The Global Publications Survey (GPS)

Introducing the Global Survey of Peer-Reviewed Medical Publications: your chance to help inform and advance the peer-reviewed publications environment

The International Society for Medical Publications Professionals (ISMPP) is the founding sponsor of a major survey to understand the opportunities, issues and challenges related to the development and publication of peer-reviewed publications today. This survey will enable us to better address educational needs within different stakeholder groups involved in the development of peer-reviewed publications, and further advance and promote high global standards and practices that guide their development. Founding Sponsors have volunteered their expertise, time and resources to bring The GPS to you

[bookmark: _GoBack]Privacy Notice: In completing this survey you will be providing TGaS Advisors with some of your personal information. TGaS Advisors, based in the United States, is part of the KnowledgePoint360 Group LLC, which is a Safe Harbor Certified company. Your personal information will be used only for the purposes of administering the survey, and to allow stratification and analysis of the data. Your personal information will not be shared with any third parties who are not involved in the administration or analysis of the data. Any shared reports or publications arising from the survey will include only aggregated anonymized data.

Section 1 - Demographics and Core Questions

Q3 Does your role include or involve medical publications, defined in this survey as publishing research in peer-reviewed medical journals?
Yes
No (will exit the survey)
If No Is Selected, Then Skip To End of Survey

Q4 How long have you been involved with peer-reviewed medical publications?
< 2 years
2 to <5 years
5 to <10 years
≥10years

Q5 What academic qualifications do you hold? (check all that apply)
Bachelors degree
Masters degree
PhD/PharmD or other doctoral degree
MD or other medical qualification
Other, please specify ____________________

Q6 Are you a Certified Medical Publication Professional (CMPP)?
Yes
No

Answer If Do you have CMPP certification? No Is Selected
Q7 Please describe why you have chosen not to undertake this certification? (check all that apply)
Not relevant to my role
Not supported by my senior managers
Not sufficiently recognized
Not required by my clients
Cost is prohibitive
Not aware of CMPP
I have other professional certificates (please specify) ____________________
Other, please specify ____________________

Q8 Where do you or your organization routinely go for current information on guidelines for ethical medical publication practices? (check all that apply)
Good Publication Practice 2 (GPP2)
ICMJE uniform requirements
Enhancing the QUAlity and Transparency Of health Research (EQUATOR)
Experts in-house (or external advisors)
International Society for Medical Publications Professionals (ISMPP)
Professional Medical Writers Association (eg. AMWA/EMWA)
Committee on Publication Ethics (COPE)
Council of Science Editors (CSE)
Association of Clinical Researchers and Educators (ACRE)
Medical Publishing Insights and Practices (MPIP)
Social media/networking groups (please specify)
Other (please specify) ____________________

Q9 How do you educate yourself on current guidelines and best practices? (check all that apply)
Provided by the organization that I work for
Through industry/professional associations
Monitoring of the literature
Member of social networking groups
Undertaking professional qualifications
Informal interactions with colleagues
Other (please specify) ____________________

Q10 In your opinion, how informed are each of the following professional groups with regard to guidelines for ethical publication practices e.g. GPP2 (using a scale of ‘1’ to ‘5’, where 1 = not well informed; 5 = very well informed; or ‘Don’t know')
	
	1 - Not Well Informed
	2
	3
	4
	5 - Very Well Informed
	Don’t know

	Medical publications professionals in industry
	
	
	
	
	
	

	Medical publication professionals in agency
	
	
	
	
	
	

	Medical publications professionals in CRO
	
	
	
	
	
	

	Freelancer/ independent medical publications professionals
	
	
	
	
	
	

	Journal editors
	
	
	
	
	
	

	Publishers
	
	
	
	
	
	

	Academic researchers
	
	
	
	
	
	

	Clinical investigators
	
	
	
	
	
	

	R&D in industry
	
	
	
	
	
	

Q11 Is there a Code of Conduct governing ethical peer-reviewed medical publication practices in your organization?
Yes
No
Don't know
Not relevant

Answer If Is there a Code of Conduct governing ethical peer-reviewe... Yes Is Selected
Q12 Please indicate if this code is:
Internal to your organization
External to your organization

Answer If Is there a Code of Conduct governing ethical peer-reviewe... No Is Selected
Q13 Would having a global Code of Conduct enhance adherence to current peer-reviewed medical publication standards? (i.e. a code that includes a formal process to enable complaints to be reviewed and disciplinary action to be taken against individuals or organizations that do not comply with the Code)?
Yes
No
Don’t know

Q14 Please indicate which type(s) of professional association(s) you are a member of. (check all that apply)
A medical professional association
An association linked to the pharmaceutical/medical device industry
An association for medical writers
An association for academic researchers/scientists
An association for clinical researchers
An association for medical journal editors or publishers
A medical publications professional association
Other (please specify) ____________________
Not a member of any professional associations

Q15 What type of organization do you currently work for? (check one)
Pharmaceutical/biotech/medical device/diagnostics industry
Agency involved in peer-reviewed medical publications
CRO involved in peer-reviewed medical publications
Freelancer/independent medical publications professional involved in peer-reviewed medical publications
Medical journal
Publishing company involved in medical publications
Academic and/or medical institution or association
Other, please specify ____________________

Section 2 - Industry (Pharmaceutical, Biotech, Medical Devices, Diagnostics): Your Role

Q17 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other, please specify ____________________

Answer If Please select the category that best describes the geogra... Regional HQ Is Selected
Q18 Please specify which region best describes the remit of your role.

Answer If Please select the category that best describes the geogra... National HQ Is Selected
Q19 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q20 Please select the category that best describes the seniority of your role in industry.
Executive/Department or Function Head
Director/Team leader
Publications Manager
Researcher (preclinical, clinical or medical)
Medical Writer/Editor
Other (please specify) ____________________

Q21 Please indicate the primary focus of the company for which you work.
Pharmaceutical
Biotech
Devices/diagnostics
Other (please specify) ____________________

Q22 To your knowledge, approximately how many peer-reviewed manuscripts has your department supported in the last 12 months?
None
<10
10 to <30
30 to <100
≥100
Don’t know

Answer If To your knowledge, approximately how many manuscripts has... None Is Selected
Q23 Do you expect your department to support manuscripts in the next 12 months?
Yes
No
Don't know

Q24 Is your department operating according to the requirements of a U.S. government Corporate Integrity Agreement (CIA), even if not located in the U.S.?
Yes
No
Don't know

Q25 Does your company have guidelines/SOP/policy or equivalent that drives ethical, peer-reviewed medical publications practices?
Yes
No
Don't know

Answer If Does your company have guidelines/SOP/policy or equivalen... Yes Is Selected
Q26 Are these global standards?
Yes
No
Don't know

Answer If Does your company have guidelines/SOP/policy or equivalen... Yes Is Selected
Q27 Are any of these publicly disclosed?
Yes
No
Don't know

Answer If Does your company have guidelines/SOP/policy or equivalen... Yes Is Selected
Q28 Is mandatory training on ethical practices provided to the medical publications professionals in your company?
Yes
No
Don't know

Answer If Is mandatory training on ethical practices provided to th... Yes Is Selected
Q29 Are training updates mandated at least annually?
Yes
No
Don't know

Answer If Does your company have guidelines/SOP/policy or equivalen... Yes Is Selected
Q30 Is mandatory training provided to other employees involved in peer-reviewed medical publications, even if these are not the main focus of their role (e.g. an internal researcher who will be an author on a paper)?
Yes
No
Don't know

Q31 Is there a formal, regular process to monitor internal adherence to your standards?
Yes
No
Don't know

Answer If Is there a formal, regular process to monitor internal ad... Yes Is Selected
Q32 If there is a formal process, how is it implemented? (check all that apply)
Testing knowledge, at least annually
Audits
Reports from publication management tools
Other, please specify ____________________
Don't know

Q33 Is training provided to third-party service providers involved in peer-reviewed medical publications (e.g. Agency and Freelancers/independent publications professionals)?
Yes
No
Don't know

Answer If Is training provided to third-party service providers inv... Yes Is Selected
Q34 How frequently is training provided to third-party service providers?
At least annually
At instigation of the relationship
Ad hoc updates provided as guidelines change
Other (please specify) ____________________
Don’t know

Q35 Is there a formal, regular process to monitor third-party service providers’ adherence to your standards?
Yes
No
Don't know

Answer If Is there a formal, regular process to monitor third-party... Yes Is Selected
Q36 How is this formal process performed? (check all that apply)
Testing knowledge, at least annually
Audits
Reports from publication management tools
Other (please specify) ____________________
Don’t know

