Dokument om medförfattarskap och författarordning vid vetenskaplig publicering
Mittuniversitetets Forskningsetiska Kommitté har fått förfrågan om ev. policy vad gäller medförfattarskap och författarordning. Kommittén har inte i uppdrag att formulera en sådan policy, men vill hänvisa till några dokument som kan tjäna som vägledning. Trots att dessa kommer från helt olika vetenskapsområden finns en betydande överensstämmelse om grundprinciperna. Kommittén vill uppmuntra till läsning av dessa. Nedan anges endast översiktligt vad som där tas upp.
Ett gemensamt dokument är upprättat av the International Committee of Medical Journal Editors (ICMJE), dvs av redaktörerna för ett stort antal biomedicinska tidskrifter - Uniform Requirements for Manuscripts Submitted to Biomedical Journals: Writing and Editing for Biomedical Publication (först publicerat 1990 och uppdaterat 2007). Det finns att hämta på http://www.icmje.org/. Dokumentet är omfattande men innehåller bl a tydliga anvisningar för vad som krävs för att vara medförfattare. Här deklareras att vederbörande skall: 
1) ha givit substantiellt bidrag till artikeln exempelvis genom att ansvara för eller bidra till grundläggande idé, design, datainsamling, databearbetning, analys eller tolkning. 
2) ha skrivit eller kritiskt gått igenom artikeln.

3) ha accepterat den slutliga utformningen av artikeln. 
Alla som uppfyller samtliga dessa tre kriterier – och ingen som ej gör det – skall erkännas roll som medförfattare. Dokumentet behandlar också vad som särskilt bör gälla vid multi-centerstudier. Det betonas att endast ekonomiskt bidrag, datainsamling, eller överordnad tillsyn av forskargruppen inte ger grund för medförfattarskap. Dessa bör däremot listas under ”Acknowledgements.”
ICMJEs dokument har legat till grund för motsvarande organisation för redaktionerna för naturvetenskapliga tidskrifter – Council of Science Editors (CSE). Dess dokument – CSE's White Paper on Promoting Integrity in Scientific Journal Publications – finns att hämta på http://www.councilscienceeditors.org/editorial_policies/whitepaper/2-2_authorship.cfm#2.2.1. Detta dokument utgår från och citerar det föregående, men utvecklar också regler när det gäller anonymt författarskap, institutionellt författarskap etc. Ordningen mellan författarna berörs. Dokumentet betonar att detta skall avgöras av författargruppen själv. Anonymt författarskap förekommer, men dokumentet manar till restriktivitet med detta. Institutionellt författarskap kan förekomma då antalet medförfattare annars vore orimligt högt. Samtidigt måste framgå en person eller en mindre grupp av personer som kan representera hela institutionen i detta sammanhang. Dokumentet kritiserar explicit tre former av icke önskvärda ”författarskap”, gästförfattare, hedersförfattare samt spökförfattare. Gästförfattaren har inte bidragit, men lånar sitt namn för att ge status åt artikeln. Hedersförfattaren får författarskap som gentjänst för andra slags bidrag än dem som skall berättiga till författarskap. Spökförfattare beskrivs som personer vars bidrag ej kan tydliggöras.
Det Brittiska Sociologförbundet har sedan 2001 givit ut Authorship Guidelines for Academic Papers, vilket kan hämtas på http://www.britsoc.co.uk/Library/authorship_01.doc . Texten refererar till de punkter som tagits upp i tidigare nämnda dokument. Det betonas att varje författare skall kunna försvara artikeln i dess helhet (om än inte i varje teknisk detalj). Texten behandlar också frågan om författarordning och hur relationen mellan student eller doktorand och handledare bör ses. Dokumentet pekar ut risken för att personer i beroendeställning och sådana som lämnat institutionen blir missgynnade. Det betonas att författarskap och författarordning bör diskuteras tidigt i projektet. Dokumentet föreslår följande riktlinjer: Den person som gjort största bidraget bör ha rätt att stå som första författare. Denne har ansvar för att inkludera ev. medförfattare och bör avgöra den interna ordningen i konsultation med dessa. De med mer substantiella bidrag bör följa därpå och ordningen dem emellan bör återspegla substansen i bidraget. Bland övriga medförfattare kan alfabetisk ordning gälla. Om författarna upplever att de bidragit lika mycket kan detta klargöras i en fotnot.

Doktorander och studenter bör vanligen erbjudas att ta rollen som första författare om artikeln ifråga baseras på egen avhandling eller uppsats. De skall även ha rätt att publicera själva, utan sina handledare. Då de deltar i större projekt måste frågan om varje deltagares intellektuella bidrag övervägas noggrant. Seniora forskare bör uppmuntra yngre forskare att ta rollen som första författare. 
Dessa frågor berörs även kortfattat under punkt 15 i Code of Ethics and Policies and Procedures of the ASA Committee on Professional Ethics, som utgivits av det Amerikanska Sociologförbundet (ASA), och kan hämtas på http://www.asanet.org/galleries/default-file/Code%20of%20Ethics.pdf . Detta dokument är mer kortfattat och framhåller att ordningen mellan författarna bör återspegla bidragen bland huvudförfattarna i såväl forskning som skrivprocess, samt att en student vanligen är första författare till publikation som i huvudsak bygger på dennes avhandling eller uppsats.
