

TEXAS WOMAN'S UNIVERSITY

School of Physical Therapy

AUTHORSHIP/CREDIT EXPECTATION

The faculty of TWU's School of Physical Therapy supports the use of the Uniform Requirements for Manuscripts Submitted to Biomedical Journals, Writing and Editing for Biomedical Publication from the International Committee of Medical Journal Editors (ICMJE) for authorship and participation. The ICMJE created the Uniform Requirements primarily to help authors and editors in their mutual task of creating and distributing accurate, clear, easily accessible reports of biomedical studies. These guidelines are available at <http://www.icmje.org>

Regarding authorship, the ICMJE states:

- An "author" is generally considered to be someone who has made substantive intellectual contributions to a published study, and biomedical authorship continues to have important academic, social, and financial implications.
- The International Committee of Medical Journal Editors has recommended the following criteria for authorship; these criteria are still appropriate for those journals that distinguish authors from other contributors.
- Authorship credit should be based on 1) substantial contributions to conception and design, or 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.
- When a large, multi-center group has conducted the work, the group should identify the individuals who accept direct responsibility for the manuscript. These individuals should fully meet the criteria for authorship/contributorship defined above and editors will ask these individuals to complete journal-specific author and conflict of interest disclosure forms. When submitting a group author manuscript, the corresponding author should clearly indicate the preferred citation and should clearly identify all individual authors as well as the group name. Journals will generally list other members of the group in the acknowledgements. The National Library of Medicine indexes the group name and the names of individuals the group has identified as being directly responsible for the manuscript.
- Acquisition of funding, collection of data, or general supervision of the research group, alone, does not justify authorship.
- All persons designated as authors should qualify for authorship, and all those who qualify should be listed.
- Each author should have participated sufficiently in the work to take public responsibility for appropriate portions of the content.
- Some journals now also request that one or more authors, referred to as "guarantors," be identified as the persons who take responsibility for the integrity of the work as a whole, from inception to published article, and publish that information.
- Increasingly, authorship of multi-center trials is attributed to a group. All members of the group who are named as authors should fully meet the above criteria for authorship/contributorship.
- The group should jointly make decisions about contributors/authors before submitting the manuscript for publication. The corresponding author/guarantor should be prepared to explain the presence and order of these individuals. It is not the role of editors to make authorship/contributorship decisions or to arbitrate conflicts related to authorship.

Regarding contributors listed in acknowledgements, the ICMJE states:

- All contributors who do not meet the criteria for authorship should be listed in an acknowledgments section. Examples of those who might be acknowledged include a person who provided purely technical help, writing assistance, or a department chair who provided only general support. Editors should ask corresponding authors to declare whether or not they had assistance with study design, data collection, data analysis, or manuscript preparation. If such assistance was available, the authors should disclose the identity of the people that provided this assistance and the entity that supported it in the published article. Financial and material support should also be acknowledged.
- Groups of persons who have contributed materially to the paper but whose contributions do not justify authorship may be listed under a heading such as "clinical investigators" or "participating investigators," and their function or contribution should be described—for example, "served as scientific advisors," "critically reviewed the study proposal," "collected data," or "provided and cared for study patients."
- Because readers may infer their endorsement of the data and conclusions, all persons must give written permission to be acknowledged.

TEXAS WOMAN'S UNIVERSITY

School of Physical Therapy

AUTHORSHIP/CREDIT EXPECTATION

Agreement for authorship and presentation associated with professional papers, theses, dissertations, independent studies, and collaborative projects:

I have read the International Committee of Medical Journal Editors (ICMJE) guidelines for "authorship" and "contributors listed in acknowledgements." For my responsibilities with the study/project entitled:

_____ that might result in publication or external presentation, I, the student can expect the following credit (check one):

- _____ First authorship on any publication or oral presentation
- _____ Second authorship on any publication or oral presentation
- _____ Listing on the author by-line on any publication or oral presentation
- _____ Acknowledgement in a note on any publication
- _____ No mention
- _____ Not applicable (the project will not be published or presented orally)
- _____ Undetermined at this time

*To retain first authorship for publication or presentation, the student must meet ICMJE guidelines for authorship, originate the research idea, and prepare and submit the manuscript or presentation within a year of graduation, in consultation with the mentor. In no case should publication or presentation of any part of the work be attempted without the written consent of the faculty mentor. Faculty and students both are cautioned to maintain contact if publication is intended. However, continuing to maintain contact is ultimately the student's responsibility, not the mentor's.

In the event that the student owns the data, but does not publish within a year of graduation, the student acknowledges that the major research advisor has primary ownership of the data and the right to disseminate the results of the study through publication or presentation. Because most journals will not accept an article until all authors have signed the copyright form, if the student **cannot** be located, the mentor may publish the article without the student's name or consent.

_____	_____
Graduate Student	Date
_____	_____
Major Advisor	Date
_____	_____
Off-campus Advisor (if any)	Date

Original completed form remains in the student's file
Copy to Student
Copy to Major Advisor