
1

Australian Business Deans Council
2019 Journal Quality List Review

Final Report
6 December 2019

2

About the Australian Business Deans Council
The Australian Business Deans Council (ABDC) is the peak body of Australian university business
schools.

Our 38 members graduate one-third of all Australian university students and more than half of the
nation’s international tertiary students.

ABDC’s mission is to make Australian business schools better, and to foster the national and global
impact of Australian business education and research.

ABDC does this by:

•	 Being the collective and collegial voice of university business schools

•	 Providing opportunities for members to share knowledge and best practice

•	 Creating and maintaining strong, collaborative relationships with affiliated national and
international peak industry, higher education, professional and government bodies

•	 Engaging in strategic initiatives and activities that further ABDC’s mission.

Australian Business Deans Council Inc.
UNSW Business School, Deans Unit, Level 6, West Lobby, College Road, Kensington, NSW, Australia 2052
T: +61 (0)2 6162 2970 E: office@abdc.edu.au

3

Table of Contents

Acknowledgements

Background and Context

Method and Approach

Outcomes

Beyond the 2019 Review

Appendix 1 – Individual Panel Reports	
Information Systems	
Economics
Accounting	
Finance including Actuarial Studies
Management, Commercial Services and Transport and Logistics
(and Other, covering 1599)
Marketing and Tourism
Business and Taxation Law	

Appendix 2 – Terms of Reference	
2019 ABDC Journal Ranking Panels’ Terms of Reference and
Milestones

4

4

7

10

13

14
15
20
37
57
63

78
85

95
96

4

Acknowledgements

Background and Context

The ABDC would particularly like to acknowledge the following people in the preparation of the
2019 Journal Quality List (JQL) and Final Report: Professor Andrew O’Neil (BARDsNet Chair),
Caroline Falshaw (ABDC Executive Officer), Leslie Falkiner-Rose (ABDC Communications), Emeritus
Professor Kim Langfield-Smith (Australia-based Advisor), Professor Geoff Wood (International
Advisor), Professor Renee Fry-McKibbin (Australia-based Advisor), Alana Dorris (BARDsNet
Research Assistant), and Kristy-Lee Davis. The ABDC thanks the seven Panel Chairs for their
outstanding leadership during the process and acknowledges the excellent contribution of Panel
members. It also thanks members of the ABDC Steering Group for their important contributions to
the JQL review process.

Rigorous peer review lies at the heart of scholarly progress. In all Business disciplines, journals are
the central medium through which research is tried and tested by peers. There is a well-established
link between the inherent quality of research produced by scholars and the outlets in which their
research is published. In nearly all cases, the best quality research appears in journals that are
recognised as the best quality outlets. While the quality of journals is evidenced by metrics such as
citation rates and impact factors, peer judgements also play an important role in determining the
esteem of an individual journal.

In 2007, the ABDC determined that it would establish a Journal Quality List for the use of its
members. While the ABDC accepted that it was impossible to establish a journal list that would
achieve agreement among all interested stakeholders, it nevertheless recognised the importance
of establishing a Journal List that would help guide researchers to select quality outlets as targets
for their research. The inaugural version of the ABDC Journal Quality List was released in 2008 and
updated in 2010. The aggregated 2010 ABDC List comprised 2,671 different journal titles, with A*:
5.5%; A: 19.5%; B: 27.6%; and C: 47.4% of journals. The 2013 ABDC Journal Quality List comprised
2,767 different journal titles, with A*: 6.9%; A: 20.8%; B: 28.4%; and C: 43.9%.

In 2016, the ABDC authorised an interim review of the Journal Quality List. It had a narrow focus
around several carefully defined scenarios that encompassed the inclusion of new business-
relevant journals; removal of very low quality journals; switching of Fields of Research (FoRs);
assignment of journals; and correction of factual errors in the ABDC database. After the review, the
interim List endorsed 2,777 journal titles, with A*: 6.9%; A: 21.13%; B: 28.98%; and C: 42.81%.

The 2019 Journal Quality List builds on this process. Like previous exercises, it is the result of a
comprehensive Panel-led review in accordance with detailed Terms of Reference approved by
the ABDC (see Appendix 2). The 2019 List endorses 2,682 journal entries, with A*: 7.41% (199);
A: 24.27% (651); B: 31.69% (850); and C: 36.61% (982). The 2019 List includes 144 upgrades; 17
downgrades; the addition of 157 new journals; and the removal of 241 journals. The removal of
journals, which appeared on the 2016 List, is the result of a careful focus to ensure that the revised
JQL reflects currency and captures genuine quality outlets that meet the substantive business

5

element test, and fall within the relevant Field of Research codes. In 2019, for the first time in the
history of the ABDC Journal Quality List, the proportion of journals removed from the List is greater
than those added.

FoR Description Total
Journals

A* % A % B % C %

0104 Statistics 84 8.33 36.90 29.76 25.0
0806 Information

Systems
186 7.52 22.58 27.41 42.47

1401 Economic Theory 32 15.62 25.0 31.25 28.12
1402 Applied

Economics
511 7.24 18.39 33.07 41.29

1403 Econometrics 32 21.87 21.87 21.87 34.75
1499 Other Economics 100 0 5.0 26.0 69.0
1501 Accounting 157 8.28 19.10 29.93 42.67
1502 Finance including

Actuarial Studies
171 7.60 22.22 33.33 36.84

1503 Business &
Management

656 8.38 31.55 30.79 29.26

1504 Commercial
Services

95 3.15 18.94 36.84 41.05

1505 Marketing 154 7.14 24.67 38.96 29.22
1506 Tourism 69 5.79 23.18 36.23 34.78
1507 Transportation &

Freight Services
62 8.06 19.35 38.70 33.87

1599 Other 75 9.33 29.33 34.66 26.66
180105 Commercial &

Contract Law
211 7.10 35.54 33.64 23.69

180125 Taxation Law 87 3.44 9.19 17.24 70.11
All All 2,682 7.41 24.27 31.69 36.61

A feature of journal ranking lists is often a certain stickiness. It is undoubtedly easier to upgrade
journals than to downgrade them. Even the Financial Times List of top management journals,
which is quite selective about which outlets to include, has progressively expanded in length
over the years. The ABDC has sought to be vigilant on this, particularly when it comes to the A*
category; some journals have gone up and others down, but the proportion of A*s on the List has
roughly remained the same. However, in considering the issue of ranking inflation, it is also worth
reflecting on the nature of specific journals. For instance, a journal that carries 10 or more issues
a year with 10 articles per issue may be more inflationary than one that only appears four times
a year. In other words, it is worth considering the relative thickness and frequency of individual
journals as well as simply the overall number of A and A* journals.

6

To place the scope of the 2019 Journal Quality List into a broader perspective, the Australian
Research Council’s Excellence in Research for Australia (ERA) 2018 Journal List1 – which is not a
ranking list but does include journals eligible for submission in the 2018 ERA – has 3,365 journals
across the Field of Research codes covered by the 2019 JQL. This compares to 2,682 listed journals
in the 2019 JQL.

However, to paraphrase the Chartered Association of Business Schools Academic Journal Guide2,
non-inclusion in the ABDC’s 2019 JQL should not necessarily be taken as a judgement of journal
quality, but may reflect a wide range of factors. Inter alia, this may be a simple factor of not
meeting the methodological criteria for inclusion (see below).

As stated in the 2016 Interim Review Report, journal lists should be a starting point only for
assessing publication quality and should not constrain researchers to a particular domain. In the
end, there is no substitute for assessing individual articles on a case-by-case basis.

Footnotes
1 The key criteria for inclusion on the ERA 2018 List was that journals had to be ‘academic/scholarly; publish original peer reviewed research;
and have one or more ISSN’. For details, see https://www.arc.gov.au/excellence-research-australia/era-2018-journal-list
2 The 2018 AJG is available at: https://charteredabs.org/academic-journal-guide-2018/

7

Method and Approach
In early 2018, the ABDC appointed Emeritus Professor Kim Langfield-Smith and Professor Geoffrey
Wood to review the methodology for a future ABDC Journal Quality List. The Review Panel
provided a report to the ABDC in which they outlined six specific recommendations.

After taking into account expert review and feedback from its Business Academic Rsearch
Directors’ Network (BARDsNet), the ABDC endorsed the following methodology for the 2019
Journal Ranking exercise:

1.	 Journal quality ratings should be validated by Expert Panels. The Panels should be informed
by globally recognised and externally validated journal ranking lists3, appropriate and select
citation metrics (e.g. SCImago) and, if required, expert peer review

2.	 The following criteria must be met by each journal in the ABDC Journal Quality List. A journal
must:
•	 Have reached the necessary quality threshold level, as determined by the Expert Panel using

globally accepted, externally validated journal ranking lists, journal citation metrics and
expert peer review

•	 Adhere to general scholarly principles, including scholarly peer review
•	 Be relevant to the discipline areas of the ABDC, which include Management, Accounting,

Economics, Information Systems, Business and Taxation Law and other agreed Fields of
Research (FoRs)

•	 Not appear to be a predatory journal

3.	 An indicator for journals of regional significance should not be incorporated against relevant
journals in the ABDC Journal List

4.	 A new quality category (e.g. A**) should not be added to the ABDC Journal List to recognise
world elite journals deemed to be the best in the world

5.	 Members of the Expert Panels, including the Panel Chair, should be selected through a
formal call for Expressions of Interest (EoI). The processes will be similar to those used by the
Australian Research Council for Panel selection.
•	 The ABDC will provide appropriate levels of administrative support so Panel members

should not expect to make significant time commitments to the Journal Quality List Review.
Administration will include a Research Assistant to support gathering data on each journal

•	 There should be between five and eight Expert Panels as the Panels do not need to mirror
the FoRs

•	 The size of each Panel should reflect the number and size of the disciplines represented on it
•	 Where possible, Panels should be representative and reflect expertise in terms of gender,

institutional affiliation and geographic location

FootnoteFootnote
3 Including UK ABS Journal Quality Guide, UT Dallas Top 100 List, and Financial Times.

8

6.	 More explicit and rigorous processes for the ranking of journals should be developed and
reported.

Under this methodology, the ABDC tasked BARDsNet, through its Chair, to develop Terms of
Reference. These were subsequently adopted by the ABDC Executive in February 2019 (see
Appendix 2).

In accordance with the methodology, the following Panels were constituted after a formal
Expression of Interest process:

Accounting (covering journals across 1501)
Professor Gary Monroe (Chair) – University of New South Wales
Professor Neil Fargher – Australian National University
Professor Alan Lowe – RMIT
Professor Anne Wyatt – University of Queensland

Business and Taxation Law (covering journal across 180105 and 180125)
Professor Julie-Anne Tarr (Chair) – Queensland University of Technology
Professor Lisa Marriot – Victoria University of Wellington
Professor Brett Freudenberg – Griffith University
Professor Jenny Buchan – University of New South Wales

Economics (covering journals across 0104 and 1401-1499)
Professor James Morley (Chair) – University of Sydney
Professor Philip Grossman – Monash University
Associate Professor Rasheda Khanam – University of Southern Queensland
Professor Pascalis Raimondos – Queensland University of Technology
Professor Sandy Suardi – University of Wollongong

Finance including Actuarial Studies (covering journals across 1502)
Professor Stephen Taylor (Chair) – University of Technology Sydney
Professor Millicent Chang – University of Wollongong
Professor Hazel Bateman – University of New South Wales
Professor Jerry Parwada – University of New South Wales

Information Systems (covering journals across 0806)
Professor Deborah Bunker (Chair) – University of Sydney
Professor Alexander Richter – Victoria University of Wellington
Associate Professor Sabine Matook – University of Queensland
Associate Professor John Venable – Curtin University

9

Management, Commercial Services and Transport and Logistics (covering journals across 1503,
1504, 1507)
Professor Ingrid Nielsen (Chair) – Monash University
Professor Neal Ashkanasy – University of Queensland
Professor Shayne Gary – University of New South Wales
Professor Jane Lu – University of Melbourne
Professor Tava Olsen – University of Auckland
Professor Adrian Wilkinson – Griffith University
Professor Christopher Wright – University of Sydney

Marketing and Tourism (covering journals across 1505-1506)
Professor Sara Dolnicar (Chair) – University of Queensland
Professor Geoff Soutar – University of Western Australia
Dr Jungkeun Kim – Auckland University of Technology
Professor Marianna Sigala – University of South Australia

Other (covering journals across 1599)
Professor Ingrid Nielsen (Chair) – Monash University
Professor Jarrod Haar – Auckland University of Technology
Professor Gavin Jack – Monash University

In parallel with the organisation of Panels, the ABDC opened the online public submission process
from 1 to 31 May 2019. This provided the option for submissions to add a new journal, remove a
journal, upgrade a journal, downgrade a journal, and change the FoR of a journal. In addition to
responding to these submissions, the Panels themselves retained the option of initiating decisions
about individual journals.

The Panels had three months – from 3 June to 30 August – to deliberate over their
recommendations. These recommendations were provided to the ABDC Office in early September.
On 23 September, the ABDC released a draft of the Journal Ranking List and invited feedback by 18
October. Following the closure of the feedback process, Panel Chairs were provided with eligible
feedback regarding their particular FoRs. In accordance with the Terms of Reference (ToRs), Chairs
consulted with fellow Panel members only where they judged it necessary. After considering
feedback, Panel Chairs confirmed their recommendations on behalf of each Panel in early
November 2019.

10

Outcomes
A detailed summary by each Panel’s response to eligible submissions4 (which closed on 31
May) can be found in Appendix 1.5 These responses include recommended journal upgrades,
downgrades, removal of journals, selected changes to FoR classification for individual outlets,
and referrals of several submissions to other Panels. Most recommendations were in response to
eligible submissions, but in a number of cases they were initiated by the Panels themselves.

In response to referrals from other Panels and eligible feedback on the draft List (which closed on
18 October), the following amendments were recommended by Panel Chairs:

Asia Pacific Journal of Marketing and Logistics – upgrade from B to A in 1505
Bayesian Analysis – upgrade from B to A in 0104
British Food Journal – include as B in 1505
Canadian Journal of Statistics – upgrade from B to A in 0104
Communication Research and Practice – include as C in 1505
China Accounting and Finance Review – upgrade from B to A in 15016

Electronic Journal of Probability – include in 0104 as A
Global Finance Journal – upgrade from B to A
Indian Journal of Marketing – include as C in 1505
International Journal of Pharmaceutical and Healthcare Marketing – include as C in 1505
Journal of Management Accounting Research – upgrade from A to A* in 1501
Journal of Marketing Analytics – include as C in 1505
Journal of Statistical Software – upgrade from C to A in 01047

Journal of Theoretical Probability – upgrade from C to A in 01048

Stochastics – upgrade from C to B in 0104
Tobacco Control – include as B in 1505
Transnational Corporations Review – include as C in 1402

Footnotes
4 To meet eligibility requirements, submissions must have emanated from Australia or New Zealand. The primary submitter must have been a
representative of one of three relevant stakeholder groups: (a) A Business School/Faculty located in ANZ, or a non-business school or faculty
located in ANZ deemed to have a legitimate interest in the disciplines covered by the ABDC Journal Quality List; (b) A relevant Peak Body rep-
resenting ANZ academics (where such a body is located in ANZ); or (c) An individual academic or groups of like-minded academics with formal
affiliation(s) to a university/universities based in ANZ (each signatory must have a relevant minimum of 0.4 FTE position).
5 Note that all eligible submissions to the 2019 JQL process will be posted on the ABDC website in 2020.
6 Noting that the recommended ranking moves up to two places since 2016, the Panel Chair (ACCT) provided the following justification: ‘When
we read the papers, we thought they were similar to other A ranked papers in terms of quality. We subsequently found out that this is probably
the best accounting journal out of China. The feedback from a couple of reputable academics confirmed our opinion that this should be an A
ranked journal. It probably should have been at least B if not A in the previous 2016 List’.
7 Noting the recommended ranking moves up two places rather than one, the Panel Chair (ECON) provided the following justification: ‘The
Journal of Statistical Software is a good field journal in applied statistics with significant contributions from researchers in business schools. It
has a strong editorial board and impact metrics. Its focus on contributions to software for applied statistics makes it difficult to compare to very
many other journals. But the rigorousness of its editorial process places it as an A journal’.
8 Noting the recommended ranking moves up two places rather than one, the Panel Chair (ECON) provided the following justification: ‘The
Journal of Theoretical Probability is a good field journal in applied statistics, with a similar international regard and impact measures as
Advances in Applied Probability (rated A). It has a good editorial board and rigorous editorial process that places it as an A journal’.

11

The following journal was removed from the List due to an earlier inaccurate interpretation of the
0806 Panel decision, which was not to include this outlet following a referral from the 1503 Panel:

Telecommunications Policy

The following journal was withdrawn from the List at the request of the journal editor (and with
agreement of the 1503 Panel Chair):

Vikalpa

Following further analysis, the following journals were removed (endorsed by the relevant Panel
Chairs) because they did not meet the required quality threshold:

Accounting and Finance Research
Asian Economic and Financial Review
Asian Journal of Empirical Research
Asian Journal of Finance and Accounting
Asian Social Science
Asian-African Journal of Economics and Econometrics
Cuadernos de Economía – Spanish Journal of Economics and Finance
Global Business and Finance Review
Indian Journal of Economics and Business
International Journal of Accounting and Financial Reporting
International Journal of Ecological Economics and Statistics
International Journal of Economic Research
International Journal of Statistics and Economics
Review of Applied Economics
Review of Economics & Finance

The following entries were removed from the List (endorsed by relevant Panel Chairs) because they
are no longer published as journals or cannot be confirmed as current publications:

Accounting, Commerce and Finance: The Islamic Perspective Journal
Advances in Financial Education
Advances in Futures and Options Research
Advances in Quantitative Analysis of Finance and Accounting
Applied Financial Economic Letters
Asia Pacific Economic Papers
Asia Pacific Population Journal
Bank of Valletta Review
Brookings Wharton Papers on Financial Services
Casualty Actuarial Society Forum
Economic and Financial Review
Emergo

12

Employment Relations Record
Finance Letters
Financial Decisons
Greek Economic Review
International Journal of Asian Management
International Journal of Productivity and Quality Management
International Studies in Economics and Econometrics
Investment Policy
IZA Journals
Journal of Construction Research
Journal of Corporate Treasury Management
Journal of Finance and Financial Services
Journal of Finance and Management in Public Services
Transport Engineering in Australia

The ABDC Steering Group9 met on 21 November to review the final recommendations of the
Panels. Mandated under the 2019 JQL Terms of Reference (ToRs), the purpose of the Steering
Group was to provide a level of oversight not present in previous reviews. In accordance with the
ToRs, the Steering Group took responsibility for the final JQL recommendations submitted to the
ABDC Executive.

The operational task of the Steering Group was to identify any anomalies in the Panel
recommendations with a view to recommending a Final List for submission to the ABDC Executive.
It is important to underscore that the Steering Group review was the penultimate step in the
2019 JQL process before the final step of the ABDC Executive endorsing the 2019 JQL. In the
very few cases where there were apparent anomalies, or where something appeared to have
been overlooked by a Panel, the Steering Group outlined its queries via email with the relevant
Panel Chairs. In the vast majority of instances, the Steering Group agreed with the Panel Chairs’
justifications for their recommendations. After this consultation with Panel Chairs, the Steering
Group made the following specific amendments to the Journal Quality List:

Journal of Sport Management and Sport Management Review were both re-ranked to A in light of
metrics and relative standing in the field.

Biometrics was removed from the List because it did not meet the substantive business element
test.

Biostatistics was re-ranked from A* to A in light of metrics and relative standing in the field.

Annals of Applied Statistics was re-ranked from A* to A in light of metrics and relative standing in
the field.

