[image: Monash_Publishing-CMYK_300dpi_100mmWx17mmH_letterhead]
Journal proposal (new journal)
This proposal is for new journals only. If your journal is already being published in print or online (or has previously been published), you will need a different set of guidelines – available from Monash University Publishing. 
Proposers
Names and addresses of proposers, with telephone, fax and e-mail addresses. Brief curriculum vitae of each proposer.
Description of the journal
Title of the journal (note if tentative)
Proposed editorial board (include affiliations).
Comment on composition and role of the board
Brief description of the proposed journal (150-200 words)
Aims and scope (1–2 pages). Explain the purpose of the new publication and outline what topics would be covered.
Intended audience, brief description (150-200 words)
Intended frequency of publication (i.e. monthly, quarterly, bi-annually). If you propose a no-queue system (articles are published as they are processed rather than waiting until an issue is assembled), how regularly will articles be published?
Contents inventory, by type (how many articles envisaged per issue, how many reviews per issue, how many letters per issue). 
Proposed extent (estimated no. of words per issue).
Key indexing and abstracting services that would include this journal: for example, Humanities Abstracts, MLA, PAIS, APAIS, Social Sciences Index, IBSS (International Bibliography of the Social Sciences), BAS (Bibliography of Asian Studies), Historical Abstracts. 
Anticipated launch date.
Editorial operations
Refereeing
Will the refereeing process be single blind or double blind?
Single-blind means that the author does not know who the referee is, while the referee does know who the author is. In a single-blind review system, submitted manuscripts are sent for outside peer review without the author's name and affiliation.
Double-blind means that the referee is also not informed about the author. In a double-blind system submitted manuscripts are sent for outside review with the author's name.
How will referees be chosen? 
Will the referees be provided with selection criteria?
Key editorial person
Will there be a key person managing the production of the journal (i.e. a particular editorial board member responsible for ensuring that issues are published on time)?
Editing and proofing
Who will edit the journal?
Who will proof the journal?

Competition
Overview of existing publications in the field. Why is a new publication needed? What sort of competition would existing publications pose for both contributors and subscribers? 
Journal contents
List of 5 previously published articles (in other journals), with bibliographic information, that are similar to proposed journal content. Where the full-text versions of these articles are available online, please provide URLs.
Media types: What media types, other than text would be involved (i.e. images, audio, datasets)? If authors of similar journals produce their work in formats other than Word or RTF, please indicate what these formats are (i.e. LaTeX or PDF) and why these formats are used: i.e. suitability for mathematical formulae (LaTeX) or non-standard characters (PDF).
Audience/market
General description of audience
Who will read/subscribe to this publication (i.e. academics and students in what disciplines and subject areas?) Will the student audience include both postgraduates and undergraduates?
Institutional/society readers/subscribers
What scholarly/professional societies would have members likely to read this journal? If the publication were restricted access, would these organisations be likely to purchase a subscription for their members? Please name specific organisations and include UK, European, North American and other international organisations. Where possible, please provide indicative numbers of members for these organisations.
If the journal were to be restricted access, can you think of any companies that might purchase subscriptions for their employees?
Are there any particular libraries or educational institutions that would have a strong interest in this journal because of particular courses/centres at the institution?
Promotion
Can you think of any relatively high-volume internet newsletters/discussion groups that might carry (free of charge) regular notice of forthcoming issues of the journal? Again, approx. numbers of subscribers to these newsletters/groups would be very helpful.
Please provide brief indication of other marketing targets or opportunities such as regular conferences where conference delegates could be offered a reduced rate on subscriptions.


	Monash University Publishing
www.publishing.monash.edu
	1
	New journal proposal


image1.jpeg
%z MONAGH University
Pubhshmg


