ISSNs: 1923-7529; 1923-8401 ©Academic Research Centre of Canada

Review of Economics & Finance
Website: www.bapress.ca
E-mail: ref@bapress.ca

REF Calls for New Manuscripts

Review of Economics & Finance is a peer-reviewed journal, published by Better Advances Press (BAP), sponsored by Academic Research Center of Canada (ARCC). This journal publishes research papers in the fields of general theories of economics, macroeconomics, econometrics, world economies, financial theories, corporate finance, business management and other relevant topics, both theoretical and empirical. The journal is currently published in both printed and online versions. The full abstract and text of published papers are free access and download from online databases.

Currently, REF is included in DOAJ, EBSCO, EconLit, Google Scholar, RePEc, etc.
We are seeking submissions for forthcoming issues. All papers should be written in professional English. The length of 3000-6000 words is suggested. A paper template of accepted submission is available on our website www.bapress.ca. All manuscripts should be prepared in MS-word format, and submitted online, or sent to: ref@bapress.ca or journalREF@gmail.com , in one way ONLY.

Please well record your date and way of paper submission.

If your article is rejected after reviewed, the correspondence author will know this result within 6 weeks from the date of paper submission;

If your article is qualified after rigorous reviewing and finally published, it is expected to be published within 6 months from the date of paper submission.

Papers Selected and Published Process

a) Upon receipt of paper submission, the Editor sends an E-mail of confirmation to the correspondence author within 6 days. If you fail to receive such a confirmation, your submission/email may be missing. Please contact the Editor in charge, at your first convenience.

b) Peer review. We use single-blind system for peer reviewing; the reviewers’ identities remain anonymous to the authors. The paper will be peer reviewed by three experts: one is the editor of REF, and the other two are external reviewers. The review process may take 1-5 weeks.
c) Notification of the result of review by e-mail.
d) The author(s) revise manuscript and pay publication fee.
e) After publication, two copies of printed journal will be shipped to the correspondence author from Toronto, Canada.
Requirements and Copyrights

Submission of an article implies that the work described has not been publicly published previously, neither is under consideration for publication elsewhere, and that its publication is approved by all authors and tacitly or explicitly by the responsible authorities, where the work was carried out. And, submission of an article implies that, if accepted, it will not be published in the same form, in English or in any other languages, without the written consent of the Publisher. The Editors reserve the rights to edit the accepted contributions, while the authors will receive proofs for approval before final publication.

The authors retain copyrights for articles published in BAP, with the first publication right granted to the journal. The journal/publisher is not responsible for subsequent uses of the work. It is the authors’ responsibility to bring an infringement action if so desired by the authors.

The journal publishes theoretical articles and empirical studies in a wide range of economic and financial areas, from general theories of economics, macroeconomics, econometrics, world economies, industrial economics, economic growth, ecological economics, environmental economics, to economic and/or financial history, financial theories, corporate finance, and other relevant topics. Both theoretical and empirical works are welcome.

List of relevant subjects:

 Agricultural and Natural Resource Economics

 Business Economics

 Economic Development, Technological Change, and Growth

 Economic Systems

 Financial Economics

 General Economics and Teaching

 Health, Education and Welfare

 Industrial Organization

 International Economics

 Labor and Demographic Economics

 Law and Economics

 Macroeconomic and Monetary Economics

 Mathematical and Quantitative Methods

 Methodology and History of Economic Thought

 Microeconomics

 Public Economics

 Urban, Rural and Regional Economics
