

LA IUPI

CRITERIOS DE CALIDAD EDITORIAL PARA REVISTAS CIENTÍFICAS

Snejanka Penkova

Biblioteca de la Facultad de Administración de Empresas, UPR Río Piedras

Mariano Maura Sardó

Escuela Graduada de Ciencias y Tecnologías de la Información (EGCTI) UPR Río Piedras

Organizadores: Latindex (Puerto Rico), Centro de Excelencia Académica (CEA), UPR Río Piedras, Vicepresidencia de Asuntos Académicos, Universidad de Puerto Rico

UPR
Universidad de Puerto Rico

latindex | Puerto Rico

Objetivos

- Describir brevemente antecedentes destacados en la evaluación de revistas
- Revisar algunas razones para evaluar las revistas científicas
- Explicar los criterios de calidad editorial (Latindex)
- Examinar los criterios básicos de calidad de revistas para REDALYC, SciELO, DOAJ entre otros
- Examinar aspectos de acceso y visibilidad

Un evento con vigencia

GRUPO DE TRABAJO

PARA LA SELECCION DE REVISTAS CIENTIFICAS LATINOAMERICANAS

INFORME FINAL

Los participantes de la Reunión del Grupo de Trabajo para la Selección de Revistas Científicas Latinoamericanas, se reunieron en San Juan, Puerto Rico, del 28 de abril al 1º de mayo de 1964, para estudiar los problemas que presenta la enorme proliferación de revistas científicas y que no está de acuerdo a la producción actual científica en esta parte del continente americano.

La reunión, convocada conjuntamente por el Centro de Cooperación Científica de la UNESCO para América Latina y la Universidad de Puerto Rico, fue inaugurada en el Salón de Actos de la Facultad de Farmacia de la Universidad, bajo la Presidencia del Sr. Rector, Dr. Jaime Benítez, quien pronunció unas palabras de bienvenida. Lo sucedieron en el uso de la palabra el Dr. Angel Establier, Director del Centro de Cooperación Científica de la UNESCO para América Latina y el Dr. Luis Raúl Car-dón, Presidente de la Comisión Latinoamericana de la Federación Internacional de Documentación.

Grupo de Trabajo para la Selección de Revistas Científicas Latinoamericanas. Río Piedras, Puerto Rico, 28 abril-10 mayo 1964.

Criterios para evaluar calidad científica (Informe Final – 1964)

<u>PARAMETRO</u>	<u>CONDICION</u>	<u>VALORACION</u>
1. Calidad de los artículos	Si por lo menos el 50% de los artículos publicados desde 1960 inclusive son de buena calidad.....	20 puntos
	Por cada 10% adicional.....	4 puntos
2. Presentación del material	Si cumple las normas internacionales.....	5 puntos
3. Duración	Por cada dos años de existencia.....	1 punto
4. Regularidad de aparición	Por cada irregularidad mayor de seis meses.....	1 punto menos
5. Periodicidad	Una entrega al año.....	5 puntos menos
	Dos entregas al año.....	0 punto
	Por cada entrega adicional.....	2 puntos
6. Aceptación de colaboraciones (si ha publicado regularmente desde 1960 inclusive)	Nacional amplia.....	5 puntos
	No nacionales.....	10 puntos
7. Especialización	Abarca una rama científica.....	5 puntos
	Abarca una especialidad.....	10 puntos
8. Inclusión en revistas extranjeras	Por cada revista de resúmenes, bibliográfica, de contenido, etc., que la incluya.....	5 puntos
9. Mención en el Science Citation Index	Por cada dos referencias a la revista.....	1 punto
10. Envío a bibliotecas	Por cada diez bibliotecas (verificadas por estadísticas del Chemical Abstracts u otras).....	1 punto

Evaluar las revistas: ¿Por qué?

