

Section 37

Catégorisation des revues en Économie et en Gestion

Categorization of Journals in Economics and Management

Section 37 (Économie / Gestion)
du Comité National de la Recherche Scientifique
Novembre 2014 / November 2014
Version : 4.03

Catégorisation des revues en Économie et en Gestion

Version 4.03, Novembre 2014

Introduction par le Président de la section 37 (mandature 2012-2016)

Jean-Benoît Zimmermann, Directeur de recherche au CNRS

La liste des revues, héritée des mandatures précédentes de la section 37 du Comité National de la Recherche Scientifique est désormais devenue un outil de référence incontournable et largement reconnu au plan français mais aussi international.

Une telle liste n'a de valeur que dans la mesure où elle vit, c'est-à-dire qu'elle peut suivre et s'adapter aux évolutions du paysage des publications scientifiques dans lesquelles de nouvelles revues apparaissent, d'autres disparaissent, d'autres montent en qualité du fait de leur politique éditoriale ou aussi de la manière dont la communauté scientifique se les approprie, d'autres baissent en niveau ou en visibilité. Il est important que la liste de la Section 37 puisse refléter ces changements et fournir aux chercheurs et aux institutions une référence qui, si elle peut être contestée, s'efforce tout de même de refléter le point de vue de la communauté scientifique.

C'est un exercice difficile et délicat auquel les précédentes mandatures se sont confrontées et pour lequel elles ont mis en œuvre diverses méthodes, aucune d'entre elles ne pouvant prétendre à la perfection. Tout simplement parce que les appréciations évidemment trop raccourcies que peut fournir une telle liste sur des revues scientifiques (présence ou non sur la liste et rang de classement), sont évidemment des appréciations très réductrices et qui ne sont pas exemptes de subjectivité. Tout comme nos prédecesseurs, nous en avons pleinement conscience et la mise-à-jour de la liste est une tâche que nous souhaitons accomplir le plus honnêtement possible et sans nier que nous ne sommes pas à l'abri d'erreurs d'appréciation.

Par ailleurs et de manière complémentaire, il nous semble important de ne pas investir cette liste d'un pouvoir d'évaluation démesuré. Si elle permet des indications utiles pour estimer le niveau des publications d'un chercheur ou d'un laboratoire, elle ne dispense aucunement l'évaluateur d'entrer dans le contenu des travaux et des publications. Il faut distinguer l'outil que constitue la liste et l'usage qui en est fait et, concernant celui-ci, la Section 37 rejette l'idée d'une utilisation purement comptable et par trop mécaniste.

Comment la liste est-elle mise-à-jour ?

Nous avons souhaité nous positionner dans la continuité de la précédente mandature et avons cherché un dispositif pérenne permettant une évolution progressive de cette liste tout en lui laissant la stabilité nécessaire à son utilisation. Pour cela nous avons imaginé un dispositif double : d'une part, une révision régulière dont le principe est celui de l'examen systématique par sixième annuel, et d'autre part, une révision au cas par cas dont le principe est celui de l'examen de dossiers spécifiques transmis à une boîte de courriel ouverte à cet effet.

Le dispositif régulier. La liste actuelle comprend environ 800 titres appartenant à 24 champs disciplinaires. Nous examinons chaque année un sixième des revues de chaque champ. Les titres qui font l'objet d'un réexamen sont choisis de manière aléatoire. Cet examen a lieu à la session de printemps.

Le dispositif au cas par cas. Il s'agit d'examiner i) les revues qui sont proposées pour rentrer dans la catégorisation ainsi que ii) les demandes spécifiques à une revue, de changement de catégorie ou autre. Ces demandes doivent être soumises deux mois avant la session d'automne à laquelle la demande sera examinée, soit donc avant le 15 Septembre. Une demande est constituée d'un dossier décrivant précisément, suivant les indications précisées ci-dessous, ce qu'est la revue et l'objet de la demande. Le traitement du dossier par la section, dans un souci de transparence, donnera lieu à un rapport transmis aux demandeurs.

Pour les Nouvelles Revues (revues nouvellement créées), celles-ci sont traitées de manière régulière après deux années de parution environ, afin de décider de leur inclusion ou non dans la liste et de leur classement.

Forme et contenu des demandes spécifiques

Chaque demande est relative à une et une seule revue. Chaque demande doit reposer sur un dossier substantiel qui permette aux membres de la section 37 de se prononcer avec objectivité.

i) A propos des demandes d'inclusion.

Sur un format de 10 pages environ, le dossier doit présenter les raisons pour lesquelles la demande d'inclusion à la liste est présentée. Le dossier doit se fonder sur des éléments factuels et peut inclure des indications quantitatives (par exemple, le recensement dans d'autres classements). Il doit décrire le fonctionnement de la revue dans le passé, et préciser la fréquence de publication, la procédure d'arbitrage, la liste des responsables (comité de rédaction, comité éditorial ou scientifique...), le nom de la maison d'édition, le recensement de la revue dans des bases de données internationales,...

Le dossier comprend en outre un ou plusieurs exemplaires de la revue.

ii) A propos des demandes de changement de catégorie ou autre.

Sur un format de 10 pages environ, le dossier doit présenter les raisons pour lesquelles la demande de changement de catégorie et/ou de champ est présentée. Le dossier doit se fonder sur des éléments factuels et peut inclure des indications quantitatives (par exemple, le recensement dans d'autres classements). Il doit décrire les changements qui ont pu intervenir, en interne ou en externe, qui permettent d'envisager une évolution dans un autre champ et/ou dans une autre catégorie.

Quatre catégories principales

Dans les champs de l'économie et de la gestion, les revues sont catégorisées en 4 niveaux comme lors des précédentes mandatures dont nous avons conservé la définition ci-dessous des catégories. Plus d'une centaine de revues catégorisées publient significativement à la fois des recherches en économie et en gestion, ce qui démontre la pertinence d'une catégorisation commune pour les deux disciplines et du périmètre de la section 37.

La catégorie 1 rassemble une centaine de revues. Ces revues jouent un rôle structurant en économie et en gestion. Elles publient régulièrement des articles particulièrement novateurs. Le processus d'arbitrage est très exigeant et transparent ; la plupart applique des règles déontologiques strictes comme l'interdiction de soumission par des membres de leur board et ont un niveau d'autocitation faible. Le nombre de soumissions est important et, mécaniquement, la revue peut être très sélective.

Au sein de la catégorie 1, des revues **plus particulièrement remarquables** sont distinguées. Ces revues sont largement reconnues en France comme à l'étranger. L'organisation différente des sciences de gestion et des sciences économiques explique que ces revues sont uniquement généralistes en économie alors qu'elles sont essentiellement présentes dans certains champs de gestion. 7 revues de gestion sont ainsi distinguées par un « g » ; elles publient environ 330 articles par an. 6 revues d'économie sont distinguées par un « e » ; elles publient environ 420 articles par an. Une revue *Management Science* publant 140 articles par an est estampillée par un « g » mais aussi par un « e » car elle accueille de plus en plus de travaux d'économistes. Toutes ces revues sont anglophones. Seule *Econometrica* accepte des articles en français.

La catégorie 2 rassemble des revues à forte sélectivité avec un processus d'arbitrage exigeant et transparent. Ces revues accueillent régulièrement des contributions importantes et ponctuellement très novatrices. Elles peuvent jouer dans certains champs scientifiques ou pour certaines écoles de pensée un rôle structurant. La visibilité des travaux publiés est ainsi significative.

La catégorie 3 rassemble des revues sélectives avec un processus d'arbitrage exigeant et transparent. Ces revues peuvent accueillir des contributions importantes. La visibilité des travaux publiés demeure large.

La catégorie 4 rassemble des revues avec un processus d'arbitrage souvent exigeant mais dont la sélectivité est moindre. Ces revues accueillent des contributions originales, notamment sur des thématiques nationales ou intéressant une communauté relativement restreinte.

Les revues ne sont catégorisées que dans leur champ jugé principal. Quelques rares exceptions peuvent être présentes dans deux champs.

Suppression de la rubrique MAD :

La rubrique MAD avait été introduite pour signaler que des chercheurs en économie et gestion publient dans d'excellentes revues hors champ, ce qui est aujourd'hui acquis. Elle est aujourd'hui supprimée car trop de revues sont candidates à cette catégorie. En outre, la disponibilité de listes de revues dans d'autres disciplines (notamment les listes de l'AERES) permet de trouver des références de qualité pour les publications en question.

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Revues généralistes en économie et en gestion /			
General Economics, General Management			
Academy of Management Review	0363-7425	GEN	1g
American Economic Review	0002-8282	GEN	1e
Econometrica	0012-9682	GEN	1e
Journal of Economic Literature	0022-0515	GEN	1e
Journal of Political Economy	0022-3808	GEN	1e
Management Science	0025-1909	GEN	1eg
Quarterly Journal of Economics	0033-5533	GEN	1e
Review of Economic Studies	0034-6527	GEN	1e
Academy of Management Journal	0001-4273	GEN	1
Brookings Papers on Economic Activity	0007-2303	GEN	1
Economic Journal	0013-0133	GEN	1
European Economic Review	0014-2921	GEN	1
International Economic Review	0020-6598	GEN	1
Journal of Economic Perspectives	0895-3309	GEN	1
Journal of Economic Theory	0022-0531	GEN	1
Journal of Management Studies	0022-2380	GEN	1
Journal of the European Economic Association	1542-4766	GEN	1
Quantitative Economics	1759-7331	GEN	1
Review of Economics and Statistics	0034-6535	GEN	1
Academy of Management Annals	1941-6520	GEN	2
American Economic Journal: Applied Economics	1945-7782	GEN	2
Annales d'Économie et Statistiques	0769-489X	GEN	2
Applied Economics	0003-6846	GEN	2
BEJ Economic Analysis & Policy Frontiers	1555-0494	GEN	2
British Journal of Management	1045-3172	GEN	2
Cambridge Journal of Economics	0309-166X	GEN	2
Canadian Journal of Economics / Revue Canadienne d'Économique	0008-4085	GEN	2
Economic Inquiry	0095-2583	GEN	2
Economic Policy	0266-4658	GEN	2
Economica	0013-0427	GEN	2
Economy and Society	0308-5147	GEN	2
European Management Review	1740-4754	GEN	2
International Journal of Management Reviews	1460-8545	GEN	2
Journal of Economic Behavior and Organization	0167-2681	GEN	2
Journal of Economic Surveys	0950-0804	GEN	2
Journal of Institutional and Theoretical Economics	0932-4569	GEN	2
Journal of Institutional Economics	1744-1374	GEN	2
Journal of Management	0149-2063	GEN	2
Journal of Post-Keynesian Economics	0160-3477	GEN	2
Kyklos	0023-5962	GEN	2
M@na@gement	1286-4892	GEN	2
Oxford Bulletin of Economics and Statistics	0305-9049	GEN	2
Oxford Economic Papers	0030-7653	GEN	2
Review of International Political Economy	0969-2290	GEN	2
Revue Économique	0035-2764	GEN	2
Scandinavian Journal of Economics	0347-0520	GEN	2
Southern Economic Journal	0038-4038	GEN	2
Australian Economic Papers	0004-900X	GEN	3
BEJ Economic Analysis & Policy Advances	1555-0494	GEN	3
Bulletin of Economic Research	0307-3378	GEN	3
Competition and Change	1024-5294	GEN	3