Q37 In your department, what public disclosure of clinical trial results is required to fulfill obligations of data transparency? (check all that apply)
Posting summary results on public trial database/registry
Abstract publication
Peer- reviewed manuscript publication
Posting summary results on company website
Posting full clinical study report (e.g. on company website)
Other (please specify) ____________________
Don’t know

Q38 Does your department commit to peer-reviewed publication of results of all studies in humans)?
Yes
No
Don't know

Answer If Does your department commit to peer-reviewed publication ... No Is Selected
Q39 What are the exceptions? (check all that apply)
Phase I studies
Studies for which the company does not have control (Studies controlled by development partners, Investigator Initiated Studies)
Other, please specify ____________________
Don't know

Answer If Does your department commit to peer-reviewed publication ... Yes Is Selected
Q40 Within what time frame do you commit to submit manuscripts for peer review?
Within 12 months of last subject, last visit
Within 18 months of last subject, last visit
No timeframe mandated
Other (please specify) ____________________
Don’t know

Q41 In the last 12 months, approximately what percentage of the peer-reviewed manuscripts that your department has supported were published in open access journals?
None
<5%
5 to <10%
10 to <20%
≥20%
Don’t know

Q42 In your opinion, how do you think the level of open access publications that your department will support will change over the next 2 years?
Increase
Stay the same
Decrease
Don’t know

Q43 From the list below, please rate the following reasons to publish in open access journals (using a scale of ‘1’ to ‘5’, where 1 = weak rationale; 5 = strong rationale)
	
	1 Weak Rationale
	2
	3
	4
	5 Strong Rationale
	Don’t know

	Wider access to data
	
	
	
	
	
	

	Increased speed of publication
	
	
	
	
	
	

	Copyright retained with authors or company
	
	
	
	
	
	

	It’s mandatory in my organization
	
	
	
	
	
	

Q44 In what circumstances does your department support review articles? (check all that apply)
We do not support review articles
Where a scientific/medical or educational need has been identified
If proposed by a journal editor/publisher
If proposed by external authors
If it is a systematic review
If it is a narrative review
Other (please specify) ____________________
Don’t know

Q45 If your department supports review articles, please outline in what capacity? (check all that apply)
Company author
Review for scientific accuracy
Providing data
Financial support for professional medical writing/editing, statistical analysis or other assistance
Other (please specify) ____________________

Q46 In your company, which department directly manages the budget for peer-reviewed medical publications? (check all that apply)
Medical Affairs
Clinical Development
Commercial (e.g. Sales and Marketing)
Other (please specify) ____________________
Don’t know

Q47 How are Commercial (e.g. Sales and Marketing) colleagues involved in peer-reviewed medical publications? (check all that apply)
They are not involved
They are provided with information only
They are members of the Publication Planning Team
They can suggest publications/journals for author consideration
They can review draft manuscripts for accuracy
They are part of the formal approval process
Other (please specify) ____________________
Don’t know

Q48 Thinking about phase III studies in particular, has your department organized/implemented publication steering committees or plan to implement such a committee within the next 6 months?
Yes
No
Don't know

Answer If Thinking about phase III studies in particular, has your ... Yes Is Selected
Q49 How often is this happening compared with 2 years ago?
More often
About the same
Less often
Don’t know

Q50 In your department, what data are routinely shared with authors for development of peer-reviewed medical publications? (check all that apply)
Study protocol
Statistical analysis plan
Statistical reports
Raw data/data tables
Clinical Study Report (CSR)
Summarized data
An outline or draft manuscript
Other (please specify) ____________________
Don’t know

Q51 In the last 12 months, to your knowledge, how often has your department recommended to the lead author the removal of a co-author from a manuscript or abstract that was in development?
Never
Once
More than once
Other, please specify ____________________
Don’t know

Answer If In the last 12 months, to your knowledge, how often has y... Once Is Selected Or In the last 12 months, to your knowledge, how often has y... More than once Is Selected
Q52 If once or more, please select the reasons. (check all that apply)
Author did not meet authorship criteria
Author did not agree to adhere to ethical publication practices
Author did not agree to disclose medical writing support
Author disagreed with the interpretation of the data
Author disagreed with the order of authorship
Internal author left the organization
Other (please specify) ____________________
Don’t know

Q53 In your department, are authorship obligations covered under formal agreements prior to each manuscript development?
Yes
No
Don't know

Q54 In your opinion, who should take responsibility for educating authors on ethical peer-reviewed publication practices? (rank top 3, where 1 = primary responsibility)
______ Industry and its professional associations
______ Third party service providers
______ Medical professional associations
______ Academic institutions (universities or hospitals)
______ Journal Editors and their professional associations
______ Medical writing and publication professionals associations
______ Government
______ Other (please specify)
______ Don’t know

Q55 Does your department receive assistance from third party service providers in the development of publication plans? (check all that apply)
No third party assistance
Agencies
CROs
Self-employed/ independent publications professionals
Other (please specify) ____________________
Don’t know

Q56 In your opinion, what percentage of peer-reviewed medical publications in your publication plan are provided with some level of support from professional medical writers?
<25%
25 to
≥50%
Don’t know

Q57 In your department, over the past 12 months, how often has an author refused an offer of professional medical writing support for their manuscript?
Never
Once
More than once
Don’t know

Q58 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q59 Does your department ensure that authors acknowledge professional medical writing support within a peer-reviewed publication according to current guidelines?
Yes
No
Don't know

Q60 In the last 12 months, have you had an author refuse to acknowledge professional writing support?
Yes
No
Don't know

Answer If In the last 12 months, have you had an author refuse to a... Yes Is Selected
Q61 How frequently has this occurred in the last 12 months?
Once
More than once
Don’t know

Q62 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q63 In the last 12 months, how frequently has your department made a specific payment to external authors for their time and commitment writing and reviewing a manuscript?
Never
Once
More than once
Don’t know

Answer If In the last 12 months, how frequently has your department... Once Is Selected Or In the last 12 months, how frequently has your department... More than once Is Selected
Q64 If payment has been made please describe the circumstances (check all that apply)
For statistical review
For developing clinical manuscripts
For developing review papers
Other (please specify) ____________________
Don’t know

Q65 In the past 12 months, how often do you think your department has experienced a journal rejecting a manuscript from a robust, well-designed clinical trial, on the grounds that it was associated with the pharmaceutical industry?
Never
Once
More than once
Don’t know

Answer If In the past 12 months, how often do you think your depart... Once Is Selected Or In the past 12 months, how often do you think your depart... More than once Is Selected
Q66 Please indicate which journal(s).

Q67 In the peer-reviewed medical publications that your department has supported over the past 12 months, how often has a journal required a professional medical writer to be included as an author?
Never
Once
More than once
Don't know

Answer If In the peer-reviewed medical publications that your depar... Once Is Selected Or In the peer-reviewed medical publications that your depar... More than once Is Selected
Q68 Please indicate which journal(s).

Q69 In the past 12 months, to your knowledge, has your department supported development of a peer-reviewed publication for a study (or studies) that did not meet the primary endpoint or could otherwise be construed as inconclusive or negative?
Yes
No
Don't know

Answer If In the past 12 months, to your knowledge, has your depart... Yes Is Selected
Q70 Has the paper(s) been accepted or published in a peer-reviewed journal?
Yes
No
Don't know

Answer If In the past 12 months, to your knowledge, has your depart... No Is Selected
Q71 If no, please select the reason(s) why. (check all that apply)
The paper(s) has not yet been submitted for peer review
The paper(s) was rejected
The paper(s) was published, but not in a peer-reviewed journal
Other (please specify) ____________________
Don’t know

Q72 In the past 12 months, are you aware of any results from your company’s study (or studies) that did not meet the primary endpoint or could otherwise be construed as inconclusive or negative for which publication is not planned?
Yes
No
Don't know

Answer If In the past 12 months, are you aware of any results from ... Yes Is Selected
Q73 What reason(s) is given for non-publication? (check all that apply)
Study did not meet primary endpoint
Study was not conducted in humans
Drug development has been discontinued
Study was not well designed
Study did not complete
Additional studies are required to verify the findings
Company does not like the results
Other (please specify) ____________________
Don’t know

Section 3 – Agency: Your Role (Unless otherwise directed, please respond as an employee of an Agency, or a single division of a larger Agency network, rather than the parent company)

Q81 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other (please specify) ____________________

Answer If Please select the category that best describes the geogra... Regional HQ Is Selected
Q82 Please specify which region best describes the remit of your role.

