

Journal quality news

2016 Impact Factor and CiteScore metrics

 Clarivate
Analytics

Scopus[®]

High quality research is at the heart of what we do - this is demonstrated through the recently announced 2016 Journal Citation Reports[®] and CiteScore metrics.

Visit our online rankings page:
<http://emeraldgroupublishing.com/promo/rankings.htm>

The JCR® provides a combination of impact and influence metrics from 2016 data, and millions of cited and citing journal data points that comprise the complete journal citation network sourced from the Web of Science. The Impact Factor published in the latest JCR® is calculated by the number of citations received in 2016 to articles published in that journal in the preceding two years (2014 and 2015).

Emerald Publishing has received its **best ever Impact Factor results** in the data release of the 2016 JCR® from Clarivate Analytics, with overall citations up by **41%**.

92% of Emerald's Impact Factor journals have seen an **increase in number of citations**

Supply Chain Management: An International Journal has become the **first Emerald journal** to achieve an Impact Factor of **over 4.000**

Journal of Health Organization Management has delivered an **Impact Factor for the first time** of 1.07

11 journals have scored Impact Factors of **over 2.000**, compared to six journals in 2015

Top three performing titles with an Impact Factor **over 3.000** include:

- ▶ *Supply Chain Management: An International Journal*
- ▶ *International Journal of Operations & Production Management*
- ▶ *International Journal of Contemporary Hospitality Management.*

10 of Emerald's 23 **marketing journals** are now accepted in JCR® following the recent inclusion of five titles

73% of Emerald titles have **achieved higher Impact Factors**

Over **57%** of journals have **increased** their CiteScore for 2016

Emerald remains the publisher with the most journals in the **Business, Management & Accounting** field, with over **16%** of the whole subject category

Journal of Service Management is the **#1 ranked journal** in its field of Business, Management & Accounting with a CiteScore of **4.37**

With a **CiteScore of 4.48**, *Supply Chain Management: An International Journal* has the **highest CiteScore** of all Emerald journals, placing it in the **Top 10%** of the Strategy and Management category

20 journals are now ranked in the **top 10%** of their respective subject areas.

The following are ranked within the **top 4%** of their subject field:

- ▶ *Internet Research*
- ▶ *Accounting, Auditing & Accountability Journal*
- ▶ *Journal of Intellectual Capital*
- ▶ *International Journal of Gender and Entrepreneurship*

Journals receiving a CiteScore has grown from **252 to 268**, which is an increase of over **6%**

Keep up to speed with the latest news from Emerald Publishing
@EmeraldLibrary

Title Listings

Management eJournals Portfolio

Scopus®

*Including JCR®, ESCI and Scopus Indexed titles

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
Accounting, Finance & Economics Collection		5	35	31
Accounting Research Journal	1030-9616		*	*
Accounting, Auditing & Accountability Journal	0951-3574	*	*	
Agricultural Finance Review	0002-1466		*	*
Asian Review of Accounting	1321-7348		*	*
China Agricultural Economic Review	1756-137X	*	*	
China Finance Review International	2044-1398		*	*
Indian Growth and Development Review	1753-8254		*	*
International Journal of Accounting & Information Management	1834-7649		*	*
International Journal of Development Issues	1446-8956		*	
International Journal of Ethics and Systems prev. Humanomics	2514-9369		*	*
International Journal of Islamic and Middle Eastern Finance and Management	1753-8394		*	*
International Journal of Managerial Finance	1743-9132		*	*
International Journal of Manpower	0143-7720	*	*	
International Journal of Social Economics	0306-8293		*	*
Journal of Accounting & Organizational Change	1832-5912		*	*
Journal of Accounting in Emerging Economies	2042-1168			*
Journal of Agribusiness in Developing and Emerging Economies	2044-0839		*	*
Journal of Applied Accounting Research	0967-5426		*	*
Journal of Chinese Economic and Foreign Trade Studies	1754-4408		*	*
Journal of Economic and Administrative Sciences	1026-4116			*
Journal of Economic Studies	0144-3585		*	*
Journal of Financial Crime	1359-0790		*	
Journal of Financial Economic Policy	1757-6385		*	*
Journal of Financial Regulation and Compliance	1358-1988		*	*
Journal of Financial Reporting & Accounting	1985-2517			*
Journal of Investment Compliance	1528-5812			
Journal of Islamic Accounting and Business Research	1759-0817		*	*
Journal of Money Laundering Control	1368-5201			*
Journal of Participation and Employee Ownership (NEW in 2018)	2514-7641			
Journal of Public Budgeting, Accounting & Financial Management (NEW in 2018)	1096-3367		*	
Journal of Risk Finance, The	1526-5943		*	*
Managerial Auditing Journal	0268-6902		*	*
Managerial Finance	0307-4358	*	*	
Meditari Accountancy Research	2049-372X		*	*
Pacific Accounting Review	0114-0582		*	*
Qualitative Research in Accounting & Management	1176-6093		*	*
Qualitative Research in Financial Markets	1755-4179		*	*
Review of Accounting and Finance	1475-7702		*	*
Review of Behavioural Finance	1940-5979		*	*
Studies in Economics and Finance	1086-7376		*	*
Sustainability Accounting, Management and Policy Journal	2040-8021	*	*	