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Corporate Governance	0964-8410	GEN	3
De Economist	0013-063X	GEN	3
Eastern Economic Journal	0094-5056	GEN	3
Economic Record	0013-0249	GEN	3
Economics Bulletin	1545-2921	GEN	3
Economics Letters	0165-1765	GEN	3
Économie et Prévision (articles académiques)	0249-4744	GEN	3
Économie et Statistique	0336-1454	GEN	3
European Business Review	0955-534X	GEN	3
European Journal of Political Economy	0176-2680	GEN	3
European Management Journal	0263-2373	GEN	3
Feminist Economics	1354-5701	GEN	3
Finance Contrôle Stratégie	1287-1141	GEN	3
German Economic Review	1465-6485	GEN	3
International Studies of Management and Organization	0020-8825	GEN	3
Japanese Economic Review	1352-4739	GEN	3
Journal of Applied Business Research	0892-7626	GEN	3
Journal of Economic Issues	0021-3624	GEN	3
Journal of Economics	0931-8658	GEN	3
Journal of Management Inquiry	1056-4926	GEN	3
Management Learning	1350-5076	GEN	3
Manchester School	1463-6786	GEN	3
Metroeconomica	0026-1386	GEN	3
Oxford Review of Economic Policy	0266-903X	GEN	3
Portuguese Economic Journal	1617-982X	GEN	3
Recherches Économiques de Louvain / Louvain Economic Review	0770-4518	GEN	3
Research in Economics	1090-9443	GEN	3
Review of Radical Political Economy	0486-6134	GEN	3
Review of Social Economy	0034-6764	GEN	3
Revue Canadienne des Sciences de l'Administration / Canadian Journal of Administrative Sc	0825-0383	GEN	3
Revue d'Économie Politique	0373-2630	GEN	3
Revue Française d'Économie	0769-0479	GEN	3
Scandinavian Journal of Management	0956-5221	GEN	3
Scottish Journal of Political Economy	0036-9292	GEN	3
SERIEs. Journal of the Spanish Economic Association	1869-4187	GEN	3
Socio-Economic Review	1475-1461	GEN	3
The Academy of Management Learning and Education	1537-260X	GEN	3
The Review of Austrian Economics	0889-3047	GEN	3
Actualité Économique	0001-771X	GEN	4
Applied Economics Letters	1350-4851	GEN	4
Asia Pacific Journal of Management	0217-4561	GEN	4
Australian Economic Review	0004-9018	GEN	4
Brussels Economic Review / Cahiers Économiques de Bruxelles	0008-0195	GEN	4
Economics EJournal Articles	1864-6042	GEN	4
Économie Appliquée	0013-0494	GEN	4
Économie et Institutions	1775-2329	GEN	4
Electronic Commerce Research and Applications	1567-4223	GEN	4
European Journal of Economics and Economic Policy	1613-0960	GEN	4
International Journal of Arts Management	1480-8986	GEN	4
International Journal of Knowledge, Culture and Change Management	1447-9524	GEN	4
International Journal of Political Economy	0891-1916	GEN	4
Journal of the Knowledge Economy	1868-7865	GEN	4
Management Decision	0025-1747	GEN	4
Recherches en Sciences de Gestion (anciennement Revue Sciences de Gestion)	2259-6372	GEN	4
Review of Political Economy	0953-8259	GEN	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Revue de la Régulation	1957-7796	GEN	4
Revue de l'Organisation Responsable	1951-0187	GEN	4
Revue Française de Gestion	0338-4551	GEN	4
Revue Française de Socio-Économie	1966-6608	GEN	4
Swiss Journal of Economics and Statistics	0303-9692	GEN	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Economie de l'agriculture de l'environnement et de l'énergie /			
Agricultural, Environmental and Energy Economics			
American Journal of Agricultural Economics	0002-9092	AgrEnEnv	1
Ecological Economics	0921-8009	AgrEnEnv	1
Energy Journal	0195-6574	AgrEnEnv	1
Journal of Environmental Economics and Management	0095-0696	AgrEnEnv	1
Climate Policy	1469-3062	AgrEnEnv	2
Energy Economics	0140-9883	AgrEnEnv	2
Energy Policy	0301-4215	AgrEnEnv	2
Environment and Planning (B, C, D)	0308-518X	AgrEnEnv	2
Environmental and Resource Economics	0924-6460	AgrEnEnv	2
Environmental Modelling and Assessment	1420-2026	AgrEnEnv	2
European Review of Agricultural Economics	0165-1587	AgrEnEnv	2
Resource and Energy Economics	0928-7655	AgrEnEnv	2
Agricultural Economics	0169-5150	AgrEnEnv	3
AMBIO: A Journal of the Human Environment	0044-7447	AgrEnEnv	3
Australian Journal of Agricultural and Resource Economics	1364-985X	AgrEnEnv	3
Canadian Journal of Agricultural Economics	0008-3976	AgrEnEnv	3
Climatic Change	0165-0009	AgrEnEnv	3
Ecological Modelling	0304-3800	AgrEnEnv	3
Energy Studies Review	0843-4379	AgrEnEnv	3
Environment and Development Economics	1355-770X	AgrEnEnv	3
Environmental Science and Policy	1462-9011	AgrEnEnv	3
Environmental Values	0963-2719	AgrEnEnv	3
Food Policy	0306-9192	AgrEnEnv	3
Global Environmental Change	0959-3780	AgrEnEnv	3
Journal of Agricultural and Food Industrial Organization	1542-0485	AgrEnEnv	3
Journal of Agricultural and Resource Economics	1068-5502	AgrEnEnv	3
Journal of Agricultural Economics	0021-857X	AgrEnEnv	3
Journal of Energy and Development	0361-4476	AgrEnEnv	3
Journal of Environmental Management	0301-4797	AgrEnEnv	3
Journal of Environmental Planning and Management	0964-0568	AgrEnEnv	3
Journal of Wine Economics	1931-4361	AgrEnEnv	3
Natural Resources Forum	0165-0203	AgrEnEnv	3
Natural Resources Journal	0028-0739	AgrEnEnv	3
Resources Policy	0301-4207	AgrEnEnv	3
Review of Agricultural Economics	1058-7195	AgrEnEnv	3
Society and Natural Resources	0894-1920	AgrEnEnv	3
Water Resources Research	0043-1397	AgrEnEnv	3
Agribusiness	0742-4477	AgrEnEnv	4
Agricultural and Resource Economics Review	1068-2805	AgrEnEnv	4
Business Strategy and the Environment	0964-4733	AgrEnEnv	4
Climate Change Economics	2010-0078	AgrEnEnv	4
Développement Durable et Territoires	1772-9971	AgrEnEnv	4
Energy Systems	1868-3967	AgrEnEnv	4
Environmental Economics	1998-6041	AgrEnEnv	4
Environmental Economics and Policy Studies	1432-847X	AgrEnEnv	4
Integrated Assessment	1389-5176	AgrEnEnv	4
International Environmental Agreements: Politics, Law and Economics	1567-9764	AgrEnEnv	4
International Journal of Agricultural Resources, Governance and Ecology	1462-4605	AgrEnEnv	4
International Journal of Environment and Pollution	0957-4352	AgrEnEnv	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
International Journal of Global Energy Issues	0954-7118	AgrEnEnv	4
International Journal of Sustainable Development	0960-1406	AgrEnEnv	4
Journal of Agribusiness	0738-8950	AgrEnEnv	4
Journal of Agricultural Education and Extension	1389-224X	AgrEnEnv	4
Journal of Energy Markets	1756-3607	AgrEnEnv	4
Journal of Environmental Economics and Policy	2160-6544	AgrEnEnv	4
Journal of Environment and Development	1070-4965	AgrEnEnv	4
Marine Resource Economics	0738-1360	AgrEnEnv	4
Nature Sciences Sociétés	1240-1307	AgrEnEnv	4
Revue d'Étude en Agriculture et Environnement / Review of Agricultural and Environmental S	0755-9208	AgrEnEnv	4
Systèmes Agroalimentaires (E&S série AG)	0013-0567	AgrEnEnv	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Comptabilité et contrôle de gestion /			
Accounting and Auditing			
The Accounting Review	0001-4826	CPT	1g
Accounting, Organization and Society	0361-3682	CPT	1
Journal of Accounting and Economics	0165-4101	CPT	1
Journal of Accounting Research	0021-8456	CPT	1
Review of Accounting Studies	1380-6653	CPT	1
Accounting Auditing and Accountability Journal	0951-3574	CPT	2
Auditing, A Journal of Practice and Theory	0278-0380	CPT	2
Comptabilité Contrôle Audit	1262-2788	CPT	2
Contemporary Accounting Research	0823-9150	CPT	2
European Accounting Review	0963-8180	CPT	2
Journal of Accounting and Public Policy	0278-4254	CPT	2
Journal of Business Finance and Accounting	0306-686X	CPT	2
Management Accounting Research	1044-5005	CPT	2
Abacus	0001-3072	CPT	3
Accounting and Business Research	0001-4788	CPT	3
Accounting Horizons	0888-7993	CPT	3
Advances in International Accounting	0897-3660	CPT	3
Behavioral Research in Accounting	1050-4753	CPT	3
British Accounting Review	0890-8389	CPT	3
Critical Perspectives on Accounting	1045-2354	CPT	3
Financial Accountability and Management	0267-4424	CPT	3
International Journal of Accounting	0020-7063	CPT	3
International Journal of Auditing	1090-6738	CPT	3
Journal of Accounting Literature	0737-4607	CPT	3
Journal of Accounting, Auditing and Finance	0148-558X	CPT	3
Journal of Applied Accounting Research	0967-5426	CPT	3
Journal of International Accounting Research	1542-6297	CPT	3
Journal of Management Accounting Research	1044-5005	CPT	3
Accounting and Finance	0810-5391	CPT	4
Management Accounting Quarterly	1528-5359	CPT	4
Managerial Auditing Journal	0268-6902	CPT	4
Review of Accounting and Finance	1475-7702	CPT	4
Sustainability Accounting, Management and Policy Journal	2040-8021	CPT	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Economie du développement et transition /			
Development and Transition Economics			
Economic Development and Cultural Change	0013-0079	DevTrans	1
Journal of Comparative Economics	0147-5967	DevTrans	1
Journal of Development Economics	0304-3878	DevTrans	1
World Bank Economic Review	0258-6770	DevTrans	1
World Development	0305-750X	DevTrans	1
China Economic Review	1043-951X	DevTrans	2
Development and Change	0012-155X	DevTrans	2
Economics of Transition	0967-0750	DevTrans	2
Journal of African Economies	0963-8024	DevTrans	2
Journal of Development Studies	0022-0388	DevTrans	2
Population and Development Review	0098-7921	DevTrans	2
Post-Communist Economies	1463-1377	DevTrans	2
Comparative Economic Studies	0888-7233	DevTrans	3
Economic Systems	0939-3625	DevTrans	3
Emerging Markets Review	1566-0141	DevTrans	3
European Journal of Comparative Economics	1824-2979	DevTrans	3
Europe-Asia Studies	0966-8136	DevTrans	3
Journal of International Development	0954-1748	DevTrans	3
Journal of International Trade and Economic Development	0963-8199	DevTrans	3
MOCT-MOST Economic Policy in Transitional Economies	1120-7388	DevTrans	3
Oxford Development Studies	1360-0818	DevTrans	3
Revue d'Économie du Développement	1245-4060	DevTrans	3
Third World Quarterly	0143-6597	DevTrans	3
African Development Review	1017-6772	DevTrans	4
Asian Development Review	0116-1105	DevTrans	4
Autrepart	1278-3986	DevTrans	4
Cepal Review	0251-2920	DevTrans	4
Economic History of Developing Regions	2078-0389	DevTrans	4
European Journal of Development Research	0957-8811	DevTrans	4
Journal of Asian Economics	1049-0078	DevTrans	4
Journal of Economic Development	0254-8372	DevTrans	4
Mondes en Développement	0302-3052	DevTrans	4
Review of African Political Economy	0305-6244	DevTrans	4
Review of Development Economics	1363-6669	DevTrans	4
Revue Canadienne d'Études du Développement / Canadian Journal of Development Studies	0225-5189	DevTrans	4
Revue d'Études Comparatives Est-Ouest	0338-0599	DevTrans	4
Savings and Development	0393-4551	DevTrans	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Droit et économie /			
Law and Economics			
International Review of Law and Economics	0144-8188	EcoDroit	1
Journal of Law and Economics	0022-2186	EcoDroit	1
Journal of Law, Economics, and Organization	8756-6222	EcoDroit	1
Journal of Legal Studies	0047-2530	EcoDroit	1
American Law and Economics Review	1465-7252	EcoDroit	2
Antitrust Bulletin	0003-603X	EcoDroit	2
European Journal of Law and Economics	0929-1261	EcoDroit	2
Journal of Competition Law and Economics	1744-6422	EcoDroit	2
Review of Law and Economics	1555-5879	EcoDroit	2
Antitrust Law and Economics Review	0003-6048	EcoDroit	3
Antitrust Law Journal	0003-6056	EcoDroit	3
Common Market Law Review	0165-0750	EcoDroit	3
Journal of International Economic Law	1369-3034	EcoDroit	3
Journal of Legal Economics	1054-3023	EcoDroit	3
Law and Contemporary Problems	0023-9186	EcoDroit	3
Research in Law and Economics	0193-5895	EcoDroit	3
Revue Internationale de Droit Économique	1010-8831	EcoDroit	3
World Competition. Law and Economics Review	1011-4548	EcoDroit	3
Yale Journal on Regulation	0741-9457	EcoDroit	3
Concurrences (articles)	1773-9578	EcoDroit	4
Journal of World Trade	1011-6702	EcoDroit	4
Review of Economic Research on Copyright Issues	1698-1359	EcoDroit	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Economie publique et choix collectifs /			
Public Economics and Public Choice			
Journal of Public Economics	0047-2727	EcoPub	1
Public Choice	0048-5829	EcoPub	1
Social Choice and Welfare	0176-1714	EcoPub	1
American Economic Journal: Economic Policy	1945-7731	EcoPub	2
International Tax and Public Finance	0927-5940	EcoPub	2
Journal of Policy Analysis & Management	1520-6688	EcoPub	2
Journal of Public Economic Theory	1097-3923	EcoPub	2
National Tax Journal	0028-0283	EcoPub	2
Review of Income and Wealth	0034-6586	EcoPub	2
Economics and Politics	0954-1985	EcoPub	3
Economics of Governance	1435-8131	EcoPub	3
Fiscal Studies	0143-5671	EcoPub	3
Journal of Economic Inequality	1569-1721	EcoPub	3
Nonprofit and Voluntary Sector Quarterly	0899-7640	EcoPub	3
Economics of Planning	1573-9414	EcoPub	4
Économie Publique	1373-8496	EcoPub	4
Finanz Archiv	0015-2218	EcoPub	4
Journal of Happiness Studies	1389-4978	EcoPub	4
Journal of Policy Modeling	0161-8938	EcoPub	4
Journal of Public Finance and Public Choice	1120-7019	EcoPub	4
Public Finance Review	1091-1421	EcoPub	4
Review of International Organizations	1559-7431	EcoPub	4
Urban Public Economics Review	1697-6223	EcoPub	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Finance et assurance /			
Finance and Insurance			
Journal of Finance	0022-1082	Fin	1g
Journal of Financial and Quantitative Analysis	0022-1090	Fin	1
Journal of Financial Economics	0304-405X	Fin	1
Review of Finance	1382-6662	Fin	1
Review of Financial Studies	0893-9454	Fin	1
Finance	0752-6180	Fin	2
Financial Management	0046-3892	Fin	2
Geneva Risk and Insurance Review	1554-964X	Fin	2
Journal of Banking and Finance	0378-4266	Fin	2
Journal of Business Finance and Accounting	0306-686X	Fin	2
Journal of Corporate Finance: Contracting, Governance and Organization	0929-1199	Fin	2
Journal of Financial Intermediation	1042-9573	Fin	2
Journal of Risk and Insurance	0022-4367	Fin	2
Journal of Risk and Uncertainty	0895-5646	Fin	2
Mathematical Finance	0960-1627	Fin	2
ASTIN Bulletin	0515-0361	Fin	3
Bankers, Markets & Investors (ex-Banque & Marchés)	2101-9304	Fin	3
Corporate Governance	0964-8410	Fin	3
European Financial Management	1354-7798	Fin	3
Finance and Stochastics	0949-2984	Fin	3
Finance Research Letters	1544-6123	Fin	3
Financial Markets, Institutions and Instruments	0963-8008	Fin	3
Geneva Papers on Risk and Insurance: Issues and Practices	1018-5895	Fin	3
Insurance: Mathematics and Economics	0167-6687	Fin	3
International Journal of Theoretical and Applied Finance	0219-0249	Fin	3
International Review of Financial Analysis	1057-5219	Fin	3
Journal of Derivatives	1074-1240	Fin	3
Journal of Empirical Finance	0927-5398	Fin	3
Journal of Financial Markets	1386-4181	Fin	3
Journal of Financial Research	0270-2592	Fin	3
Journal of Financial Services Research	0920-8550	Fin	3
Journal of Fixed Income	1059-8596	Fin	3
Journal of Futures Markets	0270-7314	Fin	3
Journal of Portfolio Management	0095-4918	Fin	3
Journal of Real Estate Finance and Economics	0895-5638	Fin	3
Quantitative Finance	1469-7688	Fin	3
Quarterly Review of Economics and Finance	1062-9769	Fin	3
Real Estate Economics	1080-8620	Fin	3
Review of Quantitative Finance and Accounting	0924-865X	Fin	3
Annals of Finance	1614-2446	Fin	4
Applied Financial Economics	0960-3107	Fin	4
Bulletin Français d'Actuariat	1779-7160	Fin	4
Financial Review	0732-8516	Fin	4
Journal of Asset Management	1470-8272	Fin	4
Journal of Multinational Financial Management	1042-444X	Fin	4
Managerial Finance	0307-4358	Fin	4
Mathematics and Financial Economics	1862-9679	Fin	4
Multinational Finance Journal	1096-1879	Fin	4
North American Actuarial Journal	1092-0277	Fin	4

