

Editorial Independence and Efficiency Project

Project plan
May 2021

Project Team: Karla Soares-Weiser, Rachel Marshall, Graham Smith, Toby Lasserson, Ruth Foxlee, Helen Wakeford, Maria Gerardi, Sylvia de Haan, Chris Champion and Katie Abbotts

What is the Editorial Independence and Efficiency Project?

The Editorial Independence and Efficiency Project is a pilot to investigate changing Cochrane’s review production processes. It was approved by the Governing Board in March 2021. The project will:

- assess an independent editorial process using the Central Editorial Service within Cochrane;
- test the separation of responsibilities for developmental (authoring and author support) and editorial functions within Cochrane; and
- listen to Cochrane Groups about their ideas on the future of producing reviews in Cochrane.

This project Supports Goal 1 of Cochrane’s strategy to “support the production of trusted and timely synthesized evidence addressing the most important questions for health decision making” by enhancing editorial independence and improving time to publication.

Why do we need to make changes?

There is much to celebrate about Cochrane’s reputation and publication record; however, producing Cochrane reviews to a consistently high standard is challenging. CRGs have historically had dual roles – supporting authors and making editorial decisions – but this can make it difficult to guarantee editorial independence. Further, differences in how groups are funded, how they manage the dual roles, and how they prioritize their work can create inconsistencies in processes, and imbalances in output, quality and timeliness.

In order to address these challenges, we need to:

- build consistent and efficient processes, to keep producing high-quality reviews and ensure a good author experience;
- guarantee editorial independence in our processes, to retain our reputation as the gold-standard producer of evidence syntheses;
- support people working with and for Cochrane, removing conflicting responsibilities and making roles manageable;
- increase capacity to produce increasingly complex reviews and improve author support;
- maintain relevance by producing and publishing reviews quickly, without compromising on quality;
- work together to build an efficient, effective collaborative organization, which is sustainable.

Cochrane’s commitment to open access publishing is at the heart of its mission “to inform health decision making by producing trusted and timely synthesized evidence, making it accessible and advocating for its use”. The Governing Board has reiterated its commitment to open access publishing by 2025. To be ready for this change, Cochrane needs to address the challenges. The new editorial management system, Editorial Manager, will facilitate efficiencies and the independence of the editorial process, and we aim to test whether the Central Editorial Service can further improve efficiency and integrity. The consultation with Cochrane Groups we will also explore other ways we can support the transition to open access for all Cochrane reviews and a new model of evidence synthesis in Cochrane.

People: who will be involved in the project?

Project teams and working groups

The project will be managed by a project team, a working group, and an advisory board. These will act at various levels to provide oversight and guidance, or day-to-day running of the project.

Project Team

This team is made up of members of the Central Executive Team and is responsible for day-to-day project management and decision making.

Sponsor: Karla Soares-Weiser (Editor in Chief)

Project Manager: Graham Smith (Project Manager)

Project Lead Workstream 1: Rachel Marshall (Editorial Lead, Editorial and Methods Department)

Project Lead Workstream 2: Ruth Foxlee (Senior Programme Manager, Editorial and Methods Department)

- Toby Lasserson (Deputy Editor in Chief, Editorial and Methods Department)
- Sylvia de Haan (Head of External Affairs & Geographic Groups' Support)
- Chris Champion (Head of People Services)
- Katie Abbotts (External Communications and Media Officer)
- Helen Wakeford (Central Editorial Service Lead)
- Maria Gerardi (Project Support Officer, Editorial and Methods Department)

Working Group

- Made up of members of the Central Executive Team, representatives from Cochrane Review Groups, and other key stakeholders
- Represent the views of the Cochrane community
- Act as a point of contact for input and feedback from the community
- See [Appendix 2](#) for the list of Working Group members

Advisory Group

- Made up of members from the Governing Board, Editorial Board, Council, and the community
- Provide strategic support to the Project Team
- See [Appendix 3](#) for the list of Advisory Group members

Which Cochrane Review Groups will take part in the project?

- The first six CRGs to join the pilot will be drawn from a pool of CRGs that have expressed an interest in participating. The names of these CRGs will be announced in May 2021.
- As other CRGs join the pilot their names will be announced on the [project webpage](#).
- Up to 20 groups will take part in the pilot over the 18-month period.

- There will be a mix of CRGs from different Networks and geographic areas, and with different resources and outputs.
- To ensure that each CRG is fully supported, they will join the pilot in phases.
- All CRGs will use Editorial Manager.

How will the project work?

There will be two main parts of the project, which will run at the same time.

Workstream 1: scaling up the Central Editorial Service and piloting the independent editorial process

Workstream 2: consulting with the community

The Project Manager will work with the project leads from Workstreams 1 and 2 to ensure that all tasks are scoped and delivered in a timely fashion. The Project Team will work closely with the Project Manager to define which tasks and decisions need to be escalated to the Working or Advisory Groups as needed.

