ISSNs: 1929-0128; 1929-0136 ©Academic Research Centre of Canada
Journal of Contemporary Management
Website: www.bapress.ca
E-mail: jcm@bapress.ca
JCM Calls for Manuscript Submissions
Journal of Contemporary Management (JCM) is a peer-reviewed, open-accessed journal. JCM is quarterly published by Better Advances Press, and sponsored by Academic Research Centre of Canada (ARCC). This journal publishes research papers in, but not limited to, the following topic areas: Business Administration, Business Economics, Marketing and Advertising, Accounting and Auditing, Personnel Economics, Cooperate Management, and other relevant topics. Both theoretical and empirical contributions are welcome.
This journal is currently published in both printed and online versions. The abstracts and full texts of all published papers are accessible and downloadable from online databases, such as Cabell’s Directories, CrossRef, e-journals, Google Scholar, Library and Archives Canada (LAC), LOCKSS, PKP Open Archives Harvester, Standard Periodical Directory, and so on.
We are seeking manuscript contributions for forthcoming issues. All papers should be written in professional English. Papers with a length of 2500-5000 words are the most welcomed. All manuscripts should be prepared in MS-word format, and submitted online, or sent to: jcm@bapress.ca or journalJCM@gmail.com, in one way ONLY.
Please well record your date and way of paper submission for later reference.
If your article is rejected after reviewing, the correspondence author will know this result within 7 weeks from the date of paper submission; if your article is qualified and finally published, it is expected to be published within 7 months from the date of paper submission.
Papers Selected and Published Process
a) Upon receipt of paper submission, the Editor sends an E-mail of acknowledgement to the correspondence author within 7 days. If you fail to receive such a confirmation, your e-mail/ submission may be missing. Please contact the Editor in charge, at your first convenience.
b) Peer review. We use single-blind system for peer reviewing; the reviewers’ identities remain anonymous to the authors. The paper will be peer reviewed by three experts: one is the editor of JCM, with the other two external reviewers. The review process may take 1-6 weeks.
c) Notification of the results of review by e-mail.
d) If the paper is accepted, the author(s) revise paper and pay publication fees.
e) After publication, two copies of printed journal will be shipped to the correspondence author from Toronto, Canada.

Requirements and Copyrights
Submission of an article implies that the work described has not been publicly published previously, neither is under consideration for publication elsewhere, and that its publication is approved by all authors and tacitly or explicitly by the responsible authorities where the work was carried out. And submission implies that, if accepted, it will not be published in the same form, in English or in any other languages, without the written consent of the Publisher. The Editors reserve the rights to edit the accepted contributions, but authors will receive proofs for approval before final publication.
The authors retain copyrights for articles published in JCM, with the first publication right granted to the journal. The journal/publisher is not responsible for subsequent uses of the work. It is the authors’ responsibility to bring an infringement action if so desired by the authors.
The journal publishes theoretical articles and empirical studies in a wide range of business management. Contemporary topics may include, but not be limited to, business administration, business economics, accounting and auditing, marketing and advertising, and so on.
Both theoretical and empirical contributions are welcome.
List of relevant subjects:
Accounting and Auditing
Advertising and Marketing
Business Economics
Compensation and Compensation Methods
Corporate Culture and Management
Education Management
Employee Promotion
Employee Training
Financial Market and Risk Management
Firm Employment Decisions
Government Policy and Regulation
Health Care Management
Human Resources Management
Information Technology Management
International Business Administration
Labor Contracting Devices
Labor Management
Management Engineering
Management Science
New Firms and Start-ups
Personnel Management
Production Management
Project Management
Public Administration
Social Responsibility
