

The trouble with reputation as a reward for scientific teamwork

James Howison

University of Texas at Austin

@jameshowison

Acknowledgements: Jim Herbsleb, Carnegie Mellon University

This material is based upon work supported by the
US National Science Foundation under Grant No. #0943168 and #1064209

Academic Reputation


- What makes academia different? We give away results and earn reputation in exchange
- The 'currency' of academia
- Certainly not the only motivation or reward, but a key one.
 - Colors our interpretation of team research from outside

“Division of claims”

Who gets what?

(when a group achieves together)

(Baldwin and Clarke, 2001)


"HMS Blanche and Pique" by Robert Dodd (1748-1815) - 1. Collections of the National Maritime, Greenwich.
Licensed under Public domain via Wikimedia Commons


Shareholder Structure

The proportion of voting rights held by the investors listed in the following table is taken from the respective latest shareholder notification to Infineon. The stated percentages in the second column refer to the share capital held at the date of the respective notification. The percentages in the third column refer to the current share capital and shall present a simplified overview on the current shareholder structure.

More information about the reporting and disclosure requirements can be found below the table.

100% Free float	relating to the number of shares at the date of the notification	relating to the current share capital (1,127,689,897 shares)	Notification pursuant to
Allianz Global Investors Europe GmbH	5.03% (as of July 24, 2014)	5.03%	§§ 21, 22 WpHG
BlackRock, Inc.	5.08% (as of April 26, 2011)	4.89%	§§ 21, 22 WpHG
thereof:			
BlackRock HoldCo 2, Inc.	5.003% (as of July 22, 2011)	4.82%	§§ 21, 22 WpHG
BlackRock Financial Management, Inc.	5.003% (as of July 22, 2011)	4.82%	§§ 21, 22 WpHG
BlackRock Advisors Holdings, Inc.	4.77% (as of June 19, 2012)	4.59%	§§ 21, 22 WpHG

Infineon's Shareholder table. Screenshot from website of public information.