Answer If Please select the category that best describes the geogra... National Is Selected
Q83 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q84 Please select the category that best describes your role in the Agency.
Executive/Department or Function Head
Director/Team leader
Medical Writer/Editor
Account Manager/Client Services
Other (please specify) ____________________

Q85 To your knowledge, approximately how many peer-reviewed manuscripts has your Agency supported in the last 12 months?
None

10 to
30 to
≥100
Don’t know

Q86 What proportion of your Agency’s business revenues were related to peer-reviewed medical publications in the last 12 months?
None

10 to
25 to
50 to
≥75%
Don’t know

Q87 Does your Agency have guidelines/SOP/policy or equivalent that drives ethical peer-reviewed medical publications practices?
Yes
No
Don't know

Answer If Does your Agency have guidelines/SOP/policy or equivalent... Yes Is Selected
Q88 Are these global standards?
Yes
No
Don't know

Answer If Does your Agency have guidelines/SOP/policy or equivalent... Yes Is Selected
Q89 Are any of these publicly disclosed?
Yes
No
Don't know

Answer If Does your Agency have guidelines/SOP/policy or equivalent... Yes Is Selected
Q90 Is mandatory training provided to the medical publications professionals in your company?
Yes
No
Don't know

Answer If Is mandatory training provided to the medical publication... Yes Is Selected
Q91 Are training updates mandated at least annually?
Yes
No
Don't know

Q92 Is there a formal, regular process to monitor internal adherence to your standards?
Yes
No
Don't know

Answer If Is there a formal, regular process to monitor internal ad... Yes Is Selected
Q93 If there is a formal process, how is it implemented? (check all that apply)
Testing knowledge, at least annually
Audits
Reports from publication management tools
Other (please specify) ____________________
Don’t know

Q94 Is training provided to Freelancers (independent publications professionals) that work with your Agency?
Yes
No
Don't know

Answer If Is training provided to Freelancers (independent publicat... Yes Is Selected
Q95 How frequently does your agency provide training to freelancers? (check all that apply)
At least annually
At instigation of the relationship
Ad hoc updates provided as guidelines change
Other (please specify) ____________________
Don’t know

Q96 Is there a formal, regular process to monitor Freelancers’ adherence to your standards?
Yes
No
Don't know

Answer If Is there a formal, regular process to monitor Freelancers... Yes Is Selected
Q97 If there is a formal process, how is it implemented? (check all that apply)
Testing knowledge, at least annually
Audits
Reports from publication management tools
Other (please specify) ____________________
Don’t know

Q98 What proportion of your client companies have their own guidelines/SOPs/policies or equivalent that drive ethical peer-reviewed medical publications practices?
None
<10%
10 to <50%
50 to
≥90%
Don’t know

Answer If What proportion of your client companies have their own g... None Is Not Selected Or What proportion of your client companies have their own g... Don’t know Is Not Selected
Q99 If clients do have guidelines/SOPs/policy, are these global standards?
Most
Some
None
Don't know

Answer If If clients do have guidelines/SOPs/policy, are these... Most Is Selected Or If clients do have guidelines/SOPs/policy, are these... Some Is Selected
Q100 Are any of these publicly disclosed?
Most
Some
None
Don't know

Q101 Is mandatory training provided to your Agency?
Yes
No
Don't know

Answer If Is mandatory training provided to your Agency? Yes Is Selected
Q102 How frequently is training provided? (check all that apply)
At least annually
At instigation of the relationship
Ad hoc updates provided as guidelines change
Other (please specify) ____________________
Don’t know

Q103 Do any of your clients have a formal, regular process to monitor Agency adherence to their standards?
Most
Some
None
Don't know

Q104 Indicate what proportion of your clients use the following.
	
	0%
	< 50%
	50 - 99%
	100%
	Don't know

	Testing knowledge, at least annually
	
	
	
	
	

	Audits
	
	
	
	
	

	Reports from publication management tools
	
	
	
	
	

Q105 What role(s) does your Agency play in peer-reviewed publications? (check all that apply)
Strategic services e.g. gap analyses to identify unmet educational needs
Publication plan management, tracking all manuscripts within database systems
Medical writing services for authors
Editorial services for authors
Authorship, when criteria are met
Other, please specify ____________________
Don’t know

Q106 In the last 12 months, approximately what percentage of peer-reviewed manuscripts that your Agency has supported were published in open access journals?
None
<5%
5 to <10
10 to
≥20%
Don’t know

Q107 In your opinion, how do you think the level of open access publications that your Agency will support will change over the next 2 years?
Increase
Stay the same
Decrease
Don’t know

Q108 From the list below, please rate each of the following reasons to publish in open access journals (using a scale of ‘1’ to ‘5’, where 1 = weak rationale ; 5 = strong rationale)
	
	1 Weak Rationale
	2
	3
	4
	5 Strong Rationale
	Don’t know

	Wider access to data
	
	
	
	
	
	

	Increased speed of publication
	
	
	
	
	
	

	Copyright retained with authors or company
	
	
	
	
	
	

	It’s mandatory in the organizations with which we work
	
	
	
	
	
	

Q109 What data do your clients routinely share with authors for development of peer-reviewed medical publications? (check all that apply)
Study protocol
Statistical analysis plan
Statistical reports
Raw data/data tables
Clinical Study Report (CSR)
Summarized data
An outline or draft manuscript
Other (please specify) ____________________
Don’t know

Q110 In the last 12 months, to your knowledge, how often has your Agency recommended to the lead author the removal of a co-author from a manuscript or abstract that was in development?
Never
Once
More than once
Other (please specify) ____________________
Don’t know

Answer If In the last 12 months, to your knowledge, how often has y... Once Is Selected Or In the last 12 months, to your knowledge, how often has y... More than once Is Selected
Q111 Please select the reasons. (check all that apply)
Author did not meet authorship criteria
Author did not agree to adhere to ethical publication practises
Author did not agree to disclose medical writing support
Author disagreed with the interpretation of the data
Author disagreed with the order of authorship
Internal author left the client organization
Other (please specify) ____________________
Don’t know

Q112 In your Agency, are authorship obligations covered under formal agreements between authors and client companies prior to each manuscript development?
Yes
No
Don't know

Q113 In your opinion, who should take responsibility for educating authors on ethical peer-reviewed publication practices (rank top 3, where 1=primary responsibility)
______ Industry and its professional associations
______ Third party service providers (such as agencies and independent publication professionals)
______ Medical professional associations
______ Academic institutions (universities or hospitals)
______ Journal Editors and their professional associations
______ Medical writing and publication professionals associations
______ Government
______ Other (please specify)

Q114 In your Agency, over the past 12 months, how often has an author refused an offer of professional medical writing support for their manuscript?
Never
Once
More than once
Don’t know

Q115 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q116 Does your Agency ensure that authors acknowledge professional medical writing support within a peer-reviewed publication according to current guidelines?
Yes
No
Don't know

Q117 In the last 12 months, have you had an author refuse to acknowledge professional writing support?
Yes
No
Don't know

Answer If In the last 12 months, have you had an author refuse to a... Yes Is Selected
Q118 How frequently has this occurred in the last 12 months?
Once
More than once
Don’t know

Q119 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q120 In the past 12 months, how often do you believe a journal has rejected a manuscript (from robust, well-designed clinical trials) that your Agency was involved with on the grounds that it was associated with the pharmaceutical industry?
Never
Once
More than once
Don't know

Answer If In the past 12 months, how often do you believe a journal... Once Is Selected Or In the past 12 months, how often do you believe a journal... More than once Is Selected
Q121 Please indicate which journal(s).

Q122 In the peer-reviewed medical publications that your Agency has supported over the past 12 months, how often has a journal requested a professional medical writer to be included as an author?
Never
Once
More than once
Don't know

Answer If In the peer-reviewed medical publications that your Agenc... Once Is Selected Or In the peer-reviewed medical publications that your Agenc... More than once Is Selected
Q123 Please indicate which journal(s).

