
KU ScholarWorks | http://kuscholarworks.ku.edu

University Research Publishing or

Distribution Strategies?	

2007

by David Shulenburger

This work has been made available by the University of Kansas
Libraries’ Office of Scholarly Communication and Copyright.

Please share your stories about how Open Access to this article benefits you.

This is the published version of the article, made available with the
permission of the publisher. The original published version can be
found at the link below.

Shulenburger, David. “University Research Publishing or Distribution
Strategies?” in ARL, 253/254 (June/August 2007), pp. 6-9.

Published version: http://www.arl.org/storage/documents/

publications/mm07fall-shulenburger.pdf

Terms of Use: http://www2.ku.edu/~scholar/docs/license.shtml

https://openaccess.ku.edu/OA_Benefits

151st ARL Membership Meeting
Washington DC
October 11, 2007

University Research Publishing or Distribution Strategies?
Remarks presented by David Shulenburger, Vice President for Academic Affairs
National Association of State Universities and Land-Grant Colleges (NASULGC)

I will focus my remarks on a narrow slice of University Publishing in a Digital Age,
specifically on the paper’s recommendation that universities develop research
publishing strategies.

What will, or should, the future scholarly communications system look
like? First, every university that produces research should have a
publishing strategy, but that does not mean that it should have a “press.”

—Laura Brown, Rebecca Griffiths, and Matthew Rascoff, University
Publishing in a Digital Age (New York: Ithaka, 2007): 4,
http://www.ithaka.org/strategic-services/university-publishing/.

When I read the paper I was not familiar with any NASULGC university’s formal
research publishing strategy, so I inquired of 215 NASULGC provosts, primarily
provosts of the nation’s large, public, research universities, providing context and
repeating the normative statement of Brown, et al.: “…every university that produces
research should have a publishing strategy….”

My query to the provosts was:

Does your university have a formal, written research publishing strategy?
If so, would you please email that document to me? If your university has
a well understood but unwritten research publishing strategy, would you
send me an email briefly outlining its elements? If your university has
neither, would you simply reply with the words “No strategy”

The overwhelming majority of provosts who responded replied, “No strategy.”

Of those responding affirmatively, all but a few submitted only faculty evaluation
policies detailing the role of published research in evaluation.

Among the few exceptions are a couple of notable ones: one University of California
provost, in addition to sending a faculty evaluation policy, appropriately suggested that
their system’s strategy may come to include the policy under consideration that
requires submission of published work to an open access repository unless the faculty
member specifically opts out.

Only MIT’s provost responded with a reasonably formal strategy. “Collectively these
elements sufficiently represent, in our minds, the essence of a research publishing
strategy.” The elements MIT submitted included (1) the university mission: “The
Institute is committed to generating, disseminating, and preserving knowledge…”; (2) a

University Research Publishing or Distribution Strategies?
by David Shulenburger

Page 2 of 6

policy declaring that research funders may not restrict research publication unless an
exception is granted; (3) a description of DSpace, a facility with the stated intention
among other things of “disseminating” MIT research; and (4) a description of the MIT
press.

Perhaps MIT’s submission stands out because MIT is unique in having developed a
research publishing strategy. While I suspect this is partially true, I expect that the real
reason MIT stood out in my small survey is because MIT’s provost was smart enough to
refer my question to Ann Wolpert, MIT’s distinguished Director of Libraries, for an
answer. But the word “disseminating,” a word that occurs twice in MIT’s submission, is
a key word to which I will return.

Interestingly, while provosts of many universities with university presses answered my
query, MIT’s provost mention of the university press as part of their strategy was also
nearly unique.

What inferences do I draw from this survey?

First, the term “research publishing strategy” is not familiar to most provosts. (This is
not entirely an inference as many of the respondents asked me to define it.)

Second, provosts don’t see institutional repositories as integral to their universities’
“research publishing strategies.” A significant number of the respondents have
institutional repositories but only two university provosts mentioned them in their
replies to me.

Third, university presses don’t spring to mind when considering such strategy.
Instructive is the Ithaka paper’s finding that most university press publication lists had
far less than 10 percent of content from their own university’s faculty. It appears to me
that provosts do not regard presses as relating to their university’s publication strategy
at all; rather, presses are regarded as relating to the publication strategy of the academy
at large.

Fourth, to provosts the mysterious term “research publishing strategy” most frequently
brings to mind only faculty evaluation criteria. This is the only realm in which provosts
normally discuss research publication strategy. Finding appropriate outlets for research
publication is viewed in these policies as the duty of individual faculty members and
universities appear content for faculty careers to rise and fall on the basis of success in
finding such outlets.

