications?

- Example: journal with peer review
- Duemmler, K., Caprani, I. & Felder, A. (2020). The challenge of occupational prestige for occupational identities: Comparing bricklaying and automation technology apprentices in Switzerland. *Vocations and Learning*, 13, 369-388.
- [link to Superformular](#)

What happens after I filled out the Superform?

Mail to Rosa Rica (responsible r&d website)	Mail to Beatrice Frick (responsible library Open Access Unit)
Rosa puts information on database Rosa puts information on website (incl. links) Rosa sends Author an Email when it's done	Puts all information on Open Access repository rerodoc (Upload abstracts, preprints, full-texts) Sends an Email to Rosa with rerodoc link
Thank you Rosa 😊	Thank you Beatrice and Team 😊

Where can I get the Superform? And where to I find more information?

- [link to library](#)
- If you like you can add the Superform to your «favorite» tabs

What happens with my «old» publications?

If you wish your **scientific** publications to appear in the repository Open Access:

- Check legal rights !!!
- Make a list with all publications concerned
- Send list and pdf (preprints, aam, full-texts) to openaccess@sfivet.swiss

First come – first serve! 😊

Thanks for your
attention!

Questions?

OPINIONS -	5¢
THOUGHTS FOR THE DAY -	10¢
SOUND ADVICE -	25¢

SCHULZ