

จริยธรรมในการตีพิมพ์ผลงานวิจัยและผลงานวิชาการ

(Publication Ethics)

ในวารสารบริหารการศึกษา มศว

.....

จากการที่วารสารบริหารการศึกษา มศว เป็นสื่อกลางในการติดต่อสื่อสารผลงานวิจัยและผลงานวิชาการ ในลักษณะของบทความวิจัยและบทความวิชาการ ที่เกิดจากการศึกษาค้นคว้าวิจัยจนได้ข้อค้นพบใหม่ๆ และองค์ความรู้ใหม่ๆ ในทางวิชาการ ดังนั้น เพื่อให้การสื่อสารทางวิชาการเป็นไปอย่างถูกต้อง มีคุณภาพ โปร่งใส และสอดคล้องกับมาตรฐานการตีพิมพ์ของนานาชาติและนโยบายของศูนย์ดัชนีการอ้างอิงวารสารไทย (Thai-Journal Citation Index Centre) จึงได้กำหนดแนวทาง วิธีปฏิบัติที่ดี และจริยธรรมของการตีพิมพ์เผยแพร่บทความวิจัยและบทความวิชาการ ไว้สำหรับเป็นแนวทางในการดำเนินงานของวารสารบริหารการศึกษา มศว อย่างเคร่งครัดต่อไป

กองบรรณาธิการวารสารบริหารการศึกษา มศว ได้กำหนดนโยบายจริยธรรมในการตีพิมพ์บทความวิจัยและบทความวิชาการ (Publication Ethics) ในวารสารบริหารการศึกษา มศว ให้ครอบคลุมบุคคลทั้ง 3 กลุ่ม ที่อยู่ในวงจรการตีพิมพ์เผยแพร่ผลงาน ประกอบด้วย ผู้นิพนธ์ (Author) บรรณาธิการวารสาร (Editor) และผู้ประเมินบทความ (Reviewer) ซึ่งได้มีข้อกำหนดเพื่อการกำกับให้บุคคลทั้ง 3 กลุ่ม ดังกล่าว ได้ศึกษาและปฏิบัติตามข้อกำหนดอย่างเคร่งครัดเพื่อประโยชน์ต่อผู้เกี่ยวข้องทุกภาคส่วนตลอดจน ผู้อ่าน ในแวดวงวิชาการและสังคมโดยรวม มีรายละเอียดของบทบาทหน้าที่ของบุคคลทั้ง 3 กลุ่ม มีรายละเอียด ดังนี้

1. บทบาทและหน้าที่ของผู้นิพนธ์ (Duties of Authors) ประกอบด้วย

- 1.1 ผู้นิพนธ์ต้องรับรองว่าบทความที่ส่งมานั้นเป็นผลงานใหม่และไม่เคยตีพิมพ์ที่ใดมาก่อน
- 1.2 ผู้นิพนธ์ต้องรายงานข้อเท็จจริงที่เกิดขึ้นจากการทำวิจัย ไม่บิดเบือนข้อมูล หรือให้ข้อเท็จจริงที่เป็นเท็จ
- 1.3 ผู้นิพนธ์ต้องอ้างอิงผลงานของผู้อื่นหากมีการนำผลงานเหล่านั้นมาใช้ในผลงานของตนเอง รวมทั้งจัดทำ

รายการอ้างอิงท้ายบทความ

1.4 ผู้นิพนธ์ต้องเขียนบทความวิจัยและบทความวิชาการให้ถูกต้องตามรูปแบบที่วารสารบริหารการศึกษา มศว กำหนดไว้ใน “คำแนะนำผู้เขียน”

1.5 ผู้นิพนธ์ที่มีชื่อปรากฏในบทความทุกคนต้องเป็นผู้มีส่วนในการดำเนินการวิจัยจริง

1.6 ผู้นิพนธ์ต้องระบุนแหล่งทุนที่สนับสนุนในการทำวิจัยนี้

1.7 ผู้นิพนธ์ต้องระบุผลประโยชน์ทับซ้อน (ถ้ามี)

2. บทบาทและหน้าที่ของบรรณาธิการ (Duties of Editors) ประกอบด้วย

2.1 บรรณาธิการมีหน้าที่พิจารณาคุณภาพของบทความเพื่อตีพิมพ์เผยแพร่ในวารสารที่ตนรับผิดชอบ

2.2 บรรณาธิการต้องไม่เปิดเผยข้อมูลของผู้นิพนธ์และผู้ประเมินบทความแก่บุคคลอื่นๆ ที่ไม่เกี่ยวข้องในช่วงระยะเวลาของการประเมินบทความ

