PRATT-SILS SUMMER SCHOOL ON E-PUBLISHING AT UCL-SLAIS

June 2007

Please consider the following questions in the course of the summer school

1. What is the purpose of publishing for academic authors and readers?

2. What is the transformative potential of the web for scholarly communication in principle and in practice?

3. What sustainable models are there for publishing scholarly content?

4. Why have traditional books and journal articles lasted so long and transferred online successfully and will they continue as the vehicles of choice?

5. Has the relationship between informal and formal publishing been changed by the web?

6. What is a sustainable model for publishing and what models are sustainable?

7. What costs in the current system can be eliminated?

8. If there are no real increases in library publishing and costs of buying content are being pushed up because of an international increase in research funding, what system can continue to deliver the goods?

9. How should librarians work with publishers or should they rather take over the publishing role?

10. How can course reading be presented to take full advantage of the web and how can librarians facilitate a full realisation of the potential for the student body?

11. Why has secondary publishing not been disintermediated as was once predicted?

12. What is the role of government communication in the digital environment?

Anthony Watkinson

a.watkinson@ucl.ac.uk
June 2007 
