MERGA Publication Principles
MERGA publications

MERGA publications are used to share among the membership new research, debates, and matters of interest to them. The focus is on activities and materials relevant to mathematics education teaching and research. Publications provide a means of disseminating research both to members and the wider education community.

The principles cover each publication and the role of personnel related to publications.

The principles provide a guide to the association and incumbents in each role.

The publications will include:

· an international standard refereed journal publishing research,

· conference proceedings,

· research monographs,

· a newsletter,

· a regular publication on mathematics teaching

· a website

· a four yearly review of Australasian research

The constitution provides for a Vice President (Publications) to be elected every three two
 years and a publication committee.

Vice President Publications

1. The Vice President Publications will oversee all matters related to publications.

2. The Vice President will liaise with the publication distributor.

3. The Vice President will seek advise from the Publication Committee on publication proposals.

4. The Vice President will liaise with editors, treasurer, and distributor in setting and revising prices for publications.

5. The Vice President will prepare, with the assistance of the distributor, flyers for distribution to advertise MERGA and its publications.

6. The Vice President will prepare timelines to ensure on-going publication deadlines.

7. The Vice-President Publications will be an editor of the four yearly review.

8. The Vice President Publication will make calls for editors of publications and receive applications.

9. The Vice President Publications will edit the newsletter.

10. The Vice President Publications will work closely with the WebSite Manager to advise or provide materials to be included on the website.

Editors

1. The editors’ positions are voluntary but expenses can be covered including software, word processing, editing and desktop publishing, secretarial assistance, and printing. However, it is expected that relevant institutions will provide support in time and with use of facilities.

2. Editors should operate electronically as far as possible.

3. The MERGA Publications Manual will guide the authors’ work with the use of manuscripts and style, especially for journals, monographs, research reviews, and publication on teacher education and development.

Publication Committee

1. The Vice President Publications will make recommendations to the executive who select the committee. Members should be experienced in publications such as past editors.

2. The publication committee is advisory to the Vice President Publications. The Vice President Publications is ex officio and chair of the committee. The committee provides an opportunity to involve members outside of the executive. The Vice President Teaching is ex officio on the committee.

3. The Vice President Publications will seek advice on proposals for research monographs and chapters for the four yearly review.

4. The Vice President Publications will seek advice on publications that should be sold through the MERGA publication distributor and other distributors.

5. The Vice President Publications will seek advice on applicants for the Website Manager or newsletter editor or guest editors.

6. Both the committee and the Vice President can raise for their mutual consideration matters of controversy relating to publications and make a recommendation to the executive.

WebSite Manager

1. The WebSite manager will maintain, improve, and update the website to keep it informative.

Publication Distributor

1. The publication distributor will be selected by the executive.

2. Applications should be received by the VP Publications who can seek advice from the Publications Committee. The VP Publications will make a recommendation to the executive for a decision.

3. The position will be for remuneration. It is not a full-time position and so an hourly rate or percentage rate will be provided.

Feb 3, 2003

Updated June 10, 2009

Current MERGA Publications

Mathematics Education Research Journal

The Journal

1. The journal is called Mathematics Education Research Journal.

2. The purpose of the journal is to publish members and others’ research related to mathematics education with a focus on Australasia but of interest internationally.

3. The journal will be managed by an editor with associate editors. The editors will develop procedures for producing an international standard refereed journal. The editors must have good quality research articles, be organised, and able to use facilities available to them to carry out the work.

4. The editors will recommend members of an editorial board to the Vice-President Publications and President. The editorial board should include Australians, New Zealanders, and overseas researchers.

5. The editors will use a large body of referees to referee papers. Referees will be selected because of their relevant background for the paper topic. Referees must act promptly so that papers are not delayed.

6. The editor will provide details of refereeing principles.

7. The workload will be spread among the editorial team.

8. The referees will include one member of the editorial board who is not expected to give full comment on each paper.

9. A paper is accepted if three referees accept it with no changes or minor changes. If one or more referee considers it needs considerable changes, these will be asked for. The editor can then decide if the manuscript is acceptable.

10. If two or more referees consider the paper is unacceptable, appropriate advise will be given to the author. If the editor thinks that changes can be made for resubmission this will be advised.

11. Authors will be notified of receipt of manuscript, referees comments, and acceptance or rejection.

12. The editor must keep records of manuscript receipt, submission, and return from referees, papers and comments, correspondence, all dated.

13. Papers should be refereed within three months of receipt.

14. The journal should be published in April, July, and October each year.

15. The journal has a new volume each year, published in that year. There should be three numbers per year, preferably one being a special issue.

16. Special issues have guest editors who pass over the final manuscripts to the editor.

17. The journal will be in APA style with minor modifications for Australia such as common abbreviations and spelling. Manuscripts will be submitted in finished form.