Now, the authors of University Publishing in a Digital Age did not intend that the term
“research publishing strategy” encompass only faculty evaluation criteria. Thus their
prescriptive “should” statement either describes a publication future so distant that
myopic provosts of this day cannot resolve the vision or else the “should” statement
describes a hoped-for world rather than the one in which universities live. I think it is
the latter.

Why?

University Research Publishing or Distribution Strategies?
by David Shulenburger

Page 3 of 6

It appears that universities want to take little direct responsibility for ensuring that the
research done by their faculties is “published.” Perhaps now is the time to define what
I, as a long-time faculty member and former provost, mean by “published”; I mean
research findings that have been vetted at least by competent editors, if not also by
referees, and deemed through the vetting process to be sound and worthy of
publication to the wider community. I believe this to approximate the definition used
by the provosts responding to my survey. While there are more expansive definitions of
“publication,” the relevant one for this conversation is the one used by this group of
administrators.

It is not appropriate for university provosts or faculty outside the field to evaluate
whether their colleagues’ research findings are publishable. On the other hand, I submit
that they do have reasons to ensure that the faculty research that has been vetted and
published is distributed broadly.

The call made for universities to have research publication strategies might be better
received if it were instead a call for universities to develop and articulate research
distribution strategies.

Let me tease out both the negative and positive reasons for the greater acceptability of
the word distribution.

First the negative. The Brown paper makes the argument that libraries are well
equipped to distribute material electronically but poorly equipped to decide what
should be published. This observation is even truer of university central
administrations than of libraries.

Libraries lack the disciplinary expertise to determine whether new work makes
sufficient contributions to merit publishing. University central administrations clearly
share this deficiency but, in addition, have a conflict of interest that makes them even
less suited to determine what should be published. Central administrators are both the
employers and evaluators of faculty. These dual roles make any picking and choosing
among scholarly work particularly treacherous as choice of publishing one work and
not another carries with it evaluation that affects the rewards they as employers
allocate.

Universities have learned through hard experience to leave judgments about research
publishability to those disciplinary experts who are at arm’s length from the researcher.
Let me remind you of Utah’s cold fusion debacle. While Utah’s “publication” took the
form of unveiling that research in an unvetted form at a press conference, it clearly was
placing its evaluative stamp on this as-yet-untested work. I am sure that Utah had a
much more satisfying event last Tuesday [October 9, 2007] when the Nobel Prize
Committee announced the results of its vetting.

To replace “publication” with “distribution” eliminates for administrators both the
disciplinary expertise and conflict of interest problems. Universities are free to proclaim
that all faculty research should be distributed without becoming involved in the very
fraught process of determining whose research is worthy of publication. With this

University Research Publishing or Distribution Strategies?
by David Shulenburger

Page 4 of 6

change, I heartily agree that universities should have research distribution strategies. Let
me briefly describe what I think might be included therein.

First, a policy statement is required to set forth the rationale for the university’s role in
research distribution. Most frequently this statement would include a public
acknowledgement of the importance of wide distribution of university faculty research.
Such an acknowledgement would recognize that a scholarly work’s value is multiplied
as it becomes more widely available; that value is enhanced not only for students but
for other researchers in the field as it becomes possible to learn from and build upon
extant research rather than duplicate it. Most would recognize that value is increased
even more as research passes through the sifting and winnowing of the refereeing
process before distribution where that is possible.

I would hope that such policies acknowledge that both university and faculty self-
interest are furthered by broad research distribution. Faculty self-interest is readily
manifest in increased citation counts. University self-interest is advanced by the same
mechanism and is manifest in improved national research council rankings and other
markers of university prominence.

For public universities, the benefit of wide and open distribution may be most evident
in additional political (and perhaps financial) support as ready access to faculty
research causes citizens and legislators to realize that “their” university faculties are
working on many of the very real problems that confront them.

The policy might also acknowledge the parsimony of having a unified research
distribution policy as many grantors require that research results, including data
generated by research, be made available for public access. Assigning responsibility to a
single entity for such distribution would reduce the expensive duplication of effort that
currently characterizes the response to such mandates.

Finally, and at the risk of sounding like a one-trick pony, I believe universities should
acknowledge in their policy statement the public-goods nature of faculty work and
proclaim that all work published by their faculties ultimately should be available to the
public, for free. I have said much on this point on other occasions and will not make this
case again here.

University research distribution policy statements would then be followed by the
strategies that would bring to life their policy statements, i.e., the specifics about what
research should be distributed, how, and to whom.

Probably universal among the distribution specifics would be the currently ubiquitous
faculty evaluation policies with their specifications that faculty seek appropriate
refereed publication outlets for their work. Thus scholarly journals would become
incorporated in each university’s strategy.

