Review of journals used for COAS publications.

The Task Force analyzed subscription costs for journals most often used by faculty from three OSU units (Chemistry, COAS, and Human Development and Family Sciences). For the period from 1994-2003 COAS faculty published most frequently in 42 journals. These included 20 commercial publishers, 20 professional journals, and *Science* and *Nature* that were put in a separate category. The resulting data base was used for a cost comparison for print subscriptions and evaluation of differences in impact factor. Costs for electronic subscriptions are even more convoluted (time period covered by electronic versions, permanent archiving, bundling of less important journals, etc.). Neither electronic subscriptions nor author costs (page charges and reprint costs) are covered here.

The collective cost to the library for these journals in 2004 was \$73,812. Commercial journals cost on average \$0.98 per page. Professional journals cost on average \$0.39 per page. Publication costs are similar for these journals so the difference in price per page reflects the larger net profit that commercial publishers are collecting for their products. *Science* and *Nature* cost only \$0.15 per page, but these two journals bring in a substantial amount of their revenue from advertisement.

Science and *Nature* are popular publishing venues due to their extremely high impact factors (mean = 30.38). *Science* is published by AAAS (a professional society) and *Nature* is published by the Nature Publishing Group (a commercial publisher). COAS authors published 33 papers in these two journals between 1994-2003. This represents 4% of the articles included in the data base.

The average impact factor for the other commercial journals was 1.796. The average impact factor for the professional society journals was 2.580. This indicates that the professional journals not only cost less per page (for library subscriptions) but also represent a significantly higher quality of scientific publication. COAS authors published 484 articles in professional society journals between 1994-2003. This represents 62% of the articles included in the data base.

The Task Force encourages faculty to publish in professional rather than commercial journals when they have a choice. We also encourage faculty to review for professional and to decline to review papers for commercial journals. Continued support of the professional society journals will help promote the sustainable pricing of scholarly publications for academic institutions.

					(94-03)	
				2004 Pages	Times	Cost
COAS Journal name	Library Cost	Publisher	2003 IF	Per Year	Published	Per Page
Commercial Journals	·					-
Appl. Geochem.	\$1,140	Elsevier	1.804	1995	13	\$0.57
Atmosph. Environ.	\$5,707	Elsevier		7121	6	\$0.80
Chem. Geol.	\$3,817	Elsevier	2.330	4059	13	\$0.94
Cont. Shelf Res.	\$2,130	Elsevier	1.191	2551	11	\$0.84
Deep Sea Res. I	\$2,449	Elsevier		2169	19	\$1.13
Deep Sea Res. II	\$4,950	Elsevier		3101	37	\$1.60
Earth Planet. Sci. Lett.	\$3,774	Elsevier		6859	25	\$0.55
Fuel	\$2,910	Elsevier	1.167	2443	5	\$1.19
Geochim. Cosmochim. Acta	\$2,673	Elsevier		5204	23	\$0.51
J. Mar. Systems		Elsevier		2343	6	\$0.99
Mar. Chem.	\$2,143	Elsevier	2.555	2044	8	\$1.05
Marine Geology		Elsevier		3689	7	\$1.01
Org. Geochem.		Elsevier	1.712	1634	23	\$1.85
Progress in Oceanography	. ,	Elsevier		1166	15	\$2.16
J. Fluid Mech.		Cambridge Univ.	1.811	9284	6	\$0.25
Mar. Ecol. Prog. Ser.		InterResearch	1.011	5809	16	\$0.81
Boundary-Layer Meteorology	. ,	Kluwer		2218	13	\$1.00
Origins life Evolution Biosphere		Kluwer		346	5	\$1.73
J. Petrology		Oxford Univ.		2612	5	\$0.44
J. Plank. Res.		Oxford Univ.		1566	5 7	\$0.29
J. Flank. Res.		Oxiola Olliv.	1.796	1500	263	
	\$54,720		1./90		203	\$0.99 Cost/Page
PROFESSIONAL SOCIETIES						
Environ. Sci. Technol.	\$1,507	ACS	3.592	1200	20	\$1.26
Geochem. Geophys. Geosystems		AGU	5.572	2885	8	\$0.20
Geophys. Res. Lett.	\$1,593		2.422	6520	40	\$0.20
Global Biogeochem. Cycles		AGU	2.338	1992	40	\$0.30
J. Geophys. Res.	\$590		2.338	31688	171	\$0.21
Paleoceanography		AGU	2.992 3.043	1440	22	\$0.30
J. Atmos. Ocean. Tech.		AMS			22 29	\$0.18
			1.637	1945		
J. Atmos. Sci.		AMS	2.641	3133	19	\$0.23 \$0.12
J. Climate.		AMS	3.617	4909	8	\$0.13
J. Phys. Oceanogr.		AMS	2.209	2856	62	\$0.19
Mon. Wea. Rev.		AMS		3077	17	\$0.22
Shore & Beach		ASBPA		164	9	\$0.31 estimated
Limnol. Oceanogr.		ASLO	3.329	2316	21	\$0.18
J. Coastal Res.		CERF	0.077	1252	9	\$0.15
IEEE Geosci.Remote Sensing		GRSS		2892	5	\$0.20
Geology		GSA	3.065	1072	11	\$0.50
Microb. Ecol.	\$1,015			1051	5	\$0.97
Applied Optics	\$2,754			6687	10	\$0.41
Mar. Mam. Sci.		SMM		900	5	\$0.14
Oceanography		TOS		552	7	\$1.47
	\$20,903		2.580		484	\$0.39 Cost/Page
Nature	\$1,292	Nature	30.979	5908	16	\$0.22
Science		AAAS	29.781	8428	17	\$0.08
	\$1,927		30.380			\$0.15 Cost/Page
	• /					. 8