publicationethics.org

Member Research

2019 MEMBER RESEARCH

COPE's purpose is to improve publication of research through sharing and discussing best practice with our community of editors, publishers and those involved in publication ethics. We are committed to supporting members with practical guidance and bring together all involved in publication ethics in current debates to give members a global understanding of emerging issues.

Our <u>strategic plan for 2020-2023</u> has been developed using the member research conducted in 2019, **COPE** research undertaken among arts, humanities, and social sciences disciplines (656 responses) and, more widely, emerging trends in publication ethics through an environmental scan. An independent market research consultancy, **Maverick Publishing Specialists**, conducted the online research sent to all members and some non-members. The survey was sent to approximately 12,000 **COPE** members, as well as non-members and 299 responses were received (2.5% response rate). The 2015 **COPE** research among members, sent to just over 10,000 members with a 7% response rate, brings some context to the 2019 results, where relevant.

In this report we summarise particular issues from the 2019 research, bringing in reference to the arts, humanities, and social sciences research. We have used the feedback from our members to help develop our **2020-2023 strategic plan**.

Deborah Poff Chair

We have listened to our members and the wider community to develop our plans for 2020-2023. We intend to bring more resources and increase engagement and awareness of COPE across all disciplines and geographical areas, while continuing to listen to the community in the discussion of emerging issues. Consistent with your input and feedback, we are also moving forward with expanding membership to include universities.

COPE 2019 Member Research

Publicationethics.org

Overall performance

COPE is viewed positively by the majority of those who responded to the survey.

see COPE as a credible authority in publication ethics, 85% in the 2015 survey

75%

feel COPE is a valuable resource in assisting with issues and case handling

71%

regard COPE as a leading voice in publication ethics, 78% in 2015

64⁰/₀

view COPE as fair and objective in considering ethics issues

COPE is perceived to be slightly less effective in being a leading voice in publication ethics and can be slow to take a leadership position in certain areas.

"Although the resources are excellent, as new issues emerge, **COPE** is not as quick to lead the conversation."

WORKING TOWARDS...

- We are working on our processes and procedures to allow **COPE** to respond more quickly to external drivers.
- We will annually report back to our members on emerging trends in publication ethics.

Use of COPE

COPE is highly recommended by respondents, and is used in conjunction with in-house expertise when dealing with particular issues.

"I use **COPE** resources at least once a month. I can almost always find what I'm looking for. **COPE** seems to look broadly at the landscape of publication ethics so they are on top of things."

WORKING TOWARDS...

• We will extend the range of our resources to meet the needs of all members, irrespective of discipline, and develop new resources.

Publication ethics issues are increasingly important to the majority of the respondents:

feel publication ethics is an increasingly important subject, 87% in 2015

feel that ethics issues are becoming increasingly complex, 87% in 2015

feel research ethics is an increasingly important subject in their field, 82% in 2015

Issues of importance in publication ethics today (multiple choice):

lack of education in publication ethics among authors/reviewers

lack of training and education in research ethics among authors/reviewers

assessing contribution and co-authorship claims (or just generally authorship issues)

increase in plagiarism

lack of peer reviewers

The five issues with most widespread importance in publication ethics are similar to those reported in 2015.

What other issues are important in publication ethics? (free text):

73 responses to this question on a wide variety of topics reflects the increasing complexity of the issues.

COPE 2019 Member Research

Publicationethics.org

COPE research among arts, humanities and social sciences editors in 2019 showed the top 5 publishing ethics challenges faced by today's journal editors to be:

addressing language and writing quality while remaining inclusive	64%
detecting plagiarism and poor attribution standards	58 %
recognising and dealing with bias in reviewer comments	55 %
issues around how authors receive and respond to criticism	54 %
self-plagiarism	50 %

Important emerging concerns and issues (multiple choice):

growth in predatory journals

alternate or redundant routes of publication (eg, preprints)

use of altmetrics and other forms of assessment

social collaborative networks and other forms of sharing content

WORKING TOWARDS...

- We will increase and extend awareness of COPE across disciplines, sectors and geographical areas.
- We will work on increasing the range of guidance across disciplines, sectors and geographical areas.
- We will be more responsive to publication ethics issues as they arise.

Global ethical issues

The single most challenging global issue in publication ethics (multiple choice):

As research productivity increases internationally, the cultural differences gain even more importance.

"There is still a significant difference in the level of understanding and application of research and publication ethics between regions and countries."

WORKING TOWARDS...

 We are working on producing resources that will support and advise journal editors and publishers, and increase representation on COPE Council, from all regions with specific focus on China, South Asia and South America.

publicationethics.org

Educational resources

How important do respondents think it is for **COPE** to provide education about publication ethics via the following initiatives?

working with
universities and
faculty to include
ethics in their curricula

providing educational resources for students and researchers

working with publishers and journals to include ethical issues in author guidelines

Which **ONE** of the following do respondents think would be the most effective format for providing education?

- Online eLearning courses
- Providing resources for students in universities
- Symposia or workshops (in person)
- Webinars
- Printed resources
- Online discussion forumsPodcasts
- Base = 296

"COPE has been my "go to" place to discuss and learn about publication ethics. Nothing else in my graduate training or professional work prepared me for the challenges I have met as editor in chief."

publicationethics.org

Educational resources

How important is **COPE's** role in collaborating with universities and institutions on publication ethics issues? 87% responded to this positively.

Which services would respondents like **COPE** to provide in future? (multiple choice, up to 3 options)

WORKING TOWARDS...

- We will develop educational resources that are used by universities.
- We will extend our range of resources to meet the needs of all members.

Overall satisfaction measures – COPE Services

How respondents rate their experience of the following:

Attended a Seminar or Workshop

Base = 251

eLearning

Base = 254

Forum (to discuss cases)

Base = 261

Base = 284

KEY

Total Base = 1336

COPE website and newsletter

Following our 2015 research we undertook a website project to understand the needs and improve usability of the **COPE** website. In this survey 29% of respondents consider the website excellent, compared to 15% in 2015.

How do respondents use the COPE website?

How useful do respondents find the **COPE** website?

"I think there is still a lot of room for improvement for the searchability and findability of the information on the website."

WORKING TOWARDS...

 We have an ongoing programme of website development to continually improve usability and findability of resources.

COPE 2019 Member Research Publicationethics.org

COPE website and newsletter

Our 2015 research highlighted the need to increase relevance to under-represented groups and improve navigation. Digest was redesigned with better signposting and a focus on issues that matter most to our readers. 22% say the newsletter is excellent, compared to 16% in 2015.

Do respondents read the COPE Digest newsletter, if so, why?

read the newsletter

read it to keep up to date on publication ethics read it to learn about ethics cases

read it to learn about COPE activities

How often would respondents like to receive COPE Digest?

WORKING TOWARDS...

 We continue to send out the COPE Digest newsletter monthly and highlight continuous online updating on social media and the website.

COPE strategic plan 2020-2023

https://publicationethics.org/ strategicplan2020-2023

publicationethics.org

Registered charity No 1123023

Registered in England and Wales, Company No 6389120

Registered office: COPE, New Kings Court,

Tollgate, Chandler's Ford, Eastleigh, Hampshire,

SO53 3LG, United Kingdom

https://publicationethics.org/contact-us

PROMOTING INTEGRITY IN SCHOLARLY RESEARCH AND ITS PUBLICATION