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
Business, Management & Strategy Collection		11	46	41
Academia Revista Latinoamericana de Administración	1012-8255	*	*	
African Journal of Economic and Management Studies	2040-0705		*	*
American Journal of Business	1935-5181			*
Annals in Social Responsibility	2056-3515			*
Asia-Pacific Journal of Business Administration	1757-4323		*	*
Baltic Journal of Management	1746-5265	*	*	
Chinese Management Studies	1750-614X	*	*	
Competitiveness Review	1059-5422		*	*
Corporate Governance	1472-0701		*	*
critical perspectives on international business	1742-2043		*	*
Cross Cultural & Strategic Management	2059-5794	*	*	
EuroMed Journal of Business	1450-2194		*	*
European Business Review	0955-534X		*	*
European Journal of Innovation Management	1460-1060	*	*	
Foresight	1463-6689		*	*
International Journal of Conflict Management	1044-4068	*	*	
International Journal of Emerging Markets	1746-8809		*	*
International Journal of Entrepreneurial Behavior and Research	1355-2554	*	*	
International Journal of Gender and Entrepreneurship	1756-6266		*	*
International Journal of Innovation Science	1757-2223		*	*
International Journal of Law and Management	1754-243X		*	*
International Journal of Managing Projects in Business	1753-8378	*	*	
International Journal of Retail & Distribution Management	0959-0552		*	*
International Journal of Wine Business Research	1751-1062		*	*
Journal of Advances in Management Research	0972-7981			*
Journal of Asia Business Studies	1558-7894		*	*
Journal of Business Strategy	0275-6668		*	
Journal of Enterprising Communities: People and Places in the Global Economy	1750-6204		*	*
Journal of Entrepreneurship and Public Policy	2045-2101		*	*
Journal of Entrepreneurship in Emerging Economies	2053-4604		*	*
Journal of Family Business Management	2043-6238			*
Journal of Global Responsibility	2041-2568			*
Journal of Indian Business Research	1755-4195		*	*
Journal of International Trade Law and Policy	1477-0024		*	*
Journal of Korea Trade	1229-828X	*	*	
Journal of Management History	1751-1348		*	*
Journal of Modelling in Management	1746-5664		*	*
Journal of Service Management	1757-5818	*	*	
Journal of Small Business and Enterprise Development	1462-6004		*	*
Journal of Strategy and Management	1755-425X		*	*
Management Decision	0025-1747	*	*	
Management Research Review	2040-8269		*	*
Management Research: Journal of the Iberoamerican Academy of Management	1536-5433		*	*
Measuring Business Excellence	1368-3047		*	*
Multinational Business Review	1525-383X		*	*
Nankai Business Review International	2040-8749		*	*
Review of International Business and Strategy	2059-6014		*	*
Social Enterprise Journal	1750-8614			*
Social Responsibility Journal	1747-1117		*	*
Society and Business Review	1746-5680			*
South Asian Journal of Business Studies	2398-628X			*
Sport, Business and Management	2042-678X		*	*

