Fully Digital Coming of age in 2010

- What we did
- What's happening now
- What we all of us should think about

Boundary conditions

- I'm here to talk about *formal* communications
- + ... that are for professionals
- + ... and they are a Good Thing

Core competencies

Journals in general:

- "selection" of articles (different editors with different aims and scopes)
- + editorial temperament
- + peer review
- methodical organization, normalization, and preservation of content
- + AAS in particular:
 - + A rational business model
 - A sensible intellectual property model

A little history

- Meeting abstracts (1992)
- + ApJL (1995), ApJ (1996), AJ (1998), AER (2001)
- and finally meeting abstracts again (BAAS 2011)

Three main strategic drivers

- 1. Provide more underlying numerical materials Encourage standard formats and protocols
- 2. Manage the evolution of print
- 3. Adjust **business model** to account for #1 and #2

ApJ institutional print

FPCA II - 14 April 2010

Future of print

- Enterprise-scale printing being phased out
- Print products in the future will be determined by the customer
 - AAS can focus on scholarly communication (core competencies from earlier slide)
 - All content, including legacy articles, will be available for print on demand
 - Regional digital printing and binding will reduce carbon footprint

Adaptation of business model

- - Make sure pricing remains fair, competitive
 - Custom print vendors handle web-to-print transactions
- Author fees have to based on digital items
 - + Word count, N figures, M tables, P data sets, etc.
 - Aggregate author charges should be equivalent

Data and linkages to data

- Data in the journal
- Data outside the journal
 - Link resources together: object names (SIMBAD), data set names (ADS et al.)
- Text as data
 - Access to structured text for mining
- Nurture partnerships with important partners
 - + ADS, CDS, VO, et al.
 - CrossRef, Portico, other scholarly community
 - + Datacite? Etc.

The 80-80 rule

- Article numbering
- Reprints for authors
- Interconnected data assets...
- + ... oh, sorry, the other 800%
 - + "e-science"
 - Plagiarism
 - Researcher ID

Externalities abound

- Spontaneous generation of new partners
- Government mandates
- Globalization
- DMCA and other Comedies
- Conservation, preservation
- Statistics that don't matter
- Information overload
- "How hard can it be?"

A A S

Chris.Biemesderfer@aas.org

FPCA II - 14 April 2010