2009 Annual Report from MERGA VP Publications: Colleen Vale

I. Publication Activities 2008-2009

a. MERJ Editors

Since the previous AGM the MERGA Executive appointed a new editorial team for MERJ. The successful applicants were:

· Prof. Robyn Jorgensen (Griffith University)

· Dr. Peter Grootenboer (Griffith University) and

· Dr. Raymond Brown (Griffith University).

This team brings extensive publications and editorial experience, and has introduced a new editorial section called “Voices from the Field” to the journal. Also the new editors have changed the production process and printer of MERJ resulting in an almost 50% saving. MERGA would like to thank Griffith University for the administrative and editorial support that they have provided the editors of MERJ. This support has assisted the editors in the management of submitted manuscripts and helped to smooth the processes for printing and distributing the journal.

b. Developments on the MERGA Publications website

You will have noticed that the along with the new look of the MERGA website we have made some changes to the publications pages. These pages now have links to important information about the journals. Information and requirements for submitting articles are now consistent with that on the printed version of our journals and the Editorial Board is now included also. A list of past editors can also be found on the journal pages of the website. In this way we hope to properly acknowledge the contribution of many MERGA members and others to our publications. I would like to thank Andy Yeh very much for his work on the MERGA website.

You will also notice that all the volumes of MERJ and MTED are now available online! If they are not all there yet, they soon will be. Our special thanks go to Helen Forgasz and Andy Yeh, our website designer and manager, who have enabled all this to happen. During 2009, Helen’s research assistant, Calvin Taylor, scanned 12 years of MERJ journals and Helen changed every article into optical character recognition format so they are searchable on the website. Andy uploaded every one of those articles to the website, which is no mean feat because they need to be listed individually under authors and journal issues as well as uploaded in full text. All authors of MERJ and MTED articles can now look forward to greatly increased numbers on your citation index.

We have plans to further develop the publication pages. Calvin and Helen are currently scanning earlier conference proceedings so that the website will have a complete full-text record of MERGA members’ research reports. Forthcoming special issues will be included on the journal pages and we plan to provide more details and some chapters on the four yearly MERGA reviews page. Kay Owens has provided electronic versions of the 1996 review chapters. We hope that these will soon be available on electronically from the website. We should at least be able to provide listings of contents from earlier reviews. The two most recent reviews were published by commercial publishers but we will negotiate with them to provide some details of these books on our website and the possibility of publishing electronically when they are out of print.

c. MTED on ERIC data-base

Since the previous AGM, MERGA has signed an agreement with ERIC to include the MERGA conference proceedings and MTED articles in their data-base. This is another great boost to the citation index for all authors of these MERGA publications.

d. New Publication Agreements
Due to the increasing demand from authors and their institutions for permission to include copies of articles and papers published by MERGA in institutional research repositories we have amended the publication agreements to approve such publication by authors. The current Publication Agreement with authors can be viewed on the MERGA website.

e. MERGA 4-yearly review 2008-2011

The MERGA Executive has recently called for expressions of interest for a team of MERGA members to edit the next 4-yearly review, Research in Mathematics Education in Australasia 2008-20011, and hope to finalise the editorial team before the end of 2009. So if you’re interested get a team together and start preparing your EOI.

The previous team, headed up by Helen Forgasz, paved the way for an on-going arrangement with Sense Publishers to publish the reviews and the Executive will be seeking to confirm this arrangement for the next review.

Timeline for the review

June 2009
Call for expression of interest for editing the review

Nov 2009
Appoint editors

April 2010
Call for expression of interest for contributors and chapter authors

June 2010
Sign contract with publishers

June 2012
Publish review
II. MERJ: A report from the Editors
In mid-2008 a new editorial team comprising Robyn Jorgensen (Chief Editor), Peter Grootenboer, and Raymond Brown, commenced a three-year term as editors of the Mathematics Education Research journal (MERJ). The first year has involved a lot of hard work as we have come to terms with all the demands of the role, but it has been a rewarding and engaging experience. There is a significant amount of work involved in editing a quality journal and we have been very fortunate that the Griffith Institute for Educational Research has provided a great deal of support by providing an editorial assistant. The editorial assistant is Andrea Kittila and she has done most of the administrative work associated with the journal, as well as formatting and proof-reading articles. We are extremely grateful to Andrea for her outstanding work and her commitment that always extends beyond her ‘paid hours”. We would also like to express our gratitude to Colleen Vale (VP Publications) and the executive committee for their support, and to the previous editorial team of Margaret Walshaw, Gloria Stillman, and Gail FitzSimons who made the transition smooth by generously sharing their resources, ideas and experience.

In our first year we have made two changes to the structure and publication of MERJ. First, we are now printing the journal through Griffith University Press and this is proving to be an economical option. We would like to express our thanks to Alan Pettitt, David Steele and Heather Steele from Griffith University Print for technical expertise, support and patience.

Second, we have added a new editorial section called ‘Voices from the Field’. In this section we have asked a small number of teachers and/or administrators to comment on the articles within an issue. These comments are then synthesised by the editorial team and published as a ‘second editorial’ at the start of each issue. The contributors to this section have engaged with their task enthusiastically and thoughtfully and provided a valuable addition to the journal. We have found it interesting and enlightening to read and reflect upon the thoughtful insights of these individuals ‘from the field’.