Liste Novembre 2014 par domaine

Pacific Basin Finance Journal	0927-538X	Fin	4
Research in International Business and Finance	0275-5319	Fin	4
Review of Derivatives Research	1380-6645	Fin	4
Review of Financial Economics	1058-3300	Fin	4
Revue d'Économie Financière	1777-5744	Fin	4
The European Journal of Finance	1351-847X	Fin	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Gestion des ressources humaines /			
Human Resources Management			
Industrial and Labor Relations Review	0019-7939	GRH	1
Industrial Relations	0019-8676	GRH	1
Organizational Behavior and Human Decision Processes	0749-5978	GRH	1
Personnel Psychology	0031-5826	GRH	1
British Journal of Industrial Relations	0007-1080	GRH	2
Human Relations	0018-7267	GRH	2
Human Resource Management	0090-4848	GRH	2
Journal of Business Ethics	0167-4544	GRH	2
Journal of Occupational and Organizational Psychology	0963-1798	GRH	2
Journal of Organizational Behavior	0894-3796	GRH	2
Journal of Vocational Behavior	0001-8791	GRH	2
Leadership Quarterly	1048-9843	GRH	2
Revue de Gestion des Ressources Humaines	1163-913X	GRH	2
Business Ethics Quarterly	1052-150X	GRH	3
Economic and Industrial Democracy	0143-831X	GRH	3
European Journal of Industrial Relations	0959-6801	GRH	3
Group and Organization Management	1059-6011	GRH	3
Human Resource Management Journal	0954-5395	GRH	3
Human Resource Management Review	1053-4822	GRH	3
International Journal of Human Resource Management	0958-5192	GRH	3
International Labour Review	0020-7780	GRH	3
Personnel Review	0048-3486	GRH	3
Relations Industrielles / Industrial Relations	0034-379X	GRH	3
Work and Occupations	0730-8884	GRH	3
Work and Stress	0267-8373	GRH	3
Work Employment and Society	0950-0170	GRH	3
Asia Pacific Journal of Human Resources	1038-4111	GRH	4
Business Ethics: A European Review	0007-6503	GRH	4
Employee Relations	0142-5455	GRH	4
European Journal of Work & Organizational Psychology	1359-432X	GRH	4
Gender, Work and Organization	0968-6673	GRH	4
Human System Management	0167-2533	GRH	4
Journal of Management Development	0262-1711	GRH	4
Journal of Managerial Psychology	0268-3946	GRH	4
Management & Avenir	1768-5958	GRH	4
Review of Public Personnel Administration	0734-371X	GRH	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Innovation et entrepreneuriat /</i>			
<i>Innovation and Entrepreneurship</i>			
Entrepreneurship: Theory and Practice	1042-2587	Innov	1
Journal of Business Venturing	0883-9026	Innov	1
Journal of Product Innovation Management	0737-6782	Innov	1
Research Policy	0048-7333	Innov	1
Economics of Innovation and New Technology	1043-8599	Innov	2
Family Business Review	0894-4865	Innov	2
International Small Business Journal	0266-2426	Innov	2
Journal of Small Business Management	0047-2778	Innov	2
Small Business Economics	0921-898X	Innov	2
Strategic Entrepreneurship Journal	1932-4391	Innov	2
Technological Forecasting and Social Change	0040-1625	Innov	2
Entrepreneurship and Regional Development	0898-5626	Innov	3
Industry and Innovation	1366-2716	Innov	3
International Journal of Technology Management	0267-5730	Innov	3
Journal of Engineering and Technology Management	0923-4748	Innov	3
Journal of International Entrepreneurship	1570-7385	Innov	3
Journal of Technology Transfer	0892-9912	Innov	3
R&D Management	0033-6807	Innov	3
Technovation	0166-4972	Innov	3
Creativity and Innovation Management	0963-1690	Innov	4
European Journal of Innovation Management	1460-1060	Innov	4
Innovations : Revue d'Economie et de Management de l'Innovation / Journal of Innovation Economics and Management	1267-4982 / 2032-5355	Innov	4
International Entrepreneurship and Management Journal	1554-7191	Innov	4
International Journal of Entrepreneurial Behaviour and Research	1355-2554	Innov	4
International Journal of Entrepreneurship and Innovation	1465-7503	Innov	4
International Journal of Entrepreneurship and Innovation Management	1368-275X	Innov	4
International Journal of Entrepreneurship and Small Business	1476-1297	Innov	4
International Journal of Innovation Management	1363-9196	Innov	4
Journal of Enterprising Culture	0218-4958	Innov	4
Journal of High Technology Management Research	1047-8310	Innov	4
Journal of Private Enterprise	0890-913X	Innov	4
Journal of Small Business and Enterprise Development	1462-6004	Innov	4
Revue de l'Entreprenariat	1630-7542	Innov	4
Revue Internationale PME	0776-5436	Innov	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Logistique et production /</i>			
<i>Production and Operations Management</i>			
International Journal of Production Economics	0925-5273	LOG	1
Journal of Operations Management	0272-6963	LOG	1
Production and Operations Management	1059-1478	LOG	1
International Journal of Operations and Production Management	0144-3577	LOG	2
International Journal of Production Research	0020-7543	LOG	2
Journal of Business Logistics	0735-3766	LOG	2
Journal of Quality Technology	0022-4065	LOG	2
Production Planning and Control	0953-7287	LOG	2
Transportation Research Part E: Logistics and Transportation	1366-5545	LOG	2
Computers and Industrial Engineering	0360-8352	LOG	3
International Journal of Flexible Manufacturing Systems (International Journal of Flexible Manufacturing)	0920-6299	LOG	3
International Journal of Logistics Management	0957-4903	LOG	3
International Journal of Logistics: Research and Applications	1367-5567	LOG	3
International Journal of Manufacturing Technology and Management	1368-2148	LOG	3
International Journal of Physical Distribution and Logistics Management	0960-0035	LOG	3
International Journal of Project Management	0263-7863	LOG	3
International Journal of Quality and Reliability Management	0265-671X	LOG	3
International Journal of Retail and Distribution Management	0959-0552	LOG	3
International Journal of Technology Management	0267-5730	LOG	3
Journal Européen des Systèmes Automatisés	1269-6935	LOG	3
Journal of Manufacturing and Operations Management	0890-2577	LOG	3
Journal of Manufacturing Systems	0278-6125	LOG	3
Journal of Purchasing and Supply Management	1478-4092	LOG	3
Production and Inventory Management Journal	0897-8336	LOG	3
Supply Chain Management: An International Journal	1359-8546	LOG	3
Industrial Management and Data Systems	0263-5577	LOG	4
Journal of Manufacturing Technology Management	1741-038x	LOG	4
Journal of Service Management	1757-5818	LOG	4
Journal of Supply Chain Management	1523-2409	LOG	4
Manufacturing and Service Operations Management	1523-4614	LOG	4
Quality Management Journal	1068-6967	LOG	4
Revue Française de Gestion Industrielle	0242-9780	LOG	4
Supply Chain Forum: An International Journal	1625-8312	LOG	4
Total Quality Management & Business Excellence	1478-3363	LOG	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Histoire de la pensée économique, histoire économique et des affaires, méthodologie, philosophie économique / History of Economic Thought, Economic and Business History, Methodology</i>			
Economic History Review	0013-0117	HPEA	1
Economics and Philosophy	0266-2671	HPEA	1
History of Political Economy	0018-2702	HPEA	1
Journal of Economic History	0022-0507	HPEA	1
Business History	0007-6791	HPEA	2
Cliometrica	1863-2513	HPEA	2
European Journal of the History of Economic Thought	0967-2567	HPEA	2
European Review of Economic History	1361-4916	HPEA	2
Explorations in Economic History	0014-4983	HPEA	2
Journal of Economic Methodology	1350-178X	HPEA	2
Journal of the History of Economic Thought	1042-7716	HPEA	2
Politics, Philosophy & Economics	1470-594X	HPEA	2
Accounting Historians Journal	0148-4184	HPEA	3
Accounting History Review (ex Accounting Business and Financial History)	2155-2851	HPEA	3
Australian Economic History Review	0004-8992	HPEA	3
Business History Review	0007-6805	HPEA	3
Cahiers d'Économie Politique	0154-8344	HPEA	3
Enterprise & Society	1467-2235	HPEA	3
Financial History Review	0968-5650	HPEA	3
History of Economic Ideas	1122-8792	HPEA	3
Research in Economic History	1054-1098	HPEA	3
Revue de Philosophie Économique	1376-0971	HPEA	3
Accounting History	1032-3732	HPEA	4
Business and Economic History	0849-6825	HPEA	4
Économies et Sociétés série "Histoire de la Pensée Économique"	0013-0567	HPEA	4
Entreprises et Histoire	1161-2770	HPEA	4
Histoire Économie et Société	0752-5702	HPEA	4
Histoire Économique Quantitative (E&S, série AF)	0013-0567	HPEA	4
History of Economics Review	1037-0196	HPEA	4
Journal of European Economic History	0391-5115	HPEA	4
Journal of Historical Research in Marketing	1755-750X	HPEA	4
Labor History	0023-656X	HPEA	4
Management and Organizational History	1744-9359	HPEA	4
Oeconomia	2113-5207	HPEA	4
Research in the History of Economic Thought and Methodology	0743-4154	HPEA	4
Scandinavian Economic History Review	0358-5522	HPEA	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Macroéconomie, économie internationale et monnaie /</i>			
<i>Macroeconomics, International and Monetary Economics</i>			
American Economic Journal: Macroeconomics	1945-7707	Macro	1
Journal of Economic Dynamics and Control	0165-1889	Macro	1
Journal of Economic Growth	1381-4338	Macro	1
Journal of International Economics	0022-1996	Macro	1
Journal of Monetary Economics	0304-3932	Macro	1
Journal of Money, Credit and Banking	0022-2879	Macro	1
Economic Modelling	0264-9993	Macro	2
International Tax and Public Finance	0927-5940	Macro	2
Journal of International Money and Finance	0261-5606	Macro	2
Journal of Macroeconomics	0164-0704	Macro	2
Macroeconomic Dynamics	1365-1005	Macro	2
Review of Economic Dynamics	1094-2025	Macro	2
Review of International Economics	0965-7576	Macro	2
Review of World Economics	1610-2878	Macro	2
The B.E. Journal of Macroeconomics. Frontiers	1935-1690	Macro	2
World Economy	0378-5920	Macro	2
Économie Internationale / International Economics	1240-8093	Macro	3
International Journal of Central Banking	1815-4654	Macro	3
International Journal of Finance and Economics	1076-9307	Macro	3
International Monetary Fund Staff Papers	1020-7635	Macro	3
International Organization	0020-8183	Macro	3
Journal of Common Market Studies	0021-9886	Macro	3
Journal of Economic Integration	1225-651X	Macro	3
Journal of International Financial Markets, Institutions and Money	1042-4431	Macro	3
Journal of International Trade and Economic Development	0963-8199	Macro	3
Journal of the Japanese and International Economies	0889-1583	Macro	3
Open Economies Review	0923-7992	Macro	3
Pacific Economic Review	1361-374X	Macro	3
The B.E. Journal of Macroeconomics. Advances	1935-1690	Macro	3
Asian Economic Journal	1351-3958	Macro	4
International Economic Journal	1016-8737	Macro	4
International Trade Journal	0885-3908	Macro	4
Revue de l'OFCE	1265-9576	Macro	4
Structural Change and Economic Dynamics	0954-349X	Macro	4
World Trade Review	1474-7456	Macro	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Marketing /			
Marketing			
Journal of Marketing	0022-2429	MKG	1g
Journal of Consumer Psychology	1057-7408	MKG	1
Journal of Consumer Research	0093-5301	MKG	1
Journal of Marketing Research	0022-2437	MKG	1
Marketing Science	0732-2399	MKG	1
Industrial Marketing Management	0019-8501	MKG	2
International Journal of Research in Marketing	0167-8116	MKG	2
Journal of Business Research	0148-2963	MKG	2
Journal of Retailing	0022-4359	MKG	2
Journal of Service Research	1094-6705	MKG	2
Journal of the Academy of Marketing Science	0092-0703	MKG	2
Marketing Letters	0923-0645	MKG	2
Recherche et Application en Marketing	0767-3701	MKG	2
Décisions Marketing	0779-7389	MKG	3
European Journal of Marketing	0309-0566	MKG	3
International Journal of Advertising	0265-0487	MKG	3
International Journal of Market Research	1470-7853	MKG	3
International Journal of Public Opinion Research	0954-2892	MKG	3
International Journal of Retail and Distribution Management	0959-0552	MKG	3
International Marketing Review	0265-1335	MKG	3
Journal of Advertising	0091-3367	MKG	3
Journal of Advertising Research	0021-8499	MKG	3
Journal of Business & Industrial Marketing	0885-8624	MKG	3
Journal of Interactive Marketing	1094-9968	MKG	3
Journal of International Marketing	1069-031X	MKG	3
Journal of Marketing Management	0267-257X	MKG	3
Journal of Public Policy and Marketing	0743-9156	MKG	3
Journal of Retailing and Consumer Services	0969-6989	MKG	3
Journal of Services Marketing	0887-6045	MKG	3
Psychology and Marketing	0742-6046	MKG	3
Quantitative Marketing & Economics	1570-7156	MKG	3
Consumption, Markets & Cultures	1025-3866	MKG	4
International Journal of Bank Marketing	0265-2323	MKG	4
Journal of Brand Management	1350-231X	MKG	4
Journal of Business to Business Marketing	1051-712X	MKG	4
Journal of Consumer Affairs	0022-0078	MKG	4
Journal of Consumer Marketing	0736-3761	MKG	4
Journal of MacroMarketing	0276-1467	MKG	4
Journal of Marketing Theory and Practice	1069-6679	MKG	4
Journal of Personal Selling and Sales Management	0885-3134	MKG	4
Journal of Product and Brand Management	1061-0421	MKG	4
Journal of Strategic Marketing	0965-254X	MKG	4
Journal of Travel & Tourism Marketing	1054-8408	MKG	4
Marketing Theory	1470-5931	MKG	4
Qualitative Market Research	1352-2752	MKG	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Econometrie /			
Econometrics			
Econometric Theory	0266-4666	Metrie	1
Journal of Business and Economic Statistics	0735-0015	Metrie	1
Journal of Econometrics	0304-4076	Metrie	1
Econometric Reviews	0747-4938	Metrie	2
Econometrics Journal	1368-4221	Metrie	2
Journal of Applied Econometrics	0883-7252	Metrie	2
Journal of the Royal Statistical Society, Series B-Statistical Methodology	1369-7412	Metrie	2
Journal of the Royal Statistical Society, Series C-Applied Statistics	0035-9254	Metrie	3
International Journal of Forecasting	0169-2070	Metrie	3
Journal of Applied Statistics	0266-4763	Metrie	3
Journal of Financial Econometrics	1479-8409	Metrie	3
Journal of Forecasting	0277-6693	Metrie	3