Q124 In the past 12 months, to your knowledge, how frequently has your Agency been asked by a member of a client team or author to undertake a task that you understood may contravene ethical peer-reviewed publications practices?
Never
Once
More than once
Don’t know

Answer If In the past 12 months, to your knowledge, how frequently ... Once Is Selected Or In the past 12 months, to your knowledge, how frequently ... More than once Is Selected
Q125 How did your Agency respond?
Refused to accept the work
Explained the need for compliance, such that the request was withdrawn/amended appropriately
Accepted the work, even though it was not amended after discussion about compliance
Other (please specify) ____________________
Don’t know

Q126 In the past 12 months, to your knowledge, has your Agency been involved in the development of a peer-reviewed publication for a study (or studies) that did not meet the primary endpoint or could otherwise be construed as inconclusive or negative?
Yes
No
Don't know

Answer If In the past 12 months, to your knowledge, has your Agency... Yes Is Selected
Q127 Has the paper(s) been accepted or published in a peer-reviewed journal?
Yes
No
Don't know

Answer If Has the paper(s) been accepted or published in a peer-rev... No Is Selected
Q128 Why hasn't the paper(s) been accepted or published in a peer-reviewed journal?
The paper(s) has not yet been submitted for peer review
The paper(s) was rejected
The paper(s) was published, but not in a peer-reviewed journal
Other (please specify) ____________________
Don’t know

Q129 In the past 12 months, are you aware of any results from a client study (or studies) that did not meet the primary endpoint, or could otherwise be construed as inconclusive or negative, for which publication is not planned?
Yes
No
Don't know

Answer If In the past 12 months, are you aware of any results from ... Yes Is Selected
Q130 What reason is given for non-publication? (check all that apply)
Study did not meet primary endpoint
Study was not conducted in humans
Drug development has been discontinued
Study was not well designed
Study did not complete
Additional studies are required to verify the findings
Company did not like the results
Other (please specify) ____________________
Don’t know

Q131 In the past 12 months, what proportion of your Agency’s medical publications work is outsourced to freelancers (independent medical publications professionals)?
None
<5%
5 to <10%
10 to <20%
≥20%

Answer If What proportion of your Agency’s medical publications wor... None Is Not Selected
Q132 When freelancers work with your Agency, do they? (check all that apply)
Support development and/or management of publication plans?
Provide medical writing assistance in support of peer-reviewed publications?
Provide editorial assistance in support of peer-reviewed publications?
Manage publications databases
Other (please specify) ____________________

Answer If What proportion of your Agency’s medical publications wor... None Is Not Selected
Q133 Does your Agency draw up a formal contract with every freelancer prior to assigning any work?
Yes
No
Don't know

Section 4 - CRO

Q135 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other, please specify ____________________

Answer If Please select the category that best describes the geogra... Regional HQ Is Selected
Q136 Please specify which region best describes the remit of your role.

Answer If Please select the category that best describes the geogra... National HQ Is Selected
Q137 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q138 Please select the category that best describes your role in the CRO.
Executive/Department or Function Head
Director/Team Leader
Medical Writer/Editor
Account Manager/Client Services
Other (please specify) ____________________

Q139 To your knowledge, approximately how many manuscripts has your department supported during the last 12 months?
None
<10
10 to <30
30 to <100
≥100
Don’t know

Answer If To you knowledge, approximately how many manuscripts has ... None Is Selected
Q140 Do you expect your department to support manuscripts in the next 12 months?
Yes
No
Don't know

Q141 What proportion of your department’s business revenues were related to peer-reviewed medical publications in the last 12 months?
None
<10%
10 to <25%
25 to <50%
50 to <75%
≥75%
Don’t know

Q142 Does your department have guidelines/SOP/policy or equivalent that drives ethical peer-reviewed medical publications practices?
Yes
No
Don't know

Answer If Does your department have guidelines/SOP/policy or equiva... Yes Is Selected
Q143 Are these global standards?
Yes
No
Don't know

Answer If Does your department have guidelines/SOP/policy or equiva... Yes Is Selected
Q144 Are any of these publicly disclosed?
Yes
No
Don't know

Answer If Does your department have guidelines/SOP/policy or equiva... Yes Is Selected
Q145 Is mandatory training provided to the medical publications professionals in your company?
Yes
No
Don't know

Answer If Is mandatory training provided to the medical publication... Yes Is Selected
Q146 Are training updates mandated at least annually?
Yes
No
Don't know

Q147 Is there a formal, regular process to monitor internal adherence to your standards?
Yes
No
Don't know

Answer If Is there a formal, regular process to monitor internal ad... Yes Is Selected
Q148 If there is a formal process, how is it implemented? (check all that apply)
Testing knowledge, at least annually
Audits
Reports from publication management tools
Other (please specify) ____________________
Don’t know

Q149 Is training provided to freelancers (independent medical publications professionals) who work with your company?
Yes
No
Don't know

Answer If Is training provided to freelancers (independent medical ... Yes Is Selected
Q150 How frequently? (check all that apply)
At least annually
At instigation of the relationship
Ad hoc updates provided as guidelines change
Other (please specify) ____________________
Don’t know

Q151 Is there a formal, regular process to monitor freelancers’ adherence to your standards?
Yes
No
Don't know

Answer If Is there a formal, regular process to monitor freelancers... Yes Is Selected
Q152 If there is a formal process, why is it in place? (check all that apply)
Testing knowledge, at least annually
Audits
Reports from publication management tools
Other (please specify) ____________________
Don’t know

Q153 What proportion of your client companies have their own guidelines/SOPs/policies or equivalent that drive ethical peer-reviewed medical publications practices?
None
<10%
10 to <50%
50 to <90%
≥90%
Don’t know

Answer If What proportion of your client companies have their own g... None Is Not Selected And What proportion of your client companies have their own g... Don’t know Is Not Selected
Q154 If clients do have guidelines/SOPs/policy, are these global standards?
Most
Some
None
Don't know

Answer If What proportion of your client companies have their own g... None Is Not Selected And What proportion of your client companies have their own g... Don’t know Is Not Selected
Q156 Is mandatory training provided to your department?
Yes
No
Don't know

Answer If Is mandatory training provided to your department? Yes Is Selected
Q157 How frequently?
At least annually
At instigation of the relationship
Ad hoc updates provided as guidelines change
Other (please specify) ____________________
Don’t know

Q158 Do any of your clients have a formal, regular process to monitor your adherence to their standards?
Most
Some
None
Don't know

Answer If Do any of your clients have a formal, regular process to ... Most Is Selected Or Do any of your clients have a formal, regular process to ... Some Is Selected
Q159 Indicate what proportion of your clients use the following:
	
	None
	< 50%
	50 - 99%
	100%
	Don't know

	Testing knowledge, at least annually
	
	
	
	
	

	Audits
	
	
	
	
	

	Reports from publication management tools
	
	
	
	
	

Q160 What role(s) does your department play in peer-reviewed publications? (check all that apply)
Strategic services e.g. gap analyses to identify unmet educational needs
Publication plan management, tracking all manuscripts within database systems
Medical writing assistance for authors
Editorial service for authors
Authorship, when criteria are met
Other (please specify) ____________________
Don’t know

Q161 What data do your clients routinely share with authors for development of peer-reviewed publications? (check all that apply)
Study protocol
Statistical analysis plan
Statistical reports
Raw data/data tables
Clinical Study Report (CSR)
Summarized data
An outline or draft manuscript
Other (please specify) ____________________
Don’t know

Q162 In the last 12 months, to your knowledge, how often has your department recommended to the lead author the removal of a co-author from a manuscript or abstract that was in development?
Never
Once
More than once
Other (please specify) ____________________
Don’t know

Answer If In the last 12 months, to your knowledge, how often has y... Once Is Selected Or In the last 12 months, to your knowledge, how often has y... More than once Is Selected
Q163 Please select the reasons why. (check all that apply)
Author did not meet authorship criteria
Author did not agree to adhere to ethical publication practices
Author did not agree to disclose medical writing support
Author disagreed with the interpretation of the data
Author disagreed with the order of authorship
Internal author left the client organization
Other (please specify) ____________________
Don’t know

Q164 In your department, are authorship obligations covered under formal agreements between authors and client companies prior to each manuscript development?
Yes
No
Don't know

Q165 In your opinion, who should take responsibility for educating authors on ethical peer-reviewed publication practices? (rank top 3, where 1=primary responsibility)
______ Industry and its professional associations
______ Third party service providers (such as agencies, CROs and independent medical publication professionals)
______ Medical professional associations
______ Academic institutions (universities or hospitals)
______ Journal Editors and their professional associations
______ Medical writing and publication professionals associations
______ Government
______ Other (please specify)

Q166 In your department, over the past 12 months, how often has an author refused an offer of professional medical writing support for their manuscript?
Never
Once
More than once
Don’t know

Q167 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q168 Does your department ensure that authors acknowledge professional medical writing support within a peer-reviewed publication according to current guidelines?
Yes
No
Don't know

Q169 In the last 12 months, have you had an author refuse to acknowledge professional medical writing support?
Yes
No
Don't know

Answer If In the last 12 months, have you had an author refuse to a... Yes Is Selected
Q170 How frequently has this occurred in the last 12 months?
Never
Once
More than once
Don’t know

Q171 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q172 In the past 12 months, how often do you believe a journal has rejected a manuscript (from robust, well-designed clinical trials) that your department was involved with on the grounds that it was associated with the pharmaceutical industry?
Never
Once
More than once
Don’t know

Answer If In the past 12 months, how often do you believe a journal... Once Is Selected Or In the past 12 months, how often do you believe a journal... More than once Is Selected
Q173 Please indicate which journal(s).

