

NORMAS PARA LA PUBLICACIÓN - INFORMACIÓN PARA LOS AUTORES

Presentación de contribuciones

Las contribuciones que se presenten pueden ser artículos científicos e informes finales de trabajos de investigación teóricos o de campo, referidos al ámbito científico, académico y profesional del Derecho y disciplinas afines.

No es necesario ser docente o graduado de la Universidad de San Martín de Porres para la presentación de contribuciones. Basta con tener grado académico o licenciatura en Derecho, Filosofía, Ética o Ciencias Sociales.

Las contribuciones que se presenten pueden ser artículos originales, artículos de revisión, artículos de opinión, artículos de análisis de casos, artículos de historia y semblanzas.

Normas generales

Las contribuciones deben ser originales e inéditas y no podrán ser postuladas simultáneamente para su publicación en otras revistas.

Para ser publicables, los trabajos deben ceñirse, tanto en su formato como en su contenido, a las normas de la American Psychological Association (APA), en su última edición.

Las contribuciones deben estar redactadas en idioma español, en tipo de letra Times New Roman, tamaño de fuente 12 picas, a espacio simple y con márgenes de 25 mm.

Es política de la revista priorizar la publicación de los artículos de acuerdo con los temas de interés.

Envío de artículos

Las contribuciones propuestas para su publicación pueden ser enviadas con una carta electrónica dirigida al Presidente del Consejo Editorial de la revista a la dirección electrónica del Instituto de Investigación Jurídica: investiga_derecho@usmp.pe, con mención del título y el (los) autor (es) del trabajo.

También podrán ser enviadas a través del sistema Open Journal System (OJS), iniciando sesión y/o registrándose desde el menú principal (<http://www.aulavirtualusmp.pe/ojs/index.php/VJ/index>). Una vez registrado le llegará un mensaje a su dirección electrónica confirmando el registro y los datos para acceder al sistema, en el cual podrá seguir el proceso de su contribución.

Documentación obligatoria a presentar

El autor deberá adjuntar obligatoriamente a su contribución los documentos siguientes:

1. Carta dirigida Presidente del Consejo Editorial de la revista Vox Juris, solicitando la evaluación de su contribución.
2. Declaración Jurada y autorización para publicar, debidamente firmada, reconociendo que la contribución presentada es de su propiedad intelectual y que no ha sido publicado ni presentado para evaluación en otra revista.
3. Filiación institucional.
4. Contribuciones de autoría.
5. Fuente de financiamiento.
6. Declaración de conflictos de interés.
7. Datos de correspondencia.

Estructura de los artículos

Extensión: Mínimo 12 páginas. En cada página, mínimo 28 líneas de texto.

Tipografía: Times New Roman 12 puntos.

En la primera página debe figurar el título del trabajo en idioma español y traducido al idioma inglés; nombre completo del (los) autor(es), su filiación institucional, correo electrónico y país; resumen y abstract, que no excedan las 250 palabras (deben reflejar el objetivo del estudio, el método y los principales resultados o conclusiones); palabras clave, con un mínimo

de tres y un máximo de seis, ordenadas alfabéticamente y su traducción al idioma inglés.

A continuación, la introducción, que no debe exceder de dos páginas y debe contener el planteamiento del problema, los objetivos de la investigación, la justificación del trabajo y una breve descripción de cada capítulo.

Seguidamente, el desarrollo del trabajo en capítulos y sub capítulos; o párrafos y sub párrafos.

El artículo original: Contiene una investigación inédita, como el producto final de una investigación científica de campo, que muestra y discute los resultados.

El artículo de revisión: Sintetiza, analiza y actualiza un tema. Es una investigación original e inédita, realizada en una biblioteca.

El artículo de opinión: Expone y argumenta el pensamiento de una persona reconocida acerca de un tema. Su extensión no debe ser mayor a seis páginas.

El artículo de análisis de casos: Discute un caso jurídico de evidente interés general y actualidad. Su extensión no debe ser mayor a seis páginas.

El artículo histórico: Narra y expone acontecimientos trascendentales en las áreas científicas de la revista.

Semblanza: Artículo biográfico de un jurista nacional o extranjero, cuya labor científica o profesional haya tenido particular influencia en el Derecho o en su enseñanza e investigación.

