

Peer Review – The Editor’s Perspective

Prof Bryan Gaensler **@SciBry**

Director, ARC Centre of Excellence for All-sky Astrophysics

Editor-in-Chief, Publications of the Astronomical Society of Australia

“Yeah, but good luck getting it peer-reviewed.”

Newton's *Principia*

[Pag: 67] Dolo verba inter m ac n, et pro illis
 Prop, si rectae RP, SQ concurrant in T et agat
 TRZS dabitur species et recta TZ (in qua pax
 cabitur) dabitur positione.

[Pag: 78] Dolo verba inter m ac n, et pro illis sub
 Sit angulus DBM semper equalis angulo dato AB
 semper equalis angulo dato ACB.

[Pag: 78] Dolo verba inter r ac s, et substitue haec—
 semper equalis angulo dato ABC et angulus PCM
 [Pag: 81 a] Adde haec— BL, CL vel BM, CM inter
 m, incroat semper in rectam illam infinitam mn

[Pag: 84] Dolo verba inter m ac n, et substitue haec—
 duo quavis B, D age rectam infinitam BD Tangentem
 in punctis H, K, deinde etiam per alia duo quavis C,
 nitam

[Pag: 84 a] Adde haec— Socca autem ad libitum
 K et H; G et L, vel extra eadem, de in

[Pag: 84 a] Adde haec— In Tangente alterutra

Si parallelogrammi latera quatuor in
 quamcunq; Coni-
 cam, & abscin-
 dantur ad tangen-
 tem quamvis quin-
 tam; sumantur au-
 tem abscissae ter-
 minatae ad angu-
 los oppositos pa-
 rallelogrammi: di-
 co quod abscissa ^{alterutra} ~~unius lateris~~ sit ad
 termini inter punctum contactus &
 teris huius contermini.

Tangent parallelogrammi MIA
 2 N

- › Official society journal of the Astronomical Society of Australia
- › Published by Cambridge University Press
- › Electronic-only journal with rapid refereeing & publication
- › Rapid turn-around, continuous publication, no page charges
- › Strong & increasing impact factor (2013 ISI impact factor 3.12)

journals.cambridge.org/pasa

1. **Author** submits paper to journal
 - may provide cover letter (required for some journals)
 - may recommend referees to use (usually ignored)
 - may recommend referees to avoid (almost always adhered to)
 - must assert that paper is original work, that manuscript is not under consideration elsewhere, that all authors have approved the content

2. **Editorial Assistant** confirms submission meets technical requirements

3. **Editor** assesses paper
 - may reject or return paper because of plagiarism / self-plagiarism
 - may reject paper if inappropriate for the journal
 - assigns paper to an **Associate Editor** with relevant expertise

4. **Associate Editor** oversees refereeing process
 - may recommend to Editor that paper be rejected (or published)
 - selects and prioritises **Referees** suitable for reviewing the paper
 - invites first Referee; awaits response
 - moves down the list of Referees as needed

5. **Referee** reviews the paper

- is usually anonymous (but can waive anonymity)
- is given a deadline for report delivery (typically 3-4 weeks)
- must make an overall recommendation (accept, minor, major, reject & resubmit, reject)
- must provide a detailed referee report for the Author
- may also provide confidential comments for the Associate Editor and Editor
- should indicate whether they are willing to review future versions of the paper

6. **Associate Editor** makes a recommendation based on the Referee's report

- must make an overall recommendation (accept, minor, major, reject & resubmit, reject)
- may provide additional comments to Author and/or confidential comments to Editor
- may ask further questions of Referee or seek a second opinion (quite rare)

7. **Editor** makes a decision based on Referee's and Associate Editor's recommendations

- must make a decision (accept, minor, major, reject & resubmit, reject)
- will transmit decision to Author, along with comments of Referee and Associate Editor
- may make additional comments/requests
- in vast majority of cases, Associate Editor and Editor follow Referee's recommendation

- 8. Author** revises the paper
 - is given a deadline for resubmission (e.g. 3 months for minor revision, 6 months for major)
 - must respond to the Referee's concerns and list/explain all their changes
- 9. Editorial Assistant** confirms submission meets technical requirements
- 10. Editor** assesses paper
 - may make immediate decision
 - otherwise reassigns paper to original Associate Editor
- 11. Associate Editor** considers revisions
 - may make immediate recommendation
 - otherwise reassigns paper to original Referee
- ...
- 12. Editor** accepts paper and notifies Author
- 13. Author** assigns copyright
- 14. Publisher** typesets paper
- 15. Author** reviews/corrects the Publisher's proofs
- 16. Publication!**

CAASTRO
ARC CENTRE OF EXCELLENCE
FOR ALL-SKY ASTROPHYSICS

Do's and Don't's: Authors

- › *** DO** submit a final polished version of your manuscript * = my personal opinion
 - it is not the Referee's job to spell check or copyedit your paper
 - a sloppy draft will be remembered by someone you may one day want to impress
- › **DON'T** plagiarise or self-plagiarise
 - you will be caught and the ramifications could be serious
- › **DO** provide an itemised cover letter
 - respond comprehensively; be explicit as to what you changed for each item
- › *** DO** write your response as a letter
 - “Dear Editor, We thank the referee for their careful reading of the paper ...”
- › *** DO** pick your battles
 - focus on your main points and aim to get the paper accepted
- › **DON'T** be rude or sarcastic in your response; you don't know to whom you're speaking
- › **DO** take the revision deadline seriously (although small extensions may be OK)
- › *** DO** accommodate your co-authors, and give them realistic deadlines
- › *** DON'T** post to arXiv.org before acceptance unless time critical
 - people will only read a paper once; a reputation for carelessness is not good

CAASTRO
ARC CENTRE OF EXCELLENCE
FOR ALL-SKY ASTROPHYSICS

Do's and Don't's: Referees

- › **DO** respond promptly to an invitation to review; suggest alternates if unavailable
- › **DON'T** review the paper if you even have to ask yourself if there's a conflict of interest
- › **DO** meet the review deadline
 - tell the Editor in advance if the report is going to be late, and give a revised due date
- › * **DO** remain anonymous (even after acceptance)
 - consider Australian vs US spelling
 - avoid excessive requests to cite your own work
- › **DO** read the paper thoroughly; you may be the only person who ever will!
- › * **DO** summarise your understanding of the paper at the beginning of the report
- › **DO** make a clear recommendation as to whether the paper (ultimately) merits publication
- › **DO** be specific about what you want changed
 - "the paper is too long" or "this section lacked clarity" is not helpful to Author or Editor
- › **DO** indicate whether you are able to review the paper again
 - * your answer should always be "yes" except for very minor revisions
- › **DON'T** discuss, develop or act on paper's contents until paper is posted / published

* = my personal opinion