

Interpretation of the ASSAF Code of Best Practice

NSEF Annual Meeting
10 – 11 Nov 2021

Elizabeth Henning

Editor: *South African Journal of Childhood Education*


Faculty of Education, University of Johannesburg


The Principles: Words (more than?)


Components of the Code of Practice


Resources/Recommended Reading:

Committee on Publication Ethics (COPE): Core Practices

Committee on Publication Ethics (COPE): Guidelines

Committee on Publication Ethics (COPE): Principles of Transparency and Best Practice in Scholarly Publishing

Council of Science Editors: White Paper on Publication Ethics

Department of Higher Education Policy (DHET): Research Outputs Policy

Directory of Open Access Journals (DOAJ): Publishing Best Practice and Basic Standards for Inclusion

SciELO: Criteria, policy and procedures for admission and permanence of scientific journals in the South African Collection of SciELO: SciELO SA Criteria

The Review Process

Reviewer pool

Turnaround time

Ethics

Time


ASSAF Code of Conduct: Editorial and Production Governance


A Predicament for Journals: Publisher or Home-based system?

E Henning experience of different models with two journals (1997 – 2021)

Home-industry with private server

University server

Print with open access

Open access publisher

Conventional international publisher + fee for open access

Frontiers?