Consideraciones de figuras y tablas

Las figuras son dibujos, mapas, fotografías, Las figuras son dibujos, mapas, fotografías, diagramas, gráficos estadísticos, esquemas o cualquier ilustración que no sea tabla.

Las tablas son elementos que contienen la información necesaria, en contenido y título, para poder interpretarse sin necesidad de remitirse al texto. Tienen solo líneas horizontales para separar el encabezado del cuerpo de la tabla. No deben incluir líneas verticales.

Los artículos que contengan figuras y tablas deberán incluir un sumario de éstas a continuación del sumario principal.

Citas de texto y referencias bibliográficas

Las citas de texto y referencias bibliográficas se ciñen al estilo de citación APA en su última edición.

Coautoría

Conforme con las normas COPE y considerando que un artículo es el resultado de una investigación o de un trabajo académico previo, hay dos dimensiones a considerar en las contribuciones a un artículo: La investigación: En esta dimensión se sitúan las contribuciones que se pueden hacer

(1) en el diseño de la investigación; o (2) en la adquisición; o (3) en el análisis e interpretación de los datos.

El artículo en sí mismo: En esta otra dimensión se encuentran las contribuciones que se pueden hacer (4) en el borrador del artículo; o (5) en la revisión crítica del mismo en aspectos intelectualmente importantes.

En las dos dimensiones son necesarias contribuciones sustanciales o críticas. Por tanto, una observación, un comentario o un mero intercambio de opiniones, por ejemplo, no califican como contribuciones sustanciales. Además, no es suficiente con contribuir a una de las dos dimensiones, aunque haya sido de modo sustancial. Debe existir una contribución a ambas: investigación y artículo.

En resumen, para poder formar parte de la autoría de un artículo, es necesario:

Haber hecho contribuciones significativas al menos en uno de los apartados enumerados del 1 al 3; haber contribuido al menos en uno de los apartados del 4 al 5; y haber dado la aprobación a la versión final del artículo.

Si alguien ha satisfecho una o dos de las condiciones, pero no las tres, entonces podemos:

a) mencionar a esa persona en los agradecimientos; o b) citar alguna de sus publicaciones siempre que esté relacionada directamente con el artículo y hayamos utilizado ideas del mismo; pero no podemos añadirlo como coautor.

Consideraciones éticas en investigación y publicación

La revista Vox Juris se ciñe a los estándares de ética vigentes en la investigación y publicación

científica, durante el proceso de revisión y la publicación. Se procederá a seguir las recomendaciones del Comité de Ética de la Universidad y el Comité de Ética en Publicación (COPE). Las formas más usuales de faltas éticas en las publicaciones son el plagio, la autoría honoraria o ficticia, la manipulación de datos y el intento de publicación duplicada o redundante.

La revista cuenta con un software de reporte de similitud.

Descargo de responsabilidad

La revista no se solidariza necesariamente con la opinión de los autores de las contribuciones.

Pagos por publicación de artículos

La revista no cuenta con cargos o tasas por la publicación de las contribuciones enviadas por los autores ni cargos por la recepción de los artículos.

Proceso editorial

Las contribuciones serán presentadas y sometidas a consideración del Consejo Editorial, conformado por un equipo de destacados juristas y científicos sociales con experiencia en la investigación, el que determinará si corresponde a la línea editorial de la revista y si requiere pasar a un proceso de evaluación por pares, de lo contrario será devuelto a su autor.

Sistema de arbitraje y revisión por pares

El sistema de arbitraje se realiza en dos etapas, en la primera de ellas, se verificará que el artículo cumpla con los aspectos formales: esta criba es realizada por un especialista designado por el presidente del Consejo Editorial. De no cumplir con las normas estipuladas por la revista estos manuscritos serán devueltos a los autores para que se realicen los ajustes correspondientes.

En la segunda etapa se evalúa el contenido y el aporte científico del artículo, para lo cual es remitido a un revisor experto, que evalúa como par externo el trabajo, a doble ciego (los árbitros no conocen la identidad de los articulistas y viceversa). Luego, el dictamen será comunicado

en un plazo no mayor a 30 días. El proceso de dictamen exige anonimato en todo momento. En caso de controversia decide el Presidente del Consejo Editorial.

El editorial, la semblanza y el artículo histórico, son evaluados solo por un miembro del Consejo Editorial.