Q174 In the peer-reviewed medical publications that your department has supported over the past 12 months, how often has a journal requested a professional medical writer to be included as an author?
Never
Once
More than once
Don’t know

Answer If In the peer-reviewed medical publications that your depar... Once Is Selected Or In the peer-reviewed medical publications that your depar... More than once Is Selected
Q175 Please indicate which journal(s).

Q176 In the past 12 months, to your knowledge, how frequently has your department been asked by a member of a client team or author to undertake a task which you understood may contravene ethical peer-reviewed publications practices?
Never
Once
More than once
Don’t know

Answer If In the past 12 months, to your knowledge, how frequently ... Once Is Selected Or In the past 12 months, to your knowledge, how frequently ... More than once Is Selected
Q177 How did your department respond? (check all that apply)
Refused to accept the work
Explained the need for compliance, such that the request was withdrawn/amended appropriately
Accepted the work even though it was not amended after discussion about compliance
Other (please specify) ____________________
Don’t know

Q178 In the past 12 months, to your knowledge, has your department been involved with the development of a peer-reviewed publication for a study (or studies) that did not meet the primary endpoint or could otherwise be construed as inconclusive or negative?
Yes
No
Don't know

Answer If In the past 12 months, to your knowledge, has your depart... Yes Is Selected
Q179 Has the paper(s) been accepted or published in a peer-reviewed journal?
Yes
No
Don't know

Answer If Has the paper(s) been accepted or published in a peer-rev... No Is Selected
Q180 Why hasn't the paper(s) been accepted or published? (check all that apply)
The paper(s) has not yet been submitted for peer review
The paper(s) was rejected
The paper(s) was published, but not in a per-reviewed journal
Other (please specify) ____________________
Don’t know

Q181 In the past 12 months, are you aware of any results from a client study (or studies) that did not meet the primary endpoint, or could otherwise be construed as inconclusive or negative, for which publication is not planned?
Yes
No
Don't know

Answer If In the past 12 months, are you aware of any results from ... Yes Is Selected
Q182 What reason is given for non-publication? (check all that apply)
Study did not meet primary endpoint
Study was not conducted in humans
Drug development has been discontinued
Study was not well designed
Study did not complete
Additional studies are required to verify the findings
Company did not like the results
Other (please specify) ____________________
Don’t know

Q183 In the past 12 months, what proportion of your department’s medical publications work is outsourced to freelancers (independent medical publications professionals)?
None
<5%
5 to <10%
10 to <20%
≥20%

Answer If In the past 12 months, what proportion of your department... None Is Not Selected
Q184 When freelancers work with your department, do they? (check all that apply)
Support development and/or management of publication plans?
Provide medical writing assistance in support of peer-reviewed publications?
Provide editorial assistance in support of peer-reviewed publications?
Manage publications databases
Other (please specify) ____________________

Answer If In the past 12 months, what proportion of your department... None Is Not Selected
Q185 Does your department draw up a formal contract with every freelancer prior to assigning any work?
Yes
No
Don't know

Section 5 - Freelancer

Q187 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other, please specify ____________________

Answer If Regional HQ Is Selected
Q188 Please specify which region best describes the remit of your role.

Answer If National HQ Is Selected
Q189 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q190 How long have you worked in medical publications in a freelance (independent) capacity?
<2 years
2 to <5 years
5 to <10 years
≥10 years

Answer If How long have you worked in medical publications in a fre... 5 to <10 years Is Selected Or How long have you worked in medical publications in a fre... ≥10 years Is Selected
Q191 In your opinion, how does freelance writers’ adherence to ethical peer-reviewed publication practice today compare with 5 years ago? Rate how strongly you agree or disagree with the following statement (1 = strongly disagree, 5 = strongly agree).
	
	1 Strongly Disagree
	2
	3
	4
	5 Strongly Agree

	Today writers are more aware of good publication practice and follow it stringently
	
	
	
	
	

Q192 Please rank which of the following most strongly influences your adherence to ethical peer-reviewed publication practices (1= not at all influential to 6 = highly influential)?
	
	1 Not At All Influential
	2
	3
	4
	5
	6 Highly Influential

	Author(s)
	
	
	
	
	
	

	Client (Industry)
	
	
	
	
	
	

	Client (Agency)
	
	
	
	
	
	

	Peer network
	
	
	
	
	
	

	Medical publication associations
	
	
	
	
	
	

	Self-regulated, based on keeping up-to-date with guidelines
	
	
	
	
	
	

Q193 What role(s) do you play in peer-reviewed publications? (check all that apply)
Strategic services e.g. gap analysis to identify unmet educational needs
Publication plan management, tracking all manuscripts within database systems
Medical writing assistance for authors
Editorial services for authors
Authorship, when criteria are met
Other (please specify) ____________________

Q194 What proportion of your client companies have their own guidelines/SOPs/policies or equivalent that drive ethical peer-reviewed medical publications practices?
None

10 to
50 to
≥90%
Don’t know

Answer If What proportion of your client companies have their own g... None Is Not Selected And What proportion of your client companies have their own g... Don’t know Is Not Selected
Q195 Are these global standards?
Most
Some
None
Don't know

Answer If What proportion of your client companies have their own g... None Is Not Selected And What proportion of your client companies have their own g... Don’t know Is Not Selected
Q196 Are any of these publicly disclosed?
Most
Some
None
Don't know

Answer If What proportion of your client companies have their own g... None Is Not Selected And What proportion of your client companies have their own g... Don’t know Is Not Selected
Q197 Is mandatory training provided to you?
Yes
No
Don't know

Answer If Is mandatory training provided to you? Yes Is Selected
Q198 How frequently? (check all that apply)
At least annually
At instigation of the relationship
Ad hoc updates provided as guidelines change
Other (please specify) ____________________
Don’t know

Q199 Do any of your clients have a formal, regular process to monitor your adherence to their standards?
Yes
No
Don't know

Answer If Do any of your clients have a formal, regular process to ... Yes Is Selected
Q200 Indicate what proportion of your clients use the following:
	
	None
	< 50%
	50 - 99%
	100%
	Don't know

	Testing knowledge, at least annually
	
	
	
	
	

	Audits
	
	
	
	
	

	Reports from publication management tools
	
	
	
	
	

Q201 In the past 12 months, how frequently have you been asked by a member of a client team to undertake a task that you understood may contravene ethical peer-reviewed publications practices?
Never
Once
More than once
Don’t know

Answer If In the past 12 months, how frequently have you been asked... Once Is Selected Or In the past 12 months, how frequently have you been asked... More than once Is Selected
Q202 If one or more times, how did you respond? (check all that apply)
Refused to accept the work
Explained the need for compliance, such that the request was withdrawn/amended appropriately
Accepted the work even though it was not amended after discussion about compliance
Other (please specify) ____________________
Don’t know

Q203 In your opinion, what level of independent support is available to you when dealing with client or author issues related to ethical peer-reviewed publication practices?
None
Insufficient
Sufficient
Plenty

Answer If In your opinion, what level of independent support is ava... None Is Selected Or In your opinion, what level of independent support is ava... Insuffiecient Is Selected
Q204 In your opinion, how should this counsel be provided?
Professional association to provide compliance support services
Peer network
Social media
Other (please specify) ____________________

Q205 In the last 12 months, how often have you recommended to the lead author the removal of a co-author from a manuscript or abstract that was in development?
Never
Once
More than once
Other (please specify) ____________________
Don’t know

Answer If In the last 12 months, how often have you recommended to ... Once Is Selected Or In the last 12 months, how often have you recommended to ... More than once Is Selected
Q206 Please state the reasons why. (check all that apply)
Author did not meet authorship criteria
Author did not agree to adhere to ethical publication practises
Author did not agree to disclose medical writing support
Author disagreed with the interpretation of the data
Author disagreed with the order of authorship
Internal author left the client organization
Other (please specify) ____________________
Don’t know

Q207 In your opinion, who should take responsibility for educating authors on ethical peer-reviewed publication practices? (rank top 3, where 1=primary responsibility)
______ Industry and its professional associations
______ Third party service providers (such as agencies and independent medical publication professionals)
______ Medical professional associations
______ Academic institutions (universities or hospitals)
______ Journal Editors and their professional associations
______ Medical writing and publication professionals associations
______ Government
______ Other (please specify)

Q208 In the past 12 months, how have you had an author refuse an offer of professional medical writing support for their manuscript?
Never
Once
More than once
Don’t know

Q209 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q210 Do you feel that you are appropriately acknowledged for medical writing support that you provide?
Always
Sometimes
Never
Don’t know

Q211 In the peer-reviewed medical publications that you have supported over the past 12 months, has a journal requested that you be included as an author?
Never
Once
More than once
Don't know

Answer If In the peer-reviewed medical publications that you have s... Once Is Selected Or In the peer-reviewed medical publications that you have s... More than once Is Selected
Q212 Please indicate which journal(s).

