

April 9, 2018

Susan Talamantes Eggman, Chair
Committee on Accountability & Administrative
Review
Legislative Office Building
1020 N Street, Room 357
Sacramento, CA 95814

Jim Patterson, Vice-Chair
Committee on Accountability & Administrative
Review
Legislative Office Building
1020 N Street, Room 357
Sacramento, CA 95814

Re: AB 2192 (Stone) – Public access to state-funded research – SUPPORT

Dear Chair Eggman and Vice-Chair Patterson,

On behalf of these nine national and regional library, publishing, research and advocacy organizations, we are writing to express our support for AB 2192, as amended April 5.

We applaud this legislation for extending current law -- the California Taxpayer Access to Publicly Funded Research Act -- that is set to expire in January 2020, and expanding it to include articles reporting on research funded by **all** California state agencies (not just those funded by public health agencies) and requiring them to be made publicly available. These are valuable improvements to current law, and we fully support their inclusion.

However, earlier versions of this legislation included important provisions that we were disappointed to see removed. These provisions included shortening the maximum allowable embargo period to six months, as opposed to it remaining at 12 months, and requiring that these articles be made available to the public under terms and conditions that enable their productive reuse. These provisions would have greatly improved the speed of access and utility of the research that is funded by taxpayers in California. We hope these provisions are considered in future versions of the legislation. Please see Exhibit A addressing these issues.

Thank you for your time and attention, and we look forward to working with you on this endeavor.

Sincerely,

Association of College & Research Libraries
www.ala.org/acrl
Mary Ellen Davis, Executive Director

Association of Research Libraries
www.arl.org
Krista L. Cox, Director of Public Policy Initiatives

California Library Association
<http://www.cla-net.org/>
Dolly Goyal, President

Coalition of Open Access Policy Institutions
www.sparcopen.org/coapi
Laura Bowering Mullen, Chair

Creative Commons
<https://creativecommons.org>
Timothy Vollmer, Senior Manager, Public Policy

Greater Western Library Alliance
<http://www.gwla.org/>
Joni Blake, Executive Director

Public Library of Science
www.plos.org
Allison Muddit, Chief Executive Officer

Right to Research Coalition
www.righttoresearch.org/
Nick Shockey, Director

Scholarly Publishing and Academic Resources Coalition (SPARC)
www.sparcopen.org
Heather Joseph, Executive Director

EXHIBIT A

April 4, 2018

Susan Talamantes Eggman, Chair
Committee on Accountability & Administrative
Review
Legislative Office Building
1020 N Street, Room 357
Sacramento, CA 95814

Jim Patterson, Vice-Chair
Committee on Accountability & Administrative
Review
Legislative Office Building
1020 N Street, Room 357
Sacramento, CA 95814

Dear Chair Eggman and Vice-Chair Patterson,

On behalf of these nine national and regional library, publishing, research and advocacy organizations, we are writing in support of AB 2192, as amended April 2. This legislation would require all articles reporting on California state funded research be made publicly available to all in a timely, barrier-free manner.

This legislation extends and expands upon current law -- the California Taxpayer Access to Publicly Funded Research Act -- that is set to expire in January 2020. AB 2192 makes significant improvements to current law, specifically by requiring that articles reporting on research funded by all California state agencies (not just those funded by public health agencies) be made publicly available. This bill shortens the maximum allowable embargo period from 12 to six months, and requires that articles be made available to the public under terms and conditions that enable their productive reuse. In addition, AB 2192 provides explicit guidance on approved repositories for deposit of articles, including the University of California's eScholarship repository and PubMed Central.

Increasing access to the results of taxpayer funded research is essential to California's ongoing investments in research, innovation and discovery. The increased sharing and use of this information will help to advance the pace of discovery, and to speed the translation of these discoveries into innovative new services and products -- fueling economic growth and helping to create jobs, not only in California, but across the United States.

In your positions as Chair and Vice-Chair for the Committee on Accountability & Administrative Review, which has jurisdiction over AB 2192, we urge your support for this legislation. We look forward to working with you on this endeavor, and appreciate your time and attention to this matter.

Sincerely,

Association of College & Research Libraries
www.ala.org/acrl
Mary Ellen Davis, Executive Director

Association of Research Libraries
www.arl.org
Krista L. Cox, Director of Public Policy Initiatives

California Library Association
<http://www.cla-net.org/>
Dolly Goyal, President

Coalition of Open Access Policy Institutions
www.sparcopen.org/coapi
Laura Bowering Mullen, Chair

Creative Commons
<https://creativecommons.org>
Timothy Vollmer, Senior Manager, Public Policy

Greater Western Library Alliance
<http://www.gwla.org/>
Joni Blake, Executive Director

Public Library of Science
www.plos.org
Allison Muddit, Chief Executive Officer

Right to Research Coalition
www.righttoresearch.org/
Nick Shockey, Director

Scholarly Publishing and Academic Resources Coalition (SPARC)
www.sparcopen.org
Heather Joseph, Executive Director