Footnote
9 Professor David Grant (President of ABDC and Chair); Professor Chris Styles (Vice President ABDC); Professor Kim Langfield-Smith; Professor
Geoff Wood (ABDC JQL International Advisor); Professor Renee Fry-McKibbin, and Professor Andrew O’Neil (BARDsNet Chair).

13

Beyond the 2019 Review
After each successive ABDC Journal Quality List Review, attention inevitably turns to the next
review. The ABDC Journal Ranking List has been in existence for just over a decade, so it is
opportune to reassess its process in terms of the frequency of review, methodology, and scope.
Therefore, the BARDsNet Chair, who will lead the process review in the second half of 2020, will
invite feedback from key stakeholder groups, including those directly involved in the 2019 Review
– for example Panel and Steering Group members – as well as ABDC members, the academy, and
publishers.

Annals of Applied Probability was re-ranked from A* to A in light of metrics and relative standing in
the field.

On 4 December 2019, the ABDC Executive endorsed the 2019 Journal Quality List for release on 6
December 2019.

14

Appendix 1
Individual Panel Reports

15

Information Systems
The Panel at all times followed the direction and ToRS as published by the ABDC. The Panel Chair
ensured that the Australasian community was made aware of the journal review process (well
ahead of the submission deadline) through email lists and professional associations so as to
maximise IS (0806) academic community input to the List review. The Panel met three times for
two hours via Skype (14 May, 30 August and 7 November 2019) and once face-to-face (all day on
24 July 2019) in Brisbane at the University of Queensland campus. When evaluating a journal’s
ranking on the List, the Panel referred to internationally recognised and externally validated journal
ranking lists (including the ACPHIS List), appropriate and select citations metrics such as SCImago
as well as discipline quality and relevance indicators such as editorial boards and publication
disciplinary focus. The Panel also acted to ensure that an Australasian perspective was adequately
and accurately represented. In instances where there was a Panel member conflict of interest,
independent expert peer review was undertaken external to the Panel.

16

0806 — SUBMISSIONS TO ADD JOURNALS
Title Publisher ISSN Current Rating Reviewer Comments Decision/ Outcome
AIS Transactions on Human-Computer
Interaction

Association for Information Systems 1944-3900 N/A Adequate grounds on quality and citation
indicators and business focus to include at
level A. Excellent for a relatively new journal

Add as A

Applied Mathematical Modelling Elsevier 0307-904X N/A Less than 50% business content Do not add
Asia Pacific Journal of Information Systems Korea Society of Management

Information Systems
2288-5404 N/A Include, but insufficient evidence to rate

higher than C
Add as C

Aslib Journal of Information Management Emerald Group Publishing 2050-3806 N/A Add as B based on quality indicators Add as B
Big Data and Cognitive Computing MDPI 2504-2289 N/A Less than 50% business content Do not add
Clinical Infectious Diseases Oxford University Press 1058-4838 N/A Less than 50% business content Do not add
Computers & Education Elsevier 0360-1315 N/A Less than 50% business content. Possibly

consider rating as a general Business
Education journal

Do not add

Computers & Industrial Engineering Elsevier 0360-8352 N/A Low information systems content. Consider
for 1503 supply chain & production
management

Refer to 1503

Computers and Electronics in Agriculture Elsevier 0168-1699 N/A Less than 50% business content Do not add
Data Technologies and Applications Emerald Group Publishing 2514-9288 N/A Less than 50% business content Do not add
Education and Information Technologies Springer 1360-2357 N/A Less than 50% business content. Possibly

consider rating as a general Business
Education journal

Do not add

Fuzzy Optimization and Decision Making Springer Science+Business Media 1568-4539 N/A Less than 50% business content Do not add
Health Systems Taylor & Francis Online 2047-6965 N/A Less than 50% business content Do not add
Hospital Topics Taylor & Francis Online N/A Less than 50% information systems content.

Low business content. Editors are all in health
Do not add

IEEE Transactions on Industrial Informatics IEEE N/A Less than 50% information systems content Do not add
IEEE Transactions on Information Theory IEEE 0018-9448 N/A Less than 50% business or information

systems content
Do not add

Industrial Management & Data Systems Emerald Group Publishing 0263-5577 N/A Yes Include due to applicable coverage, and
rate as A due to quality indicators

Add as A

Information Discovery and Delivery Emerald Group Publishing 2398-6247 N/A Related to education and library science Add as C
Information Polity IOS Press 1570-1255 N/A New journal and quality indicators not

sufficiently developed to rank higher than C
Add as C

Information Research University of Borås 1368-1613 N/A Yes to include, but rate as C due to lack of
quality indicators

Add as C

0806 — Submissions to Add Journals

17

International Journal of Business Intelligence
and Data Mining (IJBIDM)

Inderscience Enterprises Limited N/A Less than 50% business content. A computer
science journal

Do not add

International Journal of Business Intelligence
and Systems Engineering

Inderscience Enterprises Limited N/A Regional focus not relevant internationally or
to our region

Do not add

International Journal of Data Science Inderscience Enterprises Limited 2053-0811 N/A Less than 50% business content. A computer
science journal

Do not add

International Journal of Data Science and
Analytics

Springer N/A Referred from 1503. Computer science
journal. Less than 50% business content

Do not add

International Journal of Information
Technology and Web Engineering

IGI Global 1554-1045 C Not new. Continue to rate as C due to lack of
quality indicators

Stays as C

International Journal of Learning Technology Inderscience Enterprises Limited 1477-8386 N/A Less than 50% business content. Could
include as general business education
relevant

Do not add

International Journal of Web Based
Communities

Inderscience Enterprises Limited 1477-8394 B Not new. Continue to rate as B Stays as B

International Review of Research in Open
and Distributed Learning

Athabasca University 1492-3831 N/A Less than 50% business content. Could
include as general business education
relevant

Do not add

JAMA Internal Medicine American Medical Association 2168-6106 N/A Less than 50% business content Do not add
JMIR mHealth and uHealth JMIR PUBLICATIONS, INC 2291-5222 N/A Less than 50% business content Do not add
Journal of Biomedical Informatics Elsevier 1532-0464 N/A Less than 50% business content. A computer

science journal
Do not add

Journal of Business Analytics Taylor & Francis Online 2573-234X N/A Yes include, but at level C. Brand new,
excellent EIC and editorial board, no track
record

Add as C

Journal of Cases on Information Technology IGI Global 1548-7717 N/A Yes to include, but at level C. Insufficient
grounds regarding quality and business
indicators to rank higher

Add as C

Journal of Documentation Emerald Group Publishing 0022-0418 N/A A library science journal. Quality indicators
assessed at a level B

Add as B

Journal of Industrial Information Integration Elsevier 2452-414X N/A Yes to Include, but at level C Insufficient
grounds to rank higher

Add as C

Journal of Information Systems Education Association of Information
Technology Professionals

1055-3096 B Yes Continue to include and continue to rank
at level B

Continue as B

Journal of Librarianship and Information
Science

Sage Publications 0961-0006 N/A A library science journal. Quality indicators
assessed at a level B

Add as B

Journal of Medical Internet Research JMIR publications 1438-8871 N/A Less than 50% business content. A health
journal

Do not add

0806 — Submissions to Add Journals

18

0806 — SUBMSSIONS TO UPGRADE
JOURNALS
Title Publisher ISSN Current Rating Reviewer Comments Decision
Applied Soft Computing Elsevier 1568-4946 C No. Insufficient grounds regarding quality and

business/IS indicators to upgrade. Strongly
debatable whether journal is business (<10%
business topics or authors)

Do not change

Computers in Human Behavior Elsevier 0747-5632 B Yes adequate grounds on quality indicators to
raise from B to A

Change to A

Electronic Markets Springer Nature 1019-6781 A No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

Global Knowledge, Memory and
Communication

Emerald Group Publishing 2514-9342 B No. Insufficient grounds regarding quality and
business indicators to upgrade

Do not change

Information and Computer Security Emerald Group Publishing 2056-4961 C Yes Adequate grounds to upgrade to C from
B. Offers a security perspective on business
problems

Change to B

Information Systems Management Taylor & Francis Online 1058-0530 B No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

Library Management Emerald Group Publishing 0143-5124 N/A A library science journal. Quality indicators
assessed at a level C

Add as C

Online Journal of Applied Knowledge
Management

The International Institute for
Applied Knowledge

2325-4688 N/A Regional focus not relevant internationally or
to our region

Do not add

Pattern Recognition Letters Elsevier 0167-8655 N/A Regional focus not relevant internationally or
to our region

Do not add

Records Management Journal Emerald Group Publishing 0956-5698 N/A A library science journal. Quality indicators
assessed at a level C

Add as C

Robotics and Computer-Integrated
Manufacturing

Elsevier 0736-5845 N/A Less than 50% business content. Consider
under 1503 as requested

Do not add

Telecommunication Systems Springer 1018-4864 N/A Less than 50% business content. Technical
telecom content

Do not add

Telecommuniations Policy Elsevier 0308-5961 N/A Not an IS journal Do not add
The Internet and Higher Education Elsevier 1096-7516 N/A Less than 50% business content. Could

include as general business education if
relevant

Do not add

0806 — Submissions to Upgrade Journals

19

International Journal of Business Intelligence
Research

IGI Global 1947-3591 C No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

Journal of Database Management IGI Global 1063-8016 B Yes. Adequate grounds on quality to raise
from B to A. Impact factor low, but specialised
journal

Change to A

International Journal of Information
Management

Elsevier 0268-4012 A CoI declared by three out of four Panel
members. Referred to external reviewers and
BARDsNet Chair for recommendation

Journal re-ranked
to A* independent
from Panel
following external
reviews.

Journal of Decision Systems Taylor & Francis Online 1246-0125 B No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

Journal of Enterprise Information
Management

Emerald Group Publishing 1741-0398 B Yes. Adequate grounds on quality and citation
indicators to raise from B to A. Good for a
relatively new journal

Change to A

Journal of Global Information Management IGI Global 1062-7375 A No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

Journal of Hospitality and Tourism
Technology

Emerald Group Publishing 1757-9880 B No. Insufficient grounds regarding quality
and business indicators to upgrade from an IS
perspective

Do not change

Journal of Information Systems American Accounting Association 0888-7985 A Yes. Move to 1501. Based on the espoused
focus of the journal, we concur with the
request to move to 1501. It is currently ranked
A and we suggest that the accounting Panel
confirm its ranking

Move to 1501

Journal of Knowledge Management Emerald Group Publishing 1367-3270 A No. Insufficient grounds regarding quality
and business indicators to upgrade from an IS
perspective

Do not change

Journal of Systems and Information
Technology

Emerald Group Publishing 1328-7265 C Yes. Adequate grounds to upgrade to C from
B based on quality indicators. The journal has
strong Australian representation

Change to B

New Technology, Work & Employment Wiley Blackwell Publishing 0268-1072 A Yes. Move. Based on the espoused focus of
the journal, we concur with the request to
move to 1503. It is currently ranked A and we
suggest that the management (1503) Panel
confirm its ranking

Move to 1503

Online Information Review Emerald Group Publishing 1468-4527 B No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

Pacific Asia Journal of the Association for
Information Systems

Association for Information Systems 1943-7544 B No. Insufficient grounds regarding quality
indicators to upgrade

Do not change

0806 — Submissions to Upgrade Journals

20

Economics
In terms of the deliberation process, the Panel had three meetings from 3 - 5pm on 24 June (by
Zoom), from 10am - 4pm on 19 July (face-to-face at the University of Sydney), and from 3 - 4pm on
16 August 2019 (by Zoom). Everyone on the Panel attended all meetings. After the first meeting,
each submission was reviewed by two Panel members based on their field expertise (and ensuring
no conflict of interest given any declared editorial roles or recent publications). Given the two
reviewers’ written comments, the Panel then discussed every submission case and came to a
consensus decision for its recommendation based on the discussions during the July face-to-face
meeting. There was a small list of journals for further consideration that the Panel discussed via
email circulation and during the final August meeting. The proposed List of recommendations was
then endorsed in this final meeting, although the Panel Chair allowed for a few days afterwards
for Panel members to add any details for short descriptions to explain the recommendations.
There was an allowance for differences of opinion and the Panel Chair would have reverted to a
vote if necessary. However, in practice, the Panel was able to reach a consensus on every single
recommendation. Discussions centred around the submission materials, metrics (e.g. SJR), an
examination of the journal website information on editorial process, and published articles.

As some feedback on the ABDC List for future consideration, Panel members noted that it may be
useful to have a new category of ‘multidisciplinary journals of significance for Business/Economics’
that could assign ratings to, but not necessarily be comprehensive of all, multidisciplinary
journals. We also note that we received very few submissions on the 0104 List, although that
List should probably be revisited more comprehensively in a future review as it has a number of
multidisciplinary journals of some significance and, at least looking at metrics like SJR, there are
some potential anomalies in terms of ratings. We also thought it might be good to give submitters
a bit more guidance on what makes a ‘good/effective submission’. This could include information
about rejection rates for journals (if available); more comparisons to journals that are of a
proposed ranking and for which the submitted journal compares favourably; and perhaps some
request for proposals on ‘swaps’ (i.e. demotion of journals to ‘make room’) to prevent such a high
bias towards submissions simply requesting to increase ratings.

21

1401-1499 — SUBMISSIONS TO ADD A
NEW JOURNAL
Title Publisher ISSN ISSN Online Requested Rating Reviewer Comments Decision Outcome
African Review of Economics and Finance Wits University Press 2042-1478 2410-4906 B The mixed quality of the articles in

this new journal suggest it should
be rated, but at C until it can
establish whether the articles will
have any impact

Add as C – 1402

Agricultural Economics (Czech Republic) Czech Academy of Agricultural
Sciences

0139-570X 1805-9295 A Invalid submission Do not add

Agricultural Systems Elsevier 0308-521X A Not 50% Economics/Business Do not add
Al Bashaer Economic Journal University Tahi Mohamed; Bechar 2437-0932 2600-6391 B Invalid submission Do not add
Al-Afak Journal for Economic Studies The Faculty of Economic Sciences,

Commerce and Management
Sciences

2571-9769 2602-5051 B Invalid submission Do not add

Algerian Journal of Globalization and
Economic Policies

Laboratory of Globalisation and
Economic Policies

2335-1268 2600-6693 C Invalid submission Do not add

Algerian Journal of Public Finance Dar El Kounouz 2170-1881 C Invalid submission Do not add
Algerian Review of Economic Development Kasdi Merbah University Ouargla 2392-5302 2588-2457 B Invalid submission Do not add

American Economic & Social Review Centre for Research on Islamic
Banking & Finance and Business

2576-1269 2576-1277 C Invalid submission Do not add

American Economic Review: Insights American Economic Association 2640-205X 2640-2068 A* The high prestige of the editorial
board and success of other new
AEA journals suggest this should
be initially rated as A* as the
prominent outlet in Economics for
short articles. Given the general
nature of the journal, it should be
classified as 1402

Add as A* — 1402

American International Journal of
Economics and Finance Research

American International Journal of
Economics and Finance Research

2642-2867 2642-2875 C Invalid submission Do not add

Applied Economics and Finance Redfame Publishing 2332-7294 2332-7308 C Invalid submission Do not add
Bayesian Analysis Carnegie Mellon University 1931-6690 1936-0975 A Already in 0104. (Note: upgraded

to A following feedback process)
Do not add

1401-1499 — Submissions to Add a New Journal

22

Bulletin of Applied Economics Risk Market Journals 2056-3728 2056-3736 C Articles are of mixed quality
and little impact given launch in
2014. However, it appears above
the minimum quality threshold.
Should be intitially included as C

Add as C – 1402

Chaos, Solitons and Fractals Elsevier 0960-0779 A Not 50% Economics/Business Do not add
Climate and Development Taylor & Francis Online 1756-5529 1756-5537 B This new journal has substantive

business/economic content and
has impact measures that suggest
it should be initially placed as a B
until it establishes more of a track
record of impact in economics.
Given relevance for ecological
economics, it should be classified
as 1499

Add as B – 1499

Climatic Change Springer Nature 0165-0009 1573-1480 A* Not 50% Economics/Business Do not add
Cogent Engineering Taylor & Francis Online B Invalid submission Do not add
Econometrics and Statistics Elsevier 2452-3062 A Advisory board is very good, but

articles do not yet look as strong
as A comparators such as Journal
of Time Series Econometrics. As a
new journal without track record,
but good editorial process, natural
to at B

Add as B – 1403

Economic Researcher Review University of Skikda – Algeria 2335-1748 2588-235X C Invalid submission Do not add
Economic Theory Bulletin Springer International Publishing 2196-1085 2196-1093 A Editorial board looks good and

articles are of reasonable quality.
Lack of impact measures suggests
starting the journal at B rating and
seeing how it performs

Add as B – 1401

Economics of Energy & Environmental Policy The International Association for
Energy Economics

2160-5882 2160-5890 B This new journal already has
impact by some measures. But
quality of articles in terms of
original research and editorial
process is such that an initial
rating of B is appropriate

Add as B – 1402

1401-1499 — Submissions to Add a New Journal

23

Economies MDPI 2227-7099 B Very new journal with uncertain
quality and editorial board. It
would make sense to start it at a
C until there are more indications
of quality and impact for a higher
rating

Add as C – 1402

Education Finance and Policy MIT Press 1557-3060 1557-3079 A*/A Comparison with established
journals in same field in terms
of quality of articles, editorial
board, and already strong impact
measures supports starting this
new journal at A rating. Given
focus on education economics, it
should be classified as 1402

Add as A — 1402

El-Bahith Review Kasdi Merbah University of Ouargla 1112-3613 2437-0843 No rating Invalid submission Do not add
Empirical Economic Review Department of Economics,

University of Management and
Technology

2415-0304 2522-2465 B Invalid submission Do not add

Energy Elsevier 0360-5442 A* Not 50% Economics/Business Do not add
Energy and Buildings Elsevier A* Invalid submission Do not add
Environmental Economics Business Perspectives 1998-6041 1998-605X B Invalid submission Do not add
Essays in Economic & Business History The Economic and Business History

Society
0896-226X 2376-9459 B Although too soon to have impact

measures, the quality of articles
and prominence of authors in
Economic History support initial
rating of B

Add as B – 1402

Eurasian Economic Review Springer International Publishing 1309-422X 2147-429X B Impact measures are low and
quality and originality of articles
is limited. But given some impact
and some good contributions, it
is reasonable to rate it and start
it at C

Add as C – 1402

Eurasian Journal of Business and Economics Ala-Too International University 1694-5948 1694-5972 C Refer to 1501
Foreign Trade Review Sage Publications 0015-7325 0971-7625 C Invalid submission Do not add
IEEE Transactions on Sustainable Energy IEEE A* Invalid submission Do not add
Institutions and Economies Faculty of Economics and

Administration, University of
Malaya, Malaysia

2232-1640 2232-1349 C Invalid submission Do not add

1401-1499 — Submissions to Add a New Journal

24

International Food and Agribusiness
Management Review

Wageningen Academic Publisher 1559-2448 B Not 50% Economics/Business Do not add

International Journal of Educational
Research

Elsevier 0883-0355 A Not 50% Economics/Business Do not add

International Journal of Health Policy and
Management

Kerman University of Medical
Science

2322-5939 A Not 50% Economics/Business Do not add

International Journal of Music Business
Research

International Music Business
Research Association

2227-5789 2227-5789 B Not 50% Economics/Business Do not add

International Review of Business and
Economics (IRBE)

IRBE Publications 2474-5138 2474-5146 A* Not sufficient quality/editorial
process based on journal website
information

Do not add

International Review of Environmental and
Resource Economics

Now Publishers 1932-1465 1932-1473 A A new journal with mixed quality/
originality of papers, but some
established impact measures that
are consistent with B rating. It is
appropriate to start at B and see
how quality and impact evolve as
the journal establishes itself

Add as B – 1402

Journal of Bangladesh Studies Bangladesh Development Initiative 1529-0905 1529-0905 C Not sufficient quality/editorial
process based on journal website
information

Do not add

Journal of Economic Additions ASJP — Electronic Publishing
Platform For Algerian Scientific
Journals — Research Centre
For Scientific And Technical
Information — Algeria

2572-0074 C Invalid submission Do not add

Journal of Economic and Financial Studies University of Eloued 1112-7961/
2600-6073

2600-6073 C Invalid submission Do not add

Journal of Economic Cooperation and
Development

Statistical, Economic and Social
Research and Training Center
for Islamic Countries (SESRIC),
Organization of Islamic Conference
(OIC)

1308-7800 0252-953X B Not sufficient quality/editorial
process based on journal website
information

Do not add

1401-1499 — Submissions to Add a New Journal

25

Journal of Economic Insight Missouri Valley Economic
Association

2572-7362 2639-6858 A Not really a new journal, but has
no impact measures to support
higher than a C rating. Quality
of articles is mixed, but the level
is sufficient for the journal to be
rated on the ABDC List. General
nature of articles suggests it
should be classified as 1402

Add as C — 1402

Journal of Economic Science Association Springer International Publishing 2199-6776 2199-6784 A The editorial board is of high
calibre and the journal compares
favourably in quality of articles to
other A rated journals in the field
of experimental economics. These
considerations justify including it
initially as an A journal

Add as A – 1402

Journal of Economic Sciences Institute Ibrahim Soltane Chibout University
(University of Algiers 3) Algeria

1112-2382 2600-6731 B Invalid submission Do not add

Journal of Economics and Economic
Education Research

Allied Business Academies 1533-3590 1533-3604 A* Invalid submission Do not add

Journal of Economics Teaching Journal of Economics Teaching B Invalid submission Do not add
Journal of Global Economic Analysis Center for Global Trade Analysis,

Purdue University
2377-2999 2377-2999 A* Journal is very new with a very

narrow field focus. The editorial
board is good, so it is appropriate
to start as B and see how its
impact and quality evolves

Add as B – 1402

Journal of North African Economies OPU 1112-6132 2588-1930 UNE Invalid submission Do not add
Journal of Quantitative Economics Studies Ouargla University 2437-1033 2602-5183 B Invalid submission Do not add
Journal of Quantitative Methods Department of Quantitative

Methods, School of Business and
Economics (SBE), University of
Management and Technology
(UMT), Lahore, Pakistan.