Q213 Over the past 12 months, how often do you believe a journal has rejected a manuscript (from robust, well-designed clinical trials) that you were involved with on the grounds that it was associated with the pharmaceutical industry?
Never
Once
More than once
Don't know

Answer If Over the past 12 months, how often do you believe a journ... Once Is Selected Or Over the past 12 months, how often do you believe a journ... More than once Is Selected
Q214 Please indicate which journal(s).

Q215 In the past 12 months, have you been involved with the development of a peer-reviewed publication for a study (or studies) that did not meet the primary endpoint or could otherwise be construed as inconclusive or negative?
Yes
No
Don't know

Answer If In the past 12 months, have you been involved with the de... Yes Is Selected
Q216 Has the paper(s) been accepted or published in a peer-reviewed journal?
Yes
No
Don't know

Answer If Has the paper(s) been accepted or published in a peer-rev... No Is Selected
Q217 Why hasn't the paper(s) been accepted or published? (check all that apply)
The paper(s) has not yet been submitted for peer review
The paper(s) was rejected
The paper(s) was published, but not in a peer-reviewed journal
Other (please specify) ____________________
Don’t know

Q218 In the past 12 months, are you aware of any results from a client study (or studies) that did not meet the primary endpoint, or could be construed as inconclusive or negative, for which publication is not planned?
Yes
No
Don't know

Answer If In the past 12 months, are you aware of any results from ... Yes Is Selected
Q219 What reason is given for non-publication? (check all that apply)
Study did not meet primary endpoint
Study was not conducted in humans
Drug development has been discontinued
Study was not well designed
Study did not complete
Additional studies are required to verify the findings
Company did not like the results
Other (please specify) ____________________
Don’t know

Section 6 - Journal Editor

Q221 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other, please specify ____________________

Answer If Please select the category that best describes the geogra... Regional HQ Is Selected
Q222 Please specify which region best describes the remit of your role.

Answer If Please select the category that best describes the geogra... National HQ Is Selected
Q223 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q224 Please select the category that best describes your role at the journal.
Journal Editor
Managing Editor
Associate Editor
Administrative role
Other (please specify) ____________________

Q225 Please describe the key elements of your role. (Check all that apply)
Screening all submissions prior to peer-review
Selecting journal review panel
Writing editorials on key papers
Developing author guidelines
Soliciting content for the journal
Developing themed issues
Handling queries on manuscripts
Determining manuscripts for enhanced content
Handling disputes/retractions
Other (please specify) ____________________

Q226 What medium does your journal publish in?
Print only
Online only
Both

Q227 Please describe the importance of the following to your journal:
	
	Very
	Somewhat
	Not relevant
	Don't know

	Open Access content
	
	
	
	

	Enhanced content such as MOAs (mode of action), videos, supplemental information
	
	
	
	

Answer If Please describe the importance of the following to your j... Enhanced content such as MOAs, videos, supplemental information - Very Is Selected Or Please describe the importance of the following to your j... Enhanced content such as MOAs, videos, supplemental information - Somewhat Is Selected
Q228 Do you charge a fee for these enhancements?
Yes
No
Don't know

Q229 Is your journal considered to be a general or specialty journal?
General medical
Specialty medical
Health economics
Epidemiology
Primary care
Other (please specify) ____________________

Q230 In the course of a 12-month period, roughly what proportion of accepted papers in your journal covers negative studies (i.e. studies that have not met the primary endpoint or are statistically non-significant/neutral/inconclusive)?
None
<10%
10 to <25%
25 to <50%
50 to <75%
≥75%
Don’t know

Q231 In the past 12 months, has your journal had to print a retraction as a result of misconduct?
Yes
No
Don’t know

Answer If In the past 12 months, has your journal had to print a re... Yes Is Selected
Q232 Please specify if the research was:
Industry-sponsored
Academic research
Other (please specify) ____________________
Don’t know

Q233 Do you publicly name your peer-review panel on your website?
Yes
No
Other, please specify ____________________
Don’t know

Q234 Do you disclose which reviewers participated in the peer-review for individual papers?
Yes
No
Other, please specify ____________________
Don’t know

Q235 When sending manuscripts out for peer-review, is this conducted in a blinded or open fashion?
We anonymize submissions prior to peer-review
We do not anonymize submissions prior to peer-review
Other (please specify) ____________________
Don’t know

Q236 What authorship criteria does your journal apply?
ICMJE guidelines
Specific journal criteria (modified ICMJE)
Specific journal criteria
Contributor model
Other (please specify) ____________________
Don’t know

Q237 In the last 12 months, has your journal refused to accept an author on a manuscript or abstract because he/she has not fulfilled your specified authorship criteria?
No
Yes
We don’t check authorship criteria – authors are responsible for their own submissions
Other (please specify) ____________________
Don’t know

Answer If In the last 12 months, has your journal refused to accept... Yes Is Selected
Q238 Was this as a result of your own review?
Yes
No

Answer If In the last 12 months, has your journal refused to accept... Yes Is Selected
Q239 Was this as a result of concerns raised by others?
Yes
No

Q240 What conflict of interest (COI) guidelines are used at your journal?
ICMJE
Journal’s own
Other (please specify) ____________________
Don’t know

Q241 Over what duration of time does your journal require authors to disclose COI information?
Current relationships and activities
Activities within the last 2 years
Activities within the last 4 years
Activities within the last 5 years
More than 5 years

Q242 What disclosures do you require?
	
	Yes
	No

	Solely in relation to drugs/devices that are the subject of the manuscript
	
	

	All industry COI regardless of whether they are discussed in the manuscript
	
	

	Any relevant non-financial COI
	
	

Q243 What is your journal’s position on professional medical writing support? (check all that apply)
Medical writers are acceptable as long as their contribution is appropriately acknowledged and they are authors if they fulfill the criteria for authorship
All medical writers involved in drafting a manuscript should be authors
We follow a contributor model
Only where the authors need help for language and grammar
We do not accept manuscripts that have had professional medical writing support
Other (please specify) ____________________
Don’t know

Q244 Do professional medical writers improve the quality of a manuscript?
Yes
Sometimes
No
Don’t know

Q245 Do you ensure authors acknowledge medical writing support according to your journal’s current guidelines?
Yes, in our guidance for authors, we provide relevant information (such as a checklist) on acknowledging contributions and support
No, this is the responsibility of the authors.
Don’t know
Other (please specify) ____________________

Q246 Does your journal always publish the full acknowledgments submitted by the authors?
Yes – both online and in print
Yes – in print only
Yes – online only
No
Other (please specify) ____________________
Don’t know

Q247 In the past 12 months, how often have you heard of an author refusing to acknowledge professional medical writing support on a manuscript they submitted to your journal?
Never
Once
More than once
Don’t know

Q248 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q249 What is your journal’s policy on review articles? (check all that apply)
We review all submissions on merit, provided all appropriate acknowledgments and COIs are disclosed and journal guidelines are met
We only accept review articles from academia
We do not publish review articles
Other (please specify) ____________________
Don’t know

Q250 What is your journal’s philosophy and/or policy on publishing pharmaceutical industry sponsored research? (check all that apply)
We consider all well-conducted research regardless of the funding source
We accept industry sponsored research only if they allow full access to the original data
We accept industry sponsored research if they allow analysis of the data to be conducted by an independent academic statistician
We do a more rigorous review of industry sponsored research
We don’t accept publications on industry sponsored research
Other (please specify) ____________________
Don’t know

Q251 In the past 12 months, has your journal rejected a paper primarily because of you believed the content was biased because it was associated with the pharmaceutical industry?
No
We don’t publish industry sponsored research
Yes, once
Yes, more than once
Don’t know

Q252 Does your journal accept advertising from industry?
Yes
No
Don't know

Answer If Does your journal accept advertising from industry? Yes Is Selected
Q253 Do you have an in-house or affiliated sales department that contacts industry regarding potential advertising?
Yes
No
Don’t know

Q254 Does your journal sell reprints of individual papers?
Yes
No
Don’t know

Answer If Does your journal sell reprints of individual papers? Yes Is Selected
Q255 Do you have an in-house or affiliated sales department that contacts industry regarding potential reprints?
Yes
No
Don’t know

Section 7 - Publishing Company

Q257 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other, please specify ____________________

Answer If Please select the category that best describes the geogra... Regional HQ Is Selected
Q258 Please specify which region best describes the remit of your role.