Most libraries have major research distribution ability; increasingly, it is formalized in
an institutional repository. Some repositories are passive, merely storing and
distributing material published by others. But many libraries include carefully refereed
university-published journals in repositories and many universities now assign theses

University Research Publishing or Distribution Strategies?
by David Shulenburger

Page 5 of 6

and dissertations to these facilities. Because of NIH and NSF policies on data retention, I
would imagine that retention and distribution responsibilities for institutional
repositories will soon include at least the smaller data sets. Similarly, taskforce reports,
final grant reports, and other documents of value to scholarly colleagues, students, and
citizens could be assigned here to ensure their availability and preservation.

Strategies would include university presses where they exist but I do not warm to the
notion of building such strategies around university presses. Presses are relatively few
in number and cannot therefore be a core element for all universities. In addition, the
orientation of the presses, at least as judged by the positions taken by their association,
the American Association of University Presses, is extremely hostile to the notions of
open access that librarians embrace. Making the presses key to university research
distribution strategy would involve convincing them to alter this stance. Further,
presses will lose their scholarly cachet if they are perceived as house organs for their
own faculties’ research. I rather hope that this portion of university strategy would
acknowledge the true purpose and mission of the press.

While I acknowledge that presses must remain independent arbiters in order to add
value to the works they publish, let me emphasize that they nevertheless do belong to
their home universities. It would seem appropriate for those universities to specify in
their strategies that press books, once they lose the majority of their market value
(perhaps after five years), would be made available electronically, for free, to benefit
scholars everywhere. You, of course, recognize this as an undisguised plea for public
access. Such a change could not be made retroactively but future author’s agreements
could reflect such codicils. Electronic distribution of such works could be made
available through press facilities or through university institutional repositories.

A final word on presses. To make existing presses integral to their home institutions’
strategies would be to replace them with something that more serves narrow
institutional aims than the broad aims of scholarship. I believe it a mistake to try to
“save” presses if the method of so doing destroys their function.

I am concerned about scholarly works of manuscript length that are worthy of
publishing but find no “market.” These orphan works often are greeted by university
presses with an anguished rejection notice from the editor: “Professor Dumbarton, your
manuscript is exquisite. I found it to be of highest quality and a significant advance of
scholarly knowledge. Unfortunately, the market for such works is not sufficient to cover
our publication costs.” Faculties in fields like art history are accustomed to such letters.
Universities do have the obligation to help such work get distributed if traditional
mechanisms fail.

Unfortunately, distribution of such work without scholarly review diminishes its value
to the faculty member and to the discipline. I renew a suggestion that I made at the CIC
symposium on the scholarly monograph a few years ago. It would be most appropriate
for scholarly societies to form peer review bodies to examine such work of minor
pecuniary value and to certify their scholarly worth in a manner that might, in time,
develop the cachet of the best presses. The works could be entered into a series
distributed by institutional repositories but carry the imprimatur of the scholarly
society that vetted them.

University Research Publishing or Distribution Strategies?
by David Shulenburger

Page 6 of 6

While I agree that, with the one word change, university research distribution strategies
are desirable, I do not see a need for an inter-university infrastructure to help
implement them. Institutional repositories using state-of-the-art systems are fully
visible over the net and capable of presenting works in appealing ways to users. The
added expense of supporting yet another new infrastructure simply does not appear to
have adequate offsetting benefits.

The Ithaka report’s argument that increased scale is necessary to mount this effort is
based largely on the fact that commercial firms are rapidly increasing in size, largely
through mergers and acquisitions. Their motivation for growing is less motivated by
need to attain scale than by their desire to attain market power. Given that attaining
market power is not a motivator for university expansion in research distribution
capability, attaining scale should not be an important objective.

What probably is needed are cooperative agreements between universities that have
institutional repositories and those that do not, which will permit the latter to place
selected materials in existing repositories. Just as we do not appear to need a national
infrastructure to support digital materials, we also do not need every university
underwriting the cost of building, staffing, refreshing, and updating institutional
repositories. University strategy ought to address whether building capacity or
acquiring excess archival and distribution capacity from others is in the university’s
best interest.

My listing of strategic distribution elements clearly is not exhaustive. Creative
universities would surely find additional novel and effective distribution strategies.

In conclusion, while each university’s research distribution strategy would differ by
reflecting unique missions, I can see real benefits to universities and the public of
developing and implementing such strategies. This represents a shift from a passive
role in research distribution to an active one. The effort to develop policy and strategies
will undoubtedly cause greater appreciation of the value of university research within
the university community and enhanced distribution will increase research value
externally. University Publishing in a Digital Age does universities a great service by
suggesting that universities create such strategies. I urge my provostial colleagues to set
in motion on their campuses the appropriate process to have this important matter
thoroughly considered.