2522-2252 2522-2260 B/C Not 50% Economics/Business Do not add

Journal of the Association of Environmental
and Resource Economists

University of Chicago Press 2333-5955 2333-5963 A New journal that intends to be
top field journal in Environmental
Economics. Strong editorial board
and high quality articles, but
unclear yet whether impact will
make it top field journal. Thus, it
makes sense to start at A and see
how the journal evolves

Add as A – 1402

1401-1499 — Submissions to Add a New Journal

26

Journal of the Economics of Ageing Elsevier 2212-828X A Given initial impact measures,
the journal compares more to
B rated journals than A. Thus, it
should initially be included at B
and see how its quality and impact
evolves. Should be classified as
1402

Add as B — 1402

Les Cahiers du CREAD Research Center in Applied
Economics for Development

10120009 2437-0568 B Invalid submission Do not add

Macroeconomics and Finance in Emerging
Market Economies

Taylor & Francis Online 1752-0843 1752-0851 B International editorial board and
mixed quality of articles. Very low
impact measures suggest starting
as C and seeing how its quality and
impact evolve

Add as C – 1401

Medical Decision Making Sage Publications 0272-989X 1552-681X A Not 50% Economics/Business Do not add
Mitigation and Adaptation Strategies for
Global Change

Springer International Publishing 1381-2386 1573-1596 A Not 50% Economics/Business Do not add

Modern Economy Scientific Research 2152-7245 2152-7261 C Invalid submission Do not add
Nature Nature Publishing Group 0028-0836 1476-4687 A* Not 50% Economics/Business Do not add
Proceedings of the National Academy of
Sciences of the United States of America

National Academy of Sciences 1091- 6490 0027-8424 A* Not 50% Economics/Business Do not add

Regional Science Policy and Practice Wiley-Blackwell Publishing 1757-7802 C Not 50% Economics/Business Do not add
Renewable Energy Elsevier A* Invalid submission Do not add
Research in Experimental Economics Emerald Group Publishing 0193-2306 1875-7537 A Not really a new journal, but

publishes only infrequently. It does
adhere to proper editorial process.
Quality and impact suggest it is
comparable to B rated journals in
the field. Thus, it should be rated
as B. A journal in Experimental
Economics should be classified as
FoR1402

Add as B — 1402

Review of Behavioral Economics Now Publishers 2326-6198 2326-6201 A Good editorial board, but still
preliminary in terms of indications
of impact. Thus, it makes sense to
start as B and see how it evolves

Add as B – 1402

Revue d’Economie et de Statistique
Appliquée

Ecole Nationale Supérieure
de Statistique et d’Economie
Appliquée

1112-234X 2600-6642 A/B Invalid submission Do not add

1401-1499 — Submissions to Add a New Journal

27

Risk Analysis Wiley-Blackwell Publishing 1539-6924 A Does not meet 50% business
element test

Do not add

Roa Iktissadia Review University of Eloued 2253-0088 2437-0789 C Not sufficient quality/editorial
process based on journal website
information

Do not add

Science American Association for the
Advancement of Science

0036-8075 1095-9203 A* Not 50% Economics/Business Do not add

Social Science and Medicine Elsevier 1873-5347 0277-9536 A* Not 50% Economics/Business Do not add
South Asian Journal of Macroeconomics and
Public Finance

Sage Publications 2277-9787 2321-0273 B Mixed quality of articles and initial
low impact measures suggest
including in the ABDC List at C

Add as C – 1402

Studies in Microeconomics Sage Publications 2321-0222 2321-8398 B International editorial board and
mixed quality of articles. Very low
impact measures suggest starting
as C and seeing how its quality and
impact evolve

Add as C – 1401

Sustainability MDPI 2071-1050 2071-1050 A Not 50% Economics/Business Do not add
The Bottom Line Emerald Group Publishing 0888-045X B Not 50% Economics/Business Do not add
The Cato Journal The Cato Institute 0273-3072 A Not 50% Economics/Business Do not add
The Journal of Economic Asymmetries Elsevier 1703-4949 A Good quality of articles, but

relatively low initial impact
measures and journal is not really
that new. So it should be placed at
B and see how it evolves

Add as B – 1402

Transnational Corporations Review Taylor & Francis Online 1918-6444 1925-2099 B Not 50% Economics/Business.
(Note: after considering eligible
feedback, the chair recommended
this journal be included at C)

Do not add

Urban Science MDPI 2413-8851 2413-8851 B Not 50% Economics/Business Do not add

1401-1499 — Submissions to Add a New Journal

28

1401-1499 — SUBMISSIONS TO UPGRADE
JOURNALS AND CHANGE FoR CODE
Journal Title Publisher ISSN ISSN Online ABDC Rating

2016
Reviewer Comments Decision/

Outcome
Economics & Politics Wiley-Blackwell Publishing 0954-1985 1468-0343 B This is a journal that covers both

Economics and Political Science.
It has a good editorial board
and more impact by a number
of measures than the related
journals that are ranked A. Thus,
the change from B to A rating is
justified

A

European Review of Economic History Oxford University Press 1361-4916 1474-0044 B This journal has a strong editorial
board and reasonable impact
for the subfield of Economic
History. It compares favourably to
comparator journals in the field
rated A. Thus, the change from B
to A rating is justified

A

Health Policy Elsevier 0168-8510 1872-6054 B A multidisciplinary journal, but has
sufficient Economics content and
a number of members of editorial
board are Economists. Impact by
various measures justify rating of
A based on comparison to other
journals in the field

A

Journal of Behavioral and Experimental
Economics

Elsevier 2214-8043 B Strong editorial board and
high rejection rate, along with
improved and good impact by
various measures that compare
favourably to other A journals in
field. Thus, a change to A rating is
justified

A

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

29

Journal of Economic Surveys Wiley-Blackwell Publishing 0950-0804 1467-6419 B The editorial process for this
journal is rigorous and the impact
by various measures is good even
within the context of a journal
with survey articles. Some very
high impact articles have been
published in the journal and its
quality is consistent with that of
comparator A journals. Thus, a
change to an A rating is justified

A

The Journal of Economic Inequality Springer International Publishing 1569-1721 1573-8701 B The strength of the editorial
board, the rigorous editorial
process, and the improving impact
by various measures (top quartile
journal) support the rating of A
instead of B for this journal

A

European Journal of Health Economics Springer International Publishing 1618-7598 1618-7601 B The journal has a rigorous editorial
process and impact measures that
compare favourably to A rated
journals in the same field. Thus, a
change in rating to A is justified

A

Journal of Financial Econometrics Oxford University Press 1479-8409 1479-8417 A The quality of articles and
rigorousness of the editorial
process in terms of very high
rejection rates suggest that this
is the premier journal in the
field of financial econometrics.
The editorial board is strong and
the impact by various measures
also places this in the top 5% of
Economics journals and above
otherwise comparable A rated
journals

A*

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

30

Journal of Risk and Uncertainty Springer International Publishing 0895-5646 1573-0476 A This journal publishes high quality
articles and has a reasonably
prominent editorial board. It
has strong impact measures and
compares favourably to Games
and Economic Behavior under
1401 and Journal of Economic
Behavior and Organization under
1402. Under 1401, it stands as
a top field journal for decision
theory and experimental/
behavioural research

A*

Economic Systems Research Taylor & Francis Online 0953-5314 1469-5758 C The journal publishes reasonable
quality articles and has an
international editorial board. It
is a top quartile journal in area
of environmental/input-output
economics research that could
fall under Ecological Economics
(149902). It is somewhat multi-
disciplinary, but has a large
amount of Economics content.
Given better impact than other C
journals, its change to a B rating is
justified

B

Environmental Economics and Policy Studies Springer International Publishing 1432-847X 1867-383X C This journal has a rigorous
editorial process with high
rejection rate. It also has improved
impact by a number of measures
that is higher than comparator
journals rated B. Thus, the change
in rating is justified

B

Forest Policy and Economics Elsevier 1389-9341 1872-7050 C The journal has considerable and
reasonable quality Economics
content, as well as good impact by
various measures. Thus, a B rating
instead of C is justified

B

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

31

Indian Economic Journal Sage Publications 0019-4662 C This journal has moved to a new
publisher and has a revamped and
good editorial board. It is a bit like
a new journal with a good editorial
board and, thus, should be put as
a B journal and re-evaluated once
impact measures make its rating
clear

B

Journal of Choice Modelling Elsevier 1755-5345 C Multidisciplinary journal, but
sufficient content and impact in
Economics to justify inclusion in
FoR1401. Good editorial board.
Impact measures are consistent
with related journals with a B
rating rather than C

B

Journal of Econometric Methods De Gruyter 2156-6674 C Very good editorial board and high
quality articles in Econometrics.
Publishes only once a year and
has no impact measures. Thus, a
rating of B is justified until more
impact measures could support
an A rating that would otherwise
be justified based on the editorial
board and some of the content

B

Journal of Economic Interaction and
Coordination

Springer International Publishing 1860-711X 1860-7128 C The impact of the journal by
various measures suggests that it
should be rated B instead of C. The
content is also of sufficient quality
and the editorial board has well-
known economists in the field

B

Networks and Spatial Economics Springer International Publishing 1566-113X 1572-9427 C This journal has some Economics
content and some contributors
from business schools. The quality
of articles, editorial board, and
impact on Economics suggests that
a rating of B would be appropriate

B

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

32

Journal of Post Keynesian Economics Taylor & Francis Online 0160-3477 1557-7821 B This is a well-known journal in
the field of Heterodox Economics
(FoR 149903). Thus, it should be
re-classified to 1499. The impact
measures for the journal justify its
current rating of B

Change FoR code
from 1402 to 1499

International Journal of Political Economy Taylor & Francis Online 0891-1916 1558-0970 C The content and editorial board
make it clear that this journal is
Heterodox Economics (FoR 1499).
A lack of impact measures justifies
its current C rating

Change FoR code
from 1402 to 1499

Quarterly Journal of Finance and Accounting Creighton University 0747-5535 B Most articles published in the
journal are in Accounting and
some in Finance, but almost none
in recent years in Economics.
Accounting Panel recommended
change in FoR and the change
seems justified

Change FoR code
from 1402 to 1501

Real Estate Economics Wiley-Blackwell Publishing 1080-8620 1540-6229 A Despite the title of the journal,
most of the content falls under
Finance (1502). The Economics
Panel agreed with the proposal to
change the FoR code on this basis
and the Finance Panel agreed to
this change

Change FoR code
from 1402 to 1502

Journal of Asian Economics Elsevier 1049-0078 1873-7927 B The content of journal falls
under multiple categories in FoR
1402. Although it seems to be
an improving journal by impact
measures, it compares more to
other B journals in its field than A
journals. Thus, its current rating of
B is justified

Change FoR code
from 1499 to 1402

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

33

Journal of Financial Stability Elsevier 1572-3089 1878-0962 B This a multidisciplinary journal
across Economics and Finance, but
the majority of high impact articles
are related to monetary policy
and macroprudential regulation,
thus suggesting it should be
classified under 1402 (140212
Macroeconomics (Monetary and
Fiscal Theory)) instead of 1499
or 1502. The reasonably strong
impact by various measures and
editorial board, along with some
high quality and high impact
articles, suggest an A rating
instead of B

Change to A;
Change FoR code
from 1499 to 1402

Review of Economics of the Household Springer International Publishing 1569-5239 1573-7152 B Most articles published in
the journal fall under Applied
Economics 1402 and the
comparator journals in Labour
Economics and Applied
Microeconomics are all under that
category. It should be re-classified
from 1499. Given favourable
impact measure in comparison
to related journals, quality of
the articles, and editorial board,
a change in rating to A from B is
justified

Change to A;
Change FoR code
from 1499 to 1402

International Journal of Central Banking Association of the International
Journal of Central Banking

1815-4654 C Economics Panel recommends that
it should be changed to FoR 1402
given that content is primarily
monetary/macroeconomics
(140212). The Finance Panel
agreed with this change. A change
in rating to A is also justified given
the high quality of articles, strong
editorial board, and strong impact
measures that compare favourably
to related A rated journals

Change to A;
Change FoR code
from 1502 to 1402

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

34

Agribusiness: An International Journal Wiley-Blackwell Publishing 0742-4477 1520-6297 C Change FoR code
from 1599 to
1402. No change
in ranking.

Applied Economics Taylor & Francis Online 0003-6846 1466-4283 A No change
Ecological Economics Elsevier 0921-8009 1873-6106 A No change
Economics Letters Elsevier 0165-1765 1873-7374 A No change
Economics of Education Review Elsevier 0272-7757 1873-7382 A No change
Environmental and Resource Economics Springer International Publishing 0924-6460 1573-1502 A No change
European Journal of Political Economy Elsevier 0176-2680 1873-5703 A No change
International Journal of Industrial
Organization

Elsevier 0167-7187 1873-7986 A No change

Journal of Agricultural Economics Wiley-Blackwell Publishing 0021-857X 1477-9552 A Invalid submission No change
Journal of Development Studies Taylor & Francis Online 0022-0388 1743-9140 A No change
Journal of Economic Psychology Elsevier 0167-4870 1872-7719 A No change
Journal of Economics & Management
Strategy

Wiley-Blackwell Publishing 1058-6407 1530-9134 A No change

Journal of Law, Economics and Organization Oxford University Press 8756-6222 1465-7341 A No change
Journal of Population Economics Springer International Publishing 0933-1433 1432-1475 A No change
Land Economics University of Wisconsin Press 0023-7639 1543-8325 A No change
Scottish Journal of Political Economy Wiley-Blackwell Publishing 0036-9292 1467-9485 A No change
The Economic Record Wiley-Blackwell Publishing 0013-0249 1475-4932 A No change
The Journal of Industrial Economics Wiley-Blackwell Publishing 0022-1821 1467-6451 A No change
World Development Elsevier 0305-750X 1873-5991 A No change
Economic Theory Springer International Publishing 0938-2259 1432-0479 A* No change
Energy Economics Elsevier 0140-9883 1873-6181 A* No change
Health Economics Wiley-Blackwell Publishing 1057-9230 1099-1050 A* No change
Journal of Business & Economic Statistics Taylor & Francis Online 0735-0015 1537-2707 A* No change
Journal of Environmental Economics and
Management

Elsevier 0095-0696 1096-0449 A* No change

Journal of Health Economics Elsevier 0167-6296 1879-1646 A* No change
The American Economic Review American Economic Association 0002-8282 0065-812X A* No change
The Journal of Law and Economics University of Chicago Law School 0022-2186 1537-5285 A* No change
Australian Economic History Review Wiley-Blackwell Publishing 0004-8992 1467-8446 B No change
Australian Economic Papers Wiley-Blackwell Publishing 0004-900X 1467-8454 B No change

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

35

Bulletin of Indonesian Economic Studies Taylor & Francis Online 0007-4918 1472-7234 B No change
Cambridge Journal of Regions, Economy and
Society

Oxford University Press 1752-1378 1752-1386 B This is a multidisciplinary journal,
with some coverage in Economics.
In terms of the Economics articles,
the quality, along with editorial
board, suggests the current rating
of B is appropriate

No change

Dynamic Games and Applications Springer International Publishing 2153-0785 2153-0793 B No change
Econometrics MDPI 2225-1146 B No change
Economic Analysis and Policy Elsevier 0313-5926 2204-2296 B No change
Economic Systems Elsevier Science 0939-3625 1878-5433 B No change
European Journal of the History of
Economic Thought

Taylor & Francis Online 0967-2567 1469-5936 B No change

International Journal of Development and
Conflict

Gokhale Institute of Politics and
Economics

2010-2704 B No change

Journal of Business Economics and
Management

Taylor & Francis Online 1611-1699 2029-4433 B Invalid submission No change

Journal of Economic Studies Emerald Group Publishing 0144-3585 1758-7387 B No change
Journal of Institutional Economics Cambridge University Press 1744-1374 1744-1382 B No change
Journal of Pension Economics and Finance Cambridge University Press 1474-7472 1475-3022 B No change
Journal of World Trade Kluwer Law International 1011-6702 B The proposal to move to 1801 was

rejected by the Business Law Panel
on the basis that the content was
not Business Law. It does publish
Economics articles, but the quality
and impact of these suggests the
current rating of B is justified

No change

Resources Policy Elsevier 0301-4207 1873-7641 B Invalid submission No change
Studies in Economics and Finance Emerald Group Publishing 1086-7376 1755-6791 B No change

The Australian Economic Review Wiley-Blackwell Publishing 0004-9018 1467-8462 B No change
The Economic and Labour Relations Review Sage Publications 1035-3046 B No change
The North American Journal of Economics
and Finance

Elsevier 1062-9408 1879-0860 B No change

African Journal of Economic and Sustainable
Development

Inderscience Enterprises Ltd. 2046-4770 2046-4789 C No change

1401-1499 — Submissions to Upgrade Journals and Change FoR Code

36

Asian Journal of Agriculture and
Development

Southeast Asian Regional Center
for Graduate Study and Research in
Agriculture

1656-4383 2599-3879 C No change

Asian Journal of Empirical Research Asian Economic and Social Society 2306-983X 2224-4425 C Invalid submission. (Note: Journal
removed following further
analysis. Does not meet required
quality threshold)

No change

China Agricultural Economic Review Emerald Group Publishing 1756-137X 1756-1388 C No change
Journal of Applied Business and Economics North Press Business Press 1499-691X C No change
Journal of the Knowledge Economy Springer International Publishing 1868-7865 1868-7873 C No change
Pakistan Journal of Applied Economics University of Karachi 0254-9204 C Invalid submission No change
The Journal of Pacific Studies University of South Pacific 1011-3029 C Invalid submission No change
The Review of Austrian Economics Springer International Publishing 0889-3047 1573-7128 C Invalid submission No change
1401-1499 — REMOVAL OF JOURNALS
Journal Title Publisher ISSN ISSN Online ABDC Rating

2016
Reviewer Comments Decision/

Outcome
Journal of Happiness Studies Springer International Publishing 1389-4978 1573-7780 B This is a multi-disciplinary journal

with relatively little Economics
content or publications by those in
Economics/Business. It is primarily
Psychology and only has a small
number of economists on the
editorial board compared to other
disciplines. Thus, it should be
removed from FoR 1402 and the
ABDC List

Remove

Theoretical Economics Letters Scientific Research Publishing Inc. 2162-2078 2162-2086 B The editorial process does not
appear rigorous and the quality of
the articles is too low to be rated
on the ABDC List

Remove

Value in Health Elsevier 1098-3015 154-4733 B This is an Epidemiological/Health
journal, not an Economics/
Business journal. There is little
evidence of publications by
economists or researchers in
Business disciplines. It should not
be on the ABDC List

Remove

1401-1499 — Removal of Journals

37

Accounting
Panel Members considered the submission’s current ranking in the ABDC Journal List; various
citation and impact metrics such as H index, total cites, cites per document, CiteScore, SNIP, SJR
and journal impact factors; rankings in other ranking schemes; acceptance rates; times in review;
etc. However, we noted that the final rankings would not be based solely on citation and impact
metrics because of the limitations of such metrics. We agreed that for journals being considered
for a change in ranking, each Panel member would read a sample of recent papers from the
relevant journals so as to be informed about the quality of the publications in the relevant journal.
We also agreed to seek the opinions of other high-quality academics who were likely to be well-
informed about a particular journal where we believed additional input was required. We agreed
that a similar method would be used to rank new journals added to the List. Conflicts of interest
were declared with respect to declared editorial roles at a journal or recent publications. Panel
members with Editor/Associate Editor roles were not permitted to vote on the outcome of that
journal although they could participate in the discussion. Panel members were allowed to vote on
the outcome of journals in which they had recently published.