Answer If Please select the category that best describes the geogra... National HQ Is Selected
Q259 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q260 Please select the category that best describes your role in the journal.
Executive
Journal Publisher
Managing Publisher
Associate Publisher
Business / Sales role
Administrative role
Other (please specify) ____________________

Q261 Please describe the key elements of your role. (check all that apply)
Developing new publication channels applicable to medical publications
Determining manuscripts for enhanced content
Handling disputes/retractions
Managing journal production
Commissioning content
Other (please specify) ____________________

Q262 What proportion of your company is focused on medical publishing?
<10%
10 to <50%
50 to <75%
≥75%

Q263 What proportion of your medical journals are supported by online content.
<10%
10 to <50%
50 to <75%
≥75%

Q264 What is the primary business model for your medical journals? (check all that apply)
Journal subscriptions
Advertising revenue
Open access fees
Other (please specify) ____________________
Don’t know

Q265 Please describe the importance of the following to your medical journals.
	
	Very
	Somewhat
	Not relevant
	Don't know

	Open access content
	
	
	
	

	Enhanced content such as MOAs (mode of action), videos, supplemental information
	
	
	
	

Answer If Please describe the importance of the following to your m... Enhanced content such as MOAs, videos, supplemental information - Very Is Selected Or Please describe the importance of the following to your m... Enhanced content such as MOAs, videos, supplemental information - Somewhat Is Selected
Q266 Do you charge a fee for these enhancements?
Yes
No
Don't know

Q268 Are your medical journals primarily considered to be general or specialty journals? (check all that apply)
General medical
Specialty medical
Health economics
Epidemiology
Primary care
Other (please specify) ____________________

Q269 In the course of a 12-month period, roughly what proportion of accepted papers in your medical journals cover negative studies (i.e. studies that have not met the primary endpoint or are statistically non-significant/neutral/inconclusive)?
None
<10%
10 to <25%
25 to <50%
50 to <75%
≥75%
Don’t know

Q270 In the past 12 months, have any of your medical journals had to print a retraction as a result of misconduct?
Yes
No
Don't know

Q271 Please specify if the research was:
Industry-sponsored
Academic research only
Other (please specify – including if there was more than one retraction relating to your journals) ____________________
Don’t know

Q272 What authorship criteria do your medical journals apply?
ICMJE guidelines
Specific journal criteria (modified ICMJE)
Specific journal criteria
Contributor model
Other (please specify) ____________________
Don’t know

Q273 In the last 12 months, have any of your medical journals refused to accept an author on a manuscript or abstract because he/she has not fulfilled your specified authorship criteria?
No
Yes
We don’t check authorship criteria – authors are responsible for their own submissions
Other (please specify) ____________________
Don’t know

Answer If In the last 12 months, have any of your medical journals ... Yes Is Selected
Q274 Was this as a result of your own review?
Yes
No

Answer If In the last 12 months, have any of your medical journals ... Yes Is Selected
Q275 Was this as a result of concerns raised by others?
Yes
No

Q276 What conflict of interest (COI) guidelines are used at your medical journals?
ICMJE
Journal’s own
Other (please specify) ____________________
Don’t know

Q277 Over what duration of time do your journals require authors to disclose COI information?
Current relationships and activities
Activities within the last 2 years
Activities within the last 4 years
Activities within the last 5 years
More than 5 years

Q278 What disclosures do you require?
	
	Yes
	No

	Solely in relation to drugs/devices that are the subject of the manuscript
	
	

	All industry COI regardless of whether they are discussed in the manuscript
	
	

	Any relevant non-financial COI
	
	

Q279 What is your journals’ position on professional medical writing support? (check all that apply)
Medical writers are acceptable as long as their contribution is appropriately acknowledged and they are authors if they fulfill the criteria for authorship.
All medical writers involved in drafting a manuscript should be authors
We follow a contributor model
Only where the authors need help for language and grammar
We do not accept manuscripts that have had professional medical writing support
Other (please specify) ____________________
Don’t know

Q280 Do professional medical writers improve the quality of a manuscript?
Yes
Sometimes
No
Don’t know

Q281 Do you ensure authors acknowledge medical writing support according to your journal’s current guidelines?
Yes - In our guidance for authors, we provide relevant information (such as a checklist) on acknowledging contributions and support
No, This is the responsibility of the authors.
Don’t know
Other (please specify) ____________________

Q282 Do your medical journals always publish the full acknowledgments submitted by the authors?
Yes – both online and in print
Yes – in print only
Yes – online only
No
Other (please specify) ____________________
Don’t know

Q283 In the past 12 months, how often have you heard of an author refusing to acknowledge professional writing support on a manuscript they submitted to your journal?
Never
Once
More than once
Don’t know

Q284 In your opinion, is refusal happening more or less frequently than 2 years ago?
More frequently
About the same
Less frequently
Don’t know

Q285 What are your medical journal’s policies on review articles? (check all that apply)
We review all submissions on merit provided all appropriate acknowledgements and COIs are disclosed and journal guidelines are met
We only accept review articles from academia
We do not publish review articles
Other (please specify) ____________________
Don’t know

Q286 What is your philosophy and/or policy on publishing pharmaceutical industry sponsored research? (check all that apply)
We consider all well-conducted research regardless of the funding source
We accept industry sponsored research only if they allow full access to the original data
We accept industry sponsored research if they allow analysis of the data to be conducted by an independent academic statistician
We do a more rigorous review of industry sponsored research
We don’t accept publications on industry sponsored research
Other (please specify) ____________________
Don’t know

Q287 In the past 12 months, has your journal rejected a paper primarily because you believed the content was biased because it was associated with the pharmaceutical industry?
No
No, we don’t publish industry sponsored research
Yes, once
Yes, more than once.
Don’t know

Q288 Do your journals accept advertising from industry?
Yes
No
Don’t know

Answer If Do your journals accept advertising from industry? Yes Is Selected
Q289 Do you have an in-house or affiliated sales department that contacts industry regarding potential advertising?
Yes
No
Don't know

Q290 Do your journals sell reprints of individual papers?
Yes
No
Don’t know

Answer If Do your journals sell reprints of individual papers? Yes Is Selected
Q291 Do you have an in-house or affiliated sales department that contacts industry regarding potential reprints?
Yes
No
Don't know

Section 8 - Academic, Research and/or Medical Institution or Association

Q293 Please select the category that best describes the geographic remit of your role.
Global HQ
Regional HQ
National HQ
Other, please specify ____________________

Answer If Please select the category that best describes the geogra... Regional HQ Is Selected
Q294 Please specify which region best describes the remit of your role.

Answer If Please select the category that best describes the geogra... National HQ Is Selected
Q295 Please specify the national HQ that best describes the geographic remit of your role.
Afghanistan
Albania
Algeria
Andorra
Angola
Antigua & Deps
Argentina
Armenia
Australia
Austria
Azerbaijan
Bahamas
Bahrain
Bangladesh
Barbados
Belarus
Belgium
Belize
Benin
Bhutan
Bolivia
Bosnia Herzegovina
Botswana
Brazil
Brunei
Bulgaria
Burkina
Burundi
Cambodia
Cameroon
Canada
Cape Verde
Central African Rep
Chad
Chile
China
Colombia
Comoros
Congo
Congo {Democratic Rep}
Costa Rica
Croatia
Cuba
Cyprus
Czech Republic
Denmark
Djibouti
Dominica
Dominican Republic
East Timor
Ecuador
Egypt
El Salvador
Equatorial Guinea
Eritrea
Estonia
Ethiopia
Fiji
Finland
France
Gabon
Gambia
Georgia
Germany
Ghana
Greece
Grenada
Guatemala
Guinea
Guinea-Bissau
Guyana
Haiti
Honduras
Hungary
Iceland
India
Indonesia
Iran
Iraq
Ireland {Republic}
Israel
Italy
Ivory Coast
Jamaica
Japan
Jordan
Kazakhstan
Kenya
Kiribati
Korea North
Korea South
Kosovo
Kuwait
Kyrgyzstan
Laos
Latvia
Lebanon
Lesotho
Liberia
Libya
Liechtenstein
Lithuania
Luxembourg
Macedonia
Madagascar
Malawi
Malaysia
Maldives
Mali
Malta
Marshall Islands
Mauritania
Mauritius
Mexico
Micronesia
Moldova
Monaco
Mongolia
Montenegro
Morocco
Mozambique
Myanmar, {Burma}
Namibia
Nauru
Nepal
Netherlands
New Zealand
Nicaragua
Niger
Nigeria
Norway
Oman
Pakistan
Palau
Panama
Papua New Guinea
Paraguay
Peru
Philippines
Poland
Portugal
Qatar
Romania
Russian Federation
Rwanda
St Kitts & Nevis
St Lucia
Saint Vincent & the Grenadines
Samoa
San Marino
Sao Tome & Principe
Saudi Arabia
Senegal
Serbia
Seychelles
Sierra Leone
Singapore
Slovakia
Slovenia
Solomon Islands
Somalia
South Africa
Spain
Sri Lanka
Sudan
Suriname
Swaziland
Sweden
Switzerland
Syria
Taiwan
Tajikistan
Tanzania
Thailand
Togo
Tonga
Trinidad & Tobago
Tunisia
Turkey
Turkmenistan
Tuvalu
Uganda
Ukraine
United Arab Emirates
United Kingdom
United States
Uruguay
Uzbekistan
Vanuatu
Vatican City
Venezuela
Vietnam
Yemen
Zambia
Zimbabwe

