
The Canadian Journal of Statistics 1
Vol. 34, No. 1, 2006, Pages 1–3
La revue canadienne de statistique

Editor’s report

This is my second report to the readership as Editor ofThe Canadian Journal of Statistics. This
time last year, I announced that in 2004 we had received 158 submissions—a local and, I be-
lieve, global maximum. In 2005 there were 175 submissions—certainly a global maximum!
Unfortunately, we are not enjoying a corresponding increase in published articles.

As the table below indicates, far too many of the submissionsare so inappropriate for us that
they are declined without an outside review. Common reasonsfor this are that a submission
lacks a suitable theoretical component, or at the opposite extreme lacks any methodological
component altogether. Others are turned down at this stage because their possible impact on
statistical practice is judged to be too slight, or too specialized and without a realistic possibility
of generalization.

Criteria for acceptance, however, remain much as they were in my March 2004 Editorial. Our
best papers have stochastic models and statistical methodstied to problems of genuine scientific
interest. There is a mathematically rigorous theoretical development together with a frank dis-
cussion of the merits and drawbacks both of the suggested methodology, and of its competitors.

Disposition of submissions received in 2004 and 2005

Declined Withdrawn Under No first Published/ Totals

w/o review w/ review revision decision in press

2004 61 61 6 3 0 27 158

2005 85 47 1 17 20 5 175

Some rough projections from the numbers above point to an overall acceptance rate of about
17% for these two years—down from the 20% projected by my predecessor Richard Lockhart in
his report two years ago, and by me one year ago. There is essentially no backlog. As I write this
report in mid-January, the author of a paper accepted today would see it appear in the September
issue of this year.

days

0 100 200 300 400

0
10

20
30


2 WIENS Vol. 34, No. 1

Those submissions which are declined without review are handled within a week. For the
remaining papers—those which are sent to Associate Editors,and then possibly to referees, for
review—the histogram above shows the times (in days) to first decisions, for those papers which
had reached this stage as of January 15, 2006. The median and90th percentile are 88 days and
178 days, respectively. I believe these review times to be generally very good, and attained by
virtue of the hard work of the members of the Editorial Board—listed on the inside front cover—
and of the referees listed at the end of this issue. I express my deep gratitude to them all, as
well to the Managing Editor George Styan, to his assistant Evelyn Matheson Styan, and to our
webmaster, Christian Genest, for their dedication. My thanks also extend to Hugh Chipman, who
regretfully stepped down as Associate Editor this past year. In turn, I welcome Min Tsao to the
Editorial Board.

At the end of 2006 I will have completed my three-year term as Editor. The Publications
Committee of the SSC is soliciting names of possible replacements. If you wish to make a
nomination, please contact the Chair of the Committee, Professor Jock MacKay at the University
of Waterloo (rjmackay@math.uwaterloo.ca).

Douglas P. WIENS, Editor

Rapport du r édacteur en chef

Je m’adresse ici au lectorat pour la deuxième fois en tant que rédacteur en chef deLa revue
canadienne de statistique. À pareille date l’an dernier, j’annonçais avoir reçu 158 propositions
d’articles, ce qui constituait, si je ne m’abuse, un record de tous les temps. Cette marque a néan-
moinsét́e éclipśee en 2005 avec l’ouverture de 175 dossiers ! Hélas, cette hausse ne s’est pas
traduite par une augmentation du volume de publication.

Comme l’indique le tableau ci-dessous, trop peu des projetsd’articles qui nous sont sou-
mis ŕepondent aux normes de la revue. Aussi, nombreuses sont les propositions refuśees sans
avis externe, soit parce que leurs assises théoriques sont trop faibles, soit parce qu’elles ne se
soucient pas des aspects méthodologiques des problèmes qu’elles abordent. Dans d’autres cas,
nous jugeons que les résultats n’ont pas suffisamment de retombées pratiques ou qu’ils sont trop
sṕecialiśes et que leur portée est limit́ee.

Nos attentes quant au type de contributions souhaitées restent cependant inchangées depuis
monéditorial de mars 2004. Nos articles de prédilection sont ceux qui font intervenirà la fois la
mod́elisation stochastique et la méthodologie statistique dans le traitement de problèmes ayant
une v́eritable pertinence scientifique. Ce sont des travaux où en plus d’examiner un problé-
matique sous l’angle th́eorique avec toute la rigueur mathématique requise, on dresse un bilan
impartial des avantages et des inconvénients des ḿethodes proposées et des techniques concur-
rentes.


2006 RAPPORT DU RÉDACTEUR EN CHEF 3

Ventilation du traitement des propositions d’articles rec¸ues en 2004 et 2005

Propositions refuśees retiŕees en en cours publiées/ Total

sans jury avec jury ŕevision d’examen sous presse

2004 61 61 6 3 0 27 158

2005 85 47 1 17 20 5 175

À la lumière des donńees ci-dessus, on peut estimerà environ 17% le taux de succès global
au cours des deux dernières anńees. C’est un peu moins que les 20% que projetait mon préd́eces-
seur Richard Lockhart dans son dernier rapport, il y a deux ans, comme je le faisais moi-m̂eme
l’an dernier. Au moins les d́elais de publication sont-ils courts. Au moment d’écrire ces lignes,
à la mi-janvier, un article frâıchement accepté parâıtrait dans le nuḿero de septembre prochain.

jours

0 100 200 300 400

0
10

20
30

Tous les projets d’articles refusés sans avis externe sont traités en moins d’une semaine. Pour
les autres (c’est-à-dire ceux que je confièa mes adjoints et pour lesquels des jurys sontéven-
tuellement constitúes), l’histogramme ci-dessus montre la variation du temps (en jours) requis
pour communiquer une première d́ecision aux auteurs, dans la mesure où cette dernìere avait́et́e
prise en date du 15 janvier 2006. La médiane et le90ième centile sont respectivement de 88
et de 178 jours. Ces résultats, qui me paraissent satisfaisants dans l’ensemble, sont obtenus au
prix d’efforts soutenus des membres du comité de ŕedaction, dont la composition est préciśee
en deuxìeme de couverture, et des membres de nos jurys, identifiés à la fin de ce nuḿero. Je
leur exprimeà tous ma vive reconnaissance et remercie en outre le directeur de la production,
George Styan, son adjointe Evelyn Matheson Styan et le webmestre, Christian Genest, de leur
dévouement. Je salue aussi Hugh Chipman, qui a malheureusement dû démissionner en cours
d’anńee, et par la m̂eme occasion, je souhaite la bienvenueà Min Tsao au sein de l’équipe.

Mon mandat de trois ans̀a la direction de la revue viendràa éch́eanceà la fin de 2006.
Le comit́e des publications de la SSC est déjà à la recherche de mon successeur. Vous pouvez
soumettre toute proposition de candidature au président du comit́e, Jock MacKay, professeurà
l’Université de Waterloo (rjmackay@math.uwaterloo.ca).

Douglas P. WIENS, Rédacteur en chef