SEARCH FOR MUON NEUTRINOS FROM GAMMA-RAY BURSTS WITH THE IceCube
NEUTRINO TELESCOPE

R. ABBASI¹, Y. ASDOU², T. ABU-ZAYYAD³, J. ADAMS⁴, J. A. AGUILAR⁵, M. AHLERS⁶, K. ANDEEN¹, J. AUFFENBERG⁶, X. BAI⁷,
M. BAKER¹, S. W. BARWICK⁸, R. BAY⁹, J. L. BAZO ALBA¹⁰, K. BEATTIE¹¹, J. J. BEATTY^{12,13}, S. BECHET¹⁴, J. K. BECKER¹⁵,
K.-H. BECKER¹⁶, M. L. BENABDERRAHMANE¹⁰, J. BERDERMANN¹⁰, P. BERGHAUS¹, D. BERLEY¹⁶, E. BERNARDINI¹⁰, D. BERTRAND¹⁴,
D. Z. BESSON¹⁷, M. BISSOK¹⁸, E. BLAUFUSS¹⁶, D. J. BOERSMA¹, C. BOHM¹⁹, J. BOLMONT¹⁰, O. BOTNER²⁰, L. BRADLEY²¹,
J. BRAUN¹, D. BREDER², T. CASTERMANS²², D. CHIRKIN¹, B. CHRISTY¹⁶, J. CLEM¹, S. COHEN²³, D. F. COWEN^{23,24},
M. V. D'AGOSTINO², M. DANNINGER¹⁹, C. T. DAY¹¹, C. DE CLERCQ²⁵, L. DEMIRÖRS²⁵, O. DEPAEPE²⁵, F. DESCAMPS², P. DESIATI¹,
G. DE VRIES-UTERWEED², T. DEYOUNG²¹, J. C. DIAZ-VELEZ¹, J. DREYER¹⁵, J. P. DUMM¹, M. R. DUVOORT²⁶, W. R. EDWARDS¹¹,
R. EHRLICH¹⁶, J. EISCH¹, R. W. ELLSWORTH¹⁶, O. ENGDEGÅRD²⁰, S. EULER¹⁸, P. A. EVENSON⁷, O. FADRAN²⁷, A. R. FAZELY²⁸,
T. FEUSELS², K. FILIMONOV⁹, C. FINLEY¹, M. M. FOERSTER²¹, B. D. FOX²¹, A. FRANCKOWIAK²⁹, R. FRANKE¹⁰, T. K. GAISSER⁷,
J. GALLAGHER³⁰, R. GANUGAPATI¹, L. GERHARDT^{11,9}, L. GLADSTONE¹, A. GOLDSCHMIDT¹¹, J. A. GOODMAN¹⁶, R. GOZZINI³¹,
D. GRANT²¹, T. GRIESEL³¹, A. GROSS³², S. GRULLON¹, R. M. GUNASINGHA³³, M. GURTNER⁶, C. HA²¹, A. HALLGREN³⁰,
F. HALZEN¹⁶, K. HAN⁴, K. HANSON¹, Y. HASEGAWA³³, J. HEISE²⁰, K. HELSING⁶, P. HERQUET²², S. HICKFORD⁴, G. C. HILL¹,
K. D. HOFFMAN¹⁶, K. HOSHINA¹, D. HUBERT²⁵, W. HUELSNITZ¹⁶, J.-P. HÜLS¹⁸, P. O. HULTH¹⁹, K. HULTQVIST¹⁹, S. HUSSAIN⁷,
R. L. IMLAY²⁸, M. INABA³³, A. ISHIHARA³³, J. JACOBSEN¹, G. S. JAPARIDZE²⁷, H. JOHANSSON¹⁹, J. M. JOSEPH¹¹, K.-H. KAMPERT¹,
A. KAPPES^{1,34}, T. KARO⁶, A. KARLE¹, J. L. KELLEY¹, P. KENNY¹⁷, J. KIRYLUK^{11,9}, F. KISLAT¹⁰, S. R. KLEIN^{11,9}, S. KNOPS¹⁶,
G. KOHNEN², H. KOLANOSKI²¹, L. KÖPKE²¹, M. KOWALSKI²⁹, T. KOWARIK²⁹, M. KRASSER¹, K. KUEHN¹², T. KUWABARA⁷,
M. LABARE¹⁴, S. LAFFEBRE²¹, K. LAIHEM¹⁴, H. LANDSMAN¹, R. LAUER¹⁰, D. LENNARZ¹⁸, A. LÜCKE²⁹, J. LUNDBERG²⁰,
J. LÜNEMANN³¹, J. MADSEN³, P. MAJUMDAR³⁰, R. MARUYAMA³, K. MASE³³, H. S. MATIS¹, C. P. MCPARLAND¹¹, K. MEAGHER¹⁶,
M. MERCK¹⁶, P. MÉSZÁROS^{24,21}, E. MIDDOLL¹⁰, N. MILKE¹⁵, H. MIYAMOTO³³, A. MOHR²⁹, T. MONTARULI^{1,35}, R. MORSE¹,
S. M. MOVIT³⁴, R. NAHNHAUER¹⁰, J. W. NAM⁸, P. NIENSEN¹, D. R. NYGREN^{11,19}, S. ODROWSKI³², A. OLIVAS¹⁶, M. OLIVO²⁰,
M. ONO³⁵, S. PANKNIN²⁸, S. PATTON¹¹, C. PÉREZ DE LOS HEROS²⁰, J. PETROVIC¹⁴, A. PIEGSA²¹, D. PIELOTH¹⁵, A. C. POHL^{20,35},
R. PORRATA⁹, N. POTTHOFF⁶, P. B. PRICE³, M. PRIKOCKIS³¹, G. T. PRZYBYLSKI¹¹, K. RAWLINS³⁶, P. REDL¹⁶, E. RESCONI³²,
W. RHODE¹⁵, M. RIBORDY²⁵, A. RIZZO²⁵, J. P. RODRIGUES¹, P. ROTH¹⁶, F. ROTHMAIER³¹, C. ROTT¹⁶, C. ROUCELLE³²,
D. RUTLEDGE²¹, D. RYCKBOSCH³, H.-G. SANDER³¹, S. SARKAR⁵, S. SCHLENSTEDT³⁰, T. SCHMIDT¹⁶, D. SCHNEIDER¹,
A. SCHUKRAFT¹⁸, O. SCHULZ³², M. SCHUNCK¹⁶, D. SECKEL¹⁶, B. SEMBURGO³, S. H. SEO¹⁹, Y. SESTAYO³², S. SEUNARINE⁴,
A. SILVESTRI⁸, A. SLIPAK²¹, G. M. SPICZAK³, C. SPIERING¹⁰, M. STAMATIKOS¹², T. STANEV¹, G. STEPHENS²¹, T. STEZELBERGER¹¹,
R. G. STOKSTAD¹⁸, M. C. STOUFER¹¹, S. STOYANOV³, E. A. STRAHLER¹, T. STRASZHEIM¹⁶, K.-H. SULANKE¹⁰, G. W. SULLIVAN¹⁶,
Q. SWILLENS¹⁴, I. TABOADA²⁷, A. TAMBURRO³, O. TARASOVA¹⁰, A. TEPE⁶, S. TER-ANTONYAN²⁸, C. TERRANOVA²³, S. TILAV⁷,
P. A. TOALTE²¹, J. TOOKER⁷, D. TOSI¹⁰, D. TURČAN¹⁶, N. VAN EINDHOVEN¹⁶, J. VANDENBROUCKE⁹, A. VAN OVERLOOP⁹,
B. VOIGT²⁰, C. WALCK¹⁹, T. WALDENMAIER²⁹, M. WALTER¹⁰, C. WENDT¹, S. WESTERHOFF¹, N. WHITEHORN¹, C. H. WIEBUSCH¹⁸,
A. WIEDEMANN¹⁷, G. WIKSTRÖM¹⁹, D. R. WILLIAMS²⁰, R. WISCHNEWSKI¹⁰, H. WISSING^{14,16}, K. WOSCHNAGG⁹, X. W. XU²⁸,
G. YODH⁸, AND S. YOSHIDA³³

