

International Journal of

Sport Management and Marketing

Editor-in-Chief:

Dr. M.A. Dorgham

**Visit www.inderscience.com/ijsmm
for more information and sample articles**

Scope of the Journal

ISSN: 1475-8962 (Print), ISSN: 1740-2808 (Online)

JSMM, a fully-refereed international journal, aims to present current practice and research in the area of sport management and marketing. IJSMM is a unique publication useful for everyone interested in the new developments in sport management and marketing theory and practices.

Contents:

IJSMM welcomes both academic and practical contributions. It publishes original papers, theory-based empirical papers, review papers, case studies, conference reports, book reviews and relevant reports and news, as well as a calendar of international events.

Topics covered include:

- Sports technology monitoring, audit and evaluation
- Innovation and technology
- Emerging technologies
- International sports technology management
- Sporting organisation management
- Total quality management
- Quality management systems
- Strategic management
- Sports marketing
- Sports financial management, economics
- Sports facilities planning, evaluation, management
- Sports event management
- Human resource development and management
- Entrepreneurs in the sporting sector
- Management in professional sports clubs

Not sure if this title is the one for you?

Visit the journal homepage at www.inderscience.com/ijsmm where you can:

- View sample articles in full text HTML or PDF format
- Sign up for our free table of contents new issue alerts via e-mail or RSS
- View editorial board details
- Find out about how to submit your papers
- Find out about subscription options, in print, online or as part of a journals collection

You can order online at www.inderscienceonline.com or download an order form from www.inderscience.com/subform.

This title is part of the Society and Leisure Collection (see www.inderscience.com/sl). For library collection subscriptions or for a free institutional online trial, please contact subs@inderscience.com.