Journal of Multivariate Analysis	0047-259X	Metrie	3
Journal of Quantitative Economics	0971-1554	Metrie	3
Journal of Time Series Analysis	0143-9782	Metrie	3
Studies in Nonlinear Dynamics and Econometrics	1081-1826	Metrie	3
Empirical Economics	0377-7332	Metrie	4
International Review of Applied Economics	0269-2171	Metrie	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Management public /</i>			
<i>Public Management</i>			
Journal of Public Administration Research and Theory	1053-1858	MgPub	1
Public Administration Review	0033-3352	MgPub	1
Administration and Society	0095-3997	MgPub	2
Policy and Politics	0305-5736	MgPub	2
Evaluation	1356-3890	MgPub	3
Governance	0952-1895	MgPub	3
International Journal of Public Administration	0190-0692	MgPub	3
International Journal of Public Sector Management	0951-3558	MgPub	3
International Review of Administrative Sciences	0020-8523	MgPub	3
Local Government Studies	0300-3930	MgPub	3
Public Administration: An International Quarterly	0033-3298	MgPub	3
Public Administration and Development	0271-2075	MgPub	3
Public Management Review	1471-9037	MgPub	3
Public Money and Management	0954-0962	MgPub	3
Public Organization Review	1566-7170	MgPub	3
Politiques et Management Public	0758-1726	MgPub	4
International Review of Public Administration	1229-4659	MgPub	4
Revue Française d'Administration Publique	0152-7401	MgPub	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Organisation industrielle /</i>			
<i>Industrial Organization</i>			
International Journal of Industrial Organization	0167-7187	OrgInd	1
Journal of Economics and Management Strategy	1058-6407	OrgInd	1
Journal of Industrial Economics	0022-1821	OrgInd	1
RAND Journal of Economics	0741-6261	OrgInd	1
Industrial and Corporate Change	0960-6491	OrgInd	2
Information Economics and Policy	0167-6245	OrgInd	2
Journal of Evolutionary Economics	0936-9937	OrgInd	2
Journal of Regulatory Economics	0922-680X	OrgInd	2
Review of Industrial Organization	0889-938X	OrgInd	2
Small Business Economics	0921-898X	OrgInd	2
Business and Politics	1369-5258	OrgInd	3
Industry and Innovation	1366-2716	OrgInd	3
International Journal of the Economics of Business	1357-1516	OrgInd	3
Journal of Cultural Economics	0885-2545	OrgInd	3
Managerial and Decision Economics	0143-6570	OrgInd	3
Review of Network Economics	1446-9022	OrgInd	3
Revue d'Économie Industrielle	0154-3229	OrgInd	3
Journal of Media Economics	0899-7764	OrgInd	4
Telecommunications Policy	0308-5961	OrgInd	4
Utilities Policy	0957-1787	OrgInd	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Recherche opérationnelle /			
Operations Research			
European Journal of Operational Research	0377-2217	RO	1
Mathematical Programming	0025-5610	RO	1
Mathematics of Operations Research	0364-765X	RO	1
Operations Research	0030-364X	RO	1
Annals of Operations Research	0254-5330	RO	2
Computers and Operations Research	0305-0548	RO	2
Decision Sciences	0011-7315	RO	2
Journal of the Operational Research Society	0160-5682	RO	2
Omega	0305-0483	RO	2
Operations Research Letters	0167-6377	RO	2
4OR: A Quarterly Journal of Operations Research	1619-4500	RO	3
Decision Analysis	1545-8490	RO	3
Discrete Optimization	1572-5286	RO	3
International Transactions in Operational Research	0969-6016	RO	3
Journal of Productivity Analysis	0895-562X	RO	3
Mathematical Methods of Operations Research	1432-2994	RO	3
Naval Research Logistics Quarterly	0894-069X	RO	3
Networks	0028-3045	RO	3
OR Spectrum	0171-6468	RO	3
RAIRO	0399-0559	RO	3
TOP: An Official Journal of the Spanish Society of Statistics and Operations Research	1134-5764	RO	3
Asia Pacific Journal of Operations Research	0217-5959	RO	4
Central European Journal of Operations Research	1435-246X	RO	4
INFOR	0315-5986	RO	4
Journal of Multi-Criteria Decision Analysis	1057-9214	RO	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Economie et gestion de la santé /			
Health Economics and Management			
Health Economics	1057-9230	SANT	1
Journal of Health Economics	0167-6296	SANT	1
Medical Care	0025-7079	SANT	1
Social Science and Medicine	0277-9536	SANT	1
BMJ Quality and safety (Original research)	1475-3898	SANT	2
European Journal of Health Economics	1439-3972	SANT	2
Health Policy	0168-8510	SANT	2
Health Services Research	0017-9124	SANT	2
International Journal of Health Care, Finance and Economics	1389-6563	SANT	2
Medical Decision Making	0272-989X	SANT	2
Milbank Memorial Fund Quarterly - The Milbank Quarterly	0887-378X	SANT	2
Pharmacoconomics	1170-7690	SANT	2
Value in Health	1098-3015	SANT	2
American Journal of Medical Quality	1062-8606	SANT	3
BMC Health Services Research	1472-6963	SANT	3
Bulletin of the World Health Organization	0042-9686	SANT	3
European Journal of Public Health	1101-1262	SANT	3
Health Care Financing Review	0195-8631	SANT	3
Health Care Management Review	0361-6274	SANT	3
Health Economics Policy and Law	1744-1331	SANT	3
Journal of Health Politics, Policy and Law	0361-6878	SANT	3
Medical Care Research and Review	1077-5587	SANT	3
Public Health	0033-3506	SANT	3
Quality of Life Research	0962-9343	SANT	3
The International Journal of Technology Assessment in Health	0266-4623	SANT	3
Applied Health Economics and Policy	1175-5652	SANT	4
Health Care Management Science	1386-9620	SANT	4
Health Economics Review	2191-1991	SANT	4
Health Policy and Planning	0268-1080	SANT	4
Health Services Management Research	0951-4848	SANT	4
International Journal of Health Planning and Management	0749-6753	SANT	4
International Journal of Quality in Health Care	1353-4505	SANT	4
Journal d'Économie Médicale	0294-0736	SANT	4
Journal of Health Services Research and Policy	1355-8196	SANT	4
Sciences Sociales et Santé	0294-0337	SANT	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Systèmes d'information /			
Management Information Systems			
MIS Quarterly	0276-7783	SI	1g
European Journal of Information Systems	0960-085X	SI	1
Information Systems Research	1047-7047	SI	1
Journal of MIS	0742-1222	SI	1
Decision Support Systems	0167-9236	SI	2
IEEE Transactions on Engineering Management	0018-9391	SI	2
IEEE Transactions on Knowledge and Data Engineering	1041-4347	SI	2
IEEE Transactions on Software Engineering	0098-5589	SI	2
Information and Management	0378-7206	SI	2
Information and Organization	1471-7727	SI	2
Information Systems Journal	1350-1917	SI	2
International Journal of Electronic Commerce	1086-4415	SI	2
Journal of the Association for Information Systems	1536-9323	SI	2
Journal of Global Information Management	1062-7375	SI	2
Journal of Strategic Information Systems	0963-8687	SI	2
Systèmes d'Information et Management	1260-4984	SI	2
Business Process Management Journal	1463-7154	SI	3
Database for Advances in Information Systems	1532-0936	SI	3
Electronic Markets	1019-6781	SI	3
Expert Systems with Applications	0957-4174	SI	3
IEEE Transaction on Systems, Man and Cybernetics - A	1083-4427	SI	3
IEEE Transaction on Systems, Man and Cybernetics - C	1094-6977	SI	3
Information Technology and People	0959-3845	SI	3
International Journal of Human Computer Studies	1071-5819	SI	3
International Journal of Information Management	0268-4012	SI	3
Journal of Information Technology	0268-3962	SI	3
Journal of Organizational and End User Computing	1546-2234	SI	3
Knowledge Management Research & Practice	1477-8238	SI	3
ACM Transactions on Human Computer Interactions	1073-0516	SI	4
Business and Information Systems Engineering	1867-0202	SI	4
Communications of the AIS	1529-3181	SI	4
Electronic Journal of Information Systems Evaluation	1566-6379	SI	4
International Journal of Technology and Human Interaction	1548-3908	SI	4
Journal of Decision Systems	1246-0125	SI	4
Journal of Enterprise Information Management	1741-0398	SI	4
Réseaux	0751-7971	SI	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Economie spatiale, économie géographique, économie et gestion des transports et du tourisme / Urban, Spatial and Regional Economics, transportation and tourism</i>			
Economic Geography	0013-0095	Spatiale	1
Journal of Economic Geography	1468-2702	Spatiale	1
Journal of Urban Economics	0094-1190	Spatiale	1
Annals of Regional Science	0570-1864	Spatiale	2
Economic Development Quarterly	0891-2424	Spatiale	2
Environment and Planning (A)	0308-518X	Spatiale	2
International Regional Science Review	0160-0176	Spatiale	2
Journal of Housing Economics	1051-1377	Spatiale	2
Journal of Regional Science	0022-4146	Spatiale	2
Land Economics	0023-7639	Spatiale	2
Papers in Regional Science	1056-8190	Spatiale	2
Regional Science and Urban Economics	0166-0462	Spatiale	2
Regional Studies	0034-3404	Spatiale	2
Transportation Research A	0965-8564	Spatiale	2
Transportation Research B	0191-2615	Spatiale	2
Transportation Science	0041-1655	Spatiale	2
Urban Studies	0042-0980	Spatiale	2
Annals of Tourism Research	0160-7383	Spatiale	3
Canadian Journal of Regional Science	0705-4580	Spatiale	3
Growth and Change	0017-4815	Spatiale	3
Housing Studies	0267-3037	Spatiale	3
International Journal of Transport Economics	0391-8440	Spatiale	3
Journal of Real Estate Finance and Economics	0895-5638	Spatiale	3
Journal of Transport Economics and Policy	0022-5258	Spatiale	3
Real Estate Economics	1080-8620	Spatiale	3
Revue d'Économie Régionale et Urbaine	0180-7307	Spatiale	3
Spatial Economic Analysis	1742-1772	Spatiale	3
Tourism Management	0261-5177	Spatiale	3
Transport Reviews	0144-1647	Spatiale	3
Transportation Research D	1361-9209	Spatiale	3
Cahiers Scientifiques du Transport	1150-8809	Spatiale	4
Économie Rurale	0013-0559	Spatiale	4
European Planning Studies	0965-4313	Spatiale	4
Géographie Économie Société	1295-926X	Spatiale	4
International Journal of Urban and Regional Research	0309-1317	Spatiale	4
Journal of Travel Research	0047-2875	Spatiale	4
Région et Développement	1267-5059	Spatiale	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Stratégie et management international /			
Business Strategy and International Management			
Strategic Management Journal	0143-2095	StratInt	1g
Journal of Economics and Management Strategy	1058-6407	StratInt	1
Journal of International Business Studies	0047-2506	StratInt	1
Advances in Strategic Management	0742-3322	StratInt	2
Journal of World Business	1090-9516	StratInt	2
Long Range Planning	0024-6301	StratInt	2
Asia Pacific Business Review	1360-2381	StratInt	3
Business and Society	1467-8594	StratInt	3
International Business Review	0969-5931	StratInt	3
Journal of Business Strategy	0275-6668	StratInt	3
Journal of International Management	1075-4253	StratInt	3
Management International	1206-1697	StratInt	3
Management International Review	0025-181X	StratInt	3
Strategic Change	1086-1718	StratInt	3
Strategic Organization	1476-1270	StratInt	3
Technology Analysis and Strategic Management	0953-7325	StratInt	3
Communications & Strategies	1157-8637	StratInt	4
Critical Perspectives on International Business	1742-2043	StratInt	4
Cross-Cultural Management: An International Journal	1352-7606	StratInt	4
International Journal of Cross Cultural Management	1470-5958	StratInt	4
Journal of Change Management	1469-7017	StratInt	4
Multinational Business Review	1525-383X	StratInt	4
Thunderbird International Business Review	1096-4762	StratInt	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Théorie économique, théorie des jeux et de la décision et économie expérimentale / Economic Theory, Game and Decision Theory and Experimental Economics</i>			
American Economic Journal: Microeconomics	1945-7669	ThEco	1
Economic Theory	0938-2259	ThEco	1
Experimental Economics	1386-4157	ThEco	1
Games and Economic Behavior	0899-8256	ThEco	1
Journal of Mathematical Economics	0304-4068	ThEco	1
Dynamic Games and Applications	2153-0785	ThEco	2
International Journal of Game Theory	0020-7276	ThEco	2
Mathematical Social Sciences	0165-4896	ThEco	2
Theoretical Economics	1555-7561	ThEco	2
Theory and Decision	0040-5833	ThEco	2
The B.E. Journal of Theoretical Economics. Frontiers	1935-1704	ThEco	2
American Behavioral Scientist	0002-7642	ThEco	3
Computational Economics	0927-7099	ThEco	3
Decisions in Economics and Finance	1593-8883	ThEco	3
International Game Theory Review	0219-1989	ThEco	3
International Journal of Economic Theory	1742-7355	ThEco	3
Journal of Applied Behavioral Analysis	0021-8855	ThEco	3
Journal of Behavioral Decision Making	0894-3257	ThEco	3
Journal of Economic Psychology	0167-4870	ThEco	3
Review of Economic Design	1434-4742	ThEco	3
The B.E. Journal of Theoretical Economics. Advances	1935-1704	ThEco	3
Journal of Behavioral and Experimental Economics (formerly Journal of Socio-Economics)	2214-8043	ThEco	4
Journal of Economic Interaction and Coordination	1860-7128	ThEco	4
Mathématiques et Sciences Humaines	0987-6936	ThEco	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
<i>Théorie des organisations /</i>			
<i>Organization Studies</i>			
Administrative Science Quarterly	0001-8392	ThO	1g
Organization	1350-5084	ThO	1
Organization Science	1047-7039	ThO	1
Organization Studies	0170-8406	ThO	1
Journal of Organizational Behavior	0894-3796	ThO	2
Organizational Dynamics	0090-2616	ThO	2
Organizational Research Methods	1094-4281	ThO	2
Research in Organizational Behavior	0191-3085	ThO	2
Group Dynamics: Theory, Research and Practice	1089-2699	ThO	3
Group Processes and Intergroup Relations	1368-4302	ThO	3
Journal of Applied Behavioral Science	0021-8863	ThO	3
Journal of Organisational Behaviour Management	0160-8061	ThO	3
Journal of Organizational Change Management	0953-4814	ThO	3
Organization and Environment	1086-0266	ThO	3
Culture and Organization	1475-9551	ThO	4
Économies et Sociétés série "Économie de l'Entreprise"	1760-8864	ThO	4
Gérer et Comprendre	0295-4397	ThO	4
Journal of Knowledge Management	1367-3270	ThO	4
Leadership	1742-7150	ThO	4
Learning Organization	0969-6474	ThO	4
Management Communication Quarterly	0893-3189	ThO	4