Workstream 1: Scaling up and piloting (March-July 2021)

Stage 1: Scaling up the Central Editorial Service (March to June 2021)

- The Central Editorial Service will manage high-priority and high-profile reviews, through a fast-track editorial process, based on the model used in Cochrane's COVID-19 response. This model includes input from the Networks into the editorial process.
- Submissions could come either directly from authors (e.g. some of the COVID reviews, reviews funded by WHO, etc) or from CRGs wishing to fast-track their highest-priority reviews.
- The initial expansion of the Central Editorial Service will be staffed by redeployment from the Editorial and Methods Department.
- Recruitment of new Managing Editors and Editorial Assistants (on fixed-term contracts) will begin in Stage 1.
- The Project Team and Working Group will review the existing fast-track editorial process, and consider what refinements are needed for the pilot.

Stage 2: Piloting an independent editorial service (June 2021 -June 2022)

- Phased expansion of the Central Editorial Service will provide an independent editorial process to up to 20 CRGs.
- Continued recruitment of new Managing Editors and Editorial Assistants (on fixed-term contracts) to support the increased workload as the pilot progresses.
- The Project Team will regularly monitor and evaluate the pilot to:
 - improve and refine editorial processes;
 - decide whether to move to the next phase of the project.

Phase A (June 2021-June 2022)

- Six CRGs, will join the pilot in Phase A.
- These six groups expressed an interest in being involved in the pilot. The names of these groups will be shared with the community via the [project webpage](#) in April 2021.

- For all protocols, reviews and updates that have not reached the peer-review stage, the CRGs will work with authors to get reviews ready for peer review, and Central Editorial Service, with input from the Networks, will manage the editorial process from peer review to publication.
- For all protocols, reviews and updates that have already started peer review, CRGs will continue using their existing editorial processes.
- The Project Team and Working Group will test the pilot processes based on the experience of the first six CRGs and refine and adapt them as necessary.

Phase B (September 2021-June 2022)

- Four more CRGs will be invited to join the pilot in Phase B. The names of these groups will be shared with the community when their participation in the pilot has been confirmed.
- The Central Editorial Service will manage the editorial process for half these four groups' protocols, reviews and updates that have not yet reached the peer-review stage, and the CRG will handle the other half.
- This will allow direct comparison of the Central Editorial Service's versus CRGs' processes.
- The Working Group will tweak processes in the pilot as required.

Phase C (November 2021-June 2022)

- This phase will allow testing of the editorial process on a larger scale.
- Up to 10 CRGs will be invited to join in Phase C. The names of these groups will be shared with the community when their participation in the pilot has been confirmed.
- Editorial processing for these groups will be the same as in Phase B.

Workstream 2: Consultation (May 2021-November 2021)

Workstream 2 will run at the same time as Workstream 1 and be comprised of two phases:

- Phase 1 (May to August 2021): The Editor in Chief and Deputy Editor in Chief will meet individually with a subset of CRGs, representing various countries, networks, topic areas and levels/sources of funding. They will also meet with the Cochrane Council to get the perspectives of a wider range of Cochrane members. All key editorial staff members from the CRGs participating in one-to-one meetings, will be invited to take part in the consultation. The issues for discussion in these meetings will include:
 - Changes to research funding and developments in academic publishing, notably the growing trend amongst funders to mandate open access publishing, along with declining infrastructure funding from public institutions.
 - Exploration of the challenges that CRGs are facing in securing funding and delivering high quality reviews.
 - The opportunities provided by these challenges, in particular the opportunity to rethink Cochrane's current model for producing reviews.
- Phase 2 (September to November 2021): Workshops which will include multiple Cochrane Groups to explore the same issues outlined in Phase 1.

Any comments received during the consultation process that are relevant to the Central Editorial Service pilot will be fed back to pilot project lead and Working Group. The final pilot project report for the Governing Board will include feedback from the consultation.

Project workstreams plans by quarter (Q2 2021-Q2 2022)

Timeline	Workstream 1	Workstream 2
Q2 2021	<ul style="list-style-type: none">• Communication of plans• Scale up the Central Editorial Service for COVID-19 and other high-priority and high-profile reviews	<ul style="list-style-type: none">• Communication of plans• Consultation with CRGs starts
Q3 2021	<ul style="list-style-type: none">• Pilot independent editorial process with Central Editorial Service• First CRGs join pilot	
Q4 2021	<ul style="list-style-type: none">• Next CRGs join pilot	<ul style="list-style-type: none">• Consultation with Cochrane Groups completed
Q1 2022	<ul style="list-style-type: none">• Adjust pilot based on metrics and feedback	<ul style="list-style-type: none">• Feedback from Cochrane Group consultations compiled
Q2 2022	<ul style="list-style-type: none">• Pilot completed• Full report prepared	<ul style="list-style-type: none">• Full report prepared

See [Appendix 1](#) for a detailed project timeline.