During our first meeting, we discussed the submissions for proposed new journals. We considered
whether they were peer reviewed, did not appear to be predatory and had sufficient accounting
content to be included under FoR 1501. We determined an initial ranking for new journals based
on the criteria discussed above. We discussed the submissions recommending upgrades to A* and
A came to a consensus decision with respect to which journals we would consider further in our
next meeting. We also discussed whether there were other journals that should be considered
for an upgrade for which no submission had been made. For journals that were to be considered
further for a possible upgrade, we agreed to collect more information (as outlined above) for our
next meeting and read a sample of papers from recent issues from those journals.

During our meetings on 5 and 6 August, we first discussed the journals under consideration for an
upgrade to A* and arrived at a consensus decision about which journals should be upgraded to A*.
We then discussed journals under consideration for an upgrade to A and arrived at a consensus
decision about journals should be upgraded to A. The Panel then reviewed C ranked journals
and arrived at a consensus decision as to which journals should be reclassified from C to B. The
main reason why a journal was not upgraded to A or B was the high variance in the quality of the
papers, including their special issues. It was felt that these journals were attracting some papers
consistent with papers published in higher ranked journals, but the publications were mixed with
a higher proportion of lower quality publications. After our first meeting, several journals not part
of a submission as a new journal were identified by Panel members as journals that should be
considered for addition to the Journal List because the journals were included on other journal

38

lists or were identified by Panel members as a result of their familiarity with journals in their
area. The Panel members arrived at a consensus decision for their recommended rankings. The
Panel identified some journals that should be reclassified as FoR 1501. We discussed whether any
journals warranted a downgrade and arrived at a consensus decision that no journals should be
downgraded because the Panel believed the present ranking was appropriate given the quality of
the papers in that journal or there were requests to upgrade the same journal and we believed the
present ranking is appropriate. Our discussions centred around the submission materials, metrics,
rankings in other ranking schemes, an examination of the journal website information on editorial
process and our own readings of recent published articles. There was an allowance for differences
of opinion, and we would have reverted to a vote if necessary. However, in practice, we were
able to reach a consensus on every single recommendation that was made during our first two
meetings.

Subsequent to the first two meetings and before the submission of the draft List, there was email
correspondence between the Panel members about additional reclassifications from C to B and B
to A and another journal to be added to the List. We arrived at a consensus decision for each of
those final recommendations. Panel members reviewed the feedback submissions on the Draft
List and had email correspondence about whether any changes should be made to the Draft.
Based on the majority view expressed in the email correspondence, the Panel Chair recommended
two additional journal upgrades to the List. In addition, three journals were recommended to be
removed from the List because they appeared to be predatory journals.

The Panel notes that a significant number of journals were added to the FoR 1501 List, which
resulted in more journals being added to each of the journal ranking categories. The Panel notes
that there are differences in quality between the top and bottom journal within each category on
the List with regard to impact, contribution, type of article, etc. The Panel believes care must be
taken not to overrely on the journal categorisation.

39

1501 — SUBMISSIONS TO ADD A NEW
JOURNAL
Title Publisher ISSN ISSN Online Requested Rating Reasons/Comments Decision/

Outcome
Accounting and Financial Control LLC Consulting Publishing Company

“Business Perspectives”
2543-5485 2544-1450 C Publisher appears to be predatory Do NOT add

Accounting, Finance and Governance
Review

Irish Accounting and Finance
Association

0791-9638 C Previously Irish Accounting Review
— changed the name on the other
spreadsheet

Already on the
Journal List with a
different name

Administrative and Financial Sciences
Review

University of Eloued 2602-6139 2661-7765 B Papers are not in English and not
really accounting

Do NOT add

American Finance & Banking Review Centre for Research on Islamic
Banking & Finance and Business

2576-1226 2576-1234 C Papers are not about accounting Do NOT add

Asia Pacific Media Educator Sage Publications 1326-365X 2321-5410 B Papers are not about accounting Do NOT add
Asian Finance & Banking Review Centre for Research on Islamic

Banking & Finance and Business
2576-1161 2576-1188 C Papers are not about accounting Do NOT add

Asian Journal of Accounting Research Emerald Group Publishing 2459-9700 2443-4175 C This is an accounting journal but
there is very high variance in the
quality of the papers. Flawed
designs and marginal contributions
to the literature

C

Asian Journal of Management Cases Sage Publications 0972-8201 0973-0621 C This is an accounting journal but
but there is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

Australian Finance & Banking Review Centre for Research on Islamic
Banking & Finance and Business

2576-1196 2576-120X C Papers are not about accounting Do NOT add

Communication Research and Practice Taylor & Francis Online 2204-1451 2206-3374 A Papers are not about accounting Do NOT add
Corporate Governance and Sustainability
Review

Virtus Interpress 2519-8971 2519-898X C This is an accounting journal but
but there is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

1501 – Submissions to Add a New Journal

40

Corporate Ownership and Control Virtus Interpress 1727-9232 1810-3057 C The Panel members agreed that
the quality of the papers published
in this journal is sufficiently
high to warrant classification as
a B journal. The journal has a
strong editor and editorial board,
addresses interesting research
questions and employs rigorous
research methods and designs.
However, the research questions
addressed and/or research
methods do not warrant an A

B

Critical Perspectives on Accounting Elsevier 1045-2354 1095-9955 A* Critical Perspectives is already on
the List as an A journal

Already on the
Journal List

Environmental Economics LLC Consulting Publishing Company
“Business Perspectives”

1998-6041 1998-605X A Publisher appears to be predatory Do NOT add

Financial Reporting Franco Angeli 2036-671X 2036-6779 B This is an accounting journal but
but there is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

Geopolitics Under Globalization International Research Journals B Papers are not about accounting Do NOT add
Global Journal of Accounting and Finance Institute for Global Business

Research
2574-0474 2574-0482 B This is an accounting journal as

the majority of the papers are
accounting or accounting related.
There is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

IEEE Transactions on Automation Science
and Engineering

IEEE B Papers are not about accounting Do NOT add

Indian Journal of Corporate Governance Sage Publications 0974-6862 C Majority of papers are accounting
or accounting related papers.
There is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

1501 – Submissions to Add a New Journal

41

Indian Journal of Finance and Banking Centre for Research on Islamic
Banking & Finance and Business

2574-6081 2574-609X C Majority of papers are accounting
or accounting related papers.
There is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

Indonesian Journal of Sustainability
Accounting and Management

Universitas Pasundan 2597-6214 2597-6222 B Majority of papers are accounting
or accounting related papers.
There is high variance in the
quality of the papers. Flawed
designs and marginal contributions
to the literature

C

International Journal for Academic
Development

Routledge 1360-144X 1470-1324 A Papers are not about accounting Do NOT add

International Journal of Accounting &
Finance Review

Centre for Research on Islamic
Banking & Finance and Business

2576-1285 2576-1293 C Majority of papers are accounting
or accounting related papers.
There is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

International Journal of Accounting and
Business Finance

Faculty of Management Studies &
Commerce, University of Jaffna, Sri
Lanka

2448-9867 2448-9875 C Majority of papers are accounting
or accounting related papers.
There is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

International Journal of Digital Culture and
Electronic Tourism

Inderscience Publishers 1753-5212 1753-5220 C Papers are not about accounting.
This appears to be a tourism
journal

Do NOT add

International Journal of Business and
Society

Universiti Malaysia Sarawak 1511-6670 C Depending on which issue, the
majority of papers are accounting
or accounting related papers.
but there is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

JMIR mHealth and uHealth JMIR Publications 2291-5222 A Papers are not about accounting.
This appears to be a health
infomatics journal

Do NOT add

1501 – Submissions to Add a New Journal

42

Journal of Accounting Finance and Auditing
Studies

Ahmet Gökgöz 2149-0996 A* Publisher appears to be predatory
as you pay a fee upon publication

Do NOT add

Journal of Emerging Technologies in
Accounting

American Accounting Association 1554-1908 1558-7940 A/C Journal is already on the List B

Journal of Finance and Accountancy (JFA) AABRI 1948-3015 B Publisher appears to be predatory
as you pay a fee upon publication

Do NOT add

Journal of Finance and Accounting Studies
(JAFS)

ASJP: Platform for Algerian
Scientific Journals

2437-1165 2602-6864 C Papers are not in English Do NOT add

Journal of Financial Reporting American Accounting Association 2380-2154 2380-2146 A*/A The Panel members agreed that
the quality of the papers published
in this journal is sufficiently
high to warrant classification as
an A journal. The journal has a
strong editor and editorial board,
addresses interesting research
questions and employs rigorous
research methods and designs.
The authors of the papers in the
journal are well known authors
with international reputations as
high quality researchers

A

Journal of Forensic Accounting Research American Accounting Association 2380-2138 B The Panel members agreed that
the quality of the papers published
in this journal is sufficiently
high to warrant classification as
a B journal. The journal has a
strong editor and editorial board,
addresses interesting research
questions and employs rigorous
research methods and designs.
However, the research questions
addressed and/or research
methods do not warrant an A

B

Journal of Medical Internet Research (JMIR) JMIR Publications 1438-8871 A Papers are not about accounting. Do NOT add
Journal of the Economic of Finance and
Business

University of Eloued-Algeria 2543-3660 B Most papers are not in English.
Only a small number of papers are
about accounting or accounting
related issues

Do NOT add

1501 – Submissions to Add a New Journal

43

Management Control Franco Angeli 2239-0391 2239-4397 C Majority of papers are accounting
or accounting related papers.
There is very high variance in
the quality of the papers. Flawed
designs and marginal contributions
to the literature

C

Population Institut national d’études
démographiques

1957-7966 A Papers are not about accounting Do NOT add

Public and Municipal Finance Business Perspectives C Publisher appears to be predatory
as you pay a fee upon publication

Do NOT add

South African Journal of Accounting
Research

Routledge 1029-1954 B/C Papers are accounting or
accounting related papers. There
is very high variance in the quality
of the papers. Flawed designs
and marginal contributions to the
literature

C

Strategic Finance Institute of Management
Accountants

 C Articles are not research Do NOT add

Technological Forecasting and Social Change Elsevier 0040-1625 1873-5509 A* Already listed under 1503
The Accountant Financial News Publishing Ltd A Articles are not research Do NOT add
The North American Accounting Studies Digital Commons / Northeastern

Illinois University
2574-1330 2574-1349 C There is only one issue with three

articles
Do NOT add

1501 – Submissions to Add a New Journal

44

1501— PANEL INITIATED NEW JOURNALS
Title Publisher ISSN ISSN Online Requested Rating Reasons/Comments Decision/

Outcome
Accounting, Economics and Law — A
Convivium

De Gruyter 2194-6051 2152-2820 N/A The papers are citing good quality
research. They have worthwhile
research questions and reasonable
execution

B

Advances in Environmental Accounting and
Management

Emerald Group Publishing 1479-3598 N/A The papers are citing good quality
research. They have worthwhile
research questions and reasonable
execution. The papers add to the
literature but would have limited
outlets

B

Audit Financiar Camera Auditorilor Financiari din
Romania — Chamber of Financial
Auditors of Romania

1583-5812 1844-8801 N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

Australian Journal of Business and
Management Research

New South Wales Research Centre
Australia

 1839-0846 N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

China Journal of Accounting Studies Taylor & Francis Online 2169-7213 2169-7221 N/A Strong editorial board and
Consulting editors, papers ae high
quality. Comparable to strong
B journals and possibly low A
journals

B

Comptabilité — Contrôle — Audit Association Francophone de
Comptabilité France

1262-2788 2313-514X N/A This is the journal of the
Francophone Accounting
Association. Features some very
good authors undertaking papers
that cross over practice/academia

B

Copernican Journal of Finance & Accounting Nicolaus Copernicus University 2300-1240 2300-3065 N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

EDPACS: The EDP Audit, Control, and
Security Newsletter

Taylor & Francis Online 0736-6981 1936-1009 N/A Lower quality articles targeted at
practitioners

C

Eurasian Journal of Business and Economics Ala-Too International University 1694-5948 1694-5972 N/A Lower quality papers. This has
accounting and accounting related
papers in interesting economic
contexts. There is very high
variance in the quality of the
papers

C

1501 – Panel Initiated New Journals

45

Facta Universitatas: Economics and
Organization

University of Nis 0354-4699 2406-050X N/A Significant percentage are
accounting but there is very high
variance in the quality of papers

C

Intelligent Systems in Accounting, Finance
and Management: An International Journal

Wiley-Blackwell Publishing 1055-615X 1099-1174 N/A Reasonable quality papers,
authors and editors

B

International Journal of Disclosure and
Governance

Palgrave Macmillan 1741-3591 1746-6539 N/A Sound papers, good editor. The
papers have interesting research
questions, often with practical
significance as well as adding
to the academic literature. The
papers are well executed, make
a nice contribution and have an
international flavour

B

IUP Journal of Accounting Research & Audit
Practices

IUP Publications 0972-690X N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

IUP Journal of Corporate Governance IUP Publications 0972-6853 N/A Significant percentage are
accounting but but there is very
high variance in the quality of the
papers

C

Journal of Commerce and Accounting
Research

Publishing India Group 2277-2146 2320-4990 N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

Journal of Cost & Management Croatian Accountant 1848-137X N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

Journal of Management Control Springer International Publishing 2191-4761 2191-477X N/A Very good papers, high quality
editor. Papers are well executed
and quality is consistent with
other A journals

A

Research on Professional Responsibility and
Ethics in Accounting

Emerald Group Publishing 1574-0765 N/A Reasonable quality papers, high
quality authors and editors.
Quality is consistent with other B
journals

B

1501 – Panel Initiated New Journals

46

Spanish Accounting Review / Revista de
Contabilidad

ASEPUC (Associacion Espanola
de Profesores Universitarios de
Contabilidad)

1138-4891 N/A Spanish Accounting Review is the
journal of the Spanish Association
of Accounting Academics since
1997. Referencing a range of
average to very good journals.
However the quality of the papers
are variable. So a B journal

B

Spanish Journal of Finance and Accounting Taylor & Francis Online 0210-2412 2332-0753 N/A Journal of AECA — Asociación
Española de Contabilidad y
Administración de Empresas.
Interesting research questions
often addressing issues already in
the literature but doing country
specific study on the issue which is
a nice contribution

B

The Indonesian Journal of Accounting
Research

Indonesian Institute of
Accountants – Compartment of
Accounting Educators

2086-6887 2655-1748 N/A There is very high variance in
the quality of the papers and
referencing low ranking journals

C

1501 – Panel Initiated New Journals

47

1501 — SUBMISSIONS TO UPGRADE
JOURNALS OR CHANGE FoR CODE
Journal Title Publisher ISSN ISSN Online ABDC Rating

2016
Reasons/Comments Decision/

Outcome
Journal of Information Systems American Accounting Association 0888-7985 1558-7959 A Majority of papers published

are accounting papers. The
information systems Panel agreed
to the change

Change FoR from
0806 to 1501

Quarterly Journal of Finance and Accounting Creighton University 0747-5535 B Majority of papers published are
accounting papers. The economics
Panel agreed to the change

Change FoR from
1402 to 1501

Accountancy Business and the Public
Interest

Association for Accountancy &
Business Affairs

1745-7718 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification.