Liste Novembre 2014 par domaine

Nom	ISSN	Domaine	Cat
Economie du travail et de la population /			
Labor and population Economics			
Demography	0070-3370	TravPop	1
Industrial and Labor Relations Review	0019-7939	TravPop	1
Journal of Human Resources	0022-166X	TravPop	1
Journal of Labor Economics	0734-306X	TravPop	1
Economics of Education Review	0272-7757	TravPop	2
Journal of Human Capital	1932-8575	TravPop	2
Journal of Population Economics	0933-1433	TravPop	2
Labour Economics	0927-5371	TravPop	2
Population	0032-4663	TravPop	2
Review of Income and Wealth	0034-6586	TravPop	2
Education Economics	0964-5292	TravPop	3
European Journal of Population	0168-6577	TravPop	3
International Journal of Manpower	0143-7720	TravPop	3
International Labour Review	0020-7780	TravPop	3
Journal of Economic Education	0022-0485	TravPop	3
Labour: Review of Labour Economics and Industrial Relations	1121-7081	TravPop	3
Review of Economics of the Household	1569-5239	TravPop	3
Formation Emploi	0759-6340	TravPop	4
Journal of Income Distribution	0926-6437	TravPop	4
Journal of Labor Research	0195-3613	TravPop	4
Monthly Labor Review	0098-1818	TravPop	4
Population Research and Policy Review	0167-5923	TravPop	4
Socio-Économie du Travail (E&S, série AB)	0013-0567	TravPop	4
Travail et Emploi	0224-4365	TravPop	4

Liste Novembre 2014 alphabétique

Nom	ISSN	Domaine	Cat
4OR: A Quarterly Journal of Operations Research	1619-4500	RO	3
Abacus	0001-3072	CPT	3
Academy of Management Annals	1941-6520	GEN	2
Academy of Management Journal	0001-4273	GEN	1
Academy of Management Review	0363-7425	GEN	1g
Accounting and Business Research	0001-4788	CPT	3
Accounting and Finance	0810-5391	CPT	4
Accounting Auditing and Accountability Journal	0951-3574	CPT	2
Accounting History Review (ex Accounting Business and Financial History)	2155-2851	HPEA	3
Accounting Historians Journal	0148-4184	HPEA	3
Accounting History	1032-3732	HPEA	4
Accounting Horizons	0888-7993	CPT	3
Accounting, Organization and Society	0361-3682	CPT	1
ACM Transactions on Human Computer Interactions	1073-0516	SI	4
Actualité Économique	0001-771X	GEN	4
Administration and Society	0095-3997	MgPub	2
Administrative Science Quarterly	0001-8392	ThO	1g
Advances in International Accounting	0897-3660	CPT	3
Advances in Strategic Management	0742-3322	StratInt	2
African Development Review	1017-6772	DevTrans	4
Agribusiness	0742-4477	AgrEnEnv	4
Agricultural and Resource Economics Review	1068-2805	AgrEnEnv	4
Agricultural Economics	0169-5150	AgrEnEnv	3
AMBIO: A Journal of the Human Environment	0044-7447	AgrEnEnv	3
American Behavioral Scientist	0002-7642	ThEco	3
American Economic Journal: Applied Economics	1945-7782	GEN	2
American Economic Journal: Economic Policy	1945-7731	EcoPub	2
American Economic Journal: Macroeconomics	1945-7707	Macro	1
American Economic Journal: Microeconomics	1945-7669	ThEco	1
American Economic Review	0002-8282	GEN	1e
American Journal of Agricultural Economics	0002-9092	AgrEnEnv	1
American Journal of Medical Quality	1062-8606	SANT	3
American Law and Economics Review	1465-7252	EcoDroit	2
Annales d'Économie et Statistiques	0769-489X	GEN	2
Annals of Finance	1614-2446	Fin	4
Annals of Operations Research	0254-5330	RO	2
Annals of Regional Science	0570-1864	Spatiale	2
Annals of Tourism Research	0160-7383	Spatiale	3
Antitrust Bulletin	0003-603X	EcoDroit	2
Antitrust Law and Economics Review	0003-6048	EcoDroit	3
Antitrust Law Journal	0003-6056	EcoDroit	3
Applied Economics	0003-6846	GEN	2
Applied Economics Letters	1350-4851	GEN	4
Applied Financial Economics	0960-3107	Fin	4
Applied Health Economics and Policy	1175-5652	SANT	4
Asia Pacific Business Review	1360-2381	StratInt	3
Asia Pacific Journal of Human Resources	1038-4111	GRH	4
Asia Pacific Journal of Management	0217-4561	GEN	4
Asia Pacific Journal of Operations Research	0217-5959	RO	4
Asian Development Review	0116-1105	DevTrans	4
Asian Economic Journal	1351-3958	Macro	4
ASTIN Bulletin	0515-0361	Fin	3
Auditing, A Journal of Practice and Theory	0278-0380	CPT	2

Liste Novembre 2014 alphabétique

Australian Economic History Review	0004-8992	HPEA	3
Australian Economic Papers	0004-900X	GEN	3
Australian Economic Review	0004-9018	GEN	4
Australian Journal of Agricultural and Resource Economics	1364-985X	AgrEnEnv	3
Autrepart	1278-3986	DevTrans	4
Bankers, Markets & Investors (ex-Banque & Marchés)	2101-9304	Fin	3
Behavioral Research in Accounting	1050-4753	CPT	3
BEJ Economic Analysis & Policy Advances	1555-0494	GEN	3
BEJ Economic Analysis & Policy Frontiers	1555-0494	GEN	2
BMC Health Services Research	1472-6963	SANT	3
BMJ Quality and safety (Original research)	1475-3898	SANT	2
British Accounting Review	0890-8389	CPT	3
British Journal of Industrial Relations	0007-1080	GRH	2
British Journal of Management	1045-3172	GEN	2
Brookings Papers on Economic Activity	0007-2303	GEN	1
Brussels Economic Review / Cahiers Économiques de Bruxelles	0008-0195	GEN	4
Bulletin Français d'Actuariat	1779-7160	Fin	4
Bulletin of Economic Research	0307-3378	GEN	3
Bulletin of the World Health Organization	0042-9686	SANT	3
Business and Economic History	0849-6825	HPEA	4
Business and Information Systems Engineering	1867-0202	SI	4
Business and Politics	1369-5258	OrgInd	3
Business and Society	1467-8594	StratInt	3
Business Ethics Quarterly	1052-150X	GRH	3
Business Ethics: A European Review	0007-6503	GRH	4
Business History	0007-6791	HPEA	2
Business History Review	0007-6805	HPEA	3
Business Process Management Journal	1463-7154	SI	3
Business Strategy and the Environment	0964-4733	AgrEnEnv	4
Cahiers d'Économie Politique	0154-8344	HPEA	3
Cahiers Scientifiques du Transport	1150-8809	Spatiale	4
Cambridge Journal of Economics	0309-166X	GEN	2
Canadian Journal of Agricultural Economics	0008-3976	AgrEnEnv	3
Canadian Journal of Economics / Revue Canadienne d'Économique	0008-4085	GEN	2
Canadian Journal of Regional Science	0705-4580	Spatiale	3
Central European Journal of Operations Research	1435-246X	RO	4
Cepal Review	0251-2920	DevTrans	4
China Economic Review	1043-951X	DevTrans	2
Climate Policy	1469-3062	AgrEnEnv	2
Climate Change Economics	2010-0078	AgrEnEnv	4
Climatic Change	0165-0009	AgrEnEnv	3
Cliometrica	1863-2513	HPEA	2
Common Market Law Review	0165-0750	EcoDroit	3
Communications & Strategies	1157-8637	StratInt	4
Communications of the AIS	1529-3181	SI	4
Comparative Economic Studies	0888-7233	DevTrans	3
Competition and Change	1024-5294	GEN	3
Comptabilité Contrôle Audit	1262-2788	CPT	2
Computational Economics	0927-7099	ThEco	3
Computers and Industrial Engineering	0360-8352	LOG	3
Computers and Operations Research	0305-0548	RO	2
Concurrences (articles)	1773-9578	EcoDroit	4
Consumption, Markets & Cultures	1025-3866	MKG	4
Contemporary Accounting Research	0823-9150	CPT	2

Liste Novembre 2014 alphabétique

Corporate Governance	0964-8410	GEN	3
Corporate Governance	0964-8410	Fin	3
Creativity and Innovation Management	0963-1690	Innov	4
Critical Perspectives on Accounting	1045-2354	CPT	3
Critical Perspectives on International Business	1742-2043	StratInt	4
Cross-Cultural Management: An International Journal	1352-7606	StratInt	4
Culture and Organization	1475-9551	ThO	4
Database for Advances in Information Systems	1532-0936	SI	3
De Economist	0013-063X	GEN	3
Decision Analysis	1545-8490	RO	3
Decision Sciences	0011-7315	RO	2
Decision Support Systems	0167-9236	SI	2
Decisions in Economics and Finance	1593-8883	ThEco	3
Décisions Marketing	0779-7389	MKG	3
Demography	0070-3370	TravPop	1
Development and Change	0012-155X	DevTrans	2
Développement Durable et Territoires	1772-9971	AgrEnEnv	4
Discrete Optimization	1572-5286	RO	3
Dynamic Games and Applications	2153-0785	ThEco	2
Eastern Economic Journal	0094-5056	GEN	3
Ecological Economics	0921-8009	AgrEnEnv	1
Ecological Modelling	0304-3800	AgrEnEnv	3
Econometric Reviews	0747-4938	Metrie	2
Econometric Theory	0266-4666	Metrie	1
Econometrica	0012-9682	GEN	1e
Econometrics Journal	1368-4221	Metrie	2
Economic and Industrial Democracy	0143-831X	GRH	3
Economic Development and Cultural Change	0013-0079	DevTrans	1
Economic Development Quarterly	0891-2424	Spatiale	2
Economic Geography	0013-0095	Spatiale	1
Economic History of Developing Regions	2078-0389	DevTrans	4
Economic History Review	0013-0117	HPEA	1
Economic Inquiry	0095-2583	GEN	2
Economic Journal	0013-0133	GEN	1
Economic Modelling	0264-9993	Macro	2
Economic Policy	0266-4658	GEN	2
Economic Record	0013-0249	GEN	3
Economic Systems	0939-3625	DevTrans	3
Economic Theory	0938-2259	ThEco	1
Economica	0013-0427	GEN	2
Economics and Philosophy	0266-2671	HPEA	1
Economics and Politics	0954-1985	EcoPub	3
Economics Bulletin	1545-2921	GEN	3
Economics EJournal Articles	1864-6042	GEN	4
Economics Letters	0165-1765	GEN	3
Economics of Education Review	0272-7757	TravPop	2
Economics of Governance	1435-8131	EcoPub	3
Economics of Innovation and New Technology	1043-8599	Innov	2
Economics of Planning	1573-9414	EcoPub	4
Economics of Transition	0967-0750	DevTrans	2
Économie Appliquée	0013-0494	GEN	4
Économie et Institutions	1775-2329	GEN	4
Économie et Prévision (articles académiques)	0249-4744	GEN	3
Économie et Statistique	0336-1454	GEN	3

