

Ethical challenges in the arts, humanities and social sciences: initial research findings and solutions Conducted by COPE, supported by Routledge

Kath Burton, Associate Editorial Director
Arts & Humanities
Routledge, Taylor & Francis

Our Aim

To better understand the publication ethics needs of arts, humanities and social science journal editors, and to identify areas where they may need specific guidance and support.

- **Q.** What issues are journal editors dealing with that are problematic?
- **Q.** What is it that journal editors need from COPE in terms of support?
- **Q.** What is COPE currently not providing?

Taylor & Francis Group

Methodology

Online focus groups

- COPE publisher members
- 10 respondents
- Two x 75 minute sessions
- All from major publishers

Online survey

- Academic editors
- 30 questions
- Mix of major publishers and smaller society and university publishers

Online survey respondents: role profiles

Editors working on a voluntary basis 83%

Independent editorial decision makers 64%

56% Editorial decision making in teams

37% **COPE** members

Associated with major publishers

77%

Online survey respondents: editorial experience

Taylor & Francis Group

Online survey respondents: geographies

Online survey respondents: subject areas

KEY PROFESSIONAL& ETHICAL ISSUES

Remaining inclusive while addressing language

Detecting possible unattributed copying

Recognizing and responding to bias in reviews

Handling author responses to criticism

Self-plagiarism

What were the most serious & difficult ethical issues facing editors?

- Detecting plagiarism and poor attribution standards
- Fraudulent submissions
- Intellectual property and copyright issues
- Data and/or image fabrication issues

Journal editors felt least confident about dealing with these issues

Data and/or image fabrication: an area of under confidence

"Data fabrication can be a big concern since the validation of reported results is often not within practical means of the reviewers (as they would have to have access to the **raw data** and be willing to replicate the analyses being reported)"

Business, Finance and Economics journal editor, US

What did editors see as future ethical issues?

Inclusion and diversity

Editors must encourage a more diverse range of voices, while maintaining quality

"Increased numbers of writers from non-English speaking backgrounds whose language issues seriously affect how we can work with their material"

Social Sciences editor, Australia and NZ

What did editors see as future ethical issues?

Using data

Data-related ethical issues will become more prominent with big data and AI

"With the increased mainstreaming of 'big data' machine learning and AI ... I could imagine investigators using methods they do not understand completely and inadvertently publishing misleading or identifying information"

Social Sciences editor, US

Taylor & Francis Group

What did editors see as future ethical issues?

Academic culture

An output-driven academic culture will continue to cause more instances of 'salami-slicing' and self-plagiarism

> "Machine-authored manuscripts are beginning to seem like a real possibility"

Humanities and Social Sciences editor, US

CURRENT SOURCES OF SUPPORT

Which sources of support were most important to editors?

Senior editorial colleagues/Editor-in-Chief (70%)

Editorial boards (50%)

Contacts at publisher (43%)

Non-editorial colleagues (29%)

Professional bodies (24%) and societies (18%)

COPE (18%) or HEI ethics committees (17%)

Which policies were most frequently used by editors?

SUMMARY & NEXT STEPS

What can we conclude from these initial findings?

Increasing inclusivity and diversity requires editor support

Plagiarism and data integrity issues are growing in HSS

Coming soon: white paper

Register now to receive your copy

editorresources.taylorandfrancis.com/ publishing-ethics-for-editors/ cope-white-paper

