[bookmark: _GoBack]
The Library as Publisher

LAUREN B. COLLISTER and TIMOTHY S. DELIYANNIDES
Presenters

SHARON DYAS-CORREIA
Recorder

This paper describes a half day preconference that focussed on the library as publisher. It examined how the movement from print to online publication has impacted on the roles of libraries and their ability to take on new roles as publishers. The session explored the benefits of libraries becoming publishers, and discussed Open Access, what it is and is not and its importance to libraries and scholarly communication. A detailed case study of the publishing operations of the University Library System at the University of Pittsburgh was presented as an example of a successful library publishing program. The session provided an opportunity for participants to discover ways that libraries can be involved in publishing.

KEYWORDS library as publisher, Open Access, library publishing operations, library publishing case studies, journal publishing, journal business models

INTRODUCTION
A small but enthusiastic group of librarians and vendors attended this half day preconference presented by Lauren Collister and Tim Deliyannides from the University Library System, University of Pittsburgh. The speakers began the preconference by briefly discussing the trend of libraries as publishers, its history as well a brief history of scholarly publication in general. The audience was asked to think about how technology has changed the very idea of publication and how the movement from print to online publication has impacted on the roles of libraries and their ability to take on new roles as publishers. The presenters stated that the goals of the session were to explore the benefits of libraries becoming publishers, to enable participants to learn about Open Access (OA) journal publishing, including what it is, what it is not and why it is important, and to follow a detailed case study of the University of Pittsburgh as an example of a library with a successful publishing program. The speakers also promised to discuss other ways that libraries can be involved in publishing.

LIBRARY AS PUBLISHER
The presenters began their discussion of the library as publisher by pointing to some of the current trends and technologies in libraries as discussed in the Library Publishing Services: Strategies for Success Research Report published by the Scholarly Publishing and Academic Libraries Coalition (SPARC).1 The study found that more than 75% of Academic Research Libraries (ARL) offer or plan to offer publishing services and that most of these libraries expect to expand their publishing services in the future. The study also found that staff dedicated to just publishing services are rare, most operations do not have sustainability plans for the future, and most libraries plan to expand cost recovery mechanisms as they move forward.
Collister and Deliyannides indicated that library publishing and participation in publishing programs are a natural progression for libraries and a good fit for librarians, who are in an important position to foster innovative publishing initiatives. The speakers pointed out that there are many reasons for libraries to become publishers, including motivation arising from the need to provide services that scholars understand, need and value. Publishing is at the core of faculty activities, and libraries should be involved. Becoming involved positions librarians to help faculty in many ways beyond publishing. Libraries also want to be engaged in the transformation of the current unsustainable commercial subscription pricing system to a more viable system, and to take direct action to support OA. Discussions related to publications provide an important opportunity to educate editors and others about OA and provide an opportunity to help users gain an understanding of how much things cost. Becoming publishers enables librarians to deepen their own understanding of scholarly communications issues.

OPEN ACCESS
The presenters turned the focus of the session to what OA is, what it means to members of the audience and the history of the movement. The audience participated in a five minute free association exercise telling each other what comes to mind when they hear the term "Open Access." The session leaders presented statements about OA and asked the audience to determine if the statements were fact or fiction. The facts about OA emerged and the audience learned that OA is:
· A family of copyright licensing policies under which authors and copyright owners make their works publicly available;
· A movement in higher education to increase access to scholarly research and communication, not limiting it solely to subscribers or purchasers of works; and
· A response to the current crisis in scholarly communication.
OA literature is digital, online, free of charge, and free of most copyright and licensing restrictions. OA works are still covered by copyright law, but special license terms such as Creative Commons licenses are applied to allow sharing and reuse. All major OA initiatives for scientific and scholarly literature insist on the importance of peer review. OA is therefore compatible with copyright, peer review, revenue (even profit), print, preservation, prestige, quality, career advancement, indexing and supportive services associated with conventional scholarly literature. OA is not Open Source, which applies to computer software, nor Open Content, which applies to non-scholarly content, nor Open Data, which is a movement to support sharing of research data, nor free access, which carries no monetary charges for access, yet all rights may be reserved.
The OA movement had its origins in the crisis in scholarly communication and publishing, which has both caused and is the result of declining collections budgets, more demand for newer, expensive resources, and greatly increased pricing for serials, electronic resources and other library materials. The rise of the Internet and Worldwide Web, the rapid dissemination of new research, and better connectivity between scholars are major contributors to the growth of the OA movement.
There have been several other significant changes in scholarly communication. New ways of disseminating research exist, including document repositories and the publication of considerable amounts of gray literature online. Web sites, blogs, and social networks have become increasingly important to the scholarly dialogue. There are also new ways of evaluating research and its impact. For example, peer review models are changing, and alternative measures of research impact like altmetrics are emerging. Changing laws, like the Digital Millennium Copyright Act (DMCA) and the Research Works Act, as well as the Google Books Copyright Settlement and its aftermath, have also had an important impact on scholarly communication.
The changing scholarly communication environment has led to changing economic models, including the advent of the “Big Deal” for the purchase of journals and e-books, the creation of the pay-per-view model and other alternative purchasing models. It has also led to the creation of OA publishing models, the Hybrid OA publishing model, and self-publishing. Today, over 150 universities around the world mandate OA deposits of faculty works and the Directory of Open Access Journals (DOAJ) lists 9,437 OA journals in 119 countries.2 The Directory of Open Access Repositories (OpenDOAR) lists 2,284 open archives in 103 countries.3
The changing scholarly communication environment has also led to the model of the library as publisher, and the presenters pointed out that there are many good reasons for libraries to become publishers. As publishers, libraries can provide services that scholars understand, need and value, as well as incentivize OA. They can help to transform the subscription pricing system that punishes libraries, and scholars and librarians can deepen their understanding of scholarly communications issues. The Pittsburgh University Library System began its publishing operations to support the OA movement.