18. A MERGA publication guide gives full details.

19. The journal will be printed.

20. The editors are elected for a 2 year period, with a maximum of 6 years consecutively. Prospective editors make application to the Vice President Publications. The applications are reviewed by the VP Publications and President. They recommend to the executive who select the editors.

21. The journal shall publish a wide variety of research related to mathematics education. The variety related to levels of education, topics, and methodologies.

Mathematics Education and Development
1. The publication is called Mathematics Education and Development.

2. The purpose of the publication is to share among members and others’ matters related to mathematics education curriculum and teaching with a focus on Australasia but of interest internationally.

3. The journal will be managed by an editor with associate editors. The editors will develop procedures for producing an international standard refereed publication. The editors must have good quality articles, be organised, and able to use facilities available to them to carry out the work.

4. The editors will recommend members of an editorial board to the Vice-President Publications, Vice-President Teaching and President. The editorial board should include Australians, New Zealanders.

5. The editors will use a large body of referees to referee papers. Referees will be selected because of their relevant background for the paper topic. Referees must act promptly so that papers are not delayed.

6. The editor will provide details of refereeing principles.

7. The workload will be spread among the editorial team.

8. The referees will include one member of the editorial board who is not expected to give full comment on each paper.

9. Authors will be notified of receipt of manuscript, referees comments, and acceptance or rejection.

10. The editor must keep records of manuscript receipt, submission and return from referees, papers and comments, correspondence, all dated.

11. Papers should be refereed within three months of receipt.

12. The publication should be published in July each year.

13. A paper is accepted if three referees accept it with no changes or minor changes. If one or more referees considers it needs considerable changes, these will be asked for. The editor can then decide if the manuscript is acceptable.

14. If two or more referees consider the paper is unacceptable, appropriate advise will be given to the author. If the editor thinks that changes can be made for resubmission this will be advised.

15. The publication has a new number each time. It is expected to be published every year.

16. Issues on specific areas may be chosen.

17. The publication will be in APA style with minor modifications for Australia such as common abbreviations and spelling. Manuscripts will be submitted in finished form.

18. A MERGA publication guide gives full details.

19. The publication will be printed.

20. The editors are elected for a 3 year period, with a maximum of 6 years consecutively. Prospective editors make application to the Vice President Publications. The applications are reviewed by the VP Publications, VP Teaching, and President. They recommend to the executive who select the editors. A member of the incoming team will work with the old team in its last year. During this time one member of the old editorial team may drop out.

21. The journal shall publish a wide variety of papers related to mathematics education. The variety relates to levels of education, topics, and methodologies.
Four Yearly Review

1. The review will be published for distribution at ICME every four years. MERGA will negotiate with AAMT/ASICMI for distribution at ICME.
2. The review will cover areas of research in which members are participating. Generally these are linked to Special Interest Groups who support the preparation of chapters that they are interested in.
3. The review is on research and only research publications should be included. Areas of controversy or growth should be discussed by chapter authors, and like all reviews various arguments can be developed. However, the authors should give some details of all Australasian research in the area and make note of non-research papers, only if appropriate.
4. The Vice-President Publications two years before its publication will be an editor responsible for its production. The Vice President Research will also be responsible and one other Vice President from among the incoming VP Publications, VP Teaching, VP Membership, VP Conferences to be selected by the other two VPs.
Research Monographs

1. Any member can prepare a proposal for a research monograph. The proposal should outline the area, interest and possible purchasers, the general rationale and probable chapter content, the procedures for selecting chapter writers (the proposer may write the whole monographs), the procedures for obtaining a publisher and probable publisher, the estimated size and cost.

2. The member may select other researchers to assist with editing or writing who are not necessarily MERGA members.

3. The proposal will be sent to VP Publications who will distribute to Publication Committee. The Publication committee will advise whether it should be accepted, and any recommendations to improve its quality. Recommended proposal will then be presented to the Executive for endorsement.

4. The editor/author is responsible for all negotiations with the publisher in consultation with the treasurer and VP Publication.

5. The editor is responsible for agreements with the authors.

6. While costs of word processing, editing, proof reading, photocopying etc will be met, all royalties will be MERGA's.

Newsletter

1. The newsletter will be hardcopy for the present with continuing consideration of making it electronically available either through email or the website.

2. The newsletter editor is the VP Publications or nominee.

3. Guest editorials are encouraged.

4. It usually features notes from meetings of the executive; comments from executive members, especially the President; minutes of AGM; draft documents of policies; summaries of research theses; conference news; news from associated associations.

5. Members, especially the executive are expected to contribute to the newsletter.

6. It is to be supported by email correspondence to members when notices become available and be immediately distributed. Any member of the executive can distribute emails to the membership.

� Changed 2005

� The VP Publications may choose to edit the review or to call for editors.

� Changed 2007

� Changed 2005, when the VP (Membership) took over responsibility for the newsletter and other forms of communication. That position was re-named VP (Communication).