(ICECUBE COLLABORATION)

¹ Department of Physics, University of Wisconsin, Madison, WI 53706, USA
² Department of Subatomic and Radiation Physics, University of Gent, B-9000 Gent, Belgium
³ Department of Physics, University of Wisconsin, River Falls, WI 54022, USA
⁴ Department of Physics and Astronomy, University of Canterbury, Private Bag 4800, Christchurch, New Zealand
⁵ Department of Physics, University of Oxford, 1 Keble Road, Oxford OX1 3NP, UK
⁶ Department of Physics, University of Wuppertal, D-42119 Wuppertal, Germany
⁷ Bartol Research Institute and Department of Physics and Astronomy, University of Delaware, Newark, DE 19716, USA
⁸ Department of Physics and Astronomy, University of California, Irvine, CA 92697, USA
⁹ Department of Physics, University of California, Berkeley, CA 94720, USA
¹⁰ DESY, D-15735 Zeuthen, Germany
¹¹ Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA
¹² Department of Physics and Center for Cosmology and Astro-Particle Physics, Ohio State University, Columbus, OH 43210, USA
¹³ Department of Astronomy, Ohio State University, Columbus, OH 43210, USA
¹⁴ Université Libre de Bruxelles, Science Faculty CP230, B-1050 Brussels, Belgium
¹⁵ Department of Physics, TU Dortmund University, D-44221 Dortmund, Germany
¹⁶ Department of Physics, University of Maryland, College Park, MD 20742, USA
¹⁷ Department of Physics and Astronomy, University of Kansas, Lawrence, KS 66045, USA
¹⁸ III Physikalisches Institut, RWTH Aachen University, D-52056 Aachen, Germany
¹⁹ Oskar Klein Centre and Department of Physics, Stockholm University, SE-10691 Stockholm, Sweden
²⁰ Department of Physics and Astronomy, Uppsala University, Box 516, S-75120 Uppsala, Sweden
²¹ Department of Physics, Pennsylvania State University, University Park, PA 16802, USA
²² University of Mons-Hainaut, 7000 Mons, Belgium
²³ Laboratory for High Energy Physics, Ecole Polytechnique Fédérale, CH-1015 Lausanne, Switzerland
²⁴ Department of Astronomy and Astrophysics, Pennsylvania State University, University Park, PA 16802, USA
²⁵ Vrije Universiteit Brussel, Dienst ELEM, B-1050 Brussels, Belgium
²⁶ Department of Physics and Astronomy, Utrecht University/SRON, NL-3584 CC Utrecht, The Netherlands
²⁷ CTSFS, Clark-Atlanta University, Atlanta, GA 30314, USA

Jan 30 2014

Dear Lab smart people,

dirty construction workers
were in your lab this am,
(plumbers, eww) if anything
is out of place or just
not right let SE Johnson
know and we'll try to make
it right. that being said all
I ask is that if you
make a world altering discovery
today, a breakthrough even,
that you don't forget me.
Just include me in your
nobel peace speech. That's all.
KCCO

Sourced via Twitter, original author
unknown, presumably KCCO of SE
Johnson plumbers.

