13:00
_EDUCAUSE_Help

Here's a sample message to the chat area. We hope you enjoy today's session, and we hope you'll have lots of comments and questions.

13:00
_EDUCAUSE_Help

Be sure to send your speaker questions and comments to EVERYONE, not to SLW.

13:00
Jim Pakala

Hi from Covenant Seminary, St. Louis, MO

13:00
_EDUCAUSE_Help

If you experience technical difficulties today, please send _Technical_Help a private text message.

13:00
Kim

Hello from the University of Toronto

13:00
The University of Alabama

Hy! The University of Alabama ROLL TIDE!

13:00
_EDUCAUSE_Help

This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:00
_EDUCAUSE_Help

If the slides are not advancing properly, you may download a copy by visiting:

13:00
_EDUCAUSE_Help

Tracy Mitrano’s slides: http://www.educause.edu/ir/library/powerpoint/live0919a.ppt

13:01
_EDUCAUSE_Help

Heather Joseph’s slides: http://www.educause.edu/ir/library/powerpoint/live0919b.ppt

13:01
Sandy Thatcher

I'm logging in from Texas A&M where the conference of the Association for Political Theory is being held. To identify myself, I retired as director of Penn State University Press recently and was President of the AAUP in 2007/8. I authored the AAUP Statement on Open Access (Feb. 2007) available at the AAUP web site.

13:01
kvatwsu

Hi from Washington State University

13:01
Sanjeet Mann

Greetings to everyone from the University of Redlands in Southern California

13:01
Guest

Greetings from Purdue University Calumet

13:02
kim cullinan

Hello from Rockhurst University, Kansas City MO

13:02
Greg Grossmeier

Might as well join the gang: Hello from the University of Michigan!

13:02
Hilary Barnes

Hi from

13:03
Hilary Barnes

cCtyUniversity of Seattle

13:04
croduin

sorry I am late. this is Cheyenne from Lake Washington Tech. College in Kirkland

13:04
Wendy Brown

is their audio now?

13:04
_EDUCAUSE_Help

Yes, you should be hearing audio right now. If you experience audio difficulties you can connect to the phone simulcast. Please dial 1-877-944-2300 and use access code 99218#.

13:04
Ed Garay, UIC

Audio sounds fine in Chicago.

13:04
Laura Sederberg, CSU Chico

There is a group of us from Chico CA

13:06
Josh Hogan

I heard something about Gonzaga U. being involved in this. Is anyone from GU out there? I'm at Spokane Falls CC.

13:06
Heather Stewart

Hello from NYU

13:06
Erika

will these slides be available after the presentation (online)?

13:07
Don

Hi from NLU, Chicago

13:07
_EDUCAUSE_Help

This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:07
_EDUCAUSE_Help

(Direct link: http://net.educause.edu/live0919)

13:09
Ed Garay, UIC

slides are already online, but more importantly an on-demand recording of this interactive Webcast with audio 7 text-chats will be available in the near future.

13:10
_EDUCAUSE_Help

@Ed - Yes, you're correct an archived recording and chat transcript will be available (linked from http://net.educause.edu/live0919) after this session.

13:11
stevenb

It would be nice to know who is here today -how many faculty are actually tuning in to hear this. Or is this a choir being preached to? Any way to poll the attendees?

13:12
Vicki Westergard

Yes, books are my area of interest.

13:12
Josh Hogan

Textbooks are a huge issue for CCs, and really for all higher ed.

13:12
Heather Stewart

Are there parallels to other content available in digital format?

13:12
GinaB-COTR

i think the distinction between 'books' & other scholarly information will blur

13:14
Vicki Westergard

Florida has enacted textbook affordability legislation that is helping us speed the process we'd already started to explore.

13:14
Ed Garay, UIC

@stevenb Note that the large viewership is at the on-demand archive of this talk; in my experience, at least, an order of magnitute higher than the live real-time audience.

13:15
Josh Hogan

I'm going to send out the archive link to the non-library faculty, but I don't think any of ours are on here now.

13:15
Laura Sederberg, CSU Chico

Audio dropped off?

13:15
OSU Digital Union

In Humanities research, images are many times critical to scholarship. Many journals do not include images in their online versions. What do you see as the future of image-heavy research in an Open Access world?