Recruitment to the Central Editorial Service

- Recruitment of Managing Editors and Editorial Assistants to the Central Editorial Service will be staggered to match the phases of implementation.
- Information from phase A will be used to decide staffing requirements for phases B and C.
- There will be a mixture of secondments and external appointments.
- Advertising will be started early and promoted widely to ensure that Cochrane applicants are aware of this opportunity.
- Posts will offer flexible hours and locations.
- Applicants will be informed that longer-term contracts may be available at the end of the short-term contract, dependent on the outcome of the pilot.

Communications

The Project Team and Working Group plan regular internal and external communications throughout the project through:

- the [project webpage](#);
- updates at the monthly Editor in Chief webinars;
- the Editor in Chief's fortnightly 'Editorial update' email to the Community (also posted on the Cochrane Community website, shared on CET and Community Slack, and incorporated into the monthly Community newsletter).

There will be a contact form on the webpage for questions from those involved or interested in the project.

Training

CRGs will be fully supported with:

- an introductory webinar;
- webinars, training and information throughout the project;
- resources to support participation in the pilot;
- training on Editorial Manager and Cochrane’s editorial policies for editors joining the Central Editorial Service;
- monitoring throughout the project to identify longer-term training needs.

How will the project be funded?

- The Governing Board approved the following funding for this project:
 - £200,000 drawn from the Strategic Investment Fund;
 - £200,000 reallocated from the 2021 budget following de-prioritization of other existing Editorial and Methods Department projects.
- In addition, the Editorial and Methods Department has reallocated staff to the project.
- During the pilot we will work to identify possible resources to support the long-term funding of an independent editorial process for Cochrane.
- CRGs will not need to provide any funding or personnel to take part in the pilot.

How will the project be monitored and evaluated?

- Every two months, the Working Group, CRGs and Networks involved, and the Central Editorial Service will:
 - review the progress of the project;
 - assess the efficiency of the processes and suggest adjustments if necessary;
 - review the metrics used for evaluation and monitoring.
- Origin Editorial will conduct a survey and teleconferences in the final stage of the project, consulting with the CRGs that took part in the pilot on their experiences.
- The Working Group will also review the metrics used towards the end of the project for the final evaluation.
- Editorial Manager will track and report on the metrics being considered in this project.
- The Editor in Chief will update the Governing Board on project progress as part of regular quarterly updates from the Editorial and Methods Department.

Metrics for evaluating the project

The Project Team and Working Group will define metrics and adjust them as the project goes on. Metrics are likely to include the following.

- Efficiency:
 - Number of protocols and reviews published
 - Number of priority protocols and reviews published
 - Time protocol/review in development process
 - Time protocol/review in editorial/production process
- Review quality:
 - Proportion of reviews submitted to the Central Editorial Service deemed ready for peer-review
- Adherence to Cochrane policy, including [Editors or editorial staff as authors](#) and [Peer review](#)
- Appropriate assignment of tasks and roles in Editorial Manager
- Satisfaction
 - Author satisfaction
 - Network Editor satisfaction
 - Cochrane Review Group member satisfaction
 - Cochrane Editorial Service member satisfaction

Appendix 1

Timelines

Appendix 2

Name	Roles
Robert Boyle	Editorial Board, Co-ordinating Editor, Network Senior Editor
Kerry Dwan	Methods Support Unit
Vanessa Jordan	Author, Cochrane Council, Centre staff
Frances Kellie	Managing Editors' Executive
Anne Littlewood	Information Specialists' Executive
Nuala Livingstone	Network Associate Editor
Helen Nagels	Managing Editor
Sarah Nevitt	Methods Executive, Cochrane Council
Obi Onoura	Cochrane Publishing Technology Manager
Rachel Plachcinski	Consumers' Executive
Elizabeth Royle	Copy-editing Manager, Managing Editor

Appendix 3

Name	Roles
Lisa Bero	Editorial Board Member, Network Senior Editor
Martin Burton	Co-ordinating Editor, Cochrane ENT; Director, Cochrane UK
Robert Dellavalle	Joint Co-ordinating Editor, Cochrane Skin; Cochrane Council Member
Declan Devane	Director of Cochrane Ireland; Editor, Cochrane Pregnancy and Childbirth
Sally Green	Governing Board Member; Director, Cochrane Australia
Sophie Hill / Rebecca Ryan	Co-ordinating Editors, Cochrane Consumers and Communication
Catherine Marshall	Governing Board Co-chair
Celeste Naude	Co-Director, Cochrane Nutrition
Jane Noyes	Editorial Board Member, Methods Group Co-Convenor
Jordi Pardo Pardo	Governing Board Member; Managing Editor, Cochrane Musculoskeletal
Deborah Pentesco-Murphy	Publisher, John Wiley & sons