Prepared by the Office of Vice President for Research

This is a NEW Executive Policy

 January 4, 2011

Executive Policy – Academic Affairs
 Page 1 of 1
 E#

 Page 3 of 3

E#_____
Guidelines for Responsible Authorship
I. Introduction

In promoting accountability at the University of Hawai‘i, it is incumbent upon all faculty, staff, and students to ensure that author credits on their research and scholarly publications accurately and honestly reflect genuine contributions made by the individuals involved.

Because standards for co-authorship and multi-authorship often vary from discipline to discipline the University of Hawai‘i provides the following guidelines to assist in: 1) understanding the rights and responsibilities related to authorship or acknowledgement credit; and 2) determining the most appropriate authorship for a particular research publication or scholarly work.

II. Communicating Responsibilities and Issues

It is appropriate to address questions regarding authorship at the earliest possible stage in order to reduce and/or eliminate the chances of ensuing disputes. Major questions that should be addressed include:

· Who will be named as an author or acknowledged as a contributor if the study is submitted for publication or presentation?

· What will be the order of authorship?

· What are the responsibilities and expectations for each contributor to the study?

· Are there any intellectual property or confidentiality issues involved that may affect publication?
Roles often change during the course of any project; it may not be possible to effectively evaluate any author’s contribution until the manuscript is completed. Therefore, in certain situations, it may be necessary for all involved parties to delay final decisions about authorship assignments whenever significant changes occur which require re-evaluation.
II. Guidelines for Authorship

Only those individuals who have contributed substantially to the conception, design, execution, acquisition, analysis, or interpretation of data, writing/drafting or critical revising of the publication, and who are willing to take public responsibility for the publication should be listed as authors. Other individuals who have made lesser contributions should be acknowledged.

A. Authorship credit should be based on 1) substantial contributions to conception and design, acquisition of data, OR analysis and interpretation of data; 2) drafting the article or revising it critically for important intellectual content; and 3) final approval of the version to be published. Authors should meet conditions 1, 2, and 3.
B. Each author should have participated sufficiently in the work to take public responsibility for his or her contributions to the content.
C. As a practical matter, with multi-authored publications it is usually important to designate or acknowledge one individual as the Lead Author, who takes responsibility for the integrity of the work as a whole. This Lead Author often also serves as the corresponding author.

D. The order of authorship should be a joint decision of the co-authors. If a decision cannot be reached, the Lead Author should have final say.

E. All persons designated as authors should qualify for authorship, and all those who qualify should be listed.
Other recommendations include:

A. Activities that do not constitute grounds for authorship include a) involvement only in collecting the data, b) serving only as PI on a grant or project (without any other direct involvement), serving only as director of the laboratory or as chair of the department or unit where the research was conducted, and c) providing only general supervision of the research team.
B. Honorary or courtesy authorships are inconsistent with the guidelines of this policy. This practice is unacceptable and may constitute research misconduct.
C. Persons whose contribution to the work does not justify authorship should only be acknowledged.

D. The lead and/or corresponding author is responsible for ensuring that authorship decisions conform to these University of Hawai‘i guidelines and that the final submission is read and approved by all authors before publication. For the protection of all involved, the lead or primary author is strongly encouraged to prepare a written summary of each author’s contribution to the work. It is recommended that this statement be signed by all authors.

E. It is the responsibility of all authors to insure that all data reported is accurate and true, and that all ideas and concepts, when not their own are appropriately referenced.

F. All participants in a research team are strongly encouraged to develop a “research contract” or some type of written agreement on authorship prior to beginning the joint research activity.

II. Suggested Order of Authors

Many different styles of authorship order exists across disciplines, professional societies, and countries, thus there is no generally agreed upon practice relating to the order in which the names of authors should appear. Some disciplines follow a practice of descending order of contribution, placing the person who took the lead in writing the manuscript, doing the research first, or the most experienced contributor last. Other practices may be alphabetical, or randomly ordered. While the significance of a particular order may be understood within a given setting, to avoid confusion and disagreement, it is suggested that the sequence of authors reflect the relative contribution of each individual to the most critical aspects of the work.

III. Other Publication Practices to Avoid

 “Shotgunning”, or the simultaneous submission of a manuscript to more than one journal at a time, is highly discouraged. This wastes the time of editors and referees, and delays the normal review process. Piece-meal, or “salami-slicing” publications, where one publication is divided into a number of smaller publications, should be avoided. Duplicate publication, where the same information is published more than once without acknowledging the first publication is also unacceptable. The latter two practices distort the value of research work and research record, and waste valuable time and resources.

IV. Resolution of Disputes

Disputes are best resolved at the local level by the authors themselves, or in consultation with a Departmental Chair, or unit Dean or Director. If this cannot be achieved the matter can be referred to the Research Integrity Officer.

Useful References

American Psychological Association Publication Practices & Responsible Authorship

Centers for Disease Control Authorship Guidelines

National Research Council Guidelines for Responsible Authorship of Papers in PNAS

National Postdoctoral Association Publication Practices and Responsible Authorship

Report of the Council of Science Editors Task Force on Authorship, 1999
Duke University Guidelines for Authorship and Authorship Dispute Resolution as approved by the Academic Council March 20, 2008

Office of Research Integrity Introduction to the Responsible Conduct of Research

International Committee of Medical Journal Editors (ICMJE), Uniform Requirements for Manuscripts Submitted to Biomedical Journals