El artículo tiene tres modalidades de evaluación:

- Está listo para publicar.
- Han de llevarse a cabo algunas modificaciones.
- No se recomienda su publicación.

Los articulistas pueden preguntar en todo momento sobre el proceso de arbitraje de su manuscrito. Los autores son comunicados por el Consejo Editorial sobre la decisión tomada por los pares evaluadores. Si se formularan observaciones, estas deberán ser evaluadas por los articulistas, quienes informarán en un plazo no mayor a 30 días; transcurrido dicho lapso, el artículo será considerado como nuevo en la lista de espera.

Los trabajos aceptados y editados son remitidos a los articulistas para su revisión, estos serán devueltos acompañados de una carta de conformidad para su publicación en el número respectivo de la revista, en el lapso de 30 días. Cada autor recibirá un ejemplar impreso.

Las opiniones y datos que figuran en esta revista son responsabilidad de los autores. Si un trabajo es aceptado para su publicación, los derechos de impresión y reproducción por cualquier forma y medio son de la revista.

Proceso final

Las contribuciones que son aprobadas para su publicación pasarán el proceso final de edición. Las pruebas de imprenta serán presentadas a los autores para el control respectivo. Los cambios que se puedan realizar solo serán en corrección de estilo, corrección de inglés, más no de contenido. Las pruebas deben ser devueltas en un plazo máximo de siete días por los autores, de lo contrario se dará por aceptada la versión final.


RULES FOR PUBLICATION - INFORMATION FOR AUTHORS

Presentation of contributions

Contributions submitted may be scientific articles and final reports of theoretical or field research work, related to the scientific, academic and professional field of law and related disciplines.

It is not necessary to be a teacher or graduate of the University of San Martín de Porres for the presentation of contributions. It is enough to have an academic degree or a degree in Law, Philosophy, Ethics or Social Sciences.

Contributions submitted may be original articles, review articles, opinion articles, case analysis articles, articles of history and semblances.

General rules

Contributions must be original and unpublished and may not be postulated simultaneously for publication in other journals.

In order to be publishable, the works must conform, in both format and content, to the standards of the American Psychological Association (APA), in its latest edition.

The contributions must be written in Spanish, in Times New Roman font, font size 12 picas, with simple space and margins of 25 mm.

It is the journal's policy to prioritize the publication of articles in accordance with the topics of interest.

Shipping of items

The proposed contributions for publication may be sent with an electronic letter addressed to the President of the Editorial Board of the journal to the electronic address of the Institute of Legal Research: investiga_derecho@usmp.pe, mentioning the title and the author (s) from work.

They can also be sent via the Open Journal System (OJS) system, by logging in and / or

registering from the main menu (<http://www.aulavirtualusmp.pe/ojs/index.php/VJ/index>). Once registered you will receive a message to your email confirming the registration and the data to access the system, in which you can follow the process of your contribution.

Mandatory documents to submit

The author must attach the following documents to his contribution:

1. Letter addressed Chairman of the Editorial Board of the journal Vox Juris, requesting the evaluation of his contribution.
2. Affidavit and authorization to publish, duly signed, acknowledging that the submitted contribution is your intellectual property and has not been published or submitted for evaluation in another journal.
3. Institutional affiliation.
4. Authorship contributions.
5. Source of financing.
6. Declaration of conflicts of interest.
7. Correspondence data.

Structure of the articles

Extension: Minimum 12 pages. On each page, minimum 28 lines of text.

Typography: Times New Roman 12 points.

The first page should include the title of the work in Spanish and translated into English; full name of the author (s), institutional affiliation, e-mail address and country; abstract and abstract, not to exceed 250 words (should reflect the purpose of the study, method and main results or conclusions); keywords, with a minimum of three and a maximum of six, sorted alphabetically and translated into English.

Next, the introduction, which should not exceed two pages and should contain the problem statement, the objectives of the research, justification of the work and a brief description of each chapter.

Next, the development of work in chapters and sub-chapters; or paragraphs and sub paragraphs.

The original article: It contains an unpublished research, as the final product of a field scientific investigation, that shows and discusses the results.

The review article: Synthesize, analyze and update a topic. It is an original and unpublished research, carried out in a library.

The opinion article: Exposes and argues the thought of a recognized person about a topic. Its extension should not be more than six pages.

The article of case analysis: Discusses a legal case of evident general interest and topicality. Its length should not exceed six pages.