13:15
Vicki Westergard

And, Ed, our "choir" will share this with others at our institutions.

13:16
Andrea

We have heard about open access textbooks in Washngton. Do you have opnions about this - or informtion?

13:16
Larraby Fellows

What are the potential effects of "Google Editions" on the issue of open access?

13:16
_EDUCAUSE_Help

Please continue to send your questions or comments to the chat area and we'll get to them at the next break.

13:17
Sandy Thatcher

As an art history publisher, Penn State Press can tell you that OA will come to that field last because of the permissions issues involved with images!

13:17
SUNY Delhi

doaj.net?

13:17
Larraby Fellows

http://www.doaj.org/

13:17
SUNY Delhi

Thanks

13:18
Jason Snyder

Do you have any data on how tenure committees view publications in open access journals versus ''prestigious'' academic journals?

13:18
Josh Hogan

I love DOAJ! I put links to the journals on my library guides and try to encourage students and faculty to try them out.

13:20
_EDUCAUSE_Help

http://www.eprints.org/openaccess/policysignup/

13:20
Josh Hogan

I'm not sure how the third argument here could be justified. It seems counter-intuitive.

13:21
Bonnie Postlethwaite

How can libraries provide convenient user access to select freely available articles included in non-OA journals?

13:21
GinaB-COTR

@josh hogan - i agree. how can you choose to hoard your work?

13:22
Ed Garay, UIC

QUESTION: Often, research starts in the classroom or lab; how can one best handle research on Open Access & student privacy & FERPA?

13:22
Jill Newby

Bonnie - The U of AZ includes DOAJ journals in our online catalog

13:22
Sandy Thatcher

University presses share the missions of their parent universities to disseminate knowledge as widely as possible as cheaply as possible. But universities require their presses to recover 90% of their operating costs from the market. Hence pushback from presses comes from their need to generate revenues to stay in business. If universities wanted to pay all upfront costs, we'd all love to be completely OA with all our publications!

13:23
Guest 4

Any stats on how much wider the dissemination really is? How many institutions can't find a way to pay for the big name journals?

13:23
Carie Page, EDUCAUSE

That's an interesting point, Sandy. I wonder if the economic downturn has changed the tone of the conversation, as well.

13:24
GinaB-COTR

@guest 4: small colleges, colleges in developing countries can NOT afford them.

13:25
Sandy Thatcher

Yes, to the extent that parent universities are cutting back on subsidies to their presses, or threatening to cloe them (as Eastern Washington did and LSU threatened to do).

13:26
Josh Hogan

I can understand where the university presses are coming from, and I think it's shocking that the universities don't try to find ways to fund them. It seems to me, though, that the cost is driven more by private vendors.

13:26
_EDUCAUSE_Help

SPARC: http://www.arl.org/sparc/

13:30
Ed Garay, UIC

yes, that is what I meant.

13:30
Sandy Thatcher

Penn State Press became administratively a part of the Libraries in Dec. 2005, following the launch of their joint Office of Digital Scholarly Publishing in the spring of '05. It has been a very successful collaboration, noted as such in the Ithaka Report.

13:30
_EDUCAUSE_Help

Heather: heather@arl.org

13:31
_EDUCAUSE_Help

Tracy: tbm3@cornell.edu

13:34
Sandy Thatcher

It's spelled Elsevier!

13:36
Larraby Fellows

Now Google wants to do that too

13:36
Sandy Thatcher

As Joe Esposito has argued, the likely evoltuion of comanies like Elsevier is to abandon control via IP protection in favor of selling "value added" services.

13:39
Jennifer Dekker

The faculty I have spoken with is definitely not money - they make very little from their books, even when published by the best publishers. They want people to read their work!

13:40
Margaret

Is there a university that has put forth a new promotional model that honors publishing in OA journals?

13:40
Sandy Thatcher

Yes, but faculty in the liberal arts need university presses for P&T, and those presses need money to continue operating--hence the presses' suit against Georgia State.

13:40
Mike Roy

how do you advise coping with the problem that faculty, especially untenured faculty, want to publish in high profile journals, most of which aren't open access?