- Para monitorear el desempeño de una revista
- Determinar el cumplimiento de criterios de calidad
- Mejorar la calidad de la revista
- Ayudar a las revistas para su ingreso en bases de datos e índices de prestigio.
- Esto afecta la visibilidad y el impacto de las revistas

El concepto de calidad de las publicaciones científicas

- Se expresa a través de diversos parámetros (características, criterios o indicadores) relacionados con diferentes aspectos de la revista
- Se utilizan criterios cualitativos y cuantitativos para la evaluación de la calidad de las revistas
- Cada proyecto (BDI, HV, Índice) establece sus criterios y el peso de los criterios que emplea
- Coincidencia internacional de múltiples criterios
- Se refieren a diferentes aspectos evaluados

El concepto de política editorial de una revista

- Es el conjunto de normas, decisiones y definiciones sobre el papel, orientación, contenido y forma, que configuran las características propias e identificables de una revista científica, así como su publicación, circulación y visibilidad [Agudelo, Carlos (2011)]
- Puede incluir información sobre: tipo de artículos (resultados de investigación, revisión de literatura, ensayos reflexivos, etc.), misión de la revista, preparación y presentación de escritos, sistema de arbitraje y ejemplos.

El modelo de Latindex: Metodología

- El Catálogo Latindex es un sistema de información cualitativa que muestra el grado de cumplimiento de las revistas académicas y científicas iberoamericanas, ante la batería de características de calidad editorial diseñadas por Latindex. La calificación la realiza cada país con sus propias revistas nacionales.
- El cumplimiento de las 36 características editoriales listadas abajo es verificado en el sitio web donde la revista está disponible en línea. La única excepción es la característica 24 referida a los *servicios de información*, que puede darse por cumplida aún si la lista de servicios donde está indizada no aparece en el sitio calificado.
- Para ingresar al Catálogo la revista debe cumplir las ocho características básicas y al menos 17 de las restantes características, para un mínimo de 25 cumplidas. Si una publicación incumple algunas de las características básicas no ingresa al Catálogo, aún cuando la suma total de criterios cumplidos rebase los 25.
- Las revistas pueden ser sometidas a recalificación, ya sea a petición del editor o bien a consideración del respectivo centro nacional, conforme a las políticas que cada centro establezca.

Tipos de criterios establecidos

Básicos

De gestión y política editorial

De calidad de los contenidos

De uso y prestigio

De apertura de la revista

Criterios básicos LATINDEX

Para revistas impresas

- Mención del cuerpo editorial
- Contenido
- Antigüedad mínima 1 año
- Identificación de los autores
- Lugar de edición
- Entidad editora
- Mención del director
- Mención de la dirección

Para revistas electrónicas

- Mención del cuerpo editorial
- Contenido
- Generación continua de contenidos
- Identificación de los autores
- Entidad editora
- Mención del director
- Mención de URL de la revista
- Mención de la dirección de la revista

Criterios de evaluación para revistas científicas

Definiciones de los criterios básicos según LATINDEX

Mención del cuerpo editorial

- Se constará que en la revista se mencione la existencia de un consejo o comité editorial o un responsable científico. El cuerpo editorial se puede conformar por el director general, editor responsable, editor ejecutivo, secretario de redacción, entre otros.

Contenido

- Para calificar positivamente, al menos 40% de los documentos publicados en los fascículos a calificar estará constituido por: artículos de revisión; informes técnicos; comunicaciones en congresos; comunicaciones cortas; cartas del editor; estados de arte; reseñas de libro, entre otros tipos de documentos. En todos casos deberá privar el contenido científico académico.

Antigüedad mínima 1 año

- Para ser evaluada la publicación deberá haber comenzado a editarse al menos 12 meses antes del momento en que se hace el análisis. Las publicaciones semestrales o anuales deberán ser evaluadas con un mínimo de tres fascículos diferentes. En todos los casos deberá evaluarse con los fascículos más recientes.

Identificación de los autores

- Los trabajos deben estar firmados por los autores con nombre y apellidos o declaración del autor institucional.

Lugar de edición

- Deberá hacerse visible el lugar de edición de la revista.

Entidad editora

- Deberá hacerse constar en lugar visible la entidad o institución editora de la revista.

Mención del director

- En la revista deberá constarse el nombre del director de la publicación, responsable de trabajos, acciones de seguimiento, entre otras.

