
Imaging.org	
 Publications	
 Policy	
 Page	
 1	

	

	

SOCIETY	
 FOR	
 IMAGING	
 SCIENCE	
 AND	
 TECHNOLOGY	

PUBLICATIONS	
 POLICY1	
 	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Imaging.org	
 acknowledges	
 permission	
 granted	
 by	
 SPIE	
 to	
 adapt	
 portions	
 of	
 the	
 “SPIE	
 GUIDELINES	
 FOR	

PROFESSIONAL	
 CONDUCT”	
 and	
 “SPIE	
 PUBLICATION	
 ETHICS	
 GUIDELINES”	
 in	
 this	
 document	

Imaging.org	
 Publications	
 Policy	
 Page	
 2	

	

	

1.	
 INTRODUCTION	

According to the Mission Statement of the Society for Imaging Science and Technology
(referred to herein as “Society” or “imaging.org”), a Society goal is to keep members aware of
latest scientific and technological developments in the field of imaging through conferences,
journals, websites, and other publications. The purpose of this document is to present ethical
guidelines and standards for authors, reviewers, and others who submit to, publish in, or review
for any Society publication.

This document must be read and understood in conjunction with the IS&T Publications
Guidelines, which defines responsibilities and recommended practices for authors, editors, and
reviewers. Unless specifically stated, this policy document refers to both conference and journal
publications; it primarily applies to publications intended to convey novel research, concepts,
and results.

Each imaging scientist, engineer, and/or technologist, as a citizen of the international community
of science, shares responsibility for the welfare of the community. Science, engineering, and
technology are best advanced when there is mutual trust based on honest behavior. Honesty must
be regarded as the cornerstone of ethics in science. Acts of deception, or other acts that
deliberately compromise the advancement of science, are unacceptable. Professional integrity in
formulation, conduct, and reporting of engineering and scientific activities impacts the reputation
of individuals and their organizations. It is also a reflection of the image and credibility of the
field of imaging as perceived by scientific colleagues, government, and the public. It is therefore
important to maintain a tradition of ethical behavior and transmit it with enthusiasm to future
generations. The following are the minimal standards of ethical behavior relating to scientific
publishing required by imaging.org. We share an individual and a collective responsibility to
ensure that there is no compromise with these guidelines.

2.	
 CONFLICT	
 OF	
 INTEREST	
 	

Many professional activities of scientists and engineers have the potential for conflict of interest.
When objectivity and effectiveness cannot be maintained, such activities should be avoided or
discontinued. Individuals editing or reviewing Society manuscripts and/or conference
submissions should provide disclosure of conflicts of interest resulting from direct competitive,
collaborative, or other relationships with any of the authors. The disclosure should be provided to
a member of the editorial or publications committee for the relevant journal or conference
publication. An individual should avoid performing reviews or making editorial decisions in
cases where such conflicts preclude an objective evaluation of the manuscript.

Imaging.org	
 Publications	
 Policy	
 Page	
 3	

	

	

3.	
 UNETHICAL	
 AUTHOR	
 CONDUCT	

3.1	
 Definitions	
 and	
 Types	

Plagiarism
The Society defines plagiarism as the reuse of someone else’s prior ideas, processes, results, or
words without explicit attribution to the original author and source, or falsely representing
someone else’s work as one’s own. Unauthorized use of another researcher’s unpublished data or
findings without permission is considered a form of plagiarism, even if the source is attributed.
The Society considers plagiarism in any form, at any level, to be unacceptable and a serious
breach of professional conduct. Here are some examples of plagiarism:2
1. Uncredited verbatim or nearly verbatim copying or word-by-word translation of a full paper,

or the verbatim or nearly verbatim copying or word-by-word translation of a significant
portion of another paper.

2. Uncredited verbatim or nearly verbatim copying or translation of individual elements of
another paper.

3. Disclosure of unpublished data or findings without permission, even if credited.
4. Uncredited paraphrasing of pages or paragraphs from another paper.
5. Credited verbatim copying or translation of a major portion of a paper without clear

delineation (e.g., quotes or indents).

Authorship disputes
The Society considers it the professional responsibility of all authors to ensure that authorship of
submitted papers properly reflects the contributions and consent of all authors. Proper authorship
representation is generally a matter for the involved parties to resolve.