2.3 บรรณาธิการต้องตัดสินใจคัดเลือกบทความตีพิมพ์หลังจากผ่านกระบวนการประเมินบทความแล้วโดยพิจารณาจากความสำคัญ ความใหม่ ความชัดเจน และความสอดคล้องของเนื้อหา กับนโยบายของวารสารเป็นสำคัญ

2.4 บรรณาธิการต้องไม่ตีพิมพ์บทความที่เคยตีพิมพ์ที่อื่นมาแล้ว

2.5 บรรณาธิการต้องไม่ปฏิเสธการตีพิมพ์บทความเพราะความสงสัยหรือไม่แน่ใจ ควรให้โอกาสผู้นิพนธ์หาหลักฐานมาพิสูจน์ข้อสงสัยนั้นๆ ก่อน

2.6 บรรณาธิการต้องไม่มีผลประโยชน์ทับซ้อนกับผู้นิพนธ์ ผู้ประเมิน และทีมผู้บริหาร

2.7 บรรณาธิการต้องมีการตรวจสอบบทความในด้านการคัดลอกผลงานผู้อื่น (Plagiarism) อย่างจริงจังโดยใช้โปรแกรมที่เชื่อถือได้เพื่อให้แน่ใจว่าบทความที่ลงตีพิมพ์ในวารสารไม่มีการคัดลอกผลงานของผู้อื่น

2.8 หากตรวจพบการคัดลอกผลงานของผู้อื่นในกระบวนการประเมินบทความ บรรณาธิการต้องหยุดกระบวนการประเมินและติดต่อผู้นิพนธ์หลักทันทีเพื่อขอคำชี้แจงเพื่อประกอบการ “ตอบรับ” หรือ “ปฏิเสธ” การตีพิมพ์บทความนั้นๆ

3. บทบาทและหน้าที่ของผู้ประเมินบทความ (Duties of Reviewers) ประกอบด้วย

3.1 ผู้ประเมินบทความต้องรักษาความลับและไม่เปิดเผยข้อมูลบางส่วนหรือทุกส่วนของบทความที่ส่งมาเพื่อพิจารณาแก่บุคคลอื่น ๆ ที่ไม่เกี่ยวข้องในช่วงระยะเวลาของการประเมินบทความ (Confidentiality)

3.2 หลังจากได้รับบทความจากบรรณาธิการวารสาร และผู้ประเมินตระหนักว่าตัวเองอาจมีผลประโยชน์ทับซ้อนกับผู้นิพนธ์ เช่น เป็นผู้ร่วมโครงการ หรือรู้จักผู้นิพนธ์เป็นการส่วนตัวหรือเหตุผลอื่นที่ทำให้ไม่สามารถให้ข้อคิดเห็นและข้อเสนอแนะอย่างอิสระได้ ผู้ประเมินบทความควรแจ้งให้บรรณาธิการวารสารทราบและปฏิเสธการประเมินบทความนั้นๆ ทันที

3.3 ผู้ประเมินบทความควรประเมินบทความในสาขาที่ตนมีความเชี่ยวชาญโดยพิจารณาความสำคัญของเนื้อหาในบทความที่จะมีต่อสาขาวิชานั้นๆ คุณภาพของการวิเคราะห์และความเข้มข้นของผลงานไม่ควรใช้ความคิดเห็นส่วนตัวที่ไม่มีข้อมูลรองรับมาเป็นเกณฑ์ในการตัดสินบทความวิจัย

3.4 ผู้ประเมินบทความต้องระบุผลงานที่สำคัญๆ และสอดคล้องกับบทความที่กำลังประเมินแต่ผู้นิพนธ์ไม่ได้อ้างถึงเข้าไปในการประเมินบทความด้วย นอกจากนี้ หากมีส่วนใดของบทความที่มีความเหมือนหรือซ้ำซ้อนกับผลงานชิ้นอื่นๆ ผู้ประเมินบทความต้องแจ้งให้บรรณาธิการทราบด้วย

อนึ่ง วารสารบริหารการศึกษา มศว เปิดรับบทความวิจัยและบทความวิชาการด้วย ดังนั้น หลักจริยธรรมในการตีพิมพ์ผลงานวิจัยในวารสารวิชาการ (Publication Ethics) ให้ใช้เป็นแนวทางในการพิจารณาบทความวิชาการของวารสารบริหารการศึกษา มศว ด้วย