[image: image1.png]

 NEW JOURNAL PROPOSAL

 TITLE, AIM AND SCOPE
Journal Title
	

Kindly provide a list of keywords as you can that adequately describe the journal, and which could be used for a literature/field search.

	

Kindly provide a statement of about 300-500 words which sets out the reasons for proposing a new journal, appraises the general field of which the journal will be a part and its place in that field, and summarises the aims of the journal and the scope of its contents, including the types of articles to be accepted (e.g., research, correspondence, news items, meeting reports, bibliography/ abstracts, etc.) Also, please include details of any comments or feedback you have received from colleagues/peers about this journal proposal.

	Background

	Aims and Scope

Examples of topics covered by the journal proposed:

	

How many issues/articles do you envisage the journal publishing in a year?

	

EDITORSHIP

Would you like to serve as the Editor in Chief? If so, please provide details of your academic and professional qualifications and list your previous publications.

	

Who (if anyone) would you wish to have associate editor(s)?

	

Kindly submit a list of those whom you suggest should be invited to serve on the Editorial Board, to provide good subject area and international coverage.

	