Duplicate submission
The Society does not allow or sanction duplicate or substantially identical submissions of a paper
to more than one peer-reviewed conference or journal. Such a practice abuses the resources of all
affected publications, including the valuable time of editors, reviewers, and staff, and is
unprofessional and unacceptable. It is understood that there are instances where authors may
desire to describe the same basic concept in different application contexts or perspectives, and
publish such variations in multiple forums. In this case it is expected that:
i. the authors disclose to the appropriate editorial or publications committee that similar content

is being or has been submitted to multiple publication forums;
ii. the papers are appropriately cross-referenced;
iii. the distinctions are made clear; and

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2	
 Portions	
 have	
 been	
 adapted	
 from	
 the	
 IEEE	
 plagiarism	
 definitions	
 found	
 at:	
 	

http://www.ieee.org/publications_standards/publications/rights/ID_Plagiarism.html	

Imaging.org	
 Publications	
 Policy	
 Page	
 4	

	

	

iv. the submissions comply with the publication guidelines established for the respective
conference(s) or journal(s).

Duplicate publication
Duplicate publication in more than one journal or conference forum, which may be verbatim
publication or publication of essentially the same paper, is an unacceptable breach of
professional conduct with potentially severe ethical and legal consequences. Prior preliminary
publication in a conference proceedings followed by a more elaborate or detailed publication in a
journal is allowed by imaging.org. The journal publication must comply with the guidelines
established for that journal. Furthermore, if the subsequent publication is in a Society journal,
information about the prior publication must be disclosed to the journal editor, and the prior
publication must be cited in the journal article.

A tutorial, review, survey, or invited article may re-use parts of previously published material
provided proper credits are given; the re-used material does not constitute the majority of the
new manuscript; and the manuscript complies with the imaging.org policy on plagiarism, as
outlined above. If any portion of the re-used material is copyrighted by the publisher of the
previous version, then it is incumbent on the author to obtain permission for re-use from the
copyright holder. This same requirement applies to re-use in any non-imaging.org venue of
material originally appearing in Society publications. A translation of a non-English research
article into English is acceptable provided this intent is clearly conveyed in the article, and the
original article is cited. It is incumbent on authors of translated articles to resolve any copyright
issues which may result from publication of the translation.

Resubmission
Authors may choose to resubmit to a peer reviewed journal a manuscript that has been
previously submitted for publication elsewhere and that has been rejected or withdrawn from
publication in that venue. Authors should disclose this information to the editor, as this may be
useful in making editorial assignments and decisions.

Fabrication, misrepresentation, or concealment
The Society considers any incidence of fabrication of data, or deliberate misrepresentation or
concealment of data, results or references to be a serious breach of professional conduct, with
potentially severe ethical and/or legal consequences.
	

3.2	
 Inquiry	
 and	
 Investigation	

Discovering Possible Misconduct
There are several ways that the Society may learn about incidences of possible publishing
misconduct, either before or after publication of a manuscript. These include discovery as part of

Imaging.org	
 Publications	
 Policy	
 Page	
 5	

	

	

the publication review process, alerts from automated software tools, receipt of a direct
communication alleging publication misconduct, discovery in the course of internal review and
preparation, or self reporting by an author. Individuals who report allegations of misconduct
should provide as much detail as possible, including copies of papers or documentation, known
background information, etc. Anonymous allegations will not be considered.

Basic Principles
If the editor, reviewer, and/or staff member of an imaging.org publication learns that an author
may have acted improperly, including, but not limited to, any of the circumstances defined in
Sec. 3.1, then they have an obligation to bring it to the attention of the Executive Director and
the imaging.org Publications Vice President, who shall then initiate an investigation of the
alleged misconduct as defined below. All inquiries will be handled promptly and fairly. All
parties connected to the allegation will be given the opportunity to respond. Appropriate
confidentiality will be maintained.

Investigating/Enforcing Body
The Society Publications VP will determine the appropriate body responsible for
investigating/enforcing publishing misconduct and determining corrective/disciplinary actions.
The body may include the editor(s) of Society journal(s), the general, technical program, and/or
publications chair(s) of the relevant conference(s), the Society Executive Director, and
representative(s) from the author’s sponsoring institution. Additional individuals may be invited
to serve depending on the publication(s) involved and the nature of the allegation. If the
publication is co-sponsored or jointly copyrighted by imaging.org and another Society, the
investigating/enforcing body shall include appropriate representative(s) from the other Society.