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
Strategic Direction	0258-0543		*	
Strategy & Leadership	1087-8572		*	
World Journal of Entrepreneurship, Management and Sustainable Development	2042-5961			*
HR, Learning & Organization Studies Collection		6	24	16
Career Development International	1362-0436	*	*	
Development and Learning in Organizations	1477-7282		*	
Employee Relations	0142-5455	*	*	
Equality, Diversity and Inclusion	2040-7149		*	*
European Journal of Training and Development	2046-9012		*	*
Evidence-based HRM	2049-3983		*	*
Gender in Management	1754-2413		*	*
Human Resource Management International Digest	0967-0734		*	
Industrial and Commercial Training	0019-7858		*	*
International Journal of Organization Theory and Behavior (NEW in 2018)	1093-4537		*	
International Journal of Organizational Analysis	1934-8835		*	*
International Journal of Productivity and Performance Management	1741-0401		*	*
Journal of Chinese Human Resources Management	2040-8005		*	*
Journal of Global Mobility	2049-8799		*	*
Journal of Management Development	0262-1711		*	*
Journal of Managerial Psychology	0268-3946	*	*	
Journal of Organizational Change Management	0953-4814	*	*	
Journal of Organizational Effectiveness: People & Performance	2051-6614			*
Journal of Organizational Ethnography	2046-6749		*	*
Journal of Workplace Learning	1366-5626		*	*
Leadership & Organization Development Journal	0143-7739	*	*	
Personnel Review	0048-3486	*	*	
Qualitative Research in Organizations and Management	1746-5648		*	*
Strategic HR Review	1475-4398			
Team Performance Management	1352-7592		*	*
The Learning Organization	0969-6474		*	*
Information & Knowledge Management Collection		6	12	5
Digital Policy, Regulation and Governance	2398-5038		*	*
Industrial Management & Data Systems	0263-5577	*	*	
Information and Computer Security	2056-4961		*	*
Information Technology & People	0959-3845	*	*	
Internet Research	1066-2243	*	*	
Journal of Enterprise Information Management	1741-0398	*	*	
Journal of Information, Communication and Ethics in Society	1477-996X		*	*
Journal of Intellectual Capital	1469-1930	*	*	
Journal of Knowledge Management	1367-3270	*	*	
Journal of Systems and Information Technology	1328-7265		*	
Records Management Journal	0956-5698		*	*
VINE Journal of Information and Knowledge Management Systems	2059-5891		*	*
Marketing Collection		10	21	13
Arts and the Market	2056-4945			*
Asia Pacific Journal of Marketing and Logistics	1355-5855	*	*	
Corporate Communications	1356-3289		*	*
European Journal of Marketing	0309-0566	*	*	
IMP Journal	0809-7259			*
International Journal of Bank Marketing	0265-2323	*	*	
International Journal of Pharmaceutical and Healthcare Marketing	1750-6123		*	*
International Journal of Sports Marketing and Sponsorship	1464-6668	*	*	

