Annual Report of the Publications Board
For the Period July 1, 2006– June 30, 2007
Submitted by: Ron Boisvert and Mary Jane Irwin, Co-Chairs (12/1/ 2005 – 06/30/ 2007)
1. Basic Information

A. Members of the Board

	Gul Agha
	Original appointment: 5/15/03 – 6/30/06
Reappointed 7/01/06 – 6/30/09

	Michel Beaudouin-Lafon
	Original appointment: 1/1/02 - 12/31/04
Reappointed: 1/1/05 – 12/31/08

	Ronald Boisvert
	Original appointment: 7/1/97 – 6/30/00
Vice Chair for Electronic Publishing: 5/8/00 – present
Reappointed: 7/1/00 – 6/30/03
Reappointed: 7/01/03 – 6/30/06
Co-Chair: 1/1/05 – 6/30/07

Reappointed Co-Chair 7/1/07 – 6/30/10

	Ricardo Baeza-Yates
	Original appointment: 1/1/07 – 12/31/09

	
	

	Carol Hutchins
	Original appointment: 1/1/97 – 12/31/02
Reappointed: 1/1/03 – 12/31/05
Term extended 1/1/06 – 12/31/06

Term extended 1/1/07 – 12/31/10

	Mary Jane Irwin
	Original appointment: 5/01/02 – 4/30/05
Co-Chair: 1/1/ 05 – 6/30/07

Term as Member extended to 6/30/08

	Ee-Peng Lim
	Original Appointment 1/1/07 – 12/31/09

	Keith Marzullo
	SGB Liaison: 4/01/05 – 3/31/07

	M. Tamer Ozsu
	SGB Liaison: 12/01/02 – 11/30/04

Appointed regular member: 12/01/04 – 11/30/07

Appointed Vice Chair for new Publications, 7/1/07 -6/30/10

	Holly Rushmeier
	Original appointment: 2/1/03 – 1/31/06

Vice-Chair for New Publications: 2/1/03 – 6/30/07
Reappointed 2/01/06 – 1/31/09

Appointed Co-Chair of Board 7/1/07 – 6/30/10

	Vincent Shen
	Original appointment: 3/1/06 – 2/28/09

	Mary Lou Soffa
	Original appointment: 2/15/05 – 2/14/08

B. Standing Committees

The Publications Board itself is handling all the policy and planning issues that used to be delegated to its standing committees, and has further delegated to the staff the monitoring and tracking of business and financial operations. Consequently the Standing Committees (Publications Planning Committee and Publications Business Affairs Committee) are all vacant. Holly Rushmeier, in her role as Vice-Chair for New Publications (until 6/30/07), and now Tamer Ozsu (7/1/07 – 6/30/10) have been responsible for leading the Board effort in New Publications Planning and Development.

C. Ad hoc Committees

Publications Board Information Director. Ron Boisvert continues to serve in this role. Activities this year consisted of : working with HQ and Scholar One to make improvements and adjustments to the manuscript tracking system; providing advice to staff and volunteers on technical issues related to the Digital Library; providing liaison between volunteer Information Directors and ACM Staff; and informing new Editors-in-Chief and journal Information Directors about their responsibilities with respect to journal web sites.

CACM Task Force. The ACM Executive Committee, in cooperation with the Publications Board, formed an ad hoc Task Force to look into the Communications of the ACM. The goal of the investigation was to determine the most appropriate editorial scope and content for ACM’s flagship publication, along with any other changes the Task Force felt appropriate. Stu Feldman, ACM Vice-President, and Mary Jane Irwin, served as Co-Chairs. A draft mock-up of a new CACM was prepared and circulated for comments to the Publications Board, Executive Committee, and Council. Moshe Vardi, recently appointed EiC of CACM, made follow-up presentations to the Publications Board, which was unanimously endorsed by the Board. The first issue of the new CACM is scheduled for May 2008.
2. Editors-In-Chief

EiC’s for new journals are appointed as part of the review and approval of new journal proposals. When there is a vacancy due to the expiration of an EIC’s term an ad hoc search committee is formed in accordance with the Board’s appointment policy. In the past year SIGs have been working actively with the Publications Board in forming these committees and conducting the searches, much to the benefit of the ACM Journals and Transactions involved.
The following Editors-in-Chief were appointed or reappointed this past year:
	New Editors for Existing Journals

	Keshav Pengali, Katherine McKinley
	TOPLAS (Transactions on Speech and language Processing)
	7/1/07 – 6/30/10

	Marcello Federico
	TSLP (Transactions on Speech and Language Processing)
	7/1/06 – 6/30/07

	Hwee Tou Eng
	TALIP (Transactions on Asian Language Information Processing)
	1/01/07 – 12/31/09

	Betty Salzberg (interim EiC)
	TODS (Transactions on Database Systems)
	5/15/07 – 7/30/07

	John Kolko, Richard Anderson
	interactions
	1/01/08 – 12/31/10

	Chris Hankin
	Computing Surveys
	4/1/07 – 3/31/10

	New Journals

	Duncan Buell
	TRES (Transactions on Reconfigurable Systems)
	3/01/07 – 2/28/10

	Lance Fortnow
	ToCT (Transactions on Computation Theory)
	7/01/07 – 6/30/10

	
	
