

Editor in Chief **Hooshang M. Beheshti**

Email: jpm@radford.edu

Online Services from Routledge

Taylor & Francis Online

The new journals and reference work platform, designed in collaboration with librarians, researchers, and scholars. Find out more at www.tandfonline.com

Alerting Services

Set up table of content and citation alerts by clicking on the 'alert me' link on journal homepages at www.tandfonline.com/WJPM

Online Sample Copies

Fully searchable online sample copies of *Taylor & Francis* journals are available by clicking on the 'sample copy' link on journal homepages at

www.tandfonline.com/WJPM

Qupdates **eUpdates**

Register your email address at http://explore.tandfonline.com/eUpdates to receive information on books, journals, and other news within your areas of interest.

Business, Management, and Economics Facebook Page

Get the latest news, updates and FREE article access from the complete collection of Anthropology journals now on Facebook!

facebook.com/RoutledgeBME

Call for Manuscripts

Journal of Promotion Management

Scimago Journal Rank (SJR): .266 - Ranked B by the Australian Business Deans Council (ABDC)

CiteScore: .65 - Source Normalized Impact per Paper (SNIP): .699

The **Journal of Promotion Management** is peer reviewed and dedicated to promoting new developments and ideas in the areas of marketing, business, promotion media, public relations, sales promotions, and corporate communications. The journal aims to create a forum for scholars and practitioners to exchange ideas in a multi-disciplinary environment.

Features of the Journal of Promotion Management include:

- Qualitative and quantitative empirical papers with complete data analysis.
- Case studies that clearly discuss the relevance of the case to practitioners and academicians.
- Theoretical papers dealing with the development of models pertaining to basic or applied research concepts.
- Survey papers that contribute to a specific field of study.

Specific topics of interest include, but are not limited to:

- Advertising and promotion
- Customer relationship management
- Industrial marketing
- Productivity and quality management
- Electronic business, electronic commerce, e-government
- · Enterprise systems design, planning and implementation
- Technology and innovation management
- Training and development
- · Social influence on organizations
- Motivation, reward structures, and compensation
- Identification and promotion of values

- Brand management
- Green marketing
- Public relations
- Supply chain management
- Inventory and supply management
- Managing service operations
- Business process engineering and reengineering
- Persuasion and commitment
- Group processes: promoting cooperation or competition

For more information about the Call for Papers, to read full article abstracts from the journal, to see the top articles that others are reading and citing, and to request an online sample copy, visit: www.tandfonline.com/WJPM

Recent Contents::

- Can Social Media Campaigns Backfire? Exploring Consumers' Attitudes and Word-of-Mouth Toward Four Social Media Campaigns and Its Implications on Consumer-Campaign Identification, *Denni Arli & Timo Dietrich*
- Promoting Vegetarianism through Moralization and Knowledge Calibration, Anshu Saxena Arora, Shalonda Bradford, Amit Arora & Rafaella Gavino
- A Content Analysis of Bonus Pack Promotions, Jay Carlson

Visit the Complete Instructions for Authors Online at: www.tandfonline.com/WJPM under the "Authors and Submissions" tab.