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
International Marketing Review	0265-1335	*	*	
Journal of Business & Industrial Marketing	0885-8624	*	*	
Journal of Communication Management	1363-254X		*	*
Journal of Consumer Marketing	0736-3761		*	*
Journal of Fashion Marketing and Management	1361-2026		*	*
Journal of Historical Research in Marketing	1755-750X		*	*
Journal of Islamic Marketing	1759-0833		*	*
Journal of Product & Brand Management	1061-0421	*	*	
Journal of Research in Interactive Marketing	2040-7122		*	*
Journal of Research in Marketing and Entrepreneurship	1471-5201		*	*
Journal of Services Marketing	0887-6045	*	*	
Journal of Social Marketing	2042-6763	*	*	
Marketing Intelligence & Planning	0263-4503	*	*	
Qualitative Market Research	1352-2752		*	*
Young Consumers	1747-3616		*	*
Operations, Logistics & Quality Collection		7	16	8
Benchmarking	1463-5771		*	*
Business Process Management Journal	1463-7154	*	*	
International Journal of Lean Six Sigma	2040-4166		*	*
International Journal of Logistics Management, The	0957-4093	*	*	
International Journal of Operations & Production Management	0144-3577	*	*	
International Journal of Physical Distribution & Logistics Management	0960-0035	*	*	
International Journal of Quality & Reliability Management	0265-671X		*	*
International Journal of Quality and Service Sciences	1756-669X		*	*
Journal of Global Operations and Strategic Sourcing	2398-5364		*	*
Journal of Humanitarian Logistics and Supply Chain Management	2042-6747		*	*
Journal of Manufacturing Technology Management	1741-038X	*	*	
Journal of Quality in Maintenance Engineering	1355-2511		*	*
Journal of Science and Technology Policy Management	2053-4620		*	*
Journal of Service Theory and Practice	2055-6225	*	*	
Supply Chain Management	1359-8546	*	*	
The TQM Journal	1754-2731		*	
Property Management & Built Environment Collection		1	18	17
Built Environment Project and Asset Management	2044-124X		*	*
Construction Innovation	1471-4175		*	*
Engineering, Construction and Architectural Management	0969-9988	*	*	
Facilities	0263-2772		*	*
International Journal of Building Pathology and Adaptation	2398-4708		*	*
International Journal of Disaster Resilience in the Built Environment	1759-5908		*	*
International Journal of Housing Markets and Analysis	1753-8270		*	*
Journal of Corporate Real Estate	1463-001X		*	*
Journal of Cultural Heritage Management and Sustainable Development	2044-1266		*	*
Journal of Engineering, Design and Technology	1726-0531		*	*
Journal of European Real Estate Research	1753-9269		*	*
Journal of Facilities Management	1472-5967		*	*
Journal of Financial Management of Property and Construction	1366-4387		*	*
Journal of Place Management and Development	1753-8335		*	*
Journal of Property Investment & Finance	1463-578X		*	*
Journal of Property, Planning and Environmental Law prev. International Journal of Law in the Built Environment	2514-9407		*	*
Property Management	0263-7472		*	*
Smart and Sustainable Built Environment	2046-6099		*	*

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
Public Policy & Environmental Management Collection		3	10	9
British Food Journal	0007-070X	*	*	
Disaster Prevention and Management	0965-3562	*	*	
International Journal of Emergency Services	2047-0894		*	*
International Journal of Energy Sector Management	1750-6220		*	*
International Journal of Public Leadership	2056-4929			*
International Journal of Public Sector Management	0951-3558		*	*
International Journal of Sociology and Social Policy	0144-333X		*	*
Journal of Public Procurement (NEW in 2018)	1535-0118		*	*
Management of Environmental Quality	1477-7835		*	*
Policing: An International Journal	1363-951X	*	*	
Social Transformations in Chinese Societies	1871-2673			
Transforming Government: People, Process and Policy	1750-6166		*	*
World Journal of Science, Technology and Sustainable Development	2042-5945			*
Tourism & Hospitality Management Collection		1	7	6
International Journal of Contemporary Hospitality Management	0959-6119	*	*	
International Journal of Culture, Tourism and Hospitality Research	1750-6182		*	*
International Journal of Event and Festival Management	1758-2954		*	*
International Journal of Tourism Cities	2056-5607		*	*
Journal of Hospitality and Tourism Insights (NEW in 2018)	2514-9792			
Journal of Hospitality and Tourism Technology	1757-9880		*	*
Tourism Review	1660-5373		*	*
Worldwide Hospitality and Tourism Themes	1755-4217		*	*

