EDITORS SHOULD BE THE MARKETERS, NOT THE GUARDIANS, OF THE SCIENTIFIC RECORD

Science Editor 4, p. 139 (2002)

The scientific publishing process of today is inappropriate, inefficient and lacks the checks and balances required for a good scientific record.

The power of editors to determine what goes into the scientific record and what does not is inappropriate. Editors, typically covering a multitude of sub fields, are by far not as knowledgeable as the best scientists in each sub field.

The usual reliance on peer review after an initial step of editorial review, significantly slows down the communication of scientific findings and sometimes prevents it completely. According to Ray and Berkwitz (2000) it takes 273 days from submission to publication of a manuscript in Annals of Internal Medicine, 168 of which is spent in the referee process. Once manuscripts are rejected, two thirds are published elsewhere after an additional 1.5-2.5 years after the date of rejection. The publishing process prevents a third of the rejected manuscripts from ever reaching the eyes of other scientists.

Not only is peer review slow, but it seems to not be accomplishing what editors need – the quality enhancement from peer review is truly minimal as reported by Goodman, Berlin, Fletcher and Fletcher (1994). Out of 36 methodological and presentational dimensions only four showed statistically significant improvements: discussion of limitations, acknowledgment and justification of generalizations, appropriateness of the strength or tone of the conclusions and use of confidence intervals – all but the last having little to do with making sure the reported results were robust.

There are no checks on slow, dumb or politically motivated scientist referees. But beyond that, I, and I presume many other scientists, trust very few scientist colleagues to censor our reading. The intersection of trusted referees and the specialty of a particular manuscript they may be asked to review makes for a very small number. And even the best scientists are not necessarily good enough to determine what should be in the scientific record (remember that Einstein never got the Nobel for the theory of relativity?).

Thanks to the recent advances in making available large amounts of data over the internet we need to undertake an important change in publishing: editors should move away from their role as the guardians of the scientific record towards being the selective marketers of articles they believe are of interest to their readers.

This is how I see an acceptable process:

A scientific manuscript should be deposited into a unique internet based Scientific Record Keeper (SRK), which accepts anything it gets and adds a time stamp to it. The SRK should allow for anybody to search and read it, should they choose to, and should also allow for anybody to add their named or anonymous comments. The SRK is instantaneous – as soon as a manuscript is deposited, its information can be used by anybody in the world. Researchers should be able to enter a set criteria for when they would like to be notified about new deposits.

(Today’s preprint servers are not Scientific Record Keepers in two important respects: they are not unique and almost nobody uses them.)

The bulky SRK should be continuously monitored by scientific journal editors and their staff who would select what they deem is the most valuable information for their readers. One or more Testers, paid and supervised by the journal, whose only interest is to enhance the stature of the journal, review the selected manuscripts. After their approval the editors put out bids to the article authors who can then choose which journal to publish the manuscript in. Once there is an agreement, the editor markets the manuscript to her or his readers as well as possible. This includes presenting the manuscript in a good light as possible (easy to read, nice graphics, etc.), putting out press releases and other marketing tactics. An electronic version of the journal that allows for anybody to add their named or anonymous comments would serve as a check on the creativity of the editor’s marketing tactics.

What do you think?

Reference:

Joel Ray, Michael Berkwits and Frank Davidoff (2000), “The Fate of Manuscripts Rejected by a General Medical Journal”, The American Journal of Medicine, vol 109, page 131-135.

Steven N, Goodman, Jesse Berlin, Suzanne Fletcher, and Robert Fletcher (1994), “Manuscript Quality before and after Peer Review and Editing at Annals of Internal Medicine”, Ann Int Med 121, 11-21. This is a very important paper and apparently unique in its field. Curiously these authors fell victims to two out of the four dimensions found to be improved by peer review: the initial results section (http://www.acponline.org/journals/annals/01jul94/manuscript.htm) tells the reader that “33 of the 34 items changed in the direction of improvement”; one has to dig deep into the text to find that only “four items showed statistically significant improvements.”