As we now enter the second year of our editorial role we believe that it is important to once again review the editorial board of the journal. The membership of the editorial board is always subject to change as the capacity of members to undertake the tasks associated with being a member of the editorial board change. However, we also need to consider the impact that the quality of the editorial board has on the international status of the journal, particularly in the measures of research productivity that are currently being used in Australasia. Also, the high labour costs associated with the manual processing of papers, and the status of journals being published by Associations, we think that it would be prudent for the Executive to consider shifting the publication of MERJ to a commercial enterprise such as Springer. This would enhance the status of the journal, make it more available to an international audience, and make it a more expedient and less labour intensive process for the editorial teams
Special Issues

MERJ 20(2)

The 2008 special issue edited by Mike Thomas from the University of Auckland focussed on ‘the transition from school to university mathematics’. This significant issue had eight articles from a wide range of international authors.
MERJ 21(2)

The 2009 special issue is being edited by Joanne Mulligan (Macquarie University), Max Stephens (University of Melbourne) and Colleen Vale (Victoria University, Australia) titled ‘Understanding and developing structure: It’s importance for mathematics learning’, will be printed shortly. Although two of the editors are North Melbourne supporters the quality should be good.

MERJ 22(2)

In 2010 the special issue will focus on Applications and mathematical modelling in mathematics learning and teaching and will be edited by Gloria Stillman (University of Melbourne), Jill Brown (Australian catholic University) and Peter Galbraith (University of Queensland).
MERJ 23(2)

Also, the executive committee has accepted the proposal of Steve Tobias and John Pegg (University of New England) for a special edition in 2011 that has a focus on mathematics education in rural contexts.
Statistics for MERJ July 2008 – June 2009
During this period we have published 3 issues of MERJ: Special Issue 20(2); Issue 20(3); and, 21(1). The numbers below were calculated on 10 June 2009.

	Articles Published
	17

	Submissions
	30

	Articles ready for 21(3)
	2

	Manuscripts requiring minor changes
	1

	Manuscripts requiring major changes
	6

	Manuscripts Rejected
	12

	Manuscripts currently under review
	9

During this time about 38% of the articles published were written by Australasian authors.

We would like to conclude by expressing our most sincere thanks to the members of the Editorial Board and the reviewers who have generously given of their time and expertise in reviewing manuscripts. Without the high quality feedback provided by these people, MERGA would not be able to publish high standard research articles in MERJ. Editing MERJ has given us the privilege to work with our colleagues in the mathematics education community.

Robyn Jorgensen, Peter Grootenboer & Raymond Brown
III. MTED: A report from the Chief Editor

At the time of preparing this report Volume 10 of MTED is being printed. It is anticipated that we will be able to have Volume 11 ready for print by the end of August. There are enough accepted manuscripts for Volume 11, but some are still in need of some revisions. That will bring MTED publications up to date. Beyond that, there are currently 2 additional manuscript submissions that are in the process of review. In addition, a proposal for special issue for 2010 is being considered by the MERGA Executive. The tables below provide data on the number of submissions and the acceptance rate as well as on the national origin of the authors of papers submitted to MTED since the present Editorial team began their duties in April 2005. Data for the special issue Volume 8 is not available.

Table 1 shows that acceptance of manuscripts varies from 33 – 45%. Table 2 shows that there has been an increase in the number of international authors of accepted papers. Some of these are collaborations involving Australasian and international authors.

Table 1. MTED Manuscript submission data, Volumes 7 – 11 (2005-2009)

	
	Total # submissions
	# Rejected prior to review
	# Under review
	# Rejected
	# Accepted
	% Accepted

	Vol 7
	15
	4
	
	6
	5
	33%

	Vol 9
	12
	1
	
	6
	5
	42%

	Vol 10
	12
	1
	
	7
	4
	33%

	Vol 11
	11
	3
	2
	3
	5
	45%

Table 2. MTED Authorship of submitted manuscripts Volumes 7 – 11(2005-2009)
	
	# Authors of rejected manuscripts
	# Authors of published articles
	Total # authors

	
	Australasia
	International
	Australasia
	International
	

	Vol 7
	10
	10
	10
	4
	34

	Vol 9
	8
	10
	7
	1
	26

	Vol 10
	7
	4
	2
	5
	18

	Vol 11
	2
	4
	3
	5
	14

	Total
	27
	28
	22
	15
	92

Sandra Frid

Editor in chief, MTED on behalf of Merrilyn Goos and Len Sparrow

IV. Publications Committee

The Publications Committee has met formerly on one occasion and been consulted throughout the past year. The main issues for discussion have been procedures for gathering information and membership opinion regarding journal publication policy and review of proposals for editors of special issues.

V. MERGA journal policy

At the 2006 AGM it was agreed that two issues concerning the publication of journals be considered at the AGM in 2009. These were:

a. having one MERGA journal only, and

b. having electronic journals only.

The MERGA Executive established two forums on the MERGA website to provide information to members and to enable members to share their opinions about these two policy matters. A report regarding each of these issues was prepared for the MERGA Policy Meeting and the AGM at this conference. These reports have been documented separately.

Colleen Vale

VP (Publications) June 2009