LIBRARY AS PUBLISHER CASE STUDY
Collister and Deliyannides presented the case study of the publishing operations of the University Library System (ULS) of the University of Pittsburgh. The Pittsburgh ULS is a leader in advocacy for OA publishing on campus and in North America. The Library was a founding member of the Library Publishing Coalition (LPC) and a major development partner for the Public Knowledge Project (PKP). The purpose of the LPC is to help and support library publishing operations, by providing training and information, and acting as a clearing house for documents. The University of Pittsburgh is a development partner for the PKP and has done substantial work with PKP’s Open Journal System (OJS), and therefore, has had the opportunity to gain an inside understanding of software and participate in determining development directions, testing software and answering questions on the OJS forum. The Pittsburgh ULS was the first library publisher in North America to join the Open Access Scholarly Publishers Association (OASPA). The OASPA provides advocacy and support for OA publishing to both large and small publishers, like Public Library of Science (PLoS) and Hindawi, and they also advocate for authors and publishers to use the most open licences possible.
A University of Pittsburgh strategic goal is innovation in scholarly communication. In order to achieve this goal, the University strives to support researchers in efficient knowledge production, to support the rapid dissemination of new research, and to support OA to scholarly information. The University strives to build collaborative partnerships around the world, improve the production and sharing of scholarly research, support innovative publishing services, and to establish trusted repositories for the research output of the University. The Pittsburgh ULS therefore has high level support within the University for moving forward as publisher.
The Pittsburgh ULS has good collaboration with the University of Pittsburgh Press. The Pittsburgh ULS publishing service produces monographs as well as journals in collaboration with the Press. The Press focuses on books and monographs rather than journals. A recent collaborative project between the Press and the Library was a project to digitize seven hundred and fifty books, including both in-print and out-of-print titles. All of the books are OA and were digitized by the Library. The production of the books has driven sales upward. The University of Pittsburgh Press will also co-sponsor journals published by the Library if the journals follow a strict peer review process. The involvement of the Press is a selling point to editors, and the Director of the Press sits on the Pittsburgh Publications Advisory Board.
The Pittsburgh ULS has created several important OA general and subject-specific author self-archiving repositories. Most of the archives began as projects proposed by Pittsburgh faculty, but they are intended for an international audience. For instance, the PhilSci-Archive is widely recognized as the global repository for the rapid dissemination of new research in the discipline of the Philosophy of Science. Many preprints are first deposited in the repositories and are later published in refereed journals.
The growth in the number of born-electronic documents has been steady over the last decade and is constantly increasing. The number of documents in ULS e-publications has grown to well over 35,000 publications in just a little over ten years. Since beginning journal publishing activities in 2007, the Library now publishes 35 journal titles. The journals are peer-reviewed scholarly research journals, most are OA and electronic-only (three are subscription based), and they are based on the PKP OJS, which is one of several publishing platform available to libraries. Editorial teams are located around the world and six journals have multilingual content. The publishing goals are to propel scholarship at the University of Pittsburgh and extend service beyond the home institution. Other important goals include saving ‘at-risk’ journals without the infrastructure or know-how to go electronic and to incentivize OA publishing worldwide.
The publishing service also supports some other publications, including student publications, but only those produced by University of Pittsburgh students. The speakers indicated that it is believed at the University that producing journals provides a valuable learning experience for students. With student run journals, a written plan and faculty involvement are required in order to maintain continuity. Some selection criteria for choosing which journal to publish, like the peer review process and the quality of the editorial board, are often relaxed for student publications. Pittsburgh participates in the Scholarly Exchange as well. The Scholarly Exchange is a hosting service for OA journals and includes approximately 40 additional OA journals that were acquired by the Pittsburgh ULS on August 1, 2012. Pittsburgh is not the publisher and does not provide publishing services. The titles are mostly from developing countries.