Specialist eJournals Portfolio

Education Collection		2	19	18
Asian Education and Development Studies	2046-3162		*	*
Education + Training	0040-0912		*	*
English Teaching: Practice & Critique	1175-8708	*	*	
Health Education	0965-4283		*	*
Higher Education, Skills and Work-Based Learning	2042-3896		*	*
History of Education Review	0819-8691		*	*
Interactive Technology and Smart Education	1741-5659		*	*
International Journal for Lesson & Learning Studies	2046-8253		*	*
International Journal of Comparative Education and Development	2309-4907			
International Journal of Educational Management	0951-354X		*	*
International Journal of Information and Learning Technology	2056-4880		*	*
International Journal of Mentoring and Coaching in Education	2046-6854		*	*
International Journal of Sustainability in Higher Education	1467-6370	*	*	
Journal for Multicultural Education	2053-535X		*	*
Journal of Applied Research in Higher Education	2050-7003		*	*
Journal of Educational Administration	0957-8234		*	*
Journal of International Education in Business	2046-469X		*	*
Journal of Professional Capital and Community	2056-9548			*
On the Horizon	1074-8121		*	*
Qualitative Research Journal	1443-9883		*	*
Quality Assurance in Education	0968-4883		*	*
Social Studies Research and Practice (NEW in 2017)	1933-5415			
Studies in Graduate and Postdoctoral Education	2398-4686			
Engineering Collection		16	24	10
Aircraft Engineering and Aerospace Technology	0002-2667	*	*	
Anti-Corrosion Methods and Materials	0003-5599	*	*	

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
Assembly Automation	0144-5154	*	*	
Circuit World	0305-6120	*	*	
COMPEL	0332-1649	*	*	
Engineering Computations	0264-4401	*	*	
Grey Systems: Theory and Application	2043-9377			*
Industrial Lubrication and Tribology	0036-8792	*	*	
Industrial Robot	0143-991X	*	*	
International Journal of Clothing Science and Technology	0955-6222	*	*	
International Journal of Intelligent Computing and Cybernetics	1756-378X		*	*
International Journal of Intelligent Unmanned Systems	2049-6427		*	*
International Journal of Numerical Methods for Heat & Fluid Flow	0961-5539	*	*	
International Journal of Pervasive Computing and Communications	1742-7371		*	*
International Journal of Structural Integrity	1757-9864		*	*
International Journal of Web Information Systems	1744-0084		*	*
Journal of Structural Fire Engineering	2040-2317		*	*
Kybernetes	0368-492X	*	*	
Microelectronics International	1356-5362	*	*	
Multidiscipline Modeling in Materials and Structures	1573-6105		*	*
Pigment & Resin Technology	0369-9420	*	*	
Rapid Prototyping Journal	1355-2546	*	*	
Research Journal of Textile and Apparel	1560-6074			*
Sensor Review	0260-2288	*	*	
Soldering & Surface Mount Technology	0954-0911	*	*	
World Journal of Engineering	1708-5284		*	*
Health & Social Care Collection		1	32	28
Advances in Autism	2056-3868		*	*
Advances in Dual Diagnosis	1757-0972		*	*
Advances in Mental Health and Intellectual Disabilities	2044-1282		*	*
Drugs and Alcohol Today	1745-9265		*	*
Housing, Care and Support	1460-8790		*	*
International Journal of Health Care Quality Assurance	0952-6862		*	*
International Journal of Health Governance	2059-4631		*	*
International Journal of Human Rights in Healthcare	2056-4902		*	*
International Journal of Migration, Health and Social Care	1747-9894		*	*
International Journal of Prisoner Health	1744-9200		*	*
International Journal of Workplace Health Management	1753-8351		*	*
Journal of Adult Protection	1466-8203		*	*
Journal of Aggression, Conflict and Peace Research	1759-6599		*	*
Journal of Children's Services	1746-6660		*	*
Journal of Criminal Psychology	2009-3829		*	*
Journal of Criminological Research, Policy & Practice	2056-3841		*	
Journal of Enabling Technologies	2398-6263		*	*
Journal of Forensic Practice	2050-8794		*	*
Journal of Health Organization and Management	1477-7266	*	*	
Journal of Integrated Care	1476-9018		*	*
Journal of Intellectual Disabilities and Offending Behaviour	2050-8824		*	*
Journal of Mental Health Training, Education and Practice	1755-6228		*	*
Journal of Public Mental Health	1746-5729		*	*
Leadership in Health Services	1751-1879		*	*
Mental Health and Social Inclusion	2042-8308		*	*
Mental Health Review Journal	1361-9322		*	*
Nutrition & Food Science	0034-6659		*	*
Quality in Ageing and Older Adults	1471-7794		*	*