Motivations and “division of claims”

- There are many different kinds of motivations or rewards
 - E.g., intrinsic/extrinsic (Deci and Ryan)
- I offer an alternative taxonomy: by their relationship to division of claims.

Experiential motivations

- Examples: Learning, Fun.
- These are always already divided, they adhere to each participant during the team process.
- Hard to remove after the fact
 - Direct quote from education loan lobby?

Shared artifacts

- Examples: software, a telescope, a specimen collection
- Can be divided through copies or time-wise access
- Key motivation in open source (“use-value”)

Money

- Nearly ideal for solving “division of claims”
- Easily divisible (at least physically)
- Directable (stays where it is put)

Reputation

- Neither experience, substance, nor artifact.
- It's information; it's a relationship
- The perceptions of others
 - Of quality, of achievements, of contributions.
 - Instantiated through action, must be enacted, repeatedly.
- An “accounting system” but without formal accounts

Reputation cont.

- In some ways great as a reward:
 - Available and “Mintable” (but not unlimited)
 - Prompts openness
- But also problematic:
 - Very hard to give away (to redirect)
 - Thus hard to divide
 - Hard to maintain through indirection
 - Via artifacts and via teams
- Particularly problematic at greater distances

Secretary of Defense of the United States of America


Incumbent

Tim Howard

since July 1, 2014

Department of Defense
Office of the Secretary of Defense

Style

Mister Secretary

Member of


Cabinet

National Security Council

Source: the interwebz

Remember the Allegheny?

Integration removes an object of regard


Source: USGS (2005) Trends in the Water Budget of the Mississippi River Basin, 1949-1997. Fact Sheet 2005-3020.

How does this affect collaboration?

- The “Matthews effect” (Merton)
 - The (reputationally) rich get (reputationally) richer
 - Many torrid tales of scientific contributors ignored by history (esp. women).
- My innovation (if any) is to argue that this is related to the materiality of reputation

BLAST branching structure

From; Howison, and Herbsleb, (2013). CSCW.


Motivational conflicts

- Academic reputation seems to operate specifically here
 - Motivating development and revealing,
 - but *counter-motivating* integration
- Financial and experiential motivations seem well motivated to integrate
 - Either complementary or irrelevant
 - Reducing maintenance costs a bonus

But ... what about open source?

- Reputation held to be key motivational reward in open source (e.g., Lerner and Tirole; Hahn et al.)
- And yet open source works very well

A real puzzle

Two explanations

- Importance of reputation in open source may be overblown
 - Actual effort driven more by use-value and experiential effects (see review in Crowston et al, 2012).
- In open source reputation has value close to the work
 - In science reputation gains in value at distance (long route to the Provost's office)

What can be done?

1. Decide on authorship or credit division in advance
 - Collaboration authorship
 - MoUs
2. Build clearer accounting systems
3. Outsource
4. Collaborate without publications

Collaboration authorship

- The physics solution
- “The Collaboration” did it
- But ...
 - Breaks systems of evaluation (literally)
 - Creates “old boys club” (Birnholtz, 2008)
 - If everyone did it, no one did it

MoUs and pre-agreements

- Agree in advance who will publish what where
 - Can work well, especially for interdisciplinary collaborations
 - Key outcome of Collaboratories research (“collaboration readiness”) (Olson et al.)
- But,
 - Hard to know what research will find
 - Yet, perhaps works better in prospect than memory

Outsourcing

- No one gives their plumber authorship (eww, plumbers)
- Paying for materials, artifacts, assistance
- But,
 - Who wants to pay market rates?
 - Payment undermines openness

Improved accounting systems

- Record diversity of contributions
- Facilitate tracing of impact beyond publications
- Wait ... haven't I heard this somewhere?
 - VIVO
 - Carol Goble's Keynote speech and systems

Collaboration without publications

- Use-value can be a key driver
 - Many scientific software projects
 - Data/Specimen collections (GenBank/PubMed)
- Experiential rewards
 - Joint experiences that emphasize learning and fun
- Ask: how might we work *alongside each other to with mutual benefit*, rather than working *together*
 - *Howison and Crowston (2012) Collaboration through superposition MISQ.*

Takeaways

1. Teams need to solve the 'division of claims' problem
2. Reputation is in the eyes of others: it's hard to direct and hard to divide.
3. This makes solving division of claims with it particularly hard, especially Academic reputation.
4. Some techniques are available, but all are imperfect.
5. Don't ignore other motivational rewards as a sound basis for (indirect) scientific collaboration.