

56 Indicators of Impact

H-index	Social networking contacts	Meetings with important ppl
G-index	Increased diversity	Invitations to present
Universal H-index	Degree of ID/TD	Invitations to consult
HM-index (standardizes co-authorship)	Degree of transformativity	Invitations to evaluate
Peer review	ID/TD rigor	Protests/demonstrations/sit-ins
Place of publication	CSID advisors	Coining/debunking phrase or buzzword
# of pubs	Special problem requests with CSID faculty	Trending in social media
# of citations	Internationalization	Esteem surveys
Book sales	Grant \$	Trust/reputation
Article Product downloads	Audience size @ CSID events	Rankings
Website hits	Success of faculty fellows	Blog mentions
Media mentions	Esteem of senior fellows	Student surveys
Quotes in media	Success of graduate / UG presentations & grants	Student testimonials
Quotes in policy	Posters?	Faculty recommendations
Developing a metric that people use	Impact factor of journals in which CSID publishes	Faculty award/prize
Rabble rousing	Number of Angry letters from important people	Textbooks
Muckraking	Mention by policy makers	Influencing curriculum creation
Lawsuits		Participating in public education programs
Arrests		
Cited in testimonials		
Town hall meetings		

In 2011, several core members of the [Center for the Study of Interdisciplinarity](#) (CSID) at the [University of North Texas](#) held a meeting during which we imagined different ways to indicate the impact of our activities. We scribbled them on the blackboard as they occurred, and the table above is a faithful rendering of what we wrote down – complete with abbreviations. The activity was meant to be fun, as well as serious. We certainly did not imagine at the time that anyone else would be seriously interested in this list. However, when we present at conferences and include this table as one of our slides, many audience members ask where it is published. The answer, it appears, is [here](#) – and there is a modified version of the same table published as a correspondence in [Nature](#).

Included in the list are not only quantitative indicators of scholarly impact (such as the H-index), but also qualitative indicators that we might be having some impact on the world (such as meetings with, or even angry letters from, important people). We think, especially in an age of increasing demands for accountability, that we academics ought to own impact, rather than having it determined by someone else.

The list was never meant to be authoritative. Generating it was meant, originally, to spur our own imaginations about the various ways we might document the impacts of our research. We publish

it now in an effort to spur your imaginations to tackle the same task for yourselves. We would love to see comments that suggest other indicators of impact, as well as comments on our own suggestions.

Abbreviations:

ID/TD, Interdisciplinary/transdisciplinary, or sometimes interdisciplinarity/transdisciplinarity

UG, Undergraduate

ppl, people

CSID staff who contributed to authoring the list:

[J. Britt Holbrook](#), Assistant Director ([0000-0002-5804-0692](#))

[Kelli Barr](#), Graduate Research Assistant ([0000-0001-7048-4977](#))

[Keith Wayne Brown](#), Programs Manager

CSID staff whose activities contributed to thinking about the list:

[Robert Frodeman](#), Director

[Adam Briggie](#), Faculty Fellow