

WORLD DEVELOPMENT

The Multi-Disciplinary International Journal Devoted to the Study and Promotion of World Development

AUTHOR INFORMATION PACK

TABLE OF CONTENTS

●	Description	p.1
●	Audience	p.1
●	Impact Factor	p.1
●	Abstracting and Indexing	p.2
●	Editorial Board	p.2
●	Guide for Authors	p.3

ISSN: 0305-750X

DESCRIPTION

World Development is a multi-disciplinary monthly journal of **development studies**. It seeks to explore ways of improving standards of living, and the human condition generally, by examining potential solutions to problems such as: poverty, unemployment, malnutrition, disease, lack of shelter, environmental degradation, inadequate scientific and technological resources, trade and payments imbalances, international debt, gender and ethnic discrimination, militarism and civil conflict, and lack of popular participation in economic and political life.

Contributions offer constructive ideas and analysis, and highlight the lessons to be learned from the experiences of different nations, societies, and economies. *World Development* recognizes 'development' as a process of change involving nations, economies, political alliances, institutions, groups, and individuals. **Development processes** occur in different ways and at all levels: inside the family, the firm and the farm; locally, provincially, nationally, and globally. Our goal is to learn from one another, regardless of nation, culture, income, academic discipline, profession or ideology. We hope to set a modest example of enduring global cooperation through maintaining an international dialogue and dismantling barriers to communication.

Benefits to authors

We also provide many author benefits, such as free PDFs, a liberal copyright policy, special discounts on Elsevier publications and much more. Please click here for more information on our [author services](#).

Please see our [Guide for Authors](#) for information on article submission. If you require any further information or help, please visit our support pages: <http://support.elsevier.com>

AUDIENCE

Development practitioners, scholars and researchers in the field of development studies, including those in such disciplines as economics, political science, sociology, geography, anthropology, engineering and science policy, management and administration, agronomy, urban and regional planning, medicine and health care.

IMPACT FACTOR

2014: 1.965 © Thomson Reuters Journal Citation Reports 2015

ABSTRACTING AND INDEXING

Automation-Subject Citation Index
British Humanities Index
Elsevier BIOBASE
Current Contents
International Development Abstracts
Journal of Economic Literature
Management Contents
Geographical Abstracts
RePEc
PAIS Bulletin
Social Sciences Citation Index
Sociological Abstracts
Scopus

EDITORIAL BOARD

Editor-in-Chief

Arun Agrawal, University of Michigan, Ann Arbor, Michigan, USA

Founding Editor

Paul Streeten

Associate Editors

Francisco Alpizar, CATIE, Turrialba, Costa Rica

Anthony Bebbington, Clark University, Worcester, Massachusetts, USA

Beatriz Magaloni, Stanford University, Stanford, California, USA

Jean-Philippe Platteau, Université de Namur, Namur, Belgium

Editorial Advisory Board

Sabina Alkire, University of Oxford, Oxford, UK

Kojo Amanor, University of Ghana, Accra, Ghana

Beatriz Armendariz, Harvard University, Cambridge, Massachusetts, USA

Christopher Barrett, Cornell University, Ithaca, New York, USA

Amita Baviskar, Delhi University Enclave, Delhi, India

Charles Becker, Duke University, Durham, North Carolina, USA

Michael Bratton, Michigan State University, East Lansing, Michigan, USA

Jean Ensminger, California Institute of Technology, Pasadena, California, USA

Eliana La Ferrara, Università Bocconi, Milano, Italy

Akhil Gupta, University of California at Los Angeles (UCLA), California, USA

Pamela Jagger, University of North Carolina at Chapel Hill, North Carolina, USA

Melissa Leach, University of Sussex, Brighton, UK

Christian Lund, University of Copenhagen, Copenhagen, Denmark

David Mosse, University of London, London, UK

Daniel Posner, University of California at Los Angeles (UCLA), California, USA

Vijayendra Rao, World Bank, NW Washington, District of Columbia, USA

Martin Ravallion, Georgetown University, Washington, District of Columbia, USA

Helle Munk Ravnborg, University of Copenhagen, Copenhagen, Denmark

Karen Seto, Yale University, New Haven, Connecticut, USA

Sheona Shackleton, Rhodes University, Grahamstown, South Africa

Melinda Smale, Michigan State University, East Lansing, Michigan, USA

Thierry Verdier, Paris School of Economics, Paris, France

Leonard Wantchekon, Princeton University, Princeton, New Jersey, USA

Michael Watts, University of California at Berkeley, California, USA

Alan Winters, University of Sussex, Brighton, England, UK

GUIDE FOR AUTHORS

Your Paper Your Way

We now differentiate between the requirements for new and revised submissions. You may choose to submit your manuscript as a single Word or PDF file to be used in the refereeing process. Only when your paper is at the revision stage, will you be requested to put your paper in to a 'correct format' for acceptance and provide the items required for the publication of your article.

To find out more, please visit the Preparation section below.

INTRODUCTION

World Development is a multi-disciplinary monthly journal of development studies. It seeks to explore ways of improving standards of living, and the human condition generally, by examining potential solutions to problems such as: poverty, unemployment, malnutrition, disease, lack of shelter, environmental degradation, inadequate scientific and technological resources, trade and payments imbalances, international debt, gender and ethnic discrimination, militarism and civil conflict, and lack of popular participation in economic and political life. Contributions offer constructive ideas and analysis, and highlight the lessons to be learned from the experiences of different nations, societies, and economies. *World Development* recognizes 'development' as a process of change involving nations, economies, political alliances, institutions, groups, and individuals. Development processes occur in different ways and at all levels: inside the family, the firm and the farm; locally, provincially, nationally, and globally. Our goal is to learn from one another, regardless of nation, culture, income, academic discipline, profession or ideology. We hope to set a modest example of enduring global cooperation through maintaining an international dialogue and dismantling barriers to communication.

Authors should not update public server versions of