B

Accounting Educators Journal American Accounting Association 1041-0392 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

1501 – Submissions to Upgrade Journals or Change FoR Code

48

Accounting Perspectives Wiley-Blackwell Publishing 1911-382X 1911-3838 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

Australasian Accounting Business and
Finance Journal

University of Canberra 1834-2000 1834-2019 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

China Accounting and Finance Review Hong Kong Polytechnic University 1029-807X 2307-3055 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. (Note:
upgraded to A following feedback
process)

A

1501 – Submissions to Upgrade Journals or Change FoR Code

49

China Journal of Accounting Research Elsevier 1755-3091 2214-1421 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification. In
some cases, the journals appeared
to only publish papers from their
home country, which limits the
impact of the journal

B

International Journal of Managerial and
Financial Accounting

Inderscience Enterprises Ltd. 1753-6715 1753-6723 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification. In
some cases, the journals appeared
to only publish papers from their
home country, which limits the
impact of the journal

B

1501 – Submissions to Upgrade Journals or Change FoR Code

50

Journal of Accounting in Emerging
Economies

Emerald Group Publishing 2042-1168 2042-1176 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

Journal of Applied Accounting Research Emerald Group Publishing 0967-5426 1758-8855 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification. In
some cases, the journals appeared
to only publish papers from their
home country, which limits the
impact of the journal

B

1501 – Submissions to Upgrade Journals or Change FoR Code

51

Journal of Corporate Accounting and
Finance

Wiley-Blackwell Publishing 1044-8136 1097-0053 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

Journal of Emerging Technologies in
Accounting

American Accounting Association 1554-1908 1558-7940 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

Journal of Forensic & Investigative
Accounting

Louisiana State University 2165-3755 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

1501 – Submissions to Upgrade Journals or Change FoR Code

52

Review of Accounting and Finance Emerald Group Publishing 1475-7702 1758-7700 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

The International Journal of Digital
Accounting Research

Rutgers University 1577-8517 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

The Journal of Theoretical Accounting
Research

Iona College, Hagan School of
Business

1556-5106 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as a B journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs. However,
the research questions addressed
and/or research methods do not
warrant an A classification

B

1501 – Submissions to Upgrade Journals or Change FoR Code

53

Accounting Education Taylor & Francis Online 0963-9284 1468-4489 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Accounting History Sage Publications 1032-3732 1749-3374 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Accounting in Europe Taylor & Francis Online 1744-9480 1744-9499 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Advances in Accounting Elsevier 0882-6110 1046-5715 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

1501 – Submissions to Upgrade Journals or Change FoR Code

54

Advances in Accounting Behavioral Research Emerald Group Publishing 1475-1488 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Advances in Management Accounting Emerald Group Publishing 1474-7871 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Managerial Auditing Journal Emerald Group Publishing 0268-6902 1758-7735 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Meditari Accountancy Research Emerald Group Publishing 2049-372X 2049-3738 C The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

1501 – Submissions to Upgrade Journals or Change FoR Code

55

Qualitative Research in Accounting and
Management

Emerald Group Publishing 1176-6093 1758-7654 B The Panel members agreed
that the quality of the papers
published in this journal is
sufficiently high to warrant
classification as an A journal.
The journal has a strong editor
and editorial board, addresses
interesting research questions
and employs rigorous research
methods and designs

A

Journal of Business Finance & Accounting Wiley-Blackwell Publishing 0306-686X 1468-5957 A The Panel noted that the top
three papers had very strong
citation statistics. The overall
quality of the papers published
in the journal is very high and the
journal publishes a broad range
of papers with a bias towards
financial accounting. The Panel
members were of the opinion that
the journal was of similar or better
quality than European Accounting
Review, which is currently ranked
as an A* journal

A*

British Accounting Review Elsevier 0890-8389 1095-8347 A The Panel noted that the top three
papers had very strong citation
statistics and the journal had very
strong citation metrics. The overall
quality of the papers published
in the journal is very high and the
journal publishes a broad range of
papers. The Panel members were
of the opinion that the journal
was of similar or better quality
than European Accounting Review,
which is currently ranked as an A*
journal

A*

1501 – Submissions to Upgrade Journals or Change FoR Code

56

Accounting Auditing and Accountability
Journal

Emerald Group Publishing 0951-3574 1758-4205 A The Panel noted that the top three
papers had very strong citation
statistics and the journal itself also
had very strong citation metrics.
The journal provides an outlet
for paper that would not fit well
with the functionalist / qualitative
accounting journals. Three of
the four Panel members were of
the opinion that the journal was
of similar or better quality than
European Accounting Review,
which is currently ranked as an A*
journal

A*

Journal of Management Accounting
Research

American Accounting Association 1049-2127 1558-8033 A This is one of the top journals
specialising in management
accounting research with most
of the papers being quantitative
management accounting. The
Panel noted that the top three
papers had very strong citation
statistics. The overall quality of the
papers published in the journal is
very high. Three of the four Panel
members were of the opinion that
the journal was of similar or better
quality than European Accounting
Review, which is currently ranked
as an A* journal. (Note: upgraded
to A* following feedback process)

A*

1501 – Submissions to Upgrade Journals or Change FoR Code

57

Finance including Actuarial Studies
The 1502 Panel met three times, on 12 June, 25 July and 20 August 2019. Meetings were held
face-to-face at the University of Technology Sydney with all Panel members present. At our first
meeting, we discussed the task and the guidelines for making decisions, and briefly reviewed
each request. After this meeting, each Panel member individually and independently assessed
each valid request against the criteria, including any accessible data provided to the Panel. Some
independent research regarding journal history and outward looking information (such as the
Journal web site) was also typically reviewed. Based on these sources a rating was assigned for
each valid upgrade and new rating request, and these were collated prior to the second Panel
meeting.

At the second Panel meeting, the individual ratings were compared. In most cases the suggested
outcomes were either identical, or had at least three out of four Panel members with an identical
outcome. Instances where there was 100% agreement were briefly discussed, and instances
where disagreement was minor were agreed by consensus such that there were no instances of
disagreement among the Panel. Finally, instances where there was more significant disagreement
and/or significant uncertainty existed among at least some Panel members were discussed, and
these were highlighted for further individual review at the third meeting.

At the third Panel meeting, we briefly reviewed again all consensus decisions. We then discussed
the small number of submissions where some disagreement existed and each one was resolved
by consensus. A review was then done to ensure that the Panel was satisfied with the internal
consistency of all decisions.

58

1502 — SUBMISSIONS TO ADD A NEW
JOURNAL
Title Publisher ISSN ISSN Online Requested Rating Reasons/Comments Decision/

Outcome
American International Journal of Economics
and Finance Research

American Center of Science and
Education

2642-2867 2642-2875 C Ineligible submission Not included

Asia-Pacific Journal of Financial Studies Wiley-Blackwell Publishing 2041-9945 2041-6156 A Credible editorial board with
significant history. Citation metrics
more comparable to other
B-ranked journals

B

Bulletin of Monetary Economics and Banking Bank Indonesia 1410-8046 2460-9196 B Lack of credible citation data C
Capital Markets Review Malaysian Finance Association and

Bursa Malaysia
1823-4445 C Lack of citation data and strong

bias towards Malaysian studies
C

Computation MDPI B No obvious link to 1502 Not included
Data MDPI B No obvious link to 1502 Not included
Economics Financial Banking and
Management Journal

University of Biskra 2335-1187 2600-6340 C Ineligible submission Not included

Education Finance and Policy MIT Press Journals A Ineligible submission Not included
Entropy MDPI B No obvious link to 1502 Not included
Finance and Business Economics Review The University Center Abdelhafid

Boussouf -Mila-
2543-3784 2588-2503 C Ineligible submission Not included

Financial Innovation Springer International Publishing 2199-4730 A Ineligible submission Not included
Indian Journal of Finance Associated Management

Consultants Private Limited
0973-8711 B Lowest quartile citation metrics.

Relatively new journal with strong
Indian bias

C

International Journal of Financial Studies MDPI 2227-7072 2227-7072 B Citation and impact consistent
with other B ranked journals

B

International Journal of Islamic Banking and
Finance Research

Centre for Research on Islamic
Banking & Finance and Business

2576-4136 2576-4144 C Ineligible submission Not included

Investment Analysts Journal Taylor & Francis Online 1029-3523 2077-0227 B Similar impact and citation data to
other B ranked journals

B

ISRA International Journal of Islamic Finance Emerald Group Publishing 0128-1976 2289-4365 A* Limited history and citation/
impact evidence

C

Journal of Accounting and Finance North American Business Press 2158 3625 2158 3625 C Authors must be subscribers,
quasi pay for publication

Not included

Journal of Financial, Accounting and
Managerial Studies

Oum El Bouaghi University Algeria 2352-9962 2572-0147 A* Ineligible submission Not included

Journal of Hospitality Financial Management ScholarWorks 1091-3211 2152-2790 B Ineligible submission Not included

1502 – Submissions to Add a New Journal

59

Journal of Insurance and Financial
Management

Journal of Insurance and Financial
Management

 2371-2112 C Ineligible submission Not included

Journal of Insurance Issues Western & Southern Risk and
Insurance Association

1531-6076 2332-4244 B Very new journal with limited
history

B

Journal of Quantitative Methods Department of Quantitative
Methods, School of Business
and Economics, University of
Management and Technology,
Lahore Pakistan.

2522-2252 2522-2260 B No obvious link to 1502 Not included

Journal of Risk and Financial Management MDPI 1911-8066 1911-8074 B Credible editorial board but
limited evidence of impact and
citations

B

Lahore Journal of Business Lahore School of Economics 2223-0025 C Ineligible submission Not included
Public and Municipal Finance LLC “Consulting Publishing

Company “Business Perspectives”
2222-1867 2222-1875 C Examination of web site suggest

this is a pay-for-publication journal
Not included

Real Estate Finance Wolters Kluwer 0748-318X A Ineligible submission Not included
Stats MDPI B No obvious link to 1502 Not included
The Journal of Behavioral Finance &
Economics

Academy of Behavioral Finance
and Economics

1551-9570 1551-9570 B Inspection of web site indicates
the journal is not publsihing on
any sort of regular timetable. Lack
of continuity

Not included

1502 – Submissions to Add a New Journal

60

1502 — SUBMISSIONS TO UPGRADE
JOURNALS
Title Publisher ISSN ISSN Online Requested Rating Reasons/Comments Decision/

Outcome
Algorithmic Finance IOS Press 2158-5571 2157-6203 A Borderline metrics but reasonable

editorial board. Sufficient
evidence of quality to upgrade to
B

B

Annals of Finance Springer International Publishing 1614-2446 1614-2454 A Ineligible submission
Applied Finance Letters Auckland University of Technology 2253-5799 2253-5802 B Included in EconLit B
Banks and Bank Systems Business Perspectives Ltd 1816-7403 1991-7074 C No change requested
Critical Finance Review Now Publishers 2164-5744 2164-5760 A*/A Strong evidence of peer esteem

and comparable to other A*
finance journals

A*

Emerging Markets Finance and Trade Taylor & Francis Online 1540-496X 1558-0938 A Ineligible submission
Finance Research Letters Elsevier 1544-6123 1544-6131 A Impact factor comparable to

several A ranked journals in 1502
A

Financial Analysts Journal Taylor & Francis Online / CFA
Institute

0015-198X 1938-3312 A No change requested

Financial Management Wiley-Blackwell Publishing 0046-3892 1755-053X A No change requested
Financial Planning Research Journal Griffith University on behalf of FPA

Australia
2206-1355 B This looks more like a

professional/practitioner journal.
Not yet in Scopus

Financial Review (US) Wiley-Blackwell Publishing 0732-8516 1540-6288 A No change requested
Global Finance Journal Elsevier 1044-0283 1873-5665 A Comparable to other stronger B

journals. (Note: upgraded to A
following feedback process)

Insurance: Mathematics & Economics Elsevier 0167-6687 1873-5959 A* Widespread recognition that this
is one of the top three actuarial
journals world-wide. Metrics
suggest it is strongest

A*

International Journal of Central Banking Association of the International
Journal of Central Banking

1815-4654 A*/A Change classification to 1402. To
be ranked by 1402 Panel

N/A

International Journal of Islamic and Middle
Eastern Finance and Management

Emerald Group Publishing 1753-8394 1753-8408 A This is the only Islamic finance
journal listed in SSCI. Very low
acceptance rate (below 10%)

B

1502 – Submissions to Upgrade Journals

61

International Journal of Managerial Finance Emerald Group Publishing 1743-9132 1758-6569 A Very comparable metrics to
many A ranked 1502 journals.
Acceptance rate close to 10%

A

International Review of Finance Wiley-Blackwell Publishing 1369-412X 1468-2443 A No change requested
International Review of Financial Analysis Elsevier 1057-5219 1873-8079 A* Overall journal profile consistent

with other A journals, although
strong metrics

 A

Investment Management and Financial
Innovations

Business Perspectives Ltd 1810-4967 1812-9358 B Emerging metrics and broad based
international editorial board

B

Journal of Behavioral and Experimental
Finance

Elsevier 2214-6350 A Metrics consistent with several A
journals. Strong editorial board

A

Journal of Commodity Markets Elsevier 2405-8513 2405-8505 A Metrics consistent with A journals.
Top quartile Repec impact factor

A

Journal of Empirical Finance Elsevier 0927-5398 1879-1727 A No change requested
Journal of Financial Research Wiley-Blackwell Publishing 0270-2592 1475-6803 A No change requested
Journal of International Money and Finance Elsevier 0261-5606 1873-0639 A No change requested
Journal of Retirement Institutional Portfolio Research

Journals
2326-6899 2326-6902 B Very strong specialist board,

practitioner focus that translates
research

B

North American Actuarial Journal Taylor & Francis Online 1092-0277 2325-0453 A Need to balance specialist
actuarial journals — this has
impact factors that compare
favorably with other A ranked
actuarial journals globally

A

Qualitative Research in Financial Markets Emerald Group Publishing 1755-4179 1755-4187 B Cite scores show upward trend
and are consistent with a B
ranked journal rather than a C.
Appropriate editorial board and
policies for a B journal rather than
a C

B

Quarterly Journal of Finance World Scientific Publishing 2010-1392 2010-1406 A Very well established association
journal (MFA) and strong metrics.
The earlier ranking seems
anomalous

A

Review of Quantitative Finance and
Accounting

Springer International Publishing 0924-865X 1573-7179 A Ineligible submission

The European Journal of Finance Taylor & Francis Online 1351-847X 1466-4364 A Strong metrics and publications —
this is clearly comparable to other
A ranked 1502 journals

A

1502 – Submissions to Upgrade Journals

62

The Journal of Futures Markets Wiley-Blackwell Publishing 0270-7314 1096-9934 A No change requested
The Journal of Risk Finance Emerald Group Publishing 1526-5943 B Metrics are consistent with a B

ranked journal — significantly
stronger than C rank and solid
international editorial board and
policies

B

The Journal of Structured Finance Instutional Investor Journals Group 1551-9783 1551-9783 B This appears to be a solely
practitioner journal

 C

1502 – Submissions to Upgrade Journals

63

Management, Commercial Services and Transport and
Logistics (and Other, covering 1599)
The 1503, 1504, 1507 Panel met face to face across three full days, and the 1599 Panel met face-
to-face for one full day. Both Panels supplemented their work using an organised online process.
Panel members declared conflicts of interest where they had either published in the journal under
consideration, or if they currently, or had previously, held editorial or editorial board memberships.
Members with conflicts of interest did not form part of the initial votes for a journal’s ranking, but
did contribute to the overall discussion ahead of final ranking decisions. Each member of the Panel
considered all submissions and provided their initial ranking decision to the Chair via an online
process. All initial decisions were then collated for discussion during the face-to-face meetings.

In the case of the suite of Operations and Supply Chain Management (OSCM) journals, several
prominent international scholars provided their feedback and suggested rankings for this subset of
journals. These formed part of the deliberations around the OSCM journals. The committee used
the information from the formal submissions as well as a broad array of additional information to
make the final ranking decisions. The latter included: expert sub-discipline knowledge; rankings
from eleven journal rankings lists employed in varying international contexts; and several journal
citation metrics such as Article Influence Scores, Impact Factors, Eigenfactors, SJR and SNIP. The
Committee weighed all available information in coming to a decision, whereas submissions focused
on the subset of favourable information.

The committee was especially mindful of intra-sub-discipline relativities in 1503. It was, for
example, concerned to ensure that the subset of OSCM journals, or the subset of Organisational
Behaviour (OB) journals were appropriately positioned, given that metrics across the management
sub-disciplines are not always comparable.

The Panel took decisions to remove a number of C ranked journals that, in its view, had not kept
pace with the developing standards necessary for inclusion on the List. It also took decisions to
remove a number of journals that in its view did not pass the substantive business element test.
However, it interpreted this test quite generously.

To maintain the integrity of the A* List, only those journals that the Panel agreed were in the top
5-7% of journals retained, or were awarded, a ranking of A*.

64

1503 — SUBMISSIONS TO ADD A NEW JOURNAL
Title Requested Rating Reviewer Comments Decision Outcome
Action Learning Research and Practice C Meets quality threshold for inclusion at C ranking C
Administrative Sciences B Does not meet quality threshold for inclusion Do not add

African Journal of Business Ethics C Does not meet quality threshold for inclusion Do not add
AIMS International Journal of Management B Does not meet quality threshold for inclusion Do not add
American Journal of Business B Does not meet quality threshold for inclusion Do not add
American Journal of Entrepreneurship A* Does not meet quality threshold for inclusion Do not add
Applied Energy A Out of FoR code scope — refer to 1599 for outcome Refer 1599
Asian Journal of Business Ethics A/B/C Meets quality threshold for inclusion at C ranking C
Asian Journal of Management Cases B/C Does not publish original research Do not add
Assessment and Evaluation in Higher Education A Does not meet substantive business element test Do not add
Basic and Applied Social Psychology A Meets quality threshold for inclusion at B ranking B
Big Data and Cognitive Computing B Out of FoR code scope — refer to 0806 for outcome Refer 0806
Business Perspectives and Research C Meets quality threshold for inclusion at C ranking C
Business Research Quarterly B Meets quality threshold for inclusion at B ranking B
Case Research Journal A Does not publish original research Do not add
Communication Research and Practice A Out of FoR code scope — refer to 1505 for outcome Refer 1505
Computers & Industrial Engineering A Meets quality threshold for inclusion at A ranking A
Corporate Governance and Sustainability Review C Does not meet quality threshold for inclusion Do not add
DIAS Technology Review C Does not meet quality threshold for inclusion Do not add
Educational Action Research - Does not meet substantive business element test Do not add
Environmental Innovation and Societal Transitions A* Out of FoR code scope — refer to 1599 for outcome Refer 1599
European Journal of Personality A*/A Meets quality threshold for inclusion at A ranking A
Evolution and Human Behavior A Does not meet substantive business element test Do not add
FIIB Business Review B/C Does not meet quality threshold for inclusion Do not add
Foresight B Out of FoR code scope — refer to 1599 for outcome Refer 1599
German Journal of Human Resource Management B Meets quality threshold for inclusion at B ranking B
Global Business and Management Research C Does not meet quality threshold for inclusion Do not add
Global Journal of Entrepreneurship B Does not meet quality threshold for inclusion Do not add
Global Journal of Flexible Systems Management A/B Insufficient case made on which to base a decision Do not add
Higher Education Research & Development A Does not meet substantive business element test Do not add
IEEE Transactions on Engineering Management A*/A Meets quality threshold for inclusion at A ranking A

1503 – Submissions to Add a New Journal

65

IIM Kozhikode Society and Management Review B Meets quality threshold for inclusion at C ranking C
International Business Research C Does not meet quality threshold for inclusion Do not add
International Journal of Applied Decision Sciences C Insufficient case made on which to base a decision Do not add
International Journal of Comparative Management B Does not meet quality threshold for inclusion Do not add
International Journal of Data Science and Analytics B Out of FoR code scope — refer to 0806 for outcome Refer 0806
International Journal of Disaster Risk Reduction A Out of FoR code scope — refer to 1599 for outcome Refer 1599
International Journal of Health Governance C Does not meet substantive business element test Do not add
International Journal of Health Care Quality Assurance B Meets quality threshold for inclusion at C ranking C
International Journal of Quality and Innovation A Does not meet quality threshold for inclusion Do not add
International Journal of Stress Management A Meets quality threshold for inclusion at A ranking A
Journal of Biomedical Informatics A* Out of FoR code scope — refer to 0806 for outcome Refer 0806
Journal of Business Venturing Insight A* Meets quality threshold for inclusion at A ranking A
Journal of Cleaner Production A*/A Meets quality threshold for inclusion at A ranking A
Journal of Educational Administration A* Meets quality threshold for inclusion at B ranking B
Journal of English for Academic Purposes A Does not meet substantive business element test Do not add
Journal of Entrepreneurship in Emerging Economies C Meets quality threshold for inclusion at C ranking C
Journal of Global Good Governance Ethics and Leadership B Does not meet quality threshold for inclusion Do not add
Journal of Global Operations and Strategic Sourcing C Meets quality threshold for inclusion at C ranking C
Journal of Higher Education Policy and Management A Meets quality threshold for inclusion at B ranking B
Journal of Innovation Management B Meets quality threshold for inclusion at C ranking C
Journal of Management Analytics A Meets quality threshold for inclusion at C ranking C
Journal of Management Spirituality and Religion B Meets quality threshold for inclusion at C ranking C
Journal of Pragmatics A Does not meet substantive business element test Do not add
Journal of Quantitative Methods C Does not meet quality threshold for inclusion Do not add
Journal of Science and Technology Policy Management C Meets quality threshold for inclusion at C ranking C
Journal of Simulation A Meets quality threshold for inclusion at B ranking B
Journal of Social Entrepreneurship B Meets quality threshold for inclusion at B ranking B
Journal of Trust Research A Meets quality threshold for inclusion at B ranking B
Judgment and Decision Making A*/A Meets quality threshold for inclusion at A ranking A
Lahore Journal of Business C Does not meet quality threshold for inclusion Do not add
Language in Society A Does not meet substantive business element test Do not add
Law and Human Behavior A* Out of FoR code scope — refer to 1801 for outcome Refer 1801
Management and Labour Studies C Meets quality threshold for inclusion at C ranking C