THE PROCESS OF JOURNAL PUBLISHING
At this point in the preconference, the focus of the group shifted to the process of journal publishing. A discussion of journal publishing policies and choices was presented. The speakers emphasized that important approaches to publishing included creating strategies to maintain the quality and academic integrity of journals; choosing one’s publishing partners carefully; choosing and relying on self-sufficient editors; and working smart, not hard, and keeping costs low. They also pointed out that peer review and scrutiny are important.
When the Pittsburgh team begins to work with a publishing partner, they have an introductory meeting to ask potential journal producers what they want to do and to present details of the publishing operation. They offer ongoing support if the journal is accepted for publication by the team. As part of the service, the Pittsburgh ULS agrees to provide hardware and software hosting services, advice on best practices in e-publishing, and consultation on editorial workflow management. Web-based training for editorial staff, graphic design services, International Standard Serial Number (ISSN) registration, assignment of Digital Object Identifiers (DOIs), and assistance in establishing formal acceptance and recognition of the scholarly content are all part of the service. The team also provides digital preservation through LOCKSS.
	Potential partners are asked to complete a Journal Proposal Form. The form is used to collect detailed information on which to base the journal selection decision. The journal’s leaders are asked to provide a written statement of focus, scope, and description of content as well as a justification of need. The credentials of the editorial board and a description of their review process are required. The Pittsburgh publishing operation is based on the use of self-sufficient editors. Editorial staff are expected to become self-sufficient by the time the first issue is published, and the editors are responsible for managing all content decisions, all processing workflow, all communication with reviewers, authors and readers, and all editing, including layout. Pittsburgh journal selection criteria includes that journals selected must contain original scholarly content and have a rigorous blind review process. Journals selected must also have a commitment to OA for content and an editorial board of internationally recognized scholars.
The speakers presented four examples based on real journal applications to the Pittsburgh publishing services, and asked the audience to choose which of the proposals they would accept to go forward to the Publications Advisory Board and which proposals they would reject. The proposals included a linguistics journal, a blog type newsletter, a student journal, and a journal that appeared to be an outlet for faculty to publish their own work. After considerable discussion, the linguistics journal was chosen as the best publishing choice of the four titles presented. The Pittsburgh Publications Advisory Board includes leaders in scholarly publishing and OA issues. The Board provides strategic guidance and expertise for the ULS digital publishing program and assists in the development of publication policies that govern the selection and evaluation criteria for partners, OA policies and Creative Commons licensing and cost recovery mechanisms.
The Pittsburgh service agreement builds common understanding between partners before problems occur and defines roles and responsibilities. It identifies the ULS as the publisher of record, and articulates policies on changes to published content or issuing errata, handling infringement claims, publication schedule or continuity issues, and long-term preservation. A signed agreement is required for all Pittsburgh ULS publications. Author copyright agreements are required for all publications as well, and come in several flavors, including immediate OA, which is standard, and delayed or subscription-based OA. License terms are included in the digital rights statement in article metadata. In the Pittsburgh Author Copyright Agreement, the author warrants that the work belongs to the author, is original, has not been submitted elsewhere, and does not infringe others’ copyrights. Authors are encouraged to deposit works in OA archives pre- and post-publication. Obtaining permission to use third party content is the responsibility of the author.
The group spent some time discussing Creative Commons Licensing, which the presenters stated is the OA alternative to “ALL RIGHTS RESERVED.” Creative Common licenses are standard licenses that make it easy for authors to share their work with some rights reserved. They allow authors to choose the terms of future use that balance between OA and protection of the author’s interests. It is also important to choose the best Creative Commons license for the job, and authors have six to choose from. The speakers discussed the existence of some helpful tools to use when working with Creative Commons licenses, including tools that help users to choose and mix licenses.
	In order to issue a call for papers, a journal must have a website. The presenters discussed the Graphic Design Brief used by the Pittsburgh ULS. The Brief defines the scope of graphic design possibilities offered, explains software design limitations, and prepares the client to give input on design. The Brief also defines publisher branding requirements and establishes a process for client input and a timeframe for design. The presenters displayed several journal designs produced at Pittsburgh.
	An article template is also required for each journal and in order to create the template, the journal leaders are required to complete a design questionnaire. Information collected in the questionnaire is used to define the look of each formatted article, and it most frequently echoes website design. The default used for article creation is Microsoft Word. The article template includes publisher’s formatting and branding requirements. A complete citation, including DOI, must appear on each page. Libraries with publishing operations must decide how much design work they want to be responsible for, and whether or not they have staff with the requisite skills available.
After the first issue has been published, editors generally become self-sufficient in workflow management, and the focus of the library publishing team shifts to promotion and indexing of the journal. Marketing, press releases, and registration with abstracting or indexing services must be accomplished. At Pittsburgh, the ULS publishing team tries to use social media and will often put together a list of other places that would be interested to get word out. It is important for publishing partners to know their audience and to ensure that journal websites and journals will be found. Matching of metadata to PDF is a major challenge and must be accomplished with care at this stage as well.
The session leaders asked the audience what techniques they could think of to enhance the discovery of a journal’s content, why discovery is important, and what denotes success. Suggested techniques for getting a journal discovered included registering with abstracting and indexing services like Summon or the DOAJ, or signing a master agreement with major indexing services like EBSCO, Summon or Proquest and then using an addendum for each title published that needs to be added. Ensuring a title is indexed by a major subject index like Econlit or on Google Scholar is another useful concept. Indexing and discoverability are important because journal publishers want their publications used. Publishers can know their journals are being used because OJS has counters. Submissions also increase when journals are used, and therefore, publishers can know how successful they are at marketing. Google Analytics help journals publishers know where users are coming from, and altmetrics show activity related to articles on social media sites.

