

New measures of reputation: the researcher's viewpoint

Melinda Kenneway, Executive Director, KUDOS

@melindakenneway @growkudos


a definition

reputation repjσ'teiʃ(ə)n

The opinion that people in general have about someone or something, or how much respect or admiration someone or something receives, based on past behaviour or character.

Cambridge Dictionaries Online


The problem with single measures of reputation.


Boyer's model of scholarship

Emerging reputation mechanisms for scholars

David Nicholas, Eti Herman, Hamid R Jamali

http://publications.jrc.ec.europa.eu/repositor y/bitstream/JRC94955/jrc94955.pdf


Discovery

The scholarship of research

Integration

The scholarship of integration

Application

The scholarship of application

Teaching

The scholarship of teaching

Knowledge production and dissemination

The scholarship of co-creation


Online survey sent to Kudos registered users last year

250 responses 96% researchers/faculty Average age 47 70% male

Countries

18% UK

13% Italy

9% Germany

7% Portugal

5% France

4% Sweden

3% USA

Subjects

13% medicine/allied health

12% chemistry

11% materials science


8% economics/business/management

7& biological sciences

7% humanities


1. Which activities do you think contribute to your scholarly reputation?


2. How important does your employer regard each of the following activities when assessing your performance?

Researcher perceptions relating to what they think is important for their reputation and what they think their employers value.


3. Should social media metrics (likes, tweets and data from Mendeley, Slideshare etc.) be counted towards your scholarly reputation?


Popularity is not the same as quality

Reputation is not generated by yourself or your activities but by the reception of your work

Too prone to manipulation

It only reflects the immediate impact of your work and the size of your network

It could be valuable but it's too recent to know how to handle the information

Social media is just for publicity


It's important to increase reach but it's hard to measure if this has had impact or if it's reaching the right people

Today social media has a reach that is better than any communication tool to disseminate information


Visibility is a must

Being a scientist, apart from research activities themselves, also implies dissemination and communication

More people will read [my work]


4. Which of the following do you consider important for your reputation?


5. Do you think reputational platforms will become a more important force in the future concerning career development/progression?


"I think that the world is changing and getting a profile in an increasingly crowded space is important."


Thank you

Melinda Kenneway Executive Director, Kudos

melinda@growkudos.com @growkudos