Investigative process
The investigative process depends on the type of allegation and how it is discovered. Various
information gathering and review steps may be taken, including identifying the investigating/
enforcing body. It may be necessary to disclose specific details of the matter to other parties. In
all cases every effort will be made to keep details of the investigation confidential and limited to
those involved and/or those with a “need to know.” In all cases, the concerned parties will be
informed of the allegation and given an opportunity to respond within 30 days. If no response is
received within that time frame, a decision on corrective action may be rendered based on known
information. Additional steps may be taken at the discretion of the investigating/enforcing body.

The following sections give general guidelines related to an investigation of each type of
misconduct defined above. Each case is unique and therefore may require a unique approach, as
determined by the investigating/enforcing body.

Imaging.org	
 Publications	
 Policy	
 Page	
 6	

	

	

Plagiarism: In cases alleging plagiarism, the investigating/ enforcing body will obtain source
documents and testimony to determine the validity of the allegation and type of plagiarism (as
outlined above). The corrective action will be determined by the investigating/enforcing body
and will be based on the nature and degree of plagiarism.

Authorship disputes: The Society Publications VP will encourage the concerned parties to
resolve the dispute themselves. If the matter is not resolved in this way, the Publications Vice
President will coordinate with the investigating/enforcing body to evaluate the claim to
determine whether the matter is within or outside imaging.org purview, and an appropriate
course of inquiry and investigative action will be taken, as needed.

Duplicate submission: If duplicate submission to a peer-reviewed conference or journal is
suspected or discovered at any time between submission and publication of a paper, the
investigating/enforcing body will attempt to contact the other publication(s) to which the paper
has been submitted or published to verify the occurrence of duplicate submission and to inform
the editor of the other journal(s) or conference(s). If duplicate submission is confirmed, the paper
will be immediately withdrawn or rejected from publication in the imaging.org forum.
Additional sanctions may be imposed by the investigating/enforcing body. An attempt will be
made to coordinate corrective actions with the editor(s) of the other publication(s).

Duplicate publication: If duplicate publication in a peer-reviewed conference proceedings or
journal is suspected, the investigating/enforcing body will confirm by assessing the similarity
and determining the paper’s publication history. An attempt will be made to coordinate
corrective actions with the editor(s) of the other publication(s).

Fabrication, misrepresentation, or concealment: Investigations of this type of alleged or
suspected misconduct require significant expertise and due diligence; they also may have serious
legal, in addition to scientific, implications. The investigation may involve the Society President
and/or Executive Committee of the Board of Directors, and may result in legal action. Legal
investigation and action may be deferred to the responsible author’s employer or sponsoring
institution.

3.3	
 Consequences	
 and	
 Corrective	
 Actions	

If a finding of misconduct is determined, the investigating/enforcing body will recommend to the
Society’s Executive Committee a set of corrective and/or disciplinary actions to be imposed on
the named individual(s). Upon review and approval of the proposal by the Executive
Committee3, , the Society Publications VP will notify the named individual(s) of the
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3	
 The	
 Executive	
 Committee	
 may	
 elect	
 to	
 involve	
 the	
 Board	
 of	
 Directors	
 in	
 the	
 review/approval	
 process	
 as	
 per	

Article	
 XV	
 of	
 the	
 Society	
 Bylaws.	

Imaging.org	
 Publications	
 Policy	
 Page	
 7	

	

	

recommended corrective and/or disciplinary actions. The named individual(s) shall then be given
the opportunity to respond within 30 days to the recommended corrective and/or disciplinary
actions. No sooner than 30 days and no later than 90 days after notifying the individual(s) named
in the recommendation, Society will issue a final determination of corrective and/or disciplinary
action(s) to be taken.

There are several possible corrective and/or disciplinary actions, including:
• Rejection and return of papers in review and publication queues.
• Removal of a published paper from the imaging.org publication database and online library

with notice of reason.
• Notice of violation in the appropriate publication, including publication of an erratum and/or

publication of an apology.
• Prohibition from publishing in the specific publication or any imaging.org publication for a

period of time commensurate with the severity of misconduct and prior history of misconduct
by the author(s). The prohibition period can range from one year (or the next volume of the
given publication) to permanent prohibition.

• Prohibition from other forms of participation with imaging.org.
• Expulsion from the Society
• Repeat offenders are subject to increased penalty.