JOURNAL PUBLISHING COSTS AND BUSINESS MODELS
Business models for journal publishing include the subscription or toll access model, the membership model, the direct funding agency support model, the institutional subsidy or sponsorship model, and the supported by advertising model. Some journals have author fees that may include article processing charges and separate fees to make individual articles OA. Some author fees may be paid by institutions or funding agencies, or they can be membership-based. Hybrid journals charge subscriptions plus OA author fees.
 	There are a lot of cost categories for journal publishing. Web-based hardware and software platforms, application software, including software for manuscript submission and Web delivery, and third party services for plagiarism detection, DOIs, and XML all cost money. Preparation of back issues, including digitization, creating metadata, preservation including backup, curation, and redundant storage cost money as well. Marketing and promotion is another important cost category but staffing costs are by far the most expensive part of running a library based journal publishing operation. Staffing for journal publishing at the Pittsburgh ULS entails the use of two full time equivalent (FTE) positions for OJS operations and customer support, 0.25 FTE positions for administration, partner relations and marketing, 0.30 FTE positions for graphic designers and 0.50 FTE positions for OJS system administration. The total of staff required for the service is 3.05 FTE positions, and the positions are fully funded from internal reallocation of the operating budget.
The fees for the journal publishing program are clearly outlined to users. OA is incentivized through subsidies which amount to at least a 50% discount, journals with editors from Pittsburgh are discounted, and fees for student publications are waived. Basic publishing is included in a base package, with additional services such as domain registration, document layout (per article charge), XML conversion (per article charge), supplementary blog, special design work and custom programming a la carte.

CONCLUSION
The ULS is involved with publishing projects beyond journals as well. The publishing operation also includes publishing OA monographs, including shorter monographs, institutional repositories, subject-based repositories, preprints archives, and conference proceedings on the Open Conference System (OCS). The Library is supporting change of publishing models, through multiple approaches that include OA journal publishing, supporting OA institutional repository and deposit mandates, support for other OA archives, participating in OA week and conference hosting. Activities also include local OA awareness raising, OA advocacy through larger groups like LPC and OASPA, subsidizing OA author fees and supporting the development of Open Source publishing software. The presenters reminded the audience that it is important to think critically about OA publishing and to maintain the highest possible standards. One does not want one’s publishing services to end up on a list of exploitive publishers.
All through the session, the speakers identified resources to help beginners start their own publishing operation, and identified ways libraries could become involved in publishing OA literature. The audience asked questions and participated in lively discussions throughout the presentations.

NOTES
1. James L. Mullins, Catherine Murray-Rust, Joyce L. Ogburn, Raym Crow, October Ivins, Allyson Mower, Daureen Nesdill, Mark P. Newton, Julie Speer and Charles Watkinson, “Library Publishing Services: Strategies for Success: Final Research Report.” Washington, DC: Scholarly Publishing and Academic Resources Coalition (SPARC), 2012, http://wp.sparc.arl.org/lps/ (accessed June 13, 2013).
2. Directory of Open Access Journals, http://www.doaj.org (accessed June 13, 2013).
3. The Directory of Open Access Repositories (OpenDOAR), http://www.opendoar.org (accessed June 13, 2013).

CONTRIBUTOR NOTES
Lauren B. Collister is the Electronic Publications Associate, University Library System, University of Pittsburgh.

Timothy S. Deliyannides is the Director, Office of Scholarly Communications and Publishing and Head, Information Technology, University Library System, University of Pittsburgh.

Sharon Dyas-Correia is Head, Serials and Collections Librarian for Open Access Initiatives, University of Toronto Libraries.