Journal title	ISSN	Accepted in JCR®	Indexed in Scopus	Indexed in ESCI
Safer Communities	1757-8043		*	*
Therapeutic Communities	0964-1866		*	
Tizard Learning Disability Review	1359-5474		*	*
Working with Older People	1366-3666		*	
Library Studies Collection		6	16	9
Aslib Journal of Information Management	2050-3806	*	*	
Collection and Curation, prev. Collection Building	2514-9342		*	*
Data Technologies and Applications prev. Program	2514-9288	*	*	
Digital Library Perspectives	2059-5816		*	*
Global Knowledge, Memory and Communication prev. Library Review	2514-9342		*	*
Information and Learning Science	2398-5348		*	*
Information Discovery and Delivery	2398-6247		*	*
Journal of Documentation	0022-0418	*	*	
Library Hi Tech	0737-8831	*	*	
Library Hi Tech News	0741-9058		*	
Library Management	0143-5124		*	*
Online Information Review	1468-4527	*	*	
Performance Measurement and Metrics	1467-8047		*	*
Reference Reviews	0950-4125			
Reference Services Review	0090-7324		*	*
The Bottom Line	0888-045X		*	*
The Electronic Library	0264-0473	*	*	

Last updated January, 2018

Please note these listings are to be used as a guide only and are subject to change.

2017 content will continue to publish until the end of the year.

Content for new titles added in 2018 will only become available when the first issue is published.

eJournal Collections

With 50 years' experience as a journal publisher, Emerald remains committed to creating high quality, peer-reviewed, international content that is used by researchers, students and practitioners. Combining research rigor with practical relevance, Emerald eJournal Collections showcase the most relevant topics from leading thinkers within their field.

The simple and flexible approach to building your eJournal Collection

Individual libraries and consortia can choose to subscribe to the entire eJournal Collection with eJournals Premier, or tailor resources with a dedicated eJournal Subject Portfolio or eJournal Subject Collections.

A dedicated research platform

All of Emerald's content is hosted on emeraldinsight.com, providing seamless access to research.

Accessible

Supporting IP, OpenAthens and Shibboleth authentication enabling streamlined access to content.

Compliant with W3C AA guidelines making content accessible for people with disabilities.

Integrated

Hosted on an industry-leading platform, aligned to other publisher platforms supporting integration and usability.

Integration with remote customer websites through harvesting and remote search capabilities.

Discoverable

Citation management and reference linking features, including compatibility with EndNote, Reference Manager, RefWorks, ProCite, Zotero, Mendeley and BibTex.

Content is indexed in all major discovery services including Primo, Summon and EBSCO Discovery Service.

Customized

Institutional administration area provides single point access to usage reports, KBART & MARC records, subscription listings and co-branding options.

Unique user profile allows registrants to tailor research by saving favourite searches, signing up for new content and citation alerts, and bookmarking favourite publications.

Delivering a clear and simple user experience

About Emerald Publishing

Emerald Publishing was founded in 1967 to champion new ideas that would advance the research and practice of business and management. Today, we continue to nurture fresh thinking in applied fields where we feel we can make a real difference, now also including health and social care, education and engineering.

We publish over 300 journals, more than 2,500 books and over 1,500 case studies. Our priority is to build long-term relationships with a global community of authors, teachers and librarians who want to find, share and apply research that matters.

Contact us

For quick answers to your questions or to discuss which purchasing options would work best for you, please contact us:

Emerald Publishing Limited, Howard House, Wagon Lane, Bingley, United Kingdom BD16 1WA

T + 44 (0) 1274 777700 **F** + 44 (0) 1274 785201 **E** emerald@emeraldinsight.com

For office locations and representatives worldwide including: Australia, Brazil, China, India, Japan, Korea, Malaysia, South Africa, Taiwan, UAE, and USA, please visit: www.emeraldpublishing.com/offices

Connect with us through social media

 @emeraldglobal /emeraldpublishingimpact

 /company/34137 /EmeraldPublishing67

Emerald and Emerald Publishing are trading names of Emerald Publishing Limited.
Registered in England No. 3080506