1503 – Submissions to Add a New Journal

66

Management Dynamics C Does not meet quality threshold for inclusion Do not add
Maritime Policy and Management A Out of FoR code scope — refer to 1507 for outcome Refer 1507
Medical Decision Making A Out of FoR code scope — refer to 1402 for outcome Do not add
Metamorphosis C Does not meet quality threshold for inclusion Do not add
Mindfulness A* Does not meet substantive business element test Do not add
Organizations and Markets in Emerging Economies C Does not meet quality threshold for inclusion Do not add
Perspectiva C Does not meet quality threshold for inclusion Do not add
Political Psychology A* Out of FoR code scope — refer to 1599 for outcome Refer 1599
Politics and Gender A Out of FoR code scope — refer to 1599 for outcome Refer 1599
Prestige International Journal of Management & IT - Does not meet quality threshold for inclusion Do not add
RAE — Revista De Administracao de Empresas C Does not meet quality threshold for inclusion Do not add
Resources Conservation and Recycling A*/A Out of FoR code scope — refer to 1599 for outcome Refer 1599
Risk Analysis A Out of FoR code scope — refer to 1402 for outcome Refer 1402
Robotics and Computer Integrated Manufacturing A Does not meet substantive business element test Do not add
Rutgers Business Review B Meets quality threshold for inclusion at B ranking B
Safety Science A*/A Meets quality threshold for inclusion at A ranking A
Service Business A Out of FoR code scope — refer to 1505 for outcome Refer 1505
Service Science A Meets quality threshold for inclusion at B ranking B
South Asian Journal of Business and Management Cases B Does not publish original research Do not add
South Asian Journal of Business Studies B In existing List as South Asian Journal of Global Business Research C
Stanford Social Innovation Review A Meets quality threshold for inclusion at B ranking B
Strategy Science A Meets quality threshold for inclusion at A ranking A
Sustainability A Out of FoR code scope — refer to 1599 for outcome Refer 1599
Systems B Does not meet quality threshold for inclusion Do not add
Technology Innovation Management Review A/B/C Meets quality threshold for inclusion at C ranking C
Telecommunications Policy A Out of FoR code scope — refer to 0806 for outcome Refer 0806
The CASE Journal C Does not publish original research Do not add
The International Journal of Advanced Manufacturing Technology A Does not meet substantive business element test Do not add
Management Perspectives: The Journal of the Iberoamerican Academy
of Management

C Meets quality threshold for inclusion at C ranking C

Vaccine A* Does not meet substantive business element test Do not add
Vikalpa — The Journal for Decision Makers B Meets quality threshold for inclusion at C ranking C (Note: removed at

request of journal
editor)

1503 – Submissions to Add a New Journal

67

Vision — The Journal of Business Perspectives C Meets quality threshold for inclusion at C ranking C
Voluntary Sector Review B Does not meet substantive business element test Do not add

1503 — SUBMISSIONS TO REMOVE JOURNALS
Title Current Rating Reviewer Comments Decision Outcome
International Journal of Public Policy B Does not meet quality threshold for continued inclusion Remove
Strategic Direction C Does not meet quality threshold for continued inclusion Remove
Voluntary Action B Discontinued Remove
1503 — SUBMISSIONS TO UPGRADE JOURNALS
Title Current Rating Reviewer Comments Decision Outcome
Academy of Management Perspectives A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Active Learning in Higher Education C Sufficient evidence of quality indicators required for upgrade to B B
Administration and Society B Insufficient evidence of quality indicators required for upgrade to A No change
Asia Pacific Business Review B Insufficient evidence of quality indicators required for upgrade to A No change
Asia Pacific Journal of Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Asia-Pacific Journal of Business Administration C Insufficient evidence of quality indicators required for upgrade to B No change
Asia-Pacific Journal of Human Resources B Insufficient evidence of quality indicators required for upgrade to A No change
Asia-Pacific Management Review C Insufficient evidence of quality indicators required for upgrade to B No change
Australasian Dispute Resolution Journal C Insufficient evidence of quality indicators required for upgrade to B No change
Australasian Journal of Regional Studies B Out of FoR code scope — refer to 1599 for outcome Refer 1599
British Journal of Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Business and Society A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Business Ethics Quarterly A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Business Ethics: A European Review B Insufficient evidence of quality indicators required for upgrade to A No change
Business History A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Business Horizons C Sufficient evidence of quality indicators required for upgrade to B B
Business Strategy and the Environment B Sufficient evidence of quality indicators required for upgrade to A A
Career Development International B Insufficient evidence of quality indicators required for upgrade to A No change
Chinese Management Studies C Insufficient evidence of quality indicators required for upgrade to B No change
Competitiveness Review C Insufficient evidence of quality indicators required for upgrade to B No change
Corporate Governance: An International Journal of Business in Society C Insufficient evidence of quality indicators required for upgrade to B No change
Cross Cultural & Strategic Management B Insufficient evidence of quality indicators required for upgrade to A No change
Educational and Psychological Measurement B Sufficient evidence of quality indicators required for upgrade to A A

1503 – Submissions to Upgrade Journals

68

EuroMed Journal of Business C Insufficient evidence of quality indicators required for upgrade to B No change
European Journal of Communication B Insufficient evidence of quality indicators required for upgrade to A No change
European Journal of Industrial Relations A Not considered to be in top 5-7% of journals in 1503 on indicators No change
European Journal of Work and Organizational Psychology B Sufficient evidence of quality indicators required for upgrade to A A
European Management Review C Insufficient evidence of quality indicators required for upgrade to B No change
European Management Journal B Insufficient evidence of quality indicators required for upgrade to A No change
Evidence-based HRM B Insufficient evidence of quality indicators required for upgrade to A No change
Family Business Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Gender and Education A Does not meet substantive business element test Remove
Gender, Work and Organization A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Global Business Review C Insufficient evidence of quality indicators required for upgrade to B No change
Global Strategy Journal A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Health Care Management Science C Sufficient evidence of quality indicators required for upgrade to B B
Higher Education Quarterly B Sufficient evidence of quality indicators required for downgrade to C C
Higher Education, Skills and Work-based Learning C Insufficient evidence of quality indicators required for upgrade to B No change
Higher Education: The International Journal of Higher Education
Research

A Does not meet substantive business element test Remove

Human Resource Management Journal A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Human Resource Management Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Industry and Innovation C Sufficient evidence of quality indicators required for upgrade to B B
Innovation: Organization and Management C Insufficient evidence of quality indicators required for upgrade to B No change
International Business Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
International Journal of Business Communication C Insufficient evidence of quality indicators required for upgrade to B No change
International Journal of Global Business and Competitiveness C Insufficient evidence of quality indicators required for upgrade to B No change
International Journal of Intercultural Relations A Not considered to be in top 5-7% of journals in 1503 on indicators No change
International Journal of Management Reviews A Not considered to be in top 5-7% of journals in 1503 on indicators No change
International Journal of Managing Projects in Business C Insufficient evidence of quality indicators required for upgrade to B No change
International Journal of Operations and Quantitative Management C Insufficient evidence of quality indicators required for upgrade to B No change
International Journal of Physical Distribution & Logistics Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
International Journal of Production Research A Not considered to be in top 5-% of journals in 1503 on indicators No change
International Journal of Project Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
International Journal of Public Sector Management B Insufficient evidence of quality indicators required for upgrade to A No change
International Migration A Not considered to be in top 5-7% of journals in 1503 on indicators No change

1503 – Submissions to Upgrade Journals

69

Journal of Asia Business Studies C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Asia Entrepreneurship and Sustainability C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Business and Psychology A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Business Ethics A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Business Logistics A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Developing Areas B Does not meet quality threshold for continued inclusion Remove
Journal of Educational and Behavioral Statistics C Does not meet substantive business element test Remove
Journal of Experimental Social Psychology A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Family Business Strategy C Sufficient evidence of quality indicators required for upgrade to B B
Journal of Further and Higher Education C Does not meet substantive business element test Remove
Journal of Global Responsibility C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Health Services Research and Policy C Sufficient evidence of quality indicators required for upgrade to B B
Journal of Health, Organization and Management B Insufficient evidence of quality indicators required for upgrade to A No change
Journal of Higher Education B Does not meet substantive business element test Remove
Journal of Industrial Relations A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of International Education in Business C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Leadership and Organizational Studies C Sufficient evidence of quality indicators required for upgrade to B B
Journal of Management & Organization B Insufficient evidence of quality indicators required for upgrade to A No change
Journal of Management History A Sufficient evidence of quality indicators required for downgrade to B B
Journal of Management in Engineering A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Managerial Psychology C Sufficient evidence of quality indicators required for upgrade to B B
Journal of Manufacturing Technology Management B Insufficient evidence of quality indicators required for upgrade to A No change
Journal of Mathematical Psychology B Does not meet substantive business element test Remove
Journal of Modelling in Management C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Occupational Health Psychology A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Purchasing and Supply Management B Sufficient evidence of quality indicators required for upgrade to A A
Journal of Service Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Small Business Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Social Psychology B Insufficient evidence of quality indicators required for upgrade to A No change
Journal of Strategy and Management C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Supply Chain Management A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Journal of Technology Transfer C Sufficient evidence of quality indicators required for upgrade to B B
Journal of Workplace Learning C Insufficient evidence of quality indicators required for upgrade to B No change

1503 – Submissions to Upgrade Journals

70

Journal of World Business A Considered to be in top 5-7% of journals in 1503 on indicators A*
Labour & Industry B Insufficient evidence of quality indicators required for upgrade to A No change
Labour History: A Journal of Labour and Social History A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Leadership B Insufficient evidence of quality indicators required for upgrade to A No change
Local Government Studies A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Long Range Planning A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Manufacturing and Service Operations Management A Considered to be in top 5-7% of journals in 1503 on indicators A*
Multinational Business Review C Sufficient evidence of quality indicators required for upgrade to B B
New Technology, Work & Employment A Referred from 0806. Sufficient evidence of quality indicators required

for upgrade to A.
A

Nonprofit and Voluntary Sector Quarterly A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Organization & Environment B Sufficient evidence of quality indicators required for upgrade to A A
Organizational Psychology Review B Sufficient evidence of quality indicators required for upgrade to A A
Personnel Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Population, Space and Place C Sufficient evidence of quality indicators required for upgrade to A A
Production and Operations Management A Considered to be in top 5-7% of journals in 1503 on indicators A*
Production Planning and Control B Sufficient evidence of quality indicators required for upgrade to A A
Project Management Journal B Insufficient evidence of quality indicators required for upgrade to A No change
Psychological Methods A Does not pass substantive business element test Remove
Public Administration Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Public Management Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Public Money & Management A Sufficient evidence of quality indicators required for downgrade to B B
Public Personnel Management C Sufficient evidence of quality indicators required for upgrade to B B
Quality in Higher Education C Does not pass substantive business element test Remove
Relations Industrielles/Industrial Relations A Sufficient evidence of quality indicators required for downgrade to B B
Research in Ethical Issues in Organizations B Does not publish peer reviewed journal articles Remove
Review of International Business and Strategy C Insufficient evidence of quality indicators required for upgrade to B No change
Review of Public Personnel Administration C Sufficient evidence of quality indicators required for upgrade to B B
Small Business Economics A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Social Enterprise Journal C Insufficient evidence of quality indicators required for upgrade to B No change
Social Psychological and Personality Science B Insufficient evidence of quality indicators required for upgrade to A No change
Socio-Economic Review A Not considered to be in top 5-7% of journals in 1503 on indicators No change
South Asian Journal of Human Resources Management C Insufficient evidence of quality indicators required for upgrade to B No change

1503 – Submissions to Upgrade Journals

71

Strategic Entrepreneurship Journal A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Studies in Higher Education A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Supply Chain Management: An International Journal A Not considered to be in top 5-7% of journals in 1503 on indicators No change
Teaching in Higher Education C Does not pass substantive business element test Remove
Technovation A Not considered to be in top 5-7% of journals in 1503 on indicators No change
The International Journal of Management Education C Insufficient evidence of quality indicators required for upgrade to B No change
The Learning Organization C Insufficient evidence of quality indicators required for upgrade to B No change
Third Sector Review B Sufficient evidence of quality indicators required for downgrade to C C
Voluntas: International Journal of Voluntary and Non-Profit
Organizations

B Insufficient evidence of quality indicators required for upgrade to A No change

Work, Employment and Society A Not considered to be in top 5-7% of journals in 1503 on indicators No change
1503 — SUBMISSIONS TO DOWNGRADE JOURNALS
Title Current Rating Reviewer Comments Decision Outcome
Decision Sciences Journal of Innovative Education B Sufficient evidence of quality indicators required for downgrade to C C
Journal of Experimental Psychology: Learning, Memory and Cognition A* Sufficient evidence of quality indicators required for downgrade to A A
Journal of Vocational Education and Training A Sufficient evidence of quality indicators required for downgrade to B B
1503 — SUBMISSIONS TO CHANGE FoR CODE
Title Current Rating Reviewer Comments Decision Outcome
International Journal of Operations and Production Management A Sufficient alignment to retain in 1503 1503

International Journal of Physical Distribution and Logistics
Management

A Sufficient alignment to retain in 1503 1503

International Journal of Public Sector Management B Sufficient alignment to retain in 1503 1503
1503 — PANEL INITIATED DECISIONS
Title Current Rating Reviewer Comments Decision Outcome
Action Research International A Ceased operation Remove
Advancing Women in Leadership C Does not meet quality threshold for continued inclusion Remove
African Population Studies C Does not meet quality threshold for continued inclusion Remove
Alliance Journal of Business Research C Does not meet quality threshold for continued inclusion Remove
Asia-Pacific Journal of Operational Research C Does not meet quality threshold for continued inclusion Remove
Asia-Pacific Population Journal C Does not meet quality threshold for continued inclusion Remove
Asian Case Research Journal C Does not publish original research Remove
Australasian Journal of Business and Social Inquiry C Does not meet quality threshold for continued inclusion Remove
Business Journal for Entrepreneurs C Does not meet quality threshold for continued inclusion Remove
Business, Peace and Sustainable Development C Does not meet quality threshold for continued inclusion Remove

1503 – Panel Initiated Decisions

72

Business Perspectives C Does not meet quality threshold for continued inclusion Remove
Contemporary Southeast Asia: A Journal of International and Strategic
Affairs

C Does not meet quality threshold for continued inclusion Remove

Conradi Research Review C Does not meet quality threshold for continued inclusion Remove
Contemporary Pacific B Does not meet quality threshold for continued inclusion Remove
Deakin Business Review C Ceased operation Remove
Development Review C Does not meet quality threshold for continued inclusion Remove
E-Business Review C Does not meet quality threshold for continued inclusion Remove
E-Journal of Business Education and Scholarship of Teaching C Does not meet quality threshold for continued inclusion Remove
E-Journal of Social and Behavioural Research in Business C Does not meet quality threshold for continued inclusion Remove
Electronic Journal of Business Research Methods C Does not meet quality threshold for continued inclusion Remove
European Business Journal C Does not meet quality threshold for continued inclusion Remove
European Journal of International Management C Does not meet quality threshold for continued inclusion Remove
European Quality C Does not meet quality threshold for continued inclusion Remove
European Spatial Research and Policy C Does not meet quality threshold for continued inclusion Remove
Global Governance B Does not meet quality threshold for continued inclusion Remove
Greener Management International C Does not meet quality threshold for continued inclusion Remove
HR Focus C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Studies (Aust) C Ceased operation Remove
International Review of Women and Leadership C Ceased operation Remove
International Journal of Agile Management Systems C Does not meet quality threshold for continued inclusion Remove
International Journal of Applied HRM C Does not meet quality threshold for continued inclusion Remove
International Journal of Applied Management Science C Does not meet quality threshold for continued inclusion Remove
International Journal of Applied Quality Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Applied Systemic Studies C Does not meet quality threshold for continued inclusion Remove
International Journal of Business and Emerging Markets C Does not meet quality threshold for continued inclusion Remove
International Journal of Business and Management Science C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Environment C Does not meet quality threshold for continued inclusion Remove
International Journal of Business and Globalisation C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Excellence C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Forecasting and Market Intelligence C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Governance and Ethics C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Innovation and Research C Does not meet quality threshold for continued inclusion Remove

1503 – Panel Initiated Decisions

73

International Journal of Business Performance Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Business Process Integration and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Chinese Culture and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of e-Business Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Electronic Business C Does not meet quality threshold for continued inclusion Remove
International Journal of Emergency Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Entrepreneurship and Innovation Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Entrepreneurship and Small Business C Does not meet quality threshold for continued inclusion Remove
International Journal of Entrepreneurship Education C Does not meet quality threshold for continued inclusion Remove
International Journal of Environment, Workplace and Employment C Does not meet quality threshold for continued inclusion Remove
International Journal of Environmental Technology and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Foresight and Innovation Policy C Does not meet quality threshold for continued inclusion Remove
International Journal of Globalisation and Small Business C Does not meet quality threshold for continued inclusion Remove
International Journal of Healthcare Technology and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Human Resources Development and
Management

C Does not meet quality threshold for continued inclusion Remove

International Journal of Indian Culture and Business Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Innovation and Learning C Does not meet quality threshold for continued inclusion Remove
International Journal of Innovation and Technology Management C International Journal of Innovation and Technology Management Remove
International Journal of Innovation Management B Does not meet quality threshold for continued inclusion Remove
International Journal of Integrated Supply Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Intelligent Enterprise C Does not meet quality threshold for continued inclusion Remove
International Journal of Intercultural Information Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Inventory Research C Does not meet quality threshold for continued inclusion Remove
International Journal of Learning and Change C Does not meet quality threshold for continued inclusion Remove
International Journal of Learning and Intellectual Capital C Does not meet quality threshold for continued inclusion Remove
International Journal of Logistics Systems and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Management and Decision Making C Does not meet quality threshold for continued inclusion Remove
International Journal of Management and Enterprise Development C Does not meet quality threshold for continued inclusion Remove
International Journal of Management Concepts and Philosophy C Does not meet quality threshold for continued inclusion Remove
International Journal of Management Practice C Does not meet quality threshold for continued inclusion Remove
International Journal of Manufacturing System Design C International Journal of Manufacturing System Design Remove
International Journal of Manufacturing Technology and Management C Does not meet quality threshold for continued inclusion Remove

1503 – Panel Initiated Decisions

74

International Journal of Networking and Virtual Organisations C Does not meet quality threshold for continued inclusion Remove
International Journal of Operational Research C Does not meet quality threshold for continued inclusion Remove
International Journal of Organisational Behaviour C Does not meet quality threshold for continued inclusion Remove
International Journal of Organizational Innovation C Does not meet quality threshold for continued inclusion Remove
International Journal of Organizational Theory and Behavior C Does not meet quality threshold for continued inclusion Remove
International Journal of Process Management and Benchmarking C Does not meet quality threshold for continued inclusion Remove
International Journal of Procurement Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Product Development C Does not meet quality threshold for continued inclusion Remove
International Journal of Product Lifecycle Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Production Economics A* Not considered to be in top 5-7% of journals in 1503 on indicators A
International Journal of Productivity and Quality Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Project Organisation and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Public Sector Performance Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Services and Operations Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Services Operations and Informatics C Does not meet quality threshold for continued inclusion Remove
International Journal of Services Science C Does not meet quality threshold for continued inclusion Remove
International Journal of Services Technology and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Services, Economics and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Simulation and Process Modelling C Does not meet quality threshold for continued inclusion Remove
International Journal of Six Sigma and Competitive Advantage C Does not meet quality threshold for continued inclusion Remove
International Journal of Strategic Business Alliances C Does not meet quality threshold for continued inclusion Remove
International Journal of Strategic Change Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Strategic Decision Sciences B Does not meet quality threshold for continued inclusion Remove
International Journal of Sustainable Development C Does not meet quality threshold for continued inclusion Remove