Mención de la dirección

- Deberá aportarse en lugar visible la dirección postal o de correo electrónico de la administración de la revista a efectos de solicitud de suscripciones, canjes, envío de trabajos, acciones de seguimiento, entre otras.

Generación continua de contenidos

- Debe demostrar la generación de nuevos contenidos en un año.

Mención de URL de la revista

- Deberá constar en la página principal de la revista o en el navegador.

Características de presentación de la revista

- **Navegación y funcionalidad.** Debe contar con navegación estructural que permita con un máximo de tres clics acceder a los sumarios y artículos.

Características de presentación de la revista

- **Mención de periodicidad.** O en su caso, declaración de periodicidad continuada.

Características de presentación de la revista

- **Acceso a los contenidos.** Debe facilitar la presencia del sumario o de una estructura de acceso a los contenidos.

Características de presentación de la revista

- **Acceso histórico al contenido.** Por el tiempo de vida de la revista, o por un tiempo mínimo de tres años.

Características de presentación de la revista

- **Membrete bibliográfico al inicio del artículo.** Califica positivamente si el membrete bibliográfico aparece al inicio de cada artículo e identifica a la fuente. Para darlo por cumplido el membrete debe contener por lo menos: título completo o abreviado y la numeración de la revista (volumen, número, parte, mes o sus equivalentes).

Características de presentación de la revista

- **Miembros del consejo editorial.** Califica positivamente si aparecen los nombres de los miembros del consejo editorial de la revista.

Características de presentación de la revista

- **Afiliación institucional de los miembros del consejo editorial.** Califica positivamente si se proporcionan los nombres de las instituciones a las que están adscritos los miembros del consejo editorial. No basta que se indique solamente el país.

Características de presentación de la revista

- **Afiliación de los autores.** Deberá hacerse constar siempre la entidad a la que está adscrito el autor.

Características de presentación de la revista

- **Recepción y aceptación de originales.** Califica positivamente sólo si se indican ambas fechas.

Características de gestión y política editorial

- **ISSN.** Las revistas electrónicas deben contar con su propio ISSN. No se da por cumplido si aparece únicamente el ISSN de la versión impresa.

Características de gestión y política editorial

- **Definición de la revista.** En la revista deberá mencionarse el objetivo y cobertura temática o en su defecto el público al que va dirigida.

Características de gestión y política editorial

- **Sistema de arbitraje.** En la revista deberá constar el procedimiento empleado para la selección de los artículos a publicar.

Tres criterios de internacionalización de la revista

- **1. Evaluadores externos.** Evaluadores externos. Se deberá mencionar que el sistema de arbitraje recurre a evaluadores externos a la entidad o institución editora de la revista.

- **2. Autores externos.** Al menos el 50% de los trabajos publicados deben provenir de autores externos a la entidad editora. En el caso de las revistas editadas por asociaciones se considerarán autores pertenecientes a la entidad editora los que forman parte de la directiva de la asociación o figuran en el equipo de la revista.

- **3. Apertura editorial.** Al menos dos terceras partes del consejo editorial deberán ser ajenas a la entidad editora.

Características de gestión y política editorial

- **Servicios de información.** Califica positivamente si la revista está incluida en algún servicio de índices y resúmenes, directorios, catálogos, hemerotecas virtuales y listas del núcleo básico de revistas nacionales, entre otros servicios de información. Este campo califica positivamente tanto si el servicio de información es mencionado por la propia revista como si lo agrega el calificador.

Características de gestión y política editorial

- **Cumplimiento de la periodicidad.** Califica positivamente si la revista cumple con la declaración de periodicidad que se contempla en el criterio 10 (Mención de Periodicidad).

Características de calidad de contenidos

- **Contenido original.** Califica positivamente si al menos el 40% de los artículos son trabajos de investigación, comunicación científica o creación originales.

Características de calidad de contenidos

- **Instrucciones a los autores.** Califica positivamente si aparecen las instrucciones a los autores sobre el envío de originales y resúmenes al menos en algún número del año.

