	Reported by (Name):

	Bruce Curran

	Organization:

	American Institute of Physics Governing Board

	Position Title:

	Member, Governing Board

	Activity:

	Annual Report

	Meeting Dates:

	2008 - 2009

	Meeting Location:

	

	Payment $:

	

	Reasons for Attending or not Attending

	

	Issues from Previous Meetings or Year:

	

	General Description of Activities of the Organization and/or Meeting:

	

	Issues for AAPM:

	

	Budget Request ($):

	

Annual Liaison Report
American Institute of Physics

Governing Board

7/20/2009
General –

The American Institute of Physics is an umbrella organization “created for the purpose of promoting the advancement and diffusion of physics and its application to human welfare” (from www.aip.org). Formed in 1931, it now represents 135,000 individuals through 10 Member Societies, each of which is represented on its Governing Board. In addition there are a number of affiliated societies, including the Biomedical Engineering Society and SPIE, who meet with AIP and have supported mutual causes for the advancement of physics and science in our society.

Similarly to AAPM, AIP is run by a Governing Board of approximately 40 individuals including the Executive Director of AIP (Fred Dylla), the GB Chair (Lou Lanzerotti), and the Secretary (Ben Snavely). Member Societies have from 1 – 7 representatives on the GB depending upon the size of their membership. There are also 2 members-at-large. The GB meets twice per year, in approximately March and November, to conduct the business of the Institute. An Executive Committee is elected from the GB and consists of 6 members, each from a different MS, along with the Chair, ED, and Secretary. MS not represented on the XC are allotted 1 non-voting representative to the XC, appointed by the MS. However, the XC generally works by consensus and all MS appointees have open access to the deliberations of the XC. The AIP XC meets approximately 6 times/year, occasionally by TCON, and including a 2-3 day long range planning meeting held annually.
In addition to the GB members mentioned above, the Officers of AIP (GB Chair, ED, Secretary, Treasurer, HR VP, PRC VP, and Publishing VP) are in attendance at all GB and XC meetings.

AAPM appointees to the AIP GB are Bruce Curran, William Hendee, and Angela Keyser. Bruce Curran is currently an elected member of the XC.

AIP’s primary operations are divided into two divisions, Publishing and the Physics Resource Center. AIP Publishing is responsible for a variety of services to itself (10 Journals), its MS (20 Journals), and other society Journals (78 Journals) and proceedings and publishes nearly 370,000 pages/year. Journals can be print, online, or both. The AIP electronic publishing platform, known as Scitation, provides the electronic version of Medical Physics. In addition to publishing, Publishing provides an ‘a la carte’ selection of publishing service, including PeerXPress (PXP) which provides editorial office support for AAPM. Publishing is the ‘profitable’ side of AIP, creating revenue that is generally expended by the PRC. [NOTE: AIP also provides marketing and subscription fulfillment services for AAPM, among others.]

The Physics Resource Center (PRC) provides a variety of services in support of AIP’s mission and vision beyond publishing. These include the Statistical Resource Center (SRC), which performs surveys and data analysis (e.g. the AAPM Salary Survey), support of student chapters (SPS and ΣΠΣ), media and governmental relations (Virtual Press Room, Congressional Fellows), History Center and Niels Bohr Library (including AAPM archives), and other public outreach efforts.
Financial Status—
AIP is an approximately $75M not-for-profit corporation, with total assets approaching $130M as of the end of 2007. However, it has been significantly affected by the economic downturn, noting a 26% reduction in investment returns in 2008 and a net revenue of ($1,820) for 2008. As of June, 2009, net revenues continued to decline, with an expected net revenue of ($4M) forecast at this point. However, AIP has instituted a number of expense-reduction processes, and the end-of-year loss will likely be less than the current forecast (in addition, investment income has improved, which will at least partially offset the currently predicted losses. 3 – 5 year averages are still positive for AIP through 2010, which AIP leadership believes (optimistically) will allow it to weather the current economic turmoil. AIP is working hard to reduce expenses, and has deferred / slowed down several development efforts until the economy improves.
AIP Initiatives –
A major undertaking, began in 2007, is the updating of AIP’s Scitation publishing platform. Scitation 2.0, scheduled to be rolled out initially this summer, updates the electronic delivery platform to provide WWW 2.0 features such as improved referencing, interactive data viewing, social-networked based review and commentary, and more dynamic content delivery. The Editor and JBMC are in discussions with AIP for positioning of Medical Physics for inclusion of such features.

AIP, through Fred Dylla, has also taken a lead role in the discussions on Open-Access, the NIH-led effort to force all publishers to make freely available scientific content supported by federal monies. While this currently only affects NIH funding, there is a proposal recently floated to extend this to all federally-funded research. This is of significant concern to AAPM, as the Journal is significantly funded by advertising from Journal operations. Should our readership have another mechanism available for free access to our content, the loss of revenue (library, consortium sales) could significantly affect the funding of our peer-review process, more so than journals funded on a page-charge basis, as many of the physics journals are currently. AIP, along with other scientific publishers are presenting their cases through congressional panels and other efforts, citing the value of the peer-review process and the importance of copyright protection.
AIP, with the MS, is taking a serious look at the business plan for Physics Today and its affiliated operations (PTOL, PTCN). PT has operated at a significant loss for several years and continues to fail to meet projections set by AIP. However, it is considered a significant perquisite for many of the MS, and is the single publication received by all MS members.
New AIP Societies --
One additional development of interest to the AAPM Board is the recent interest by two societies (HPS and the Biophysical Society) in affiliating with AIP. These discussions are very early in their development and no specific proposals have yet to be brought forth to either AIP or the interested societies.
Submitted by –
Bruce Curran, MS, ME