Liste Novembre 2014 alphabétique

Économie Internationale / International Economics	1240-8093	Macro	3
Économie Publique	1373-8496	EcoPub	4
Économie Rurale	0013-0559	Spatiale	4
Économies et Sociétés série "Économie de l'Entreprise"	1760-8864	ThO	4
Économies et Sociétés série "Histoire de la Pensée Économique"	0013-0567	HPEA	4
Economy and Society	0308-5147	GEN	2
Education Economics	0964-5292	TravPop	3
Electronic Commerce Research and Applications	1567-4223	GEN	4
Electronic Journal of Information Systems Evaluation	1566-6379	SI	4
Electronic Markets	1019-6781	SI	3
Emerging Markets Review	1566-0141	DevTrans	3
Empirical Economics	0377-7332	Metrie	4
Employee Relations	0142-5455	GRH	4
Energy Economics	0140-9883	AgrEnEnv	2
Energy Journal	0195-6574	AgrEnEnv	1
Energy Policy	0301-4215	AgrEnEnv	2
Energy Studies Review	0843-4379	AgrEnEnv	3
Energy Systems	1868-3967	AgrEnEnv	4
Enterprise & Society	1467-2235	HPEA	3
Entrepreneurship and Regional Development	0898-5626	Innov	3
Entrepreneurship: Theory and Practice	1042-2587	Innov	1
Entreprises et Histoire	1161-2770	HPEA	4
Environment and Development Economics	1355-770X	AgrEnEnv	3
Environment and Planning (A)	0308-518X	Spatiale	2
Environment and Planning (B, C, D)	0308-518X	AgrEnEnv	2
Environmental and Resource Economics	0924-6460	AgrEnEnv	2
Environmental Economics	1998-6041	AgrEnEnv	4
Environmental Economics and Policy Studies	1432-847X	AgrEnEnv	4
Environmental Modelling and Assessment	1420-2026	AgrEnEnv	2
Environmental Science and Policy	1462-9011	AgrEnEnv	3
Environmental Values	0963-2719	AgrEnEnv	3
European Accounting Review	0963-8180	CPT	2
European Business Review	0955-534X	GEN	3
European Economic Review	0014-2921	GEN	1
European Financial Management	1354-7798	Fin	3
European Journal of Comparative Economics	1824-2979	DevTrans	3
European Journal of Development Research	0957-8811	DevTrans	4
European Journal of Economics and Economic Policy	1613-0960	GEN	4
European Journal of Health Economics	1439-3972	SANT	2
European Journal of Industrial Relations	0959-6801	GRH	3
European Journal of Information Systems	0960-085X	SI	1
European Journal of Innovation Management	1460-1060	Innov	4
European Journal of Law and Economics	0929-1261	EcoDroit	2
European Journal of Marketing	0309-0566	MKG	3
European Journal of Operational Research	0377-2217	RO	1
European Journal of Political Economy	0176-2680	GEN	3
European Journal of Population	0168-6577	TravPop	3
European Journal of Public Health	1101-1262	SANT	3
European Journal of the History of Economic Thought	0967-2567	HPEA	2
European Journal of Work & Organizational Psychology	1359-432X	GRH	4
European Management Journal	0263-2373	GEN	3
European Management Review	1740-4754	GEN	2
European Planning Studies	0965-4313	Spatiale	4
European Review of Agricultural Economics	0165-1587	AgrEnEnv	2

Liste Novembre 2014 alphabétique

European Review of Economic History	1361-4916	HPEA	2
Europe-Asia Studies	0966-8136	DevTrans	3
Evaluation	1356-3890	MgPub	3
Experimental Economics	1386-4157	ThEco	1
Expert Systems with Applications	0957-4174	SI	3
Explorations in Economic History	0014-4983	HPEA	2
Family Business Review	0894-4865	Innov	2
Feminist Economics	1354-5701	GEN	3
Finance	0752-6180	Fin	2
Finance and Stochastics	0949-2984	Fin	3
Finance Contrôle Stratégie	1287-1141	GEN	3
Finance Research Letters	1544-6123	Fin	3
Financial Accountability and Management	0267-4424	CPT	3
Financial History Review	0968-5650	HPEA	3
Financial Management	0046-3892	Fin	2
Financial Markets, Institutions and Instruments	0963-8008	Fin	3
Financial Review	0732-8516	Fin	4
Finanz Archiv	0015-2218	EcoPub	4
Fiscal Studies	0143-5671	EcoPub	3
Food Policy	0306-9192	AgrEnEnv	3
Formation Emploi	0759-6340	TravPop	4
Games and Economic Behavior	0899-8256	ThEco	1
Gender, Work and Organization	0968-6673	GRH	4
Geneva Papers on Risk and Insurance: Issues and Practices	1018-5895	Fin	3
Geneva Risk and Insurance Review	1554-964X	Fin	2
Géographie Économie Société	1295-926X	Spatiale	4
Gérer et Comprendre	0295-4397	ThO	4
German Economic Review	1465-6485	GEN	3
Global Environmental Change	0959-3780	AgrEnEnv	3
Governance	0952-1895	MgPub	3
Group and Organization Management	1059-6011	GRH	3
Group Dynamics: Theory, Research and Practice	1089-2699	ThO	3
Group Processes and Intergroup Relations	1368-4302	ThO	3
Growth and Change	0017-4815	Spatiale	3
Health Care Financing Review	0195-8631	SANT	3
Health Care Management Review	0361-6274	SANT	3
Health Care Management Science	1386-9620	SANT	4
Health Economics	1057-9230	SANT	1
Health Economics Policy and Law	1744-1331	SANT	3
Health Economics Review	2191-1991	SANT	4
Health Policy	0168-8510	SANT	2
Health Policy and Planning	0268-1080	SANT	4
Health Services Management Research	0951-4848	SANT	4
Health Services Research	0017-9124	SANT	2
Histoire Économie et Société	0752-5702	HPEA	4
Histoire Économique Quantitative (E&S, série AF)	0013-0567	HPEA	4
History of Economic Ideas	1122-8792	HPEA	3
History of Economics Review	1037-0196	HPEA	4
History of Political Economy	0018-2702	HPEA	1
Housing Studies	0267-3037	Spatiale	3
Human Relations	0018-7267	GRH	2
Human Resource Management	0090-4848	GRH	2
Human Resource Management Journal	0954-5395	GRH	3
Human Resource Management Review	1053-4822	GRH	3

Liste Novembre 2014 alphabétique

Human System Management	0167-2533	GRH	4
IEEE Transaction on Systems, Man and Cybernetics - A	1083-4427	SI	3
IEEE Transaction on Systems, Man and Cybernetics - C	1094-6977	SI	3
IEEE Transactions on Engineering Management	0018-9391	SI	2
IEEE Transactions on Knowledge and Data Engineering	1041-4347	SI	2
IEEE Transactions on Software Engineering	0098-5589	SI	2
Industrial and Corporate Change	0960-6491	OrgInd	2
Industrial and Labor Relations Review	0019-7939	GRH	1
Industrial and Labor Relations Review	0019-7939	TravPop	1
Industrial Management and Data Systems	0263-5577	LOG	4
Industrial Marketing Management	0019-8501	MKG	2
Industrial Relations	0019-8676	GRH	1
Industry and Innovation	1366-2716	Innov	3
Industry and Innovation	1366-2716	OrgInd	3
INFOR	0315-5986	RO	4
Information and Management	0378-7206	SI	2
Information and Organization	1471-7727	SI	2
Information Economics and Policy	0167-6245	OrgInd	2
Information Systems Journal	1350-1917	SI	2
Information Systems Research	1047-7047	SI	1
Information Technology and People	0959-3845	SI	3
Innovations : Revue d'Economie et de Management de l'Innovation / Journal of Innovation Economics and Management	1267-4982 / 2032-5355	Innov	4
Insurance: Mathematics and Economics	0167-6687	Fin	3
Integrated Assessment	1389-5176	AgrEnEnv	4
International Business Review	0969-5931	StratInt	3
International Economic Journal	1016-8737	Macro	4
International Economic Review	0020-6598	GEN	1
International Entrepreneurship and Management Journal	1554-7191	Innov	4
International Environmental Agreements: Politics, Law and Economics	1567-9764	AgrEnEnv	4
International Game Theory Review	0219-1989	ThEco	3
International Journal of Accounting	0020-7063	CPT	3
International Journal of Advertising	0265-0487	MKG	3
International Journal of Agricultural Resources, Governance and Ecology	1462-4605	AgrEnEnv	4
International Journal of Arts Management	1480-8986	GEN	4
International Journal of Auditing	1090-6738	CPT	3
International Journal of Bank Marketing	0265-2323	MKG	4
International Journal of Central Banking	1815-4654	Macro	3
International Journal of Cross Cultural Management	1470-5958	StratInt	4
International Journal of Economic Theory	1742-7355	ThEco	3
International Journal of Electronic Commerce	1086-4415	SI	2
International Journal of Entrepreneurial Behaviour and Research	1355-2554	Innov	4
International Journal of Entrepreneurship and Innovation	1465-7503	Innov	4
International Journal of Entrepreneurship and Innovation Management	1368-275X	Innov	4
International Journal of Entrepreneurship and Small Business	1476-1297	Innov	4
International Journal of Environment and Pollution	0957-4352	AgrEnEnv	4
International Journal of Finance and Economics	1076-9307	Macro	3
International Journal of Flexible Manufacturing Systems (International Journal of Flexible Manufacturing)	0920-6299	LOG	3
International Journal of Forecasting	0169-2070	Metrie	3
International Journal of Game Theory	0020-7276	ThEco	2
International Journal of Global Energy Issues	0954-7118	AgrEnEnv	4
International Journal of Health Care, Finance and Economics	1389-6563	SANT	2
International Journal of Health Planning and Management	0749-6753	SANT	4

Liste Novembre 2014 alphabétique

International Journal of Human Computer Studies	1071-5819	SI	3
International Journal of Human Resource Management	0958-5192	GRH	3
International Journal of Industrial Organization	0167-7187	OrgInd	1
International Journal of Information Management	0268-4012	SI	3
International Journal of Innovation Management	1363-9196	Innov	4
International Journal of Knowledge, Culture and Change Management	1447-9524	GEN	4
International Journal of Logistics Management	0957-4903	LOG	3
International Journal of Logistics: Research and Applications	1367-5567	LOG	3
International Journal of Management Reviews	1460-8545	GEN	2
International Journal of Manpower	0143-7720	TravPop	3
International Journal of Manufacturing Technology and Management	1368-2148	LOG	3
International Journal of Market Research	1470-7853	MKG	3
International Journal of Operations and Production Management	0144-3577	LOG	2
International Journal of Physical Distribution and Logistics Management	0960-0035	LOG	3
International Journal of Political Economy	0891-1916	GEN	4
International Journal of Production Economics	0925-5273	LOG	1
International Journal of Production Research	0020-7543	LOG	2
International Journal of Project Management	0263-7863	LOG	3
International Journal of Public Administration	0190-0692	MgPub	3
International Journal of Public Opinion Research	0954-2892	MKG	3
International Journal of Public Sector Management	0951-3558	MgPub	3
International Journal of Quality and Reliability Management	0265-671X	LOG	3
International Journal of Quality in Health Care	1353-4505	SANT	4
International Journal of Research in Marketing	0167-8116	MKG	2
International Journal of Retail and Distribution Management	0959-0552	LOG	3
International Journal of Retail and Distribution Management	0959-0552	MKG	3
International Journal of Sustainable Development	0960-1406	AgrEnEnv	4
International Journal of Technology and Human Interaction	1548-3908	SI	4
International Journal of Technology Management	0267-5730	LOG	3
International Journal of Technology Management	0267-5730	Innov	3
International Journal of the Economics of Business	1357-1516	OrgInd	3
International Journal of Theoretical and Applied Finance	0219-0249	Fin	3
International Journal of Transport Economics	0391-8440	Spatiale	3
International Journal of Urban and Regional Research	0309-1317	Spatiale	4
International Labour Review	0020-7780	GRH	3
International Labour Review	0020-7780	TravPop	3
International Marketing Review	0265-1335	MKG	3
International Monetary Fund Staff Papers	1020-7635	Macro	3
International Organization	0020-8183	Macro	3
International Regional Science Review	0160-0176	Spatiale	2
International Review of Administrative Sciences	0020-8523	MgPub	3
International Review of Applied Economics	0269-2171	Metrie	4
International Review of Financial Analysis	1057-5219	Fin	3
International Review of Law and Economics	0144-8188	EcoDroit	1
International Review of Public Administration	1229-4659	MgPub	4
International Small Business Journal	0266-2426	Innov	2
International Studies of Management and Organization	0020-8825	GEN	3
International Tax and Public Finance	0927-5940	EcoPub	2
International Tax and Public Finance	0927-5940	Macro	2
International Trade Journal	0885-3908	Macro	4
International Transactions in Operational Research	0969-6016	RO	3
Japanese Economic Review	1352-4739	GEN	3
Journal d'Économie Médicale	0294-0736	SANT	4
Journal Européen des Systèmes Automatisés	1269-6935	LOG	3