Características de calidad de contenidos

- **Elaboración de las referencias bibliográficas.** En las instrucciones a los autores deberán indicarse las normas de elaboración de las referencias bibliográficas.

Características de calidad de contenidos

- **Exigencia de originalidad.** Califica positivamente si en la presentación de la revista o en las instrucciones a los autores se menciona esta exigencia para los trabajos sometidos a publicación.

Características de calidad de contenidos

- **Resumen.** Todos los artículos deberán ser acompañados de un resumen en el idioma original del trabajo.

Características de calidad de contenidos

- **Resumen en dos idiomas.** Califica positivamente si se incluyen resúmenes en el idioma original del trabajo y en un segundo idioma.

Características de calidad de contenidos

- **Palabras clave.** Califica positivamente si se incluyen palabras clave o equivalente en el idioma original del trabajo.

Características de calidad de contenidos

- **Palabras clave en dos idiomas.** Para calificar positivamente, deberán incluirse palabras clave o equivalente en el idioma original del trabajo y en otro idioma.

Características de calidad de contenidos

- **Metaetiquetas.** Califica positivamente si aparecen metaetiquetas Dublin Core en la página de presentación de la revista (código fuente).
(Para revistas electrónicas)

Características de calidad de contenidos

- **Buscadores.** Califica positivamente la presencia de algún motor de búsqueda que permita realizar búsquedas por palabras, por índices, utilizar operadores boléanos, entre otros.
(Para revistas electrónicas)

Características de calidad de contenidos

- **Servicios de valor añadido.** Califica positivamente si la revista ofrece alertas, enlaces hipertextuales, foros, guías de enlaces, entre otros.
(Para revistas electrónicas)

Metodología REDALyC

Red de Revistas Científicas de América Latina y el Caribe, España y Portugal (REDALyC)

Modulo A

12 criterios básicos de admisión (30.7%)

Modulo B

27 criterios generales de calidad editorial (69.3%)

Modulo C

21 criterios de gestión editorial – valor cualitativo

Los criterios básicos

12 criterios básicos agrupados en las siguientes 5 áreas:

Modulo A. Criterios básicos de admisión

- Doce criterios que de forma obligatoria deben ser cubiertos por todas y cada una de las revistas interesadas en ser incluidas en el acervo Redalyc. Si una revista no acredita satisfactoriamente estos criterios, el proceso de evaluación se suspende en esta etapa y la revista se considera postergada para su posterior evaluación cuando mejore sus procesos editoriales, para lo cual deberá iniciar nuevamente su postulación desde la primera etapa.

Antigüedad

- Las revistas con periodicidad menor a la semestral o las electrónicas con periodicidad continua deben presentar los fascículos editados durante todo el año inmediato anterior a la fecha de su postulación.
- Las revistas con periodicidad semestral, anual o bianual deben presentar, al menos, los tres fascículos más recientemente editados. En ambos casos se consideran números editados con periodicidad regular y sin retraso.

(Criterio básico 1)

Contenido científico

- Al menos 75% de las colaboraciones publicadas en cada fascículo deben ser resultados originales producto de investigaciones científicas, así como otras contribuciones originales significativas para el área específica de la revista.

(Criterio básico 2)

Revisión por pares

La revista deberá practicar un proceso de revisión, dictamen o arbitraje de los artículos postulados para publicación. Para evaluar este segmento se recomienda remitir el formato de dictamen usado por la revista. El equipo de Redalyc verificará que en algún apartado de la revista de preferencia en las instrucciones para autores se mencionen explícitamente los tres aspectos siguientes:

a. Que todo original será sometido al proceso de dictamen por pares académicos (especialistas), preferentemente bajo la modalidad doble ciego (peer review double blind).

(Criterio básico 3)

b. Que el proceso de dictamen exija anonimato, al menos, por parte de los dictaminadores.

(Criterio básico 4)

c. La descripción detallada el proceso de dictamen (fases del proceso, posibles resultados, cómo se dirimen casos de controversia, etcétera).