	

	Reappointments

	Hal Gabow
	TALG (Transactions on Algorithms)
	1/01/07 – 12/31/09

	Vijay Narayanan
	JETC (Journal of Emerging Technologies in Computing)
	10/01/06 – 9/30/09

	Nicholas Georganas
	TOMCCAP (Transactions on Multimedia Computing, Communications and Applications)
	1/1/07 – 12/31/09

The Board has developed a formal set of criteria for evaluating the effectiveness of Journal EiCs and Editorial Boards. EiCs will be given this document at the start of their terms, and will be asked to address these criteria in their bids for reappointment. See http://www.acm.org/pubs/eic-criteria.html.
3. Project Summaries
A. Journal Production
Printing: Turnaround time in production (from the time an issue is received by HQ, until it appears in print) is now under seven weeks. All journals for which there is content are now on or ahead of schedule.
Editorial Pipeline: Most journals now have sufficient content for the next two issues. There are no journals with severe backlog problems.
B. Online-First Publishing
The Publications Board approved an experiment with Computing Surveys, to publish issues in the ACM DL as soon as manuscripts are ready, even if this is significantly prior to the scheduled date for the hard copy. Several changes in workflow and hard-copy presentation were made (for example, the hard copy will no longer contain month of publication, and page numbers will no longer be sequential throughout a volume). The plan is being rolled out to all journals in 2007, with the first issues loaded in the DL ahead of print distribution occurring in July 2007. This is the first step in a process that may lead to article-by-article publication in the DL. The initiative marks a significant change in outlook for ACM journal publishing, one in which appearance in the DL is the primary means of publication for ACM journals, with print publication a secondary distribution mechanism. See http://doi.acm.org/10.1145/1284621.1284637 .
C. Manuscript Tracking Project
As of June 30, 2007, all but two ACM journals were online and functioning with ScholarOne’s Manuscript Central system. In October 2006, representatives of ScholarOne met with the Publications board to hear firsthand the issues and problems experienced. All previously reported bugs and system problems have now been resolved.
D. New Journals Development
In FY07, the Board approved three new publications:
· ACM Transactions on Reconfigurable Systems (TRES)

· ACM Transactions on Computation Theory (ToCT)
· ACM Journal on Data and information Quality

In addition, the Board reviewed and subsequently rejected three proposals for new journals.

· Computational Photography
· Aspect-Oriented Computing
· Transactions on Multi-Core Systems
The Board is currently considering proposals for journals in the areas of Social Computing, Design Research in Information Systems, Intelligent User Interfaces, and Human-Robot Interaction.
E. Digital Library/Guide
The Board, via ACM HQ, implemented the first phase of a branding system that identifies and highlights ACM contents versus non-ACM content in any search result. In addition, front matter, back matter, and acceptance rates for conference proceedings are now routinely captured and displayed. As of June 30, 2007, there were more than 209,000 full-text articles in the DL, and more than 1,060,000 bibliographic citations in the Guide.

This past year, the Board, together with HQ Staff assembled a group of experts in various areas pertaining to digital libraries. A full-day meeting of this DL Advisory Board was held in September 2006. A detailed account of the proceedings is available in a report put together by ACM staff. The group came up with a set of recommendations and suggestions in areas of pricing, search and retrieval technology, open-access, and user-interface improvements. A number of these recommendations, in particular, pricing changes to the DL business model are currently being studied for possible implementation.
F. Publications/SIG Relationship

The Publications Board continued to work with the SGB to facilitate communications between the two bodies. For example, the Pubs Board Co-Chairs now attend and make presentations at most SGB meetings, participating in an open discussion of publications issues of interest to the SIGs. Each new journal proposals are circulated to the SIGs for their comments, and, for each EiC search or reappointment, the appropriate SIG(s) have been contacted for input. The Board approved an experiment with SIGGRAPH, which allows authors to retain copyright to original artwork that the author created. The Board will review this experiment after two years.
G. Other Initiatives
a) The Board is working on an experiment with SIGDA and HQ Staff to see how effective a plagiarism-detection software package (DUDE) can work in identifying multiple submissions of the same work to different conferences.
b) The Board is monitoring developments with the Cross-Ref program to develop a multi-publisher database of articles that will facilitate plagiarism detection. ACM staff are actively participating in this effort with Cross-Ref.
c) The Board is working with staff to develop a mechanism to enable incremental updating of the ACM Computing Classification System. A Committee is being formed to make recommendations regarding what terms and headings in the CCS should be added and/or removed.
d) The Board is also working with Staff to define the boundaries of the space of computing research for the purpose of understanding what literature should be indexed in the ACM Guide.
e) The Board developed a formal statement regarding the rationale for aggressively starting up new ACM journals. This was disseminated to the SIGs and all journal Editors.
f) In FY 07, there were 5 cases of plagiarism raised. With the Publications Board Policy on Plagiarism in place, the process of investigating and following up on these claims was much more efficient for both staff and the volunteers involved. Of the five cases, three were related to issues of self-plagiarism, which now seems to be a growing concern.

-end-