Q296 Please select the category that best describes your role in the institution/association.
Executive/Department or Function Head
Director/Team Leader
Researcher
Educator
Other (please specify) ____________________

Q297 Does your institution/association have a role in publication of medical research in peer-reviewed journals?
Yes
No
Don't know

Answer If Does your institution/association have a role in publicat... Yes Is Selected
Q298 Does your institution/association have a role in publication of medical research in peer-reviewed journals? (check all that apply)
We conduct and publish our own research
We conduct and publish research in collaboration with academic partners
We conduct and publish medical research in collaboration with pharmaceutical/Biotechnology/Devices industry partners
Don’t know

Answer If Does your institution/association have a role in publicat... No Is Selected
Q299 Please describe how you ensure medical research is appropriately shared in the public domain.

Q300 As there are guidelines in place to publish all medical research regardless of outcome, how do you address the challenge of publishing everything? (check all that apply)
Our academics author all of the papers themselves
We have dedicated writing resource at our institution
We contract with freelancers to support development of the publications
Our industry partners fund professional medical writing support for us
We prioritize publications of most relevance and interest to the field
We don’t publish all of the studies that we conduct
Don’t know

Q301 Do you work with professional medical writers?
Yes
No
Don't know

Answer If Do you work with professional medical writers? Yes Is Selected
Q302 Who are the professional medical writers? (check all that apply)
Independent freelancers
Agency professionals
In-house writing team

Answer If Do you work with professional medical writers? Yes Is Selected
Q303 Who pays for professional medical writing support for your academics?
Our institution pays
Industry partners pay
We don’t use paid medical writing support
Other (please specify) ____________________
Don’t know

Q304 How would you ensure that you have acknowledged professional medical writing support according to the current/journal guidelines? (check all that apply)
We expect authors to follow the specific journal requirements
We provide training to all of our researchers regarding publication of medical research in journals
We leave this up to the journals to determine
It is up to the medical writers to ensure they are appropriately acknowledged
Other (please specify) ____________________
Don’t know

Q305 What are your institution policies on review articles?
We don’t have a policy on this
Review articles are allowable
We follow journal guidelines on review articles
We only support systematic review papers
Other (please specify) ____________________
Don’t know

Q306 If you support review articles, do you work with industry collaborators?
We don’t work with industry on review papers
Yes - They pay for the research to be done
Yes - They pay for a medical writer to support development of the paper once the research has been done
Yes - They provide an unrestricted grant and have no input into the paper at all
Don't know

Q307 What are your institution policies on industry sponsored research? That is, are you able to collaborate with industry in relation to clinical research projects, able to author papers with industry authors, able to accept the support of medical publication professionals etc?
Explain Institution policies: ____________________
Don't know

Q308 Who provides you with advice regarding proper disclosure of potential conflicts of interest when publishing medical research?
Our institution provides guidance
My colleagues
Journal requirements
Medical writers
Industry personnel
We don’t get advice
Other (please specify) ____________________
Don’t know

Q309 What guidelines do you follow for conflict of interest (COI) disclosures?
My institution’s
The journal’s
Depends on who’s guidelines are strongest
Other (please specify) ____________________
Don’t know

Q310 Please outline your perceptions and attitudes towards pharmaceutical industry involvement in medical publications.
I think there is a role for industry as authors and collaborators in medical publications as they have internal research and development departments and relevant expertise
I think there is a role for industry in supporting medical publications, but not as authors
I think industry should hand over the research and allow academia to analyze the data
I’m not sure what role industry should have in medical publications
Other (please specify) ____________________
Don’t know

Q311 In the last 12 months, have you been refused authorship on a manuscript or abstract because you did not fulfill authorship criteria?
Never
Once
More than once

Answer If In the last 12 months, have you been refused as author on... Once Is Selected Or In the last 12 months, have you been refused as author on... More than once Is Selected
Q312 Please indicate why you were refused authorship.
Disagreed with the interpretation of the data
Disagreed with the order of authorship
Left the organization where I did the work
Did not meet authorship criteria
Did not agree to adhere to ethical publication practices
Did not agree to disclose medical writing support
Other (please specify) ____________________
Don’t know

Q313 In the past 12 months, have you refused professional writing support based on concerns about the perception of 'ghost-writing'?
No
Yes – I prefer to do all my own writing
Yes – my institution does not allow the use of any medical writers
Yes, but I did not understand the role of the professional medical writer and accepted their support once I understood how this would be disclosed

Q314 In the last 12 months have you used professional medical writing support but NOT acknowledged this support in the manuscript?
No
Yes (please explain) ____________________

Q315 Do you feel that the pharmaceutical industry influences the content of industry sponsored publications?
No
Yes - inappropriately influences the selection of data for inclusion, discussion and conclusions
Yes - provides appropriate contributions that are acknowledged
Yes - provides appropriate contributions that are unacknowledged
Other (please specify) ____________________
Don’t know

Q316 When you are working on a paper relating to an industry sponsored study, do you have full access to the relevant data if you request it?
Yes
Yes, but I rarely look at the raw data
No
I have never asked
Other (please specify) ____________________
Don’t know

Q317 When developing a paper with industry partners and other authors, how much input do you have on the choice of journal?
The authors decide as a team
The lead author usually decides
Industry partners decide
The agency decides
Don’t know
Other (please specify) ____________________

Q318 In the past 12 months, to your knowledge, has your department been involved in the development of a peer-reviewed publication for a study (or studies) that did not meet the primary endpoint or could otherwise be construed as inconclusive or negative?
Yes
No
Don't know

Answer If In the past 12 months, to your knowledge, has your depart... Yes Is Selected
Q319 Has the paper(s) been accepted or published in a peer-reviewed journal?
Yes
No
Don't know

Answer If Has the paper(s) been accepted or published in a peer-rev... No Is Selected
Q320 Why hasn't the paper been accepted or published in a peer-reviewed journal? (check all that apply)
The paper(s) has not yet been submitted for peer review
The paper(s) was rejected
The paper(s) was published, but not in a peer-reviewed journal
Other (please specify) ____________________
Don’t know

Q321 In the past 12 months, are you aware of any results from a study (or studies) that did not meet the primary endpoint, or could otherwise be construed as inconclusive or negative, for which publication is not planned?
Yes
No
Don't know

Answer If In the past 12 months, are you aware of any results from ... Yes Is Selected
Q322 What reason is given for non-publication? (check all that apply)
Study did not meet primary endpoint
Study was not conducted in humans
Drug development has been discontinued
Study was not well designed
Study did not complete
Additional studies are required to verify the findings
Company did not like the results
Other (please specify) ____________________
Don’t know

Q323 Is the number of academic publications a requirement for progression in your department?
Yes – they are very important
Yes – they are very important, but only if listed as lead or last author
Somewhat important
Not really
Other (please specify) ____________________
Don’t know

Q324 Who do you think should provide training about ethical medical publication practices and standards to academia?
Our institution
The journals
Industry
Professional associations
Training during qualifications
Other (please specify) ____________________
Don’t know

Q325 What method do you use most when looking for up-to-date information in peer-reviewed publications?
PubMed
Google
Google scholar
My institution’s library
Open access journals only
Print journals delivered to me
Online journals only
Other (please specify) ____________________

Optional Questions and Closing Comments

Q75 Please state where you obtained the link to this survey.
Email from an association that I am a member of
From my organization
GPS LinkedIn site
From a colleague
Other (please specify) ____________________

Q77 What educational needs exist regarding ethical publication practices?

Q78 How best might these educational needs be addressed?

Q79 Are there any additional questions you think would be useful to ask in future surveys?