(Criterio básico 5)

Exigencia de originalidad

En algún apartado de la revista, de preferencia en las instrucciones para autores, debe exigirse explícitamente lo siguiente: (se recomienda remitir el formato de la carta de exigencia de originalidad que se le da a firmar a los autores).

a. Que todo artículo postulado para publicación debe ser original o inédito, y

(Criterio básico 6)

b. No estar postulado para publicación simultáneamente en otras revistas u órganos editoriales.

(Criterio básico 7)

Cumplimiento de la periodicidad

Los fascículos postulados deben ser editados puntualmente de acuerdo con la periodicidad expresada por la revista. Para ello se analizarán los fascículos más recientemente editados. Los números dobles son considerados de facto como edición con retraso.

(Criterio básico 8)

Datos básicos de identificación de la revista en su portada y página de presentación:

a. Título completo

(Criterio básico 9)

b. ISSN impreso y/o electrónico (según el soporte de la revista)

(Criterio básico 10)

c. Volumen y número

(Criterio básico 11)

d. Periodo que cubre la edición indicando mes(es) y año(s)

(Criterio básico 12)

Modulo B. Criterios generales de calidad editorial

Si la revista acredita satisfactoriamente todos los criterios del módulo A, se procede a analizar los veintisiete criterios vinculados con la calidad de los procesos editoriales:

Generalidades de la revista

a. Existencia de un consejo editorial indicando el nombre completo de cada miembro

(Criterio 13)

b. Indicar clara y explícitamente el objetivo de la revista

(Criterio 14)

c. Indicar explícitamente la cobertura temática de la revista

(Criterio 15)

d. Indicar explícitamente la periodicidad de la revista

(Criterio 16)

e. Indicar detalladamente las normas de elaboración de las referencias bibliográficas y la norma de citación a la que se recurre

(Criterio 17)

f. Indicar si la revista está incluida en:

Directorios

Bases de datos e

Indizaciones

(Criterio 18)

g. Mención explícita de las condiciones bajo las que la revista o institución editora se reserva los derechos de autor o difusión de los contenidos; en su caso, remitir los formatos que firman los autores para ceder los derechos de la distribución y reproducción de los materiales. La incorporación de licencias Creative Commons es recomendable para cubrir este requisito.

(Criterio 19)

Datos de la institución editora en hoja de presentación

a. Indicar el nombre completo de la institución u organismo editor (sin abreviaturas)

(Criterio 20)

b. Ciudad y país de edición (sin abreviaturas)

(Criterio 21)

c. Dirección postal

(Criterio 22)

d. Correo electrónico

(Criterio 23)

e. Teléfono y/o fax

(Criterio 24)

Tabla de contenido

a. Título completo en el idioma original de cada uno de los artículos

(Criterio 25)

b. Traducción al inglés del título de cada artículo

(Criterio 26)

c. Nombre(s) completo(s) de todos y cada uno de los autor(es) de cada artículo (de preferencia sin abreviaturas y con apellidos unidos por un guion)

(Criterio 27)

d. Página de inicio del artículo (salvo revistas exclusivamente electrónicas que pueden o no indicarlo, o bien mencionar el DOI)

(Criterio 28)

Identificación de los autores en todos y cada uno de los artículos

Para efectos de evaluación no se considerará la información incluida en la sección generalmente denominada "Nuestros Autores".

a. Nombre(s) completo(s) de autor(es)

(Criterio 29)

b. Indicar la institución de adscripción de cada autor, no se considera válido el uso exclusivo de siglas

(Criterio 30)

c. Indicar el país de la institución de adscripción de cada autor (no se consideran válidas las abreviaturas)

(Criterio 31)

d. Correo electrónico de al menos uno de los autores de cada artículo

(Criterio 32)

Identificación del contenido de todos y cada uno de los artículos

Para efectos de evaluación no se considerará la información incluida en la sección generalmente llamada "resúmenes y/o abstracts".

a. Resumen de cada artículo en el idioma original del trabajo

(Criterio 33)

b. Resumen en inglés (abstract) de cada artículo

(Criterio 34)

c. Palabras clave del artículo en el idioma original del trabajo

(Criterio 35)

d. Palabras clave en inglés (key words) de cada artículo

(Criterio 36)

e. Identificación del artículo mediante membrete bibliográfico en página inicial, que incluya necesariamente:

- Nombre de la revista o ISSN
- Volumen y número; y preferentemente también especifique
- Periodo que cubre la edición indicando mes(es) y año(s), y
- Páginas que abarca el artículo

(Criterio 37)

f. Indicar la fecha de recepción de cada artículo publicado.