The historical article: Narrates and exposes transcendental events in the scientific areas of the journal.

Semblance: Biographical article of a national or foreign jurist whose scientific or professional work has had a particular influence on the law or its teaching and research.

Considerations of figures and tables

Figures are drawings, maps, photographs, diagrams, statistical graphs, diagrams or any illustration other than table.

Tables are elements that contain the necessary information, in content and title, to be interpreted without having to refer to the text. They have only horizontal lines to separate the header from the body of the table. They should not include vertical lines.

Articles containing figures and tables must include a summary of these following the main summary.

Quotes of text and bibliographical references

The citations of text and bibliographical references follow the style of APA citation in its last edition.

Co-authorship

In accordance with the COPE standards and considering that an article is the result of a previous research or academic work, there are two dimensions to consider in contributions to an article:

Research: In this dimension are the contributions that can be made (1) in the research design; or (2) in the acquisition; or (3) in the analysis and interpretation of the data.

The article itself: In this other dimension are the contributions that can be made (4) in the draft article; or (5) in the critical review of it in intellectually important aspects.

In both dimensions substantial or critical contributions are necessary. Therefore, an observation, a comment or a mere exchange of opinions, for example, does not qualify as substantial contributions. In addition, it is not enough to contribute to one of the two dimensions, although it has been substantially. There must be a contribution to both: research and article.

In summary, in order to be part of the authorship of an article, it is necessary:

Have made significant contributions in at least one of the sections listed from 1 to 3; have contributed at least one of the sections 4 to 5; and have approved the final version of the article.

If someone has satisfied one or two of the conditions, but not all three, then we can: a) mention that person in the acknowledgments; or b) cite any of its publications as long as it is directly related to the article and we have used ideas from it; but we cannot add it as co-author.

Ethical considerations in research and publication

Vox Juris magazine adheres to the ethical standards in force in scientific research and publication, during the review and publication process. The recommendations of the University Ethics Committee and the Ethics Committee in Publication (COPE) will be followed. The most common forms of ethical misconduct in publications are plagiarism, honorary or fictitious authorship, data manipulation and attempted duplicate or redundant publication.

Disclaimer of liability

The journal does not necessarily sympathize with the opinion of the authors of the contributions.

Payments for publication of articles

the journal has no charges or fees for the publication of the contributions sent by the authors or charges for the receipt of the articles.

Editorial process

The contributions will be presented and submitted to the Editorial Board, made up of a team of outstanding jurists and social scientists with experience in the research, which will determine if it corresponds to the editorial line of the journal and if it requires an evaluation process by pairs, otherwise it will be returned to its author.

Arbitration system and pair review

The arbitration system is carried out in two stages, in the first one, it is verified that the article complies with the formal aspects: this sieve is made by a specialist appointed by the president of the Editorial Board. Failure to comply with the standards stipulated by the journal these manuscripts will be returned to the authors to make the corresponding adjustments.

In the second stage, the content and the scientific contribution of the article are evaluated, for which it is sent to an expert reviewer, who evaluates the external pair of work, double blind (referees do not know the identity of the writers and vice versa). Then, the opinion will be communicated within a period of no more than 30 days. The opinion process requires anonymity at all times. In case of controversy, the president of the Editorial Board decides.

The editorial, the semblance and the historical article, are evaluated only by a member of the Editorial Board.

The article has three modes of evaluation:

- You are ready to publish.
- Some changes have to be made.
- Not recommended for publication.

Article writers can ask at any time about the arbitration process of their manuscript. The authors are informed by the Editorial Board of the decision taken by the evaluating peers. If observations are made, these should be evaluated by the writers, who will report within a period of no more than 30 days; after this lapse, the article will be considered as new in the waiting list.

Accepted and edited works are sent to journalists for review, these will be returned accompanied by a letter of agreement for publication in the respective issue of the magazine, within 30 days. Each author will receive a printed copy.

The opinions and data contained in this journal are the responsibility of the authors. If a work is accepted for publication, the rights of printing and reproduction by any means and means are from the journal.

Final process

Contributions that are approved for publication will go through the final editing process. The proofs of printing will be presented to the authors for the respective control. The changes that can be made will only be in correction of style, correction of English, but not of content. The proofs must be returned within a maximum period of seven days by the authors, or otherwise the final version will be accepted.
