Formulaire sur les revues scientifiques nationales

I- Identification de la revue
Informations générales:

1. Titre, sous titre: …………………………………………………………………………………………..
…………………………………………………………………………………………..

2. Description et objectifs (pas plus de 500 mots):
…………………………………………………………………………………………..
…………………………………………………………………………………………..
…………………………………………………………………………………………..
…………………………………………………………………………………………..

3. Editeur scientifique (et coordonnées si possible):
…………………………………………………………………………………………..
…………………………………………………………………………………………..

4. Editeur commercial (et coordonnées si possible):
…………………………………………………………………………………………..
…………………………………………………………………………………………..

5. Directeur de publication:
…………………………………………………………………………………………..

6. Rédacteur en chef :
…………………………………………………………………………………………..
Adresse électronique:……………………………………………………………
Téléphone:……………………………………………………………………….
Fax:………………………………………………………………………………

7. ISSN:
…………………………………………………………………………………………..

8. E-ISSN (édition électronique) :
…………………………………………………………………………………………..

9. Dépôt légal:
…………………………………………………………………………………………..

10. Date de création :
…………………………………………………………………………………………..

11. Longévité:
 Revue scientifique vivante
Date de la dernière parution:………………………………………………..…..
Nombre de numéros édités:……………………………………………….. ……
[bookmark: _GoBack] Revue scientifique morte
Date de cessation de parution:…………………………………………………...
Nombre de numéros édités:……………………………………………….. ……

12. Périodicité:

 Mensuelle
 Trimestrielle
 Semestrielle
 Annuelle
 Autres
 Précisez :…………………
	
13. Nombre d’articles par an (une moyenne):………………………………………………

14. Domaines scientifiques :

 Agriculture et sciences vétérinaires,
 Biologie et biochimie,
 Chimie,
 Economie et finance,
 Engineering,
 Environnement et écologie,
 Informatique et télécommunication,
 Mathématiques,
 Médecine,
 Neuroscience,
 Pharmacologie,
 Physique,
 Sciences de la terre,
 Sciences de l’univers,
 Sciences des matériaux,
 Sciences humaines et arts,
 Sciences sociales,
 Psychologie et sciences cognitives.
15. Précisez un ou plusieurs micro domaines1 (mettre juste le numéro du micro domaine concerné):………………………………………………

II- Edition et visibilité de la revue

16. Langue d’édition:
 Arabe 				 Français 		 Anglais
Autres ?..

17. Le titre, le résumé et les mots clés de chaque article sont écrits:
 Arabe 				 Français 		 Anglais

18. Instances éditoriales : la revue est dotée d’un
 comité scientifique	 comité de lecture 	 comité de rédaction
				
19. Mode de diffusion:
 en version imprimée,
 en version électronique.
Précisez l’URL:…………………………………..

20. Chaque article, d’une revue en version électronique, dispose d’un identifiant d'objet numérique (DOI):
 Oui 			 Non

21. Scénario de mise en ligne:
 accès libre au texte intégral,
 accès restreint au texte intégral,
 accès libre uniquement aux résumés et sommaires,