Liste Novembre 2014 alphabétique

Journal of Accounting and Economics	0165-4101	CPT	1
Journal of Accounting and Public Policy	0278-4254	CPT	2
Journal of Accounting Literature	0737-4607	CPT	3
Journal of Accounting Research	0021-8456	CPT	1
Journal of Accounting, Auditing and Finance	0148-558X	CPT	3
Journal of Advertising	0091-3367	MKG	3
Journal of Advertising Research	0021-8499	MKG	3
Journal of African Economies	0963-8024	DevTrans	2
Journal of Agribusiness	0738-8950	AgrEnEnv	4
Journal of Agricultural and Food Industrial Organization	1542-0485	AgrEnEnv	3
Journal of Agricultural and Resource Economics	1068-5502	AgrEnEnv	3
Journal of Agricultural Economics	0021-857X	AgrEnEnv	3
Journal of Agricultural Education and Extension	1389-224X	AgrEnEnv	4
Journal of Applied Accounting Research	0967-5426	CPT	3
Journal of Applied Behavioral Analysis	0021-8855	ThEco	3
Journal of Applied Behavioral Science	0021-8863	ThO	3
Journal of Applied Business Research	0892-7626	GEN	3
Journal of Applied Econometrics	0883-7252	Metrie	2
Journal of Applied Statistics	0266-4763	Metrie	3
Journal of Asian Economics	1049-0078	DevTrans	4
Journal of Asset Management	1470-8272	Fin	4
Journal of Banking and Finance	0378-4266	Fin	2
Journal of Behavioral and Experimental Economics (formerly Journal of Socio-Economics)	2214-8043	ThEco	4
Journal of Behavioral Decision Making	0894-3257	ThEco	3
Journal of Brand Management	1350-231X	MKG	4
Journal of Business & Industrial Marketing	0885-8624	MKG	3
Journal of Business and Economic Statistics	0735-0015	Metrie	1
Journal of Business Ethics	0167-4544	GRH	2
Journal of Business Finance and Accounting	0306-686X	CPT	2
Journal of Business Finance and Accounting	0306-686X	Fin	2
Journal of Business Logistics	0735-3766	LOG	2
Journal of Business Research	0148-2963	MKG	2
Journal of Business Strategy	0275-6668	StratInt	3
Journal of Business to Business Marketing	1051-712X	MKG	4
Journal of Business Venturing	0883-9026	Innov	1
Journal of Change Management	1469-7017	StratInt	4
Journal of Common Market Studies	0021-9886	Macro	3
Journal of Comparative Economics	0147-5967	DevTrans	1
Journal of Competition Law and Economics	1744-6422	EcoDroit	2
Journal of Consumer Affairs	0022-0078	MKG	4
Journal of Consumer Marketing	0736-3761	MKG	4
Journal of Consumer Psychology	1057-7408	MKG	1
Journal of Consumer Research	0093-5301	MKG	1
Journal of Corporate Finance: Contracting, Governance and Organization	0929-1199	Fin	2
Journal of Cultural Economics	0885-2545	OrgInd	3
Journal of Decision Systems	1246-0125	SI	4
Journal of Derivatives	1074-1240	Fin	3
Journal of Development Economics	0304-3878	DevTrans	1
Journal of Development Studies	0022-0388	DevTrans	2
Journal of Econometrics	0304-4076	Metrie	1
Journal of Economic Behavior and Organization	0167-2681	GEN	2
Journal of Economic Development	0254-8372	DevTrans	4
Journal of Economic Dynamics and Control	0165-1889	Macro	1
Journal of Economic Education	0022-0485	TravPop	3

Liste Novembre 2014 alphabétique

Journal of Economic Geography	1468-2702	Spatiale	1
Journal of Economic Growth	1381-4338	Macro	1
Journal of Economic History	0022-0507	HPEA	1
Journal of Economic Inequality	1569-1721	EcoPub	3
Journal of Economic Integration	1225-651X	Macro	3
Journal of Economic Interaction and Coordination	1860-7128	ThEco	4
Journal of Economic Issues	0021-3624	GEN	3
Journal of Economic Literature	0022-0515	GEN	1e
Journal of Economic Methodology	1350-178X	HPEA	2
Journal of Economic Perspectives	0895-3309	GEN	1
Journal of Economic Psychology	0167-4870	ThEco	3
Journal of Economic Surveys	0950-0804	GEN	2
Journal of Economic Theory	0022-0531	GEN	1
Journal of Economics	0931-8658	GEN	3
Journal of Economics and Management Strategy	1058-6407	OrgInd	1
Journal of Economics and Management Strategy	1058-6407	StratInt	1
Journal of Empirical Finance	0927-5398	Fin	3
Journal of Energy and Development	0361-4476	AgrEnEnv	3
Journal of Energy Markets	1756-3607	AgrEnEnv	4
Journal of Engineering and Technology Management	0923-4748	Innov	3
Journal of Enterprise Information Management	1741-0398	SI	4
Journal of Enterprising Culture	0218-4958	Innov	4
Journal of Environment and Development	1070-4965	AgrEnEnv	4
Journal of Environmental Economics and Management	0095-0696	AgrEnEnv	1
Journal of Environmental Economics and Policy	2160-6544	AgrEnEnv	4
Journal of Environmental Management	0301-4797	AgrEnEnv	3
Journal of Environmental Planning and Management	0964-0568	AgrEnEnv	3
	0391-5115	HPEA	4
Journal of Evolutionary Economics	0936-9937	OrgInd	2
Journal of Finance	0022-1082	Fin	1g
Journal of Financial and Quantitative Analysis	0022-1090	Fin	1
Journal of Financial Econometrics	1479-8409	Metrie	3
Journal of Financial Economics	0304-405X	Fin	1
Journal of Financial Intermediation	1042-9573	Fin	2
Journal of Financial Markets	1386-4181	Fin	3
Journal of Financial Research	0270-2592	Fin	3
Journal of Financial Services Research	0920-8550	Fin	3
Journal of Fixed Income	1059-8596	Fin	3
Journal of Forecasting	0277-6693	Metrie	3
Journal of Futures Markets	0270-7314	Fin	3
Journal of Global Information Management	1062-7375	SI	2
Journal of Happiness Studies	1389-4978	EcoPub	4
Journal of Health Economics	0167-6296	SANT	1
Journal of Health Politics, Policy and Law	0361-6878	SANT	3
Journal of Health Services Research and Policy	1355-8196	SANT	4
Journal of High Technology Management Research	1047-8310	Innov	4
Journal of Historical Research in Marketing	1755-750X	HPEA	4
Journal of Housing Economics	1051-1377	Spatiale	2
Journal of Human Capital	1932-8575	TravPop	2
Journal of Human Resources	0022-166X	TravPop	1
Journal of Income Distribution	0926-6437	TravPop	4
Journal of Industrial Economics	0022-1821	OrgInd	1
Journal of Information Technology	0268-3962	SI	3
Journal of Institutional and Theoretical Economics	0932-4569	GEN	2

Liste Novembre 2014 alphabétique

Journal of Institutional Economics	1744-1374	GEN	2
Journal of Interactive Marketing	1094-9968	MKG	3
Journal of International Accounting Research	1542-6297	CPT	3
Journal of International Business Studies	0047-2506	StratInt	1
Journal of International Development	0954-1748	DevTrans	3
Journal of International Economic Law	1369-3034	EcoDroit	3
Journal of International Economics	0022-1996	Macro	1
Journal of International Entrepreneurship	1570-7385	Innov	3
Journal of International Financial Markets, Institutions and Money	1042-4431	Macro	3
Journal of International Management	1075-4253	StratInt	3
Journal of International Marketing	1069-031X	MKG	3
Journal of International Money and Finance	0261-5606	Macro	2
Journal of International Trade and Economic Development	0963-8199	DevTrans	3
Journal of International Trade and Economic Development	0963-8199	Macro	3
Journal of Knowledge Management	1367-3270	ThO	4
Journal of Labor Economics	0734-306X	TravPop	1
Journal of Labor Research	0195-3613	TravPop	4
Journal of Law and Economics	0022-2186	EcoDroit	1
Journal of Law, Economics, and Organization	8756-6222	EcoDroit	1
Journal of Legal Economics	1054-3023	EcoDroit	3
Journal of Legal Studies	0047-2530	EcoDroit	1
Journal of Macroeconomics	0164-0704	Macro	2
Journal of MacroMarketing	0276-1467	MKG	4
Journal of Management	0149-2063	GEN	2
Journal of Management Accounting Research	1044-5005	CPT	3
Journal of Management Development	0262-1711	GRH	4
Journal of Management Inquiry	1056-4926	GEN	3
Journal of Management Studies	0022-2380	GEN	1
Journal of Managerial Psychology	0268-3946	GRH	4
Journal of Manufacturing and Operations Management	0890-2577	LOG	3
Journal of Manufacturing Systems	0278-6125	LOG	3
Journal of Manufacturing Technology Management	1741-038x	LOG	4
Journal of Marketing	0022-2429	MKG	1g
Journal of Marketing Management	0267-257X	MKG	3
Journal of Marketing Research	0022-2437	MKG	1
Journal of Marketing Theory and Practice	1069-6679	MKG	4
Journal of Mathematical Economics	0304-4068	ThEco	1
Journal of Media Economics	0899-7764	OrgInd	4
Journal of MIS	0742-1222	SI	1
Journal of Monetary Economics	0304-3932	Macro	1
Journal of Money, Credit and Banking	0022-2879	Macro	1
Journal of Multi-Criteria Decision Analysis	1057-9214	RO	4
Journal of Multinational Financial Management	1042-444X	Fin	4
Journal of Multivariate Analysis	0047-259X	Metrie	3
Journal of Occupational and Organizational Psychology	0963-1798	GRH	2
Journal of Operations Management	0272-6963	LOG	1
Journal of Organisational Behaviour Management	0160-8061	ThO	3
Journal of Organizational and End User Computing	1546-2234	SI	3
Journal of Organizational Behavior	0894-3796	GRH	2
Journal of Organizational Behavior	0894-3796	ThO	2
Journal of Organizational Change Management	0953-4814	ThO	3
Journal of Personal Selling and Sales Management	0885-3134	MKG	4
Journal of Policy Analysis & Management	1520-6688	EcoPub	2
Journal of Policy Modeling	0161-8938	EcoPub	4

Liste Novembre 2014 alphabétique

Journal of Political Economy	0022-3808	GEN	1e
Journal of Population Economics	0933-1433	TravPop	2
Journal of Portfolio Management	0095-4918	Fin	3
Journal of Post-Keynesian Economics	0160-3477	GEN	2
Journal of Private Enterprise	0890-913X	Innov	4
Journal of Product and Brand Management	1061-0421	MKG	4
Journal of Product Innovation Management	0737-6782	Innov	1
Journal of Productivity Analysis	0895-562X	RO	3
Journal of Public Administration Research and Theory	1053-1858	MgPub	1
Journal of Public Economic Theory	1097-3923	EcoPub	2
Journal of Public Economics	0047-2727	EcoPub	1
Journal of Public Finance and Public Choice	1120-7019	EcoPub	4
Journal of Public Policy and Marketing	0743-9156	MKG	3
Journal of Purchasing and Supply Management	1478-4092	LOG	3
Journal of Quality Technology	0022-4065	LOG	2
Journal of Quantitative Economics	0971-1554	Metrie	3
Journal of Real Estate Finance and Economics	0895-5638	Fin	3
Journal of Real Estate Finance and Economics	0895-5638	Spatiale	3
Journal of Regional Science	0022-4146	Spatiale	2
Journal of Regulatory Economics	0922-680X	OrgInd	2
Journal of Retailing	0022-4359	MKG	2
Journal of Retailing and Consumer Services	0969-6989	MKG	3
Journal of Risk and Insurance	0022-4367	Fin	2
Journal of Risk and Uncertainty	0895-5646	Fin	2
Journal of Service Management	1757-5818	LOG	4
Journal of Service Research	1094-6705	MKG	2
Journal of Services Marketing	0887-6045	MKG	3
Journal of Small Business and Enterprise Development	1462-6004	Innov	4
Journal of Small Business Management	0047-2778	Innov	2
Journal of Strategic Information Systems	0963-8687	SI	2
Journal of Strategic Marketing	0965-254X	MKG	4
Journal of Supply Chain Management	1523-2409	LOG	4
Journal of Technology Transfer	0892-9912	Innov	3
Journal of the Academy of Marketing Science	0092-0703	MKG	2
Journal of the Association for Information Systems	1536-9323	SI	2
Journal of the European Economic Association	1542-4766	GEN	1
Journal of the History of Economic Thought	1042-7716	HPEA	2
Journal of the Japanese and International Economies	0889-1583	Macro	3
Journal of the Knowledge Economy	1868-7865	GEN	4
Journal of the Operational Research Society	0160-5682	RO	2
Journal of the Royal Statistical Society, Series B-Statistical Methodology	1369-7412	Metrie	2
Journal of the Royal Statistical Society, Series C-Applied Statistics	0035-9254	Metrie	3
Journal of Time Series Analysis	0143-9782	Metrie	3
Journal of Transport Economics and Policy	0022-5258	Spatiale	3
Journal of Travel & Tourism Marketing	1054-8408	MKG	4
Journal of Travel Research	0047-2875	Spatiale	4
Journal of Urban Economics	0094-1190	Spatiale	1
Journal of Vocational Behavior	0001-8791	GRH	2
Journal of Wine Economics	1931-4361	AgrEnEnv	3
Journal of World Business	1090-9516	StratInt	2
Journal of World Trade	1011-6702	EcoDroit	4
Knowledge Management Research & Practice	1477-8238	SI	3
Kyklos	0023-5962	GEN	2
Labor History	0023-656X	HPEA	4