International Journal of Sustainable Strategic Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Technoentrepreneurship C Does not meet quality threshold for continued inclusion Remove
International Journal of Technology and Globalization C Does not meet quality threshold for continued inclusion Remove
International Journal of Technology Intelligence and Planning C Does not meet quality threshold for continued inclusion Remove
International Journal of Technology Policy and Management C Does not meet quality threshold for continued inclusion Remove
International Journal of Technology Transfer and Commercialisation C Does not meet quality threshold for continued inclusion Remove
International Journal of Value Chain Management C Does not meet quality threshold for continued inclusion Remove
International Technology Management Review C Does not meet quality threshold for continued inclusion Remove
Italian Journal of Regional Science C Does not meet quality threshold for continued inclusion Remove

1503 – Panel Initiated Decisions

75

Journal for Global Business Advancement C Does not meet quality threshold for continued inclusion Remove
Journal for International Business and Entrepreneurship Development C Does not meet quality threshold for continued inclusion Remove
Journal of Administration and Governance C Does not meet quality threshold for continued inclusion Remove
Journal of Business A* Ceased operation in 2006 Remove
Journal of Business and Leadership C Does not meet quality threshold for continued inclusion Remove
Journal of Business and Public Affairs C Does not meet quality threshold for continued inclusion Remove
Journal of Business Ethics Education B Does not meet quality threshold for continued inclusion Remove
Journal of Business Systems, Governance and Ethics C Does not meet quality threshold for continued inclusion Remove
Journal of Collective Negotiations C Does not meet quality threshold for continued inclusion Remove
Journal of Corporate Citizenship C Does not meet quality threshold for continued inclusion Remove
Journal of Developmental Entrepreneurship C Does not meet quality threshold for continued inclusion Remove
Journal of Enterprising Culture C Does not meet quality threshold for continued inclusion Remove
Journal of Environmental Assessment Policy and Management C Does not meet quality threshold for continued inclusion Remove
Journal of European Business Education C Does not meet quality threshold for continued inclusion Remove
Journal of Experimental Psychology: Human Perception and
Performance

A* Does not meet substantive business element test Remove

Journal of Futures Studies C Does not meet quality threshold for continued inclusion Remove
Journal of Global Business C Does not meet quality threshold for continued inclusion Remove
Journal of Global Business Issues C Does not meet quality threshold for continued inclusion Remove
Journal of Human Resources and Adult Learning C Does not meet quality threshold for continued inclusion Remove
Journal of Institutional Research C Does not meet quality threshold for continued inclusion Remove
Journal of International Business Education B Does not meet quality threshold for continued inclusion Remove
Journal of International Business Strategy C Does not meet quality threshold for continued inclusion Remove
Journal of Internet Business C Does not meet quality threshold for continued inclusion Remove
Journal of Management Research C Does not meet quality threshold for continued inclusion Remove
Journal of Organizational Business Education B Does not meet quality threshold for continued inclusion Remove
Journal of Research Practice C Does not meet quality threshold for continued inclusion Remove
Keeping Good Companies C Does not meet quality threshold for continued inclusion Remove
Labour and Management in Development C Does not meet quality threshold for continued inclusion Remove
Management Case Study Journal C Does not publish original research Remove
Management Quarterly C Does not meet quality threshold for continued inclusion Remove
Management Review C Does not meet quality threshold for continued inclusion Remove
Mind and Society C Does not meet quality threshold for continued inclusion Remove

1503 – Panel Initiated Decisions

76

Monash Business Review C Ceased operation Remove
Mt Eliza Business Review C Ceased operation Remove
New Zealand Journal of Applied Business Research C Does not meet quality threshold for continued inclusion Remove
North South Business Review C Does not meet quality threshold for continued inclusion Remove
Omega A* Not considered to be in top 5-7% of journals in 1503 on indicators A
Operations Management Education Review B Does not meet quality threshold for continued inclusion Remove
OR Insight C Ceased operation Remove
Oxford Journal C Does not meet quality threshold for continued inclusion Remove
People and Place B Ceased operation Remove
People Management C Does not meet quality threshold for continued inclusion Remove
Perceptual and Motor Skills C Does not meet quality threshold for continued inclusion Remove
Population Trends C Ceased operation Remove
Problems and Perspectives in Management C Does not meet quality threshold for continued inclusion Remove
Public Manager C Does not meet quality threshold for continued inclusion Remove
Research and Practice in Human Resource Management C Does not meet quality threshold for continued inclusion Remove
SAM Advanced Management Journal C Does not meet quality threshold for continued inclusion Remove
Social Policy Journal of New Zealand: Te Puna Whakaaro C Does not meet quality threshold for continued inclusion Remove
Social Research: An International Quarterly of the Social Sciences C Does not meet quality threshold for continued inclusion Remove
Socioanalysis Journal B Does not meet substantive business element test Remove
Socio-economic History B Does not meet quality threshold for continued inclusion Remove
Singapore Management Review C Does not meet quality threshold for continued inclusion Remove
Southern Business Review C Does not meet quality threshold for continued inclusion Remove
The Bangladesh Development Studies (BDS) C Does not meet quality threshold for continued inclusion Remove
The Journal of Current Research in Global Business C Does not meet quality threshold for continued inclusion Remove
Transnational Corporations B Does not meet quality threshold for continued inclusion Remove
University of Auckland Business Review C Ceased operation Remove
Work Organisation, Labour and Globalisation C Does not meet quality threshold for continued inclusion Remove
World Review of Entrepreneurship, Management and Sustainable
Development

C Does not meet quality threshold for continued inclusion Remove

WSEAS Transactions on Business and Economics C Does not meet quality threshold for continued inclusion Remove

1503 – Panel Initiated Decisions

77

1504 — SUBMISSIONS TO ADD A NEW JOURNAL
Title Requested Rating Reviewer Comments Decision Outcome
Communication & Sport B Meets quality threshold for inclusion at B ranking B
Cultural Trends B Meets quality threshold for inclusion at B ranking B
International Journal of Pharmaceutical and Healthcare Marketing B Out of FoR code scope — refer to 1505 for outcome Refer 1505
Journal of Applied Sport Management C Meets quality threshold for inclusion at C ranking C
Journal of Global Sport Management C Meets quality threshold for inclusion at C ranking C
Journal of Marketing Analytics B Out of FoR code scope — refer to 1505 for outcome Refer 1505
Journal of Sport for Development A* Meets quality threshold for inclusion at B ranking B
1504 — SUBMISSIONS TO REMOVE JOURNALS
Title Current Rating Reviewer Comments Decision Outcome
Australian Journal of Volunteering B Ceased operation Remove
1504 — SUBMISSIONS TO UPGRADE JOURNALS
Title Current Rating Reviewer Comments Decision Outcome
Annals of Leisure Research B Insufficient evidence of quality indicators required for upgrade to A No change
European Sport Management Quarterly B Sufficient evidence of quality indicators required for upgrade to A A
Habitat International A Not considered to be in top 5-7% of journals in 1504 on indicators No change
Hospitality & Society C Insufficient evidence of quality indicators required for upgrade to B No change
International Journal of Contemporary Hospitality Management A Not considered to be in top 5-7% of journals in 1504 on indicators No change
International Journal of Sport Policy and Politics C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of European Real Estate Research C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Property Research B Insufficient evidence of quality indicators required for upgrade to A No change
Journal of Real Estate Finance and Economics A Not considered to be in top 5-7% of journals in 1504 on indicators No change
Journal of Real Estate Research B Insufficient evidence of quality indicators required for upgrade to A No change
Pacific Rim Property Research Journal C Insufficient evidence of quality indicators required for upgrade to B No change
Poetics: Journal of Empirical Research on Culture, Media and the Arts A Not considered to be in top 5-7% of journals in 1504 on indicators No change
Property Management B Insufficient evidence of quality indicators required for upgrade to A No change
Sport, Business and Management C Insufficient evidence of quality indicators required for upgrade to B No change
Sport Management Review A Sufficient evidence of quality indicators required for downgrade to B B (Note: retained as

A after consultation
between Steering
Group and Panel
chair)

1504 — SUBMISSIONS TO CHANGE FoR CODE
Title Current Rating Reviewer Comments Decision Outcome
Journal of Real Estate Finance and Economics A Sufficient alignment to retain in 1504 1504

1504 – Submissions to Change FoR Code

78

Marketing and Tourism
Every journal for which a submission was received was randomly assigned to two of the four
committee members. If the random assignment created a conflict of interest, the journal was
reassigned to another committee member. The two committee members independently evaluated
the justification submitted for the requested change and quantitative and qualitative indicators of
journal quality. They submitted their recommendation in advance of the full committee meeting to
enable the committee to determine the number of agreements and disagreements among the lead
committee members. One committee member checked that journals submitted for inclusion did
not appear to be predatory.

At the meeting, the full committee deliberated until a final recommendation was reached in
view of both the journal submission and the relative standing and development of this journal
in the field. The committee assessed journal quality on the basis of both qualitative insight and
quantitative criteria. In terms of quantitative criteria, the committee considered a wide range
of indicators to ensure that the weaknesses of each of them would not unreasonably influence
the final recommendation. Committee members who had a real or perceived conflict of interest
declared their conflicts and, in cases where the conflict was real, abstained from discussions.

After the discussion of each individual journal was complete, the committee looked at the overall
ranking to check that the List as a whole was consistent in terms of relative positioning of journals.

79

1505 — RECOMMENDATIONS TO ADD A
NEW JOURNAL
Title Publisher ISSN ISSN Online Current ABDC

Ranking
JUSTIFICATION 2019

Recommendation
British Food Journal Emerald Group Publishing 0007-070X 1758-4108 N/A Meets quality threshold for

inclusion at B ranking
B — NEW

Communication Research and Practice Taylor & Francis Online 2204-1451 2206-3374 N/A Meets quality threshold for
inclusion at C ranking

C — NEW

International Journal of Pharmaceutical and
Healthcare Marketing

Emerald Group Publishing 1750-6123 1750-6131 N/A Meets quality threshold for
inclusion at C ranking

C — NEW

International Journal of Strategic
Communication

Taylor & Francis Online 1553-118X 1553-1198 N/A Meets quality threshold for
inclusion at B ranking

B — NEW

Journal of the Association for Consumer
Research

University of Chicago Press 2378-1815 2378-1823 N/A Meets quality threshold for
inclusion at B ranking

B — NEW

Journal of Marketing Analytics Palgrave Macmillan 2050-3318 2050-3326 N/A Meets quality threshold for
inclusion at C ranking

C — NEW

Service Business Springer International Publishing 1862-8516 1862-8508 N/A Meets quality threshold for
inclusion at B ranking

B — NEW

Journal of Public Relations Education AEJMC 2573-1742 N/A Meets quality threshold for
inclusion at C ranking

C — NEW

1505 — RECOMMENDATIONS TO UPGRADE
JOURNALS
Title Publisher ISSN ISSN Online Current ABDC

Ranking
JUSTIFICATION 2019

Recommendation
Asia Pacific Journal of Marketing and
Logistics

Emerald Group Publishing 1355-5855 1758-4248 B Meets quality threshold for
upgrade to A ranking

A

Australasian Marketing Journal Elsevier 1441-3582 1839-3349 B Meets quality threshold for
upgrade to A ranking

A

International Journal of Advertising Taylor & Francis Online 0265-0487 1759-3948 B Meets quality threshold for
upgrade to A ranking

A

International Journal of Bank Marketing Emerald Group Publishing 0265-2323 1758-5937 B Meets quality threshold for
upgrade to A ranking

A

International Journal of Market Research Sage Publications 1470-7853 2515-2173 B Meets quality threshold for
upgrade to A ranking

A

1505 – Recommendations to Upgrade Journals

80

International Journal of Retail & Distribution
Management

Emerald Group Publishing 0959-0552 1758-6690 B Meets quality threshold for
upgrade to A ranking

A

Journal of Consumer Behaviour Wiley-Blackwell Publishing 1472-0817 1479-1838 B Meets quality threshold for
upgrade to A ranking

A

Journal of Consumer Marketing Emerald Group Publishing 0736-3761 2052-1200 B Meets quality threshold for
upgrade to A ranking

A

Journal of Personal Selling & Sales
Management

Taylor & Francis Online 0885-3134 1557-7813 B Meets quality threshold for
upgrade to A ranking

A

Journal of Product & Brand Management Emerald Group Publishing 1061-0421 2054-1643 B Meets quality threshold for
upgrade to A ranking

A

Journal of Consumer Psychology Wiley-Blackwell Publishing 1057-7408 1532-7663 A Meets quality threshold for
upgrade to A* ranking

A*

Academy of Marketing Studies Journal Jordan Whitney Enterprises, Inc 1095-6298 1528-2678 C Meets quality threshold for
upgrade to B ranking

B

International Journal of Emerging Markets Emerald Group Publishing 1746-8809 1746-8817 C Meets quality threshold for
upgrade to B ranking

B

International Journal of Quality and Service
Sciences

Emerald Group Publishing 1756-669X 1756-6703 C Meets quality threshold for
upgrade to B ranking

B

International Review on Public and Nonprofit
Marketing

Springer International Publishing 1865-1984 1865-1992 C Meets quality threshold for
upgrade to B ranking

B

Journal of Current Issues and Research in
Advertising

Taylor & Francis Online 1064-1734 2164-7313 C Meets quality threshold for
upgrade to B ranking

B

Journal of Food Products Marketing Taylor & Francis Online 1045-4446 1540-4102 C Meets quality threshold for
upgrade to B ranking

B

Journal of Global Fashion Marketing Taylor & Francis Online 2093-2685 2325-4483 C Meets quality threshold for
upgrade to B ranking

B

Journal of Global Marketing Taylor & Francis Online 0891-1762 1528-6975 C Meets quality threshold for
upgrade to B ranking

B

Journal of Global Scholars of Marketing
Science

Taylor & Francis Online 2163-9159 2163-9167 C Meets quality threshold for
upgrade to B ranking

B

Journal of Historical Research in Marketing Emerald Group Publishing 1755-750X 1755-7518 C Meets quality threshold for
upgrade to B ranking

B

Journal of International Consumer Marketing Taylor & Francis Online 0896-1530 1528-7068 C Meets quality threshold for
upgrade to B ranking

B

Journal of International Food and
Agribusiness Marketing

Taylor & Francis Online 0897-4438 1528-6983 C Meets quality threshold for
upgrade to B ranking

B

1505 – Recommendations to Upgrade Journals

81

Journal of Islamic Marketing Emerald Group Publishing 1759-0833 1759-0841 C Meets quality threshold for
upgrade to B ranking

B

Journal of Marketing Channels Taylor & Francis Online 1046-669X 1540-7039 C Meets quality threshold for
upgrade to B ranking

B

Journal of Marketing for Higher Education Taylor & Francis Online 0884-1241 1540-7144 C Meets quality threshold for
upgrade to B ranking

B

Journal of Political Marketing Taylor & Francis Online 1537-7857 1537-7865 C Meets quality threshold for
upgrade to B ranking

B

Journal of Relationship Marketing Taylor & Francis Online 1533-2667 1533-2675 C Meets quality threshold for
upgrade to B ranking

B

Journal of Research in Interactive Marketing Emerald Group Publishing 2040-7122 2040-7130 C Meets quality threshold for
upgrade to B ranking

B

Journal of Research in Marketing and
Entrepreneurship

Emerald Group Publishing 1471-5201 1471-521X C Meets quality threshold for
upgrade to B ranking

B

Public Relations Inquiry Sage Publications 2046-147X 2046-1488 C Meets quality threshold for
upgrade to B ranking

B

Social Marketing Quarterly Sage Publications 1524-5004 1539-4093 C Meets quality threshold for
upgrade to B ranking

B

1505 – Recommendations to Upgrade Journals

82

1506 — RECOMMENDATIONS TO ADD A
NEW JOURNAL
Title Publisher ISSN ISSN Online Current ABDC

Ranking
JUSTIFICATION 2019

Recommendation
Journal of Destination Marketing &
Management

Elsevier 2212-571X 2212-5752 N/A Meets quality threshold for
inclusion at A ranking

A

International Journal of Spa and Wellness Taylor & Francis Online 2472-1735 2472-1743 N/A Meets quality threshold for new
inclusion at C ranking

C

International Journal of Tourism Sciences Taylor & Francis Online 1598-0634 2377-0058 N/A Meets quality threshold for new
inclusion at C ranking

C

1506 — RECOMMENDATIONS TO UPGRADE
JOURNALS
Title Publisher ISSN ISSN Online Current ABDC

Ranking
JUSTIFICATION 2019

Recommendation
Asia Pacific Journal of Tourism Research Taylor & Francis Online 1094-1665 1741-6507 B Meets quality threshold for

upgrade to A ranking
A

Journal of Hospitality and Tourism
Management

Elsevier 1447-6770 1839-5260 B Meets quality threshold for
upgrade to A ranking

A

Scandinavian Journal of Hospitality and
Tourism

Taylor & Francis Online 1502-2250 1502-2269 B Meets quality threshold for
upgrade to A ranking

A

Tourism Management Perspectives Elsevier 2211-9736 B Meets quality threshold for
upgrade to A ranking

A

Journal of Hospitality, Leisure, Sport &
Tourism Education

Elsevier 1473-8376 C Meets quality threshold for
upgrade to B ranking

B

Journal of Teaching in Travel & Tourism Wiley-Blackwell Publishing 1531-3220 1531-3239 C Meets quality threshold for
upgrade to B ranking

B

Journal of Tourism and Cultural Change Taylor & Francis Online 1476-6825 1747-7654 C Meets quality threshold for
upgrade to B ranking

B

1506 — OTHER
Title Publisher ISSN ISSN Online Current ABDC

Ranking
JUSTIFICATION 2019

Recommendation
Journal of Cleaner Production Elsevier 0959-6526 1879-1786 Out of FoR code scope Do not include in

FoR 1506
Journal of Marketing Development and
Competitiveness

 Out of FoR code scope Do not include in
FoR 1506

Tourism Alleviating Poverty through Small
Medium Tourist Enterprise in Mauritius

 This is not a journal submission, it
is a funding application

Do not include in
FoR 1506

1506 – Other

83

1599 — SUBMISSIONS TO ADD A NEW JOURNAL
Title Requested Rating Reviewer Comments Decision Outcome
African Journal of Hospitality, Tourism and Leisure C Does not meet quality threshold for inclusion Do not add
American Economic & Social Review C Does not meet quality threshold for inclusion Do not add
American International Journal of Education and Linguistics Research C Does not meet substantive business element test Do not add
American International Journal of Multidisciplinary Scientific Research C Does not meet quality threshold for inclusion Do not add
American International Journal of Sciences and Engineering Research C Does not meet substantive business element test Do not add
American International Journal of Social Science Research C Does not meet quality threshold for inclusion Do not add
Applied Energy A Meets quality threshold for inclusion at A ranking A
Biannual Research Journal Grassroots A Does not meet quality threshold for inclusion Do not add
British Food Journal A Out of FoR code scope — refer to 1505 for outcome Refer 1505
Communication Research and Practice A Out of FoR code scope — refer to 1505 for outcome Refer 1505
Computational Optimisation and Applications A Does not meet substantive business element case Do not add
Emerald Emerging Markets Case Studies C Does not publish original research Do not add
Energy A* Does not meet substantive business element test Do not add
Environment and Urbanization Asia C Meets quality threshold for inclusion at C ranking C
Environmental Innovation and Societal Transitions A* Meets quality threshold for inclusion at B ranking B