13:40
Josh Hogan

It seems, though, that that is already the case, i.e., faculty really *have* to publish in certain journals in order to get themselves through the tenure process. Wouldn't OA make their stuff more readily available and give them more freedom?

13:40
Andrea

If we push open access journals, the profile will become higher.

13:40
Ed Garay, UIC

QUESTION: How diverse (if any) should a university IP policy be with regards to Open Access for research content as opposed to Teaching & Learning content? Should there be a substantial difference in IP policy?

13:42
stevenb

Sandy - I can't recall all the plaintiffs in the Georgia State case, but weren't those commercial publishers - not U Presses?

13:43
Sandy Thatcher

Three publishers, Oxford and cambridge as the u-presses, Sage the only commercial publisher involved.

13:45
Sandy Thatcher

Libraries and publishers need to talk directly to each other more. The AAUP and ARL executive directors are working on ways to foster this dialogue.

13:45
Cathy

How do journal rankings effect the O.A. process? Are O.A. journals being included in rankings?

13:47
City of Hope

The Chicago Collaborative is a group doing this (@Sandy Thatcher). It is AAHSL and publishers coming together to discuss these issues.

13:48
Josh Hogan

State funding is particularly problematic now. I worry what the impact might be in the state of Washington if initiative 1033 passes. It would lock the state budget into spending levels as of 2009, which has seen drastic spending cuts in higher ed.

13:49
GinaB-COTR

'online' doesn't mean necessarily 'not personnel heavy'

13:49
GinaB-COTR

'online course' does not equal computer-assisted education!

13:51
stevenb

Commercialization? Then again you have Chris Anderson telling us the future business model is "everything is free"

13:51
Sandy Thatcher

Well, at harvard it all started with head librarian Bob darnton, who is part of the administration.

13:51
Jennifer Dekker

did the senior administration take pay cuts too?

13:52
Vicki Westergard

StraighterLine.com, though not free, is challenging our model. Sometimes free is not perceived to be as beneficial as is cheap.

13:53
Sandy Thatcher

But Anderson did idetify the "long tail," which is increasingly important to u-presses; and Google (and Amazon) made this possible.

13:53
stevenb

That doesn't seem to be stopping the hoards making use of MIT's open courseware, but neither they or straighterline lead to degrees - and once they have that figured out...

13:54
Margaret

life-long learning, whether degree related or not, has incredible value

13:54
Jennifer Dekker

i appreciate comments regarding institutional culture in forming an OA policy; but is there a net benefit to having a mandated policy as opposed to having an opt-out policy?

13:55
Greg Grossmeier

jennifer: better chances of it being passed/agreed upon by the faculty with the opt-out policy.

13:55
Vicki Westergard

Chronicle Dec. 8 re Brandeis "Some senior administrators will also take voluntary pay cuts, according to The Justice. Among them is the university’s president, Jehuda Reinharz, who has said he will take a cut if the 30-percent participation goal is met. "

13:56
Sandy Thatcher

Talking with faculty is crucial, but how to do it effectively is a challenge. At scholarly conferences we publishers often participate in panels, but they are put up agaunst 50 compating panels and are mostly attended by grad students who want to know how to get their revised dissertations published. They don;t want to talk about open access.

13:56
Jennifer Dekker

thanks vicki - i wonder if we can assume that the upper administration also supports OA?

13:58
Sandy Thatcher

The administrators in the CIC (Big Ten + Chicago) jointly supported an author's addendum and are strongly in favor of OA as exemplified in the NIH policy.

13:59
Julie Little

EDUCAUSE would love to hear from those of you who used the resources in the Team Facilitator Kit. If you have ideas for how to improve this resource, email Carie Page at: cpage@educause.edu.

13:59
_EDUCAUSE_Help

Thanks for attending! This audio presentation and slides will be available from the EDUCAUSE Live! archive later today. Visit http://www.educause.edu/live for more information.

13:59
Julie Little

The kit can be found for future events at: http://www.educause.edu/wiki/Team_Facilitator_Kit

14:00
Ed Garay, UIC

Very valuable. Thank you very much. Bye everyone.

14:00
Josh Hogan

Thanks!

14:00
Angela

Thank you

PAGE
2