Liste Novembre 2014 alphabétique

Labour Economics	0927-5371	TravPop	2
Labour: Review of Labour Economics and Industrial Relations	1121-7081	TravPop	3
Land Economics	0023-7639	Spatiale	2
Law and Contemporary Problems	0023-9186	EcoDroit	3
Leadership	1742-7150	ThO	4
Leadership Quarterly	1048-9843	GRH	2
Learning Organization	0969-6474	ThO	4
Local Government Studies	0300-3930	MgPub	3
Long Range Planning	0024-6301	StratInt	2
M@na@gement	1286-4892	GEN	2
Macroeconomic Dynamics	1365-1005	Macro	2
Management & Avenir	1768-5958	GRH	4
Management Accounting Quarterly	1528-5359	CPT	4
Management Accounting Research	1044-5005	CPT	2
Management and Organizational History	1744-9359	HPEA	4
Management Communication Quarterly	0893-3189	ThO	4
Management Decision	0025-1747	GEN	4
Management International	1206-1697	StratInt	3
Management International Review	0025-181X	StratInt	3
Management Learning	1350-5076	GEN	3
Management Science	0025-1909	GEN	1eg
Managerial and Decision Economics	0143-6570	OrgInd	3
Managerial Auditing Journal	0268-6902	CPT	4
Managerial Finance	0307-4358	Fin	4
Manchester School	1463-6786	GEN	3
Manufacturing and Service Operations Management	1523-4614	LOG	4
Marine Resource Economics	0738-1360	AgrEnEnv	4
Marketing Letters	0923-0645	MKG	2
Marketing Science	0732-2399	MKG	1
Marketing Theory	1470-5931	MKG	4
Mathematical Finance	0960-1627	Fin	2
Mathematical Methods of Operations Research	1432-2994	RO	3
Mathematical Programming	0025-5610	RO	1
Mathematical Social Sciences	0165-4896	ThEco	2
Mathematics and Financial Economics	1862-9679	Fin	4
Mathematics of Operations Research	0364-765X	RO	1
Mathématiques et Sciences Humaines	0987-6936	ThEco	4
Medical Care	0025-7079	SANT	1
Medical Care Research and Review	1077-5587	SANT	3
Medical Decision Making	0272-989X	SANT	2
Metroeconomica	0026-1386	GEN	3
Milbank Memorial Fund Quarterly - The Milbank Quarterly	0887-378X	SANT	2
MIS Quarterly	0276-7783	SI	1g
MOCT-MOST Economic Policy in Transitional Economies	1120-7388	DevTrans	3
Mondes en Développement	0302-3052	DevTrans	4
Monthly Labor Review	0098-1818	TravPop	4
Multinational Business Review	1525-383X	StratInt	4
Multinational Finance Journal	1096-1879	Fin	4
National Tax Journal	0028-0283	EcoPub	2
Natural Resources Forum	0165-0203	AgrEnEnv	3
Natural Resources Journal	0028-0739	AgrEnEnv	3
Nature Sciences Sociétés	1240-1307	AgrEnEnv	4
Naval Research Logistics Quarterly	0894-069X	RO	3
Networks	0028-3045	RO	3

Liste Novembre 2014 alphabétique

Nonprofit and Voluntary Sector Quarterly	0899-7640	EcoPub	3
North American Actuarial Journal	1092-0277	Fin	4
Oeconomia	2113-5207	HPEA	4
Omega	0305-0483	RO	2
Open Economies Review	0923-7992	Macro	3
Operations Research	0030-364X	RO	1
Operations Research Letters	0167-6377	RO	2
OR Spectrum	0171-6468	RO	3
Organization	1350-5084	ThO	1
Organization and Environment	1086-0266	ThO	3
Organization Science	1047-7039	ThO	1
Organization Studies	0170-8406	ThO	1
Organizational Behavior and Human Decision Processes	0749-5978	GRH	1
Organizational Dynamics	0090-2616	ThO	2
Organizational Research Methods	1094-4281	ThO	2
Oxford Bulletin of Economics and Statistics	0305-9049	GEN	2
Oxford Development Studies	1360-0818	DevTrans	3
Oxford Economic Papers	0030-7653	GEN	2
Oxford Review of Economic Policy	0266-903X	GEN	3
Pacific Basin Finance Journal	0927-538X	Fin	4
Pacific Economic Review	1361-374X	Macro	3
Papers in Regional Science	1056-8190	Spatiale	2
Personnel Psychology	0031-5826	GRH	1
Personnel Review	0048-3486	GRH	3
Pharmacoeconomics	1170-7690	SANT	2
Policy and Politics	0305-5736	MgPub	2
Politics, Philosophy & Economics	1470-594X	HPEA	2
Politiques et Management Public	0758-1726	MgPub	4
Population	0032-4663	TravPop	2
Population and Development Review	0098-7921	DevTrans	2
Population Research and Policy Review	0167-5923	TravPop	4
Portuguese Economic Journal	1617-982X	GEN	3
Post-Communist Economies	1463-1377	DevTrans	2
Production and Inventory Management Journal	0897-8336	LOG	3
Production and Operations Management	1059-1478	LOG	1
Production Planning and Control	0953-7287	LOG	2
Psychology and Marketing	0742-6046	MKG	3
Public Administration and Development	0271-2075	MgPub	3
Public Administration Review	0033-3352	MgPub	1
Public Administration: An International Quarterly	0033-3298	MgPub	3
Public Choice	0048-5829	EcoPub	1
Public Finance Review	1091-1421	EcoPub	4
Public Health	0033-3506	SANT	3
Public Management Review	1471-9037	MgPub	3
Public Money and Management	0954-0962	MgPub	3
Public Organization Review	1566-7170	MgPub	3
Qualitative Market Research	1352-2752	MKG	4
Quality Management Journal	1068-6967	LOG	4
Quality of Life Research	0962-9343	SANT	3
Quantitative Economics	1759-7331	GEN	1
Quantitative Finance	1469-7688	Fin	3
Quantitative Marketing & Economics	1570-7156	MKG	3
Quarterly Journal of Economics	0033-5533	GEN	1e
Quarterly Review of Economics and Finance	1062-9769	Fin	3

Liste Novembre 2014 alphabétique

R&D Management	0033-6807	Innov	3
RAIRO	0399-0559	RO	3
RAND Journal of Economics	0741-6261	OrgInd	1
Real Estate Economics	1080-8620	Fin	3
Real Estate Economics	1080-8620	Spatiale	3
Recherche et Application en Marketing	0767-3701	MKG	2
Recherches Économiques de Louvain / Louvain Economic Review	0770-4518	GEN	3
Recherches en Sciences de Gestion (anciennement Revue Sciences de Gestion)	2259-6372	GEN	4
Région et Développement	1267-5059	Spatiale	4
Regional Science and Urban Economics	0166-0462	Spatiale	2
Regional Studies	0034-3404	Spatiale	2
Relations Industrielles / Industrial Relations	0034-379X	GRH	3
Research in Economic History	1054-1098	HPEA	3
Research in Economics	1090-9443	GEN	3
Research in International Business and Finance	0275-5319	Fin	4
Research in Law and Economics	0193-5895	EcoDroit	3
Research in Organizational Behavior	0191-3085	ThO	2
Research in the History of Economic Thought and Methodology	0743-4154	HPEA	4
Research Policy	0048-7333	Innov	1
Réseaux	0751-7971	SI	4
Resource and Energy Economics	0928-7655	AgrEnEnv	2
Resources Policy	0301-4207	AgrEnEnv	3
Review of Accounting and Finance	1475-7702	CPT	4
Review of Accounting Studies	1380-6653	CPT	1
Review of African Political Economy	0305-6244	DevTrans	4
Review of Agricultural Economics	1058-7195	AgrEnEnv	3
Review of Derivatives Research	1380-6645	Fin	4
Review of Development Economics	1363-6669	DevTrans	4
Review of Economic Design	1434-4742	ThEco	3
Review of Economic Dynamics	1094-2025	Macro	2
Review of Economic Research on Copyright Issues	1698-1359	EcoDroit	4
Review of Economic Studies	0034-6527	GEN	1e
Review of Economics and Statistics	0034-6535	GEN	1
Review of Economics of the Household	1569-5239	TravPop	3
Review of Finance	1382-6662	Fin	1
Review of Financial Economics	1058-3300	Fin	4
Review of Financial Studies	0893-9454	Fin	1
Review of Income and Wealth	0034-6586	EcoPub	2
Review of Income and Wealth	0034-6586	TravPop	2
Review of Industrial Organization	0889-938X	OrgInd	2
Review of International Economics	0965-7576	Macro	2
Review of International Organizations	1559-7431	EcoPub	4
Review of International Political Economy	0969-2290	GEN	2
Review of Law and Economics	1555-5879	EcoDroit	2
Review of Network Economics	1446-9022	OrgInd	3
Review of Political Economy	0953-8259	GEN	4
Review of Public Personnel Administration	0734-371X	GRH	4
Review of Quantitative Finance and Accounting	0924-865X	Fin	3
Review of Radical Political Economy	0486-6134	GEN	3
Review of Social Economy	0034-6764	GEN	3
Review of World Economics	1610-2878	Macro	2
Revue Canadienne d'Études du Développement / Canadian Journal of Development Studies	0225-5189	DevTrans	4
Revue Canadienne des Sciences de l'Administration / Canadian Journal of Administrative Sc	0825-0383	GEN	3
Revue de Gestion des Ressources Humaines	1163-913X	GRH	2

Liste Novembre 2014 alphabétique

Revue de l'OFCE	1265-9576	Macro	4
Revue de la Régulation	1957-7796	GEN	4
Revue de l'Entreprenariat	1630-7542	Innov	4
Revue de l'Organisation Responsable	1951-0187	GEN	4
Revue de Philosophie Économique	1376-0971	HPEA	3
Revue d'Économie du Développement	1245-4060	DevTrans	3
Revue d'Économie Financière	1777-5744	Fin	4
Revue d'Économie Industrielle	0154-3229	OrgInd	3
Revue d'Économie Politique	0373-2630	GEN	3
Revue d'Économie Régionale et Urbaine	0180-7307	Spatiale	3
Revue d'Étude en Agriculture et Environnement / Review of Agricultural and Environmental S	0755-9208	AgrEnEnv	4
Revue d'Études Comparatives Est-Ouest	0338-0599	DevTrans	4
Revue Économique	0035-2764	GEN	2
Revue Française d'Administration Publique	0152-7401	MgPub	4
Revue Française de Gestion	0338-4551	GEN	4
Revue Française de Gestion Industrielle	0242-9780	LOG	4
Revue Française d'Économie	0769-0479	GEN	3
Revue Française de Socio-Économie	1966-6608	GEN	4
Revue Internationale de Droit Économique	1010-8831	EcoDroit	3
Revue Internationale PME	0776-5436	Innov	4
Savings and Development	0393-4551	DevTrans	4
Scandinavian Economic History Review	0358-5522	HPEA	4
Scandinavian Journal of Economics	0347-0520	GEN	2
Scandinavian Journal of Management	0956-5221	GEN	3
Sciences Sociales et Santé	0294-0337	SANT	4
Scottish Journal of Political Economy	0036-9292	GEN	3
SERIEs. Journal of the Spanish Economic Association	1869-4187	GEN	3
Small Business Economics	0921-898X	OrgInd	2
Small Business Economics	0921-898X	Innov	2
Social Choice and Welfare	0176-1714	EcoPub	1
Social Science and Medicine	0277-9536	SANT	1
Society and Natural Resources	0894-1920	AgrEnEnv	3
Socio-Economic Review	1475-1461	GEN	3
Socio-Économie du Travail (E&S, série AB)	0013-0567	TravPop	4
Southern Economic Journal	0038-4038	GEN	2
Spatial Economic Analysis	1742-1772	Spatiale	3
Strategic Change	1086-1718	StratInt	3
Strategic Entrepreneurship Journal	1932-4391	Innov	2
Strategic Management Journal	0143-2095	StratInt	1g
Strategic Organization	1476-1270	StratInt	3
Structural Change and Economic Dynamics	0954-349X	Macro	4
Studies in Nonlinear Dynamics and Econometrics	1081-1826	Metrie	3
Supply Chain Forum: An International Journal	1625-8312	LOG	4
Supply Chain Management: An International Journal	1359-8546	LOG	3
Sustainability Accounting, Management and Policy Journal	2040-8021	CPT	4
Swiss Journal of Economics and Statistics	0303-9692	GEN	4
Systèmes Agroalimentaires (E&S série AG)	0013-0567	AgrEnEnv	4
Systèmes d'Information et Management	1260-4984	SI	2
Technological Forecasting and Social Change	0040-1625	Innov	2
Technology Analysis and Strategic Management	0953-7325	StratInt	3
Technovation	0166-4972	Innov	3
Telecommunications Policy	0308-5961	OrgInd	4
The Academy of Management Learning and Education	1537-260X	GEN	3
The Accounting Review	0001-4826	CPT	1g

Liste Novembre 2014 alphabétique

The B.E. Journal of Macroeconomics. Advances	1935-1690	Macro	3
The B.E. Journal of Macroeconomics. Frontiers	1935-1690	Macro	2
The B.E. Journal of Theoretical Economics. Advances	1935-1704	ThEco	3
The B.E. Journal of Theoretical Economics. Frontiers	1935-1704	ThEco	2
The European Journal of Finance	1351-847X	Fin	4
The International Journal of Technology Assessment in Health	0266-4623	SANT	3
The Review of Austrian Economics	0889-3047	GEN	3
Theoretical Economics	1555-7561	ThEco	2
Theory and Decision	0040-5833	ThEco	2
Third World Quarterly	0143-6597	DevTrans	3
Thunderbird International Business Review	1096-4762	StratInt	4
TOP: An Official Journal of the Spanish Society of Statistics and Operations Research	1134-5764	RO	3
Total Quality Management & Business Excellence	1478-3363	LOG	4
Tourism Management	0261-5177	Spatiale	3
Transport Reviews	0144-1647	Spatiale	3
Transportation Research A	0965-8564	Spatiale	2
Transportation Research B	0191-2615	Spatiale	2
Transportation Research D	1361-9209	Spatiale	3
Transportation Research Part E: Logistics and Transportation	1366-5545	LOG	2
Transportation Science	0041-1655	Spatiale	2
Travail et Emploi	0224-4365	TravPop	4
Urban Public Economics Review	1697-6223	EcoPub	4
Urban Studies	0042-0980	Spatiale	2
Utilities Policy	0957-1787	OrgInd	4
Value in Health	1098-3015	SANT	2
Water Resources Research	0043-1397	AgrEnEnv	3
Work and Occupations	0730-8884	GRH	3
Work and Stress	0267-8373	GRH	3
Work Employment and Society	0950-0170	GRH	3
World Bank Economic Review	0258-6770	DevTrans	1
World Competition. Law and Economics Review	1011-4548	EcoDroit	3
World Development	0305-750X	DevTrans	1
World Economy	0378-5920	Macro	2
World Trade Review	1474-7456	Macro	4
Yale Journal on Regulation	0741-9457	EcoDroit	3

**NR, Nouvelles revues prometteuses, souvent électroniques,
mais trop récemment créées pour être catégorisées**

Nom
Journal of the Association of Environmental and Resource Economists
Review of Keynesian Economics