1507 — SUBMISSIONS TO ADD A NEW JOURNAL
Title Requested Rating Reviewer Comments Decision/ Outcome
Journal of Transportation Security A Meets quality threshold for inclusion at B B
Maritime Policy and Management A Meets quality threshold for inclusion at B B
1507 — SUBMISSIONS TO UPGRADE JOURNALS
Title Current Rating Reviewer Comments Decision/ Outcome
Journal of Air Transport Management B Insufficient evidence of quality indicators required for upgrade to A No change
Journal of Humanitarian Logistics and Supply Chain Management C Insufficient evidence of quality indicators required for upgrade to B No change
Journal of Transport and Health C Sufficient evidence of quality indicators required for upgrade to B B
Transport Policy B Sufficient evidence of quality indicators required for upgrade to A A
Transportation Research Part C: Emerging Technologies A Considered to be in top 5-7% of journals in 1507 on indicators A*
1507 — SUBMISSIONS TO DOWNGRADE JOURNALS
Title Current Rating Reviewer Comments Decision/ Outcome
Transportation Letters B Insufficient evidence of quality indicators required for downgrade to C B

1599 – Submissions to Add a New Journal

841599 – Submissions to Upgrade Journals

Foresight B Meets quality threshold for inclusion at C ranking C
Global Journal of Business Disciplines B Does not meet quality threshold for inclusion Do not add
Global Journal of Business Pedagogy B Does not meet quality threshold for inclusion Do not add
IEEE Transactions on Engineering Management A*/A Out of FoR code scope — refer to 1503 for outcome Refer 1503
International Journal for Educational and Vocational Guidance B Does not meet quality threshold for inclusion Do not add
International Journal of Disaster Risk Reduction A Meets quality threshold for inclusion at A ranking A
International Journal of Energy Sector Management B Meets quality threshold for inclusion at C ranking C
Journal of Business Diversity B Does not meet quality threshold for inclusion Do not add
Journal of Cleaner Production A*/A Out of FoR code scope — refer to 1503 for outcome Refer 1503
Journal of Global Business Insights B Does not meet quality threshold for inclusion Do not add
Journal of Transportation Security A Out of FoR code scope — refer to 1507 for outcome Refer 1507
Management of Environmental Quality B Meets quality threshold for inclusion at C ranking C
Natural Hazards Review A Does not meet substantive business element test Do not add
Nature Climate Change A* Does not meet substantive business element test Do not add
Political Psychology A* Does not meet substantive business element test Do not add
Politics and Gender A Meets quality threshold for inclusion at A ranking A
Resources Conservation and Recycling A Does not meet substantive business element test Do not add
Rutgers Business Review B Out of FoR code scope — refer to 1503 for outcome Refer 1503
Safety Science A*/A Out of FoR code scope — refer to 1503 for outcome Refer 1503
Service Business A Out of FoR code scope — refer to 1503 for outcome Refer 1503
South Asian Survey C Does not meet quality threshold for inclusion Do not add
Sustainability A Does not meet quality threshold for inclusion Do not add
The Journal of Leadership, Accountability and Ethics B Does not meet quality threshold for inclusion Do not add
1599 — SUBMISSIONS TO REMOVE JOURNALS
Title Current Rating Reviewer Comments Decision/ Outcome
Journal of Interdisciplinary History C Does not meet substantive business element test Remove
1599 — SUBMISSIONS TO UPGRADE JOURNALS
Title Current Rating Reviewer Comments Decision/ Outcome
Agribusiness: An International Journal B Out of FoR code scope — refer to 1402 for outcome Refer 1402
Australasian Journal of Regional Studies B Insufficient evidence of quality indicators required for upgrade to A No change
Energy Policy A Not considered to be in top 5-7% of journals in 1599 on indicators No change
Political Studies B Insufficient evidence of quality indicators required for upgrade to A No change

85

Business and Taxation Law
Final journal rankings are the outcome of multiple reviews across a number of months. Full
consideration was given to all submissions and the Panel wishes to acknowledge the high
quality contributions made by so many in this respect. Panel members brought collective
research specialisations across Business and Tax Law fields, as well as across a broad range of
methodologies. Prior to full Panel deliberations, comprehensive primary and secondary reviews
of all nominated journals were completed. Journals raising complex content and/or equivalency
issues with comparative publications were then further reviewed with relevant advice from experts
and/or journal editors sought as appropriate.

Key variables in assessment included (in non-prioritised order):
1.	 Submission quality, content and relevance
2.	 Ratings assigned in prior rankings exercises
3.	 Salient qualitative and quantitative factors (including editorial boards, history, contributors)
4.	 Comparator equivalents
5.	 Full content indexes for up to the last ten years and substantive article analysis and
6.	 Relevance to the 180105/180125 FoRs.

In line with ABDC criteria, emphasis was placed on incremental change from prior rankings along
with recognition of excellence and relevance beyond regional boundaries. Unique challenges
inherent in these fields, as reflected more broadly in reports and studies from the Council of
Australian Law Deans and international peer equivalents, were considered by the Panel with
particular reference to the evolving contributions of metric based assessment. As a bottom line,
the Panel sought to recognise long-standing reputations for excellence in scholarly leadership while
also being sensitive to the innovation and diversity that newer journals bring to these fields.

86

1801 — SUBMISSIONS TO ADD A NEW
JOURNAL
Title Publisher ISSN ISSN Online FoR Requested Rating Reasons/Comments Decision/

Outcome
Alternative Law Journal Sage Publications 1037-969X 2398-9084 180105 A Strong recommendations

and support for this
journal are accepted by
the Panel as to its position
and an specialty leader
within the 180125 tax
policy code. Based on the
quality content, editor,
authors and special edition
features, the Panel accept
there is sufficient evidence
to warrant an upgrade to
A*

B

Asian Journal of Law and Society Cambridge University Press 2052-9015 2052-9023 180105 A Out of scope, does not
meet relevant business
threshold test

Do not add

Business and Human Rights Journal Cambridge University Press 2057-0198 2057-0201 180105 A Sufficient evidence and
data to support inclusion
at C ranking

C

Charity Law and Practice Review Key Haven Publications 0966-4041 180105 A Sufficient evidence and
data to support inclusion
at B ranking

B

Computer Law & Security Review Elsevier 0267-3649 1873-6734 180105 A A new journal entry with
recommended ranking
of B as against peer
equivalents. Covers a wide
range of code relevant
topics (in an increasingly
important area) with
a strong international
editorial board and
direct pacific rim and
international content

B

International Data Privacy Law Oxford University Press 2044-4001 2044-3994 180105 A Sufficient evidence and
data to support inclusion
at C ranking

C

1801 – Submissions to Add a New Journal

87

Journal of Empirical Legal Studies Wiley-Blackwell Publishing 1740-1453 1740-1461 180105 A*/A A new entry to the List,
the journal has strong
evidence and data to merit
ranking at A*

A*

Journal of Legal, Ethical and Regulatory
Issues

Allied Business Academies 1544-0036 1544-0044 180105 A* Not valid

Law and Human Behavior APA Publishing 0147-7307 1573-661X 180105 A* Out of scope, does not
meet relevant business
threshold test

Do not add

New Zealand Yearbook of International
Law

University of Canterbury 1176-6417 180105 B The Panel noted the
strengths of this journal
and recommends it is
newly ranked at C. This
ranking is in line with
similar peer equivalent
journals

C

South African Law Journal HeinOnline / Juta Law 0258-2503 1996-2177 180105 A* Do not include. No
supporting documentation
provided and limited
metrics available. Needs
more evidence to support
inclusion, though clearly
potential for inclusion in
future

Do not add

TAXES — The Tax Magazine Wolters Kluwer 180125 A*/B Lacks scholarly content,
heavily based on
practitioner content and
case notes. Not refereed

Do not add

The Journal of World Intellectual
Property

Wiley-Blackwell Publishing 1422-2213 1747-1796 180125 A Sufficient evidence and
data to support inclusion
at C ranking

C

1801 – Submissions to Add a New Journal

88

1801 — SUBMISSIONS TO UPGRADE
JOURNAL
Journal Title Publisher ISSN ISSN Online FoR ABDC Rating 2016 Reasons/Comments Decision/

Outcome
International & Comparative Law
Quarterly

Cambridge University Press 0020-5893 1471-6895 180105 A A long standing leader
with consistent impact
and metrics across many
decades, this journal
is accepted as having
appropriate evidence and
support to be ranked at A*

A*

The Sydney Law Review Sydney Law School 0082-0512 180105 A Aligned with comments
and submissions with the
Melbourne University
Law Review, content,
metrics and consistency
over multiple decades
in leadership merit A*
recognition

A*

Federal Law Review Australian National University 0067-205X 180105 A* As identified in UNSW
submissions, this journal
has a profile in line with
that of other leading
Australian law journals
(including UNSW,
Monash). Upon review
of relevant content,
metrics and incremental
downward change since
original rankings, it is
recommended the journal
be notified of likely
reclassification to A in
the next ranking rounds
but remain at A* in the
interval.
The Panel agreed that
this journal will remain
at A* but is likely to need
adjustment to rank with
peers

No change

1801 – Submissions to Upgrade Journal

89

American Business Law Journal Wiley-Blackwell Publishing 0002-7766 1744-1714 180105 B Incremental improvement
in profile (data, content,
metrics) since 2013 to
support reclassification to
A ranking

A

American Journal of Comparative Law Oxford University Press 0002-919X 2326-9197 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade

No change

ATA Journal of Legal Tax Research American Accounting
Association

1543-866X 180125 C Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Bulletin for International Taxation International Bureau of Fiscal
Determination

1819-5490 2352-9202 180125 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Environmental and Planning Law
Journal

Thomson Reuters 0813-300X 180105 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

International Review of Law,
Computers and Technology

Taylor & Francis Online 1360-0869 1364-6885 180105 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Intertax: International Tax Review Kluwer Law International 0165-2826 1875-8347 180125 C Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Journal of Corporate Law Studies Taylor & Francis Online 1473-5970 1757-8426 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Journal of Law and Society Wiley-Blackwell Publishing 0263-323X 1467-6478 180105 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Law and Financial Markets Review Taylor & Francis Online 1752-1440 1752-1459 180105 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Melbourne Journal of International
Law

The University of Melbourne 1444-8602 1444-8610 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Otago Law Review University of Otago 0078-6918 180125 C Lacks sufficient evidence
or incremental data to
support an upgrade

No change

1801 – Submissions to Upgrade Journal

90

Real Estate Taxation Thomson Reuters 1538-3792 180125 C Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Regulation and Governance Wiley-Blackwell Publishing 1748-5991 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade

No change

University of New South Wales Law
Journal

University of New South
Wales

0313-0096 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade

No change

University of Western Australia Law
Review

The University of Western
Australia

0042-0328 180105 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

World Tax Journal International Bureau of Fiscal
Documentation

1878-4917 180125 B Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Competition and Consumer Law
Journal

LexisNexis 1039-5598 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade

No change

Tax Notes Tax Analysts and Advocates,
Washington, D.C.

0270-5494 180125 C Lacks sufficient evidence
or incremental data to
support an upgrade Not
an academic journal and
unable to properly verify
peer process/rejection
rate/ editorial board etc
as informed by Assistant
Acquisitions Editor that
most of this information
cannot be shared due
to company policy and
“This is not an academic
journal, but instead a tax
magazine publication. It is
printed daily and weekly
with news, analysis,
and commentary for
tax professionals, by tax
professionals”

No change

1801 – Submissions to Upgrade Journal

91

Journal of International Economic Law Oxford University Press 1369-3034 1464-3758 180105 A Lacks sufficient evidence
or incremental data to
support an upgrade, has
remained stable

No change

Journal of Financial Regulation and
Compliance

Emerald Group Publishing 1358-1988 1740-0279 180105 C Lacks sufficient evidence
or incremental data to
support an upgrade. The
Panel noted that journal
does have good trajectory
so may merit upgrade
if this continues in next
round

No change

Canterbury Law Review University of Canterbury 0112-0581 180105 B Lacks sufficient
incremental data to
support an upgrade

No change

Australian Journal of Corporate Law LexisNexis 1037-4124 180105 A Lacks sufficient
incremental data to
support an upgrade

No change

Australian Tax Review Thomson Reuters 0311-094X 180125 A Lacks sufficient
incremental data to
support an upgrade

No change

King’s Law Journal Taylor & Francis Online 0961-5768 1757-8442 180105 B Lacks sufficient
incremental data to
support an upgrade

No change

Enterprise Governance eJournal Bond Faculty of Law 2651-9615 180105 C Name change. This form
has been used to submit
a change of name and
platform for the journal.
The title has changed from
Corporate Governance
eJournal to Enterprise
Governance eJournal.
The journal is now on the
Scholastica platform at:
https://egej.scholasticahq.
com/ The journal is
now on the Scholastica
platform at: https://egej.
scholasticahq.com/

No change

World Journal of VAT/GST Hart Publishing 2048-8432 2048-8440 180125 C No change — to cease
publication end 2019

No change

1801 – Submissions to Upgrade Journal

92

Cornell Law Review Cornell Law School 0010-8847 180105 A* No evidence for
downgrade

No change

Harvard Law Review Harvard University Press 0017-811X 2161-976X 180105 A* No evidence for
downgrade

No change

European Journal of International Law Oxford University Press 0938-5428 1464-3596 180105 A Recognised as a global
leader but recent metrics
do not support an upgrade

No change

Australian Tax Forum Tax Institute 0812-695X 180125 A Strong recommendations
and support for this
journal are accepted by
the Panel as to its position
and an specialty leader
within the 180125 tax
policy code. Based on the
quality content, editor,
authors and special edition
features, the Panel accept
there is sufficient evidence
to warrant an upgrade to
A*

A*

Melbourne University Law Review Melbourne University Law
Review Association

0025-8938 1839-3810 180105 A Submissions which
recognised MULR as an A*
leading journal with both
domestic and international
impact are accepted based
on supporting metrics,
content and an historical
record of long standing
consistency of excellence

A*

Journal of Financial Crime Emerald Group Publishing 1359-0790 1758-7239 180105 C Sufficient evidence and
incremental change
to support an upgrade
submission as against peer
equivalents in this area

B

1801 – Submissions to Upgrade Journal

93

1801 — SUBMISSIONS TO
DOWNGRADE JOURNAL
Journal Title Publisher ISSN ISSN Online FoR ABDC Ranking

2016
Reasons/Comments Decision/

Outcome
New Zealand Business Law Quarterly The University of Auckland 1173-311X 180105 A As against peer journals

and based on recent
metric performance and
Panel assessment, this
journal is appropriately
reclassified at B ranking. It
is noted that this outcome
similarly brings it back
into line more closely with
original metric rankings
as against NZ and other
Australasian peers

B

Journal of Contract Law LexisNexis 1030-7230 180105 A* As per submission
recommendations, this
journal is clustered in
performance and impact
with A peer equivalents.
A marked incremental
downward change in its
impact and overall ranking
strength both since its
original 2010 listings
and in the last several as
evidenced. A high quality
journal and an Australian
leader in its specialty
area, a reclassification
downgrade to A is
appropriate

A

1801 – Submissions to Downgrade Journal

94

Torts Law Journal LexisNexis 1038-5967 180105 A* Incremental downward
change in overall strength
as against peer equivalents
since original rankings
with particular indicators
of such in the last
several years (notably as
within the same metric
rankings chronology).
As per submission
recommendations,
reclassification as an A
journal accepted

A

1801 — JOURNALS TO BE REMOVED
Journal Title Publisher ISSN ISSN Online FoR ABDC Ranking

2016
Reasons/Comments Decision/

Outcome
Commercial Law Journal Thomson Reuters 1833-9506 180105 A* No longer in publication Remove
American Journal of International Law American Society of

International Law
0002-9300 0272-5037 180105 A* Removed for lack of nexus,

being more public law
oriented

Remove

1801 – Journals to be Removed

95

Appendix 2
Terms of Reference

96

The operation of Panels will be underpinned by four guiding principles:

•	 The process will be transparent. A key determinant of the credibility of a journal ranking list
is the transparency of the process by which rankings are determined. Aspects of transparency
relate to who makes the decisions and the method (broadly defined) by which decisions
are made. As with previous reviews, Panels will be required to submit final reports of their
deliberations and the rationale underlying recommendations to include new journals, re-rank
existing journals, and delete journals from the List.  

•	 Recommendations and decisions will be consistent methodologically. As per the ABDC’s
guidance approved in November 2018, the Panels will be informed by globally recognised
and externally validated journal ranking lists, appropriate and select citations metrics and, if
required, expert peer review.  

•	 The final Panel recommendations must be externally validated by the ABDC Steering Group in
consultation with an International Advisor appointed by the ABDC. The latter will comprise an
academic not located in Australian and New Zealand universities.  

•	 For the purpose of the 2019 review, the 2016 interim List is accepted as a strong foundation
on which to build. Ratings assigned to journals in the 2016 List are widely regarded as having
a high degree of credibility. Panel recommendations should therefore be incremental in focus.
The review process should be used to enhance the credibility of the ABDC’s Journal Ranking
List and not undermine it.  The operation of Panels will be informed by these four principles,
and Panel Chairs will be expected to guide deliberations accordingly.  With respect to more
operational considerations:  

•	 Following the appointment of Panels, a public call for submissions will be made via the
ABDC website. Submissions will be accepted through a special-purpose portal. Anonymous
submissions will not be accepted, and all submissions will be considered on the strict
condition they will be publicly available  

•	 Panels will be required to meet at least three times, with one of these meetings held face-
to-face at a location to be determined by the Chair. The ABDC will fund the travel costs of
Panel members attending from interstate and NZ

•	 During their deliberations, each Panel will have access to a Research Assistant who can be
tasked with requests pertaining to citation metrics. Tasking requests will be made by the
Chair only 

•	 Chairs will provide their Panel’s final journal ranking recommendations to the ABDC Steering
Group, which will subsequently consult with the International Advisor. After a one-month
period of public feedback on a draft revised Journal Quality List, the ABDC Steering Group
will take responsibility for the Journal Quality List recommendations submitted to the ABDC
for final approval  

2019 ABDC Journal Ranking Panels’ Terms of Reference
and Milestones

97

In addition to quality indicators, the key criteria for adding journals not included on the 2016
Interim Review List are that they contain a substantive business element. In the submission
process, this will need to be evidenced by >50% of articles over three years written by business
faculty, or >50% of articles over three years being of a business nature.

Ranking recommendations by Panels will be guided by the following percentage thresholds, which
provide a numerical ceiling to impose discipline on judgements while at the same time ensuring a
degree of consistency across the Panels in terms of outcomes:

•	 A*: the highest quality category, representing the top 5-7% of the journals assigned to an
individual Field of Research  

•	 A: the second highest quality category, representing the next 15-25% of the journals assigned to
an individual Field of Research  

•	 B: the third highest quality category, representing approximately the next 35-40% of the
journals assigned to an individual Field of Research

•	 C: the fourth highest quality category, representing the remaining recognised quality journals
assigned to an individual Field of Research  

•	 Unrated and unlisted journals: There will be a range of relevant journals deemed not to
reach the quality threshold level and therefore not included in the Final List. These will
include predatory/illegitimate outlets. The timeline for the 2019 Journal ranking process will
incorporate the following milestones:  

Milestone 1: Appointment of Panel Chairs by end of February

Milestone 2: Finalise all Panel members by 29 March

Milestone 3: Digital architecture confirmed as fit for purpose no later than 27 April

Milestone 4: Call for public submissions opens 1 May and closes 31 May

Milestone 5: From 3 June, submissions are reviewed, and Panels deliberate, with
recommendations on the draft List submitted to ABDC Steering Group no later than 31
August

Milestone 6: On 13 September ABDC releases draft Journal Ranking List with feedback to be
submitted by 11 October

Milestone 7: Feedback considered by Panel Chairs (consulting with Panel members only
if required) with recommendations provided to ABDC Steering Group no later than 11
November. Steering Group consults with International Advisor before submitting Final Draft
List to ABDC for approval

Milestone 8: The recommendations are endorsed by the ABDC Executive

Milestone 9: Final Journal Ranking List to be released by the ABDC by 1 December 2019.

Andrew O’Neil
BARDsNet Chair 18 February 2019