22. Sélection des articles:
 Avec référés 			 Sans référés

 1 Voir annexe

23. Indexation dans des bases de données:
 Oui 			 Non
Si oui, précisez les bases:
……
…………………………………………………………………………………………

Annexe

Liste des micro-domaines

1. Accounting
2. Acoustics and Ultrasonics
3. Advanced and Specialised Nursing
4. Aerospace Engineering
5. Ageing
6. Agricultural and Biological Sciences (miscellaneous)
7. Agronomy and Crop Science
8. Algebra and Number Theory
9. Analysis
10. Analytical Chemistry
11. Anatomy
12. Anesthesiology and Pain Medicine
13. Animal Science and Zoology
14. Anthropology
15. Applied Mathematics
16. Applied Microbiology and Biotechnology
17. Applied Psychology
18. Aquatic Science
19. Archaeology
20. Archaeology
21. Architecture
22. Artificial Intelligence
23. Arts and Humanities (miscellaneous)
24. Assessment and Diagnosis
25. Astronomy and Astrophysics
26. Atmospheric Science
27. Atomic and Molecular Physics, and Optics
28. Automotive Engineering
29. Behavioral Neuroscience
30. Biochemistry
31. Biochemistry, Genetics and Molecular Biology (miscellaneous)
32. Biochemistry, medical
33. Bioengineering
34. Biological Psychiatry
35. Biomaterials
36. Biomedical Engineering
37. Biophysics
38. Biotechnology
39. Building and Construction
40. Business and International Management
41. Business, Management and Accounting (miscellaneous)
42. Cancer Research
43. Cardiology and Cardiovascular Medicine
44. Care Planning
45. Catalysis
46. Cell Biology
47. Cellular and Molecular Neuroscience
48. Ceramics and Composites
49. Chemical Engineering (miscellaneous)
50. Chemical Health and Safety
51. Chemistry (miscellaneous)
52. Chiropractics
53. Civil and Structural Engineering
54. Classics
55. Clinical Biochemistry
56. Clinical Neurology
57. Clinical Psychology
58. Cognitive Neuroscience
59. Colloid and Surface Chemistry
60. Communication
61. Community and Home Care
62. Complementary and alternative medicine
63. Complementary and Manual Therapy
64. Computational Mathematics
65. Computational Mechanics
66. Computational Theory and Mathematics
67. Computer Graphics and Computer-Aided Design
68. Computer Networks and Communications
69. Computer Science (miscellaneous)
70. Computer Science Applications
71. Computer Vision and Pattern Recognition
72. Computers in Earth Sciences
73. Condensed Matter Physics
74. Conservation
75. Control and Optimization
76. Control and Systems Engineering
77. Critical Care
78. Critical Care and Intensive Care Medicine
79. Cultural Studies
80. Decision Sciences (miscellaneous)
81. Demography
82. Dental Assisting
83. Dental Hygiene
84. Dentistry (miscellaneous)
85. Dermatology
86. Development
87. Developmental and Educational Psychology
88. Developmental Biology
89. Developmental Neuroscience
90. Discrete Mathematics and Combinatorics
91. Drug Discovery
92. Drug guides
93. Earth and Planetary Sciences (miscellaneous)
94. Earth-Surface Processes
95. Ecological Modelling
96. Ecology
97. Ecology, Evolution, Behavior and Systematics
98. Economic Geology
99. Economics and Econometrics
100. Economics, Econometrics and Finance (miscellaneous)
101. Education
102. Electrical and Electronic Engineering
103. Electrochemistry
104. Electronic, Optical and Magnetic Materials
105. Embryology
106. Emergency
107. Emergency Medical Services
108. Emergency Medicine
109. Endocrine and Autonomic Systems
110. Endocrinology
111. Endocrinology, Diabetes and Metabolism
112. Energy (miscellaneous)
113. Energy Engineering and Power Technology
114. Engineering (miscellaneous)
115. Environmental Chemistry
116. Environmental Engineering
117. Environmental Science (miscellaneous)
118. Epidemiology
119. Equine
120. Experimental and Cognitive Psychology
121. Family Practice
122. Filtration and Separation
123. Finance
124. Fluid Flow and Transfer Processes
125. Food Animals
126. Food Science
127. Forestry
128. Fuel Technology
129. Fundamentals and skills
130. Gastroenterology
131. Gender Studies
132. Genetics
133. Genetics(clinical)
134. Geochemistry and Petrology
135. Geography, Planning and Development
136. Geology
137. Geometry and Topology
138. Geophysics
139. Geotechnical Engineering and Engineering Geology
140. Geriatrics and Gerontology
141. Gerontology
142. Global and Planetary Change
143. Hardware and Architecture
144. Health Informatics
145. Health Information Management
146. Health Policy
147. Health Professions (miscellaneous)
148. Health(social science)
149. Health, Toxicology and Mutagenesis