(Criterio 38)

g. Indicar la fecha de aceptación/publicación de cada artículo.

(Criterio 39)

Módulo C. Gestión editorial

Posterior a ello, se analizan 21 criterios cualitativos con la finalidad de identificar prácticas editoriales de las revistas. Su cumplimiento es fundamental para la consolidación de todo órgano científico de difusión.

Criterios de calidad de otras bases de datos y hemerotecas virtuales

Tabla 1. Criterios básicos (mínimos) de calidad de las revistas

Fuentes útiles para lograr la normalización de una revista

- [La edición de revistas científicas. Guía de buenos usos. \(2001\)](#)
- [Criterios de calidad para revistas impresas \(LATINDEX\)](#)
- [Criterios de calidad para revistas electrónicas \(LATINDEX\)](#)
- [Glosario LATINDEX](#)
- [Metodología REDALYC de evaluación de revistas](#)
- [Principles of Transparency and Best Practice in Scholarly Publishing](#)
- [Agudelo, C. \(2011\). Políticas para la mejora de la calidad de una revista científica. Colombia: Universidad Nacional de Colombia.](#)
- [Ejemplo de política editorial](#)

Acceso y Visibilidad

- Redes de contactos, invitación a autores.
 - Autores potenciales
 - Contactos del editor
 - Canales institucionales
 - Promocionar la revista en eventos afines a su temática

Acceso y Visibilidad

- Apostar por el formato electrónico para aumentar el vínculo y el acceso a los contenidos de la revista (servicios de alerta, RSS, textos en diferentes formatos (PDF, HTML, XML))
- Atender a los metadatos de los documentos (PDF)
- Atender al acceso a la revista en dispositivos móviles
- Adoptar políticas de acceso abierto
 - Sherpa/Romeo (<http://www.sherpa.ac.uk/romeo/search.php>)
- Atender desde el principio a las normas de calidad editorial de los servicios de indización y resumen

Acceso y Visibilidad

- Meta: que Google Académico (Scholar) “nos vea”
- ¿Cómo?
 - the full text of your paper is in a PDF file that ends with ".pdf",
 - the title of the paper appears in a large font on top of the first page,
 - the authors of the paper are listed right below the title on a separate line, and
 - there's a bibliography section titled, e.g., "References" or "Bibliography" at the end.

Acceso y Visibilidad

Google Scholar uses automated software, known as "parsers", to identify bibliographic data of your papers, as well as references between the papers. **Incorrect identification of bibliographic data or references will lead to poor indexing of your site.** Some documents may not be included at all, some may be included with incorrect author names or titles, and some may rank lower in the search results, because their (incorrect) bibliographic data would not match (correct) references to them from other papers. To avoid such problems, you need to provide bibliographic data and references in a way that automated "parser" software can process.

<http://scholar.google.com.pr/intl/en/scholar/inclusion.html>

Acceso y Visibilidad

- Meta: que Google Académico (Scholar) “nos vea”
 - If you publish a small number of journals, consider using one of the established journal hosting services, e.g., alphabetically, Atypon, Highwire Press, MetaPress. Aggregators that host many journals on a single website, such as JSTOR or SciELO, often work too, but please check with your aggregator to make sure that they support full-text indexing in Google Scholar. Alternatively, if you have the technical expertise to manage your own website, we recommend the Open Journal Systems (OJS) software that's available for download from the Public Knowledge Project (PKP).

<http://scholar.google.com.pr/intl/en/scholar/inclusion.html>

Correos de contacto:

snejanka.penkova@upr.edu

mariano.maura@upr.edu

UPR LA IUPI