[image: C:\userdata\ces43\downloads\Copy of MIRROR JOURNALS.png]

[image: C:\userdata\ces43\downloads\Copy of MIRROR JOURNALS (1).png]
[bookmark: _GoBack][image: C:\userdata\ces43\downloads\Copy of MIRROR JOURNALS (2).png]

[image: C:\userdata\ces43\downloads\Copy of MIRROR JOURNALS (3).png]
image1.png

image2.png
0sC

RESPONSIBLE METRICS

What are mirror journals?

Mirror journals are new journals which mirror existing subscription model
publications. They are legitimate titles which are produced by the same
publisher, have the same editorial board and selection criteria and

operate under the same standards as the original publication. They are
differentiated by their separate ISSN and the X at the end of their name
e.g. Journal of Water Research X.

These journals have been set up o be completely Open Access
publications alongside their paywalled counterparts. Researchers will
submit their work to one central editorial board and it will be sent fo the
usual peer reviewers. Once a decision fo publish has been reached the
researcher has the chance to decide which title to publish in - the original
subscription title or the new open title. Their choice is likely to be
influenced by whether they are subject to funder mandates about Open
Access.

Many publishers of these journals have stated that the aim of mirror
journals is o achieve full Open Access. They claim that if, over time, the
proportion of open content outweighs the paywalled then the two
journals may merge back into one Open Access fitle.

Why are they needed?

Mirror journals have been set up in response to criticisms from the
academic community about hybrid Open Access publications. These
are subscription journals which charge researchers a fee to make
their work openly available at the time of publication (known as
gold Open Access). The hybrid model was infended to be a
temporary measure on the path o full and open access fo
knowledge but has since become an established publication model

costing institutions a great deal of money every year. Publishers
hope that these mirror journals will allow them to operate a
sustainable business model whilst still offering choices to
researchers which allow them o meet their mandates.

image3.png
0SC

POTENTIALADVANTAGES

Mirror journals claim to address some of the most common problems

with the current publication system:

HYBRID

Mirror journals aim to avoid the problems caused by hybrid models
of publication. This is where most of the content of a publication is
kept behind @ paywall but selected articles are made available via
gold Open Access for a fee, leading institutions to complain that
they are effectively paying twice for the same content (known as
double-dipping). The mirror model means that there are two
different journals with two charging models - allegedly making the
process more straightforward for researchers, institutions and
funders.

PRESTIGE

A great deal of the reward system in academia is tied fo the
perceived prestige of the journal tifle that work is published in. New
Open Access journals take fime to build up a reputation and this
can be unappealing to some researchers who are looking to make
an impression. Being attached to recognised publications with an
established reputation means that researchers publishing in mirror
journals still have the prestige of the publication and can continue
to publish in titles recogmsed in their academic communities but
can make their work openly available.

COSTS

Setting up a mirror journal is relatively low cost for a publisher as
the same editorial board and systems are used rather than having
to create new ones. In 'heory this means that there are few extra
costs fo pass on to the researcher. Mirror journals also help fo save
academic institutions money as they are eligible for read and
publish deals where a one-off payment is made to cover both Open

Access fees and subscription costs. They also arguably avoid the
problem of double-dipping by operating on a separate business
model o the subscription journal.

image4.png
POTENTIAL PROBLEMS

However, both researchers and their institutions have raised
concerns about this new form of journal:

COMPLIANCE

Even though they were in part created as a solution, mirror journals
are not currently compliant with Plan S. The organisation behind the
Plan has specifically said that it considers mirror journals to be
hybrid publications which will not be compliant with their mandate.
Although the guidance for Plan S is currently under review and it is

not expected fo be implemented until 2021 this is still a major
concern for researchers looking to publish their work.

METRICS

There is currently some confusion around whether mirror journals will
absorb the metrics of their sister titles or whether they will have their
own. These measures of influence and impact take fime to build for
new tifles which may not initially reflect well on researchers for
whom this is key concern. Some publishers have said that each
title will have its own metrics but these may be combined if the two
journals merge in the future.

VOLUME

There are already a vast range of journal fifles available and mirror
journals will create more choice for already overwhelmed
researchers. Not only does this have implications for those looking to
publish but it is possible that they could become the target of so-
called predatory publishers looking fo take advantage of any
confusion. A tactic employed by problem publishers in the past has

been to clone the tifles of established publications o encourage
contributions. Researchers will now be understandably confused by
the new presence of journals which appear cloned but are actually
legitimate.

® This work is licensed under a Creative Commons CC-BY 4.0 license by Claire Sewell, the Office
&_ of Scholarly Communication, Cambridge University Libraries.

