

Economics of a new scholarly
communication framework;
who pays what?

Group # 4

Moderator: Corrado PETTENATI

Economics

- Michael Jost
- Les Grivell
- Josette de la Vega
- David Williams
- Corrado Pettenati
- Roland Schwaenzl
- Sauli Laitinen
- Ian Butterworth
- Andrew Spong
- A Swiss chocolate box

Economics

- Major cost components
 - Certification/Review/Validation/
 - Page mark-up
 - Long-term archiving
- Need a precise list of costs
- Need for a public (National Library), reliable long-term archiving solution

Economics

- Experiments underway for free access
 - NJP, page charge
 - PRSTAB, support from a few major organizations
 - JHEP and Dokumenta Mathematika, delayed paper edition
 - ...

Business models

Model A

- + costs are closed to the interested parts,
- + usage of available expertise
- Readers have to subscribe to a service

Model B

Costs supported by
Research organizations

Costs supported by the
tax-payers

- + free access to all readers
- authors in healthy organization could publish more
- current "commercial" framework destroyed

Model B'

- + free access to all readers
- libraries have to support new services
- current "commercial" framework destroyed

Model C

Economics: basic agreements

- There is no general model
 - Business model depends on the discipline
- The business model should consider two different reader communities
 - Research community
 - Business community
 - General free access, additional services to the business community, to be defined

Economics: basic agreements

- Low cost spontaneous initiatives in scholarly communication already have a major impact on to the "commercial" business model