150. Hematology
151. Hepatology
152. Histology
153. History
154. History and Philosophy of Science
155. Horticulture
156. Human Factors and Ergonomics
157. Human-Computer Interaction
158. Immunology
159. Immunology and Allergy
160. Immunology and Microbiology (miscellaneous)
161. Industrial and Manufacturing Engineering
162. Industrial relations
163. Infectious Diseases
164. Information Systems
165. Information Systems and Management
166. Inorganic Chemistry
167. Insect Science
168. Instrumentation
169. Internal Medicine
170. Issues, ethics and legal aspects
171. Language and Linguistics
172. Law
173. Leadership and Management
174. Library and Information Sciences
175. Life-span and Life-course Studies
176. Linguistics and Language
177. Literature and Literary Theory
178. Logic
179. LPN and LVN
180. Management Information Systems
181. Management of Technology and Innovation
182. Management Science and Operations Research
183. Management, Monitoring, Policy and Law
184. Marketing
185. Materials Chemistry
186. Materials Science (miscellaneous)
187. Maternity and Midwifery
188. Mathematical Physics
189. Mathematics (miscellaneous)
190. Mechanical Engineering
191. Mechanics of Materials
192. Media Technology
193. Medical Assisting and Transcription
194. Medical Laboratory Technology
195. Medical Terminology
196. Medical–Surgical
197. Medicine (miscellaneous)
198. Metals and Alloys
199. Microbiology
200. Microbiology (medical)
201. Modelling and Simulation
202. Molecular Biology
203. Molecular Medicine
204. Multidisciplinary
205. Museology
206. Music
207. Nature and Landscape Conservation
208. Nephrology
209. Neurology
210. Neuropsychology and Physiological Psychology
211. Neuroscience (miscellaneous)
212. Nuclear and High Energy Physics
213. Nuclear Energy and Engineering
214. Numerical Analysis
215. Nurse Assisting
216. Nursing (miscellaneous)
217. Nutrition and Dietetics
218. Obstetrics and Gynaecology
219. Occupational Therapy
220. Ocean Engineering
221. Oceanography
222. Oncology
223. Oncology(nursing)
224. Ophthalmology
225. Optometry
226. Oral Surgery
227. Organic Chemistry
228. Organizational Behavior and Human Resource Management
229. Orthodontics
230. Orthopedics and Sports Medicine
231. Otorhinolaryngology
232. Palaeontology
233. Parasitology
234. Pathology and Forensic Medicine
235. Pathophysiology
236. Pediatrics
237. Pediatrics, Perinatology, and Child Health
238. Periodontics
239. Pharmaceutical Science
240. Pharmacology
241. Pharmacology (medical)
242. Pharmacology (nursing)
243. Pharmacology, Toxicology and Pharmaceutics (miscellaneous)
244. Pharmacy
245. Philosophy
246. Phychiatric Mental Health
247. Physical and Theoretical Chemistry
248. Physical Therapy, Sports Therapy and Rehabilitation
249. Physics and Astronomy (miscellaneous)
250. Physiology
251. Physiology (medical)
252. Plant Science
253. Podiatry
254. Political Science and International Relations
255. Pollution
256. Polymers and Plastics
257. Process Chemistry and Technology
258. Psychiatry and Mental health
259. Psychology (miscellaneous)
260. Public Administration
261. Public Health, Environmental and Occupational Health
262. Pulmonary and Respiratory Medicine
263. Radiation
264. Radiological and Ultrasound Technology
265. Radiology Nuclear Medicine and imaging
266. Rehabilitation
267. Religious studies
268. Renewable Energy, Sustainability and the Environment
269. Reproductive Medicine
270. Research and Theory
271. Respiratory Care
272. Review and Exam Preparation
273. Reviews and References, Medical
274. Rheumatology
275. Safety Research
276. Safety, Risk, Reliability and Quality
277. Sensory Systems
278. Signal Processing
279. Small Animals
280. Social Psychology
281. Social Sciences (miscellaneous)
282. Sociology and Political Science
283. Software
284. Soil Science
285. Space and Planetary Science
286. Spectroscopy
287. Speech and Hearing
288. Statistical and Nonlinear Physics
289. Statistics and Probability
290. Statistics, Probability and Uncertainty
291. Strategy and Management
292. Stratigraphy

293. Structural Biology
294. Surfaces and Interfaces
295. Surfaces, Coatings and Films
296. Surgery
297. Theoretical Computer Science
298. Tourism, Leisure and Hospitality Management
299. Toxicology
300. Transplantation
301. Transportation
302. Urban Studies
303. Urology
304. veterinary (miscalleneous)
305. Virology
306. Visual Arts and Performing Arts
307. Waste Management and Disposal
308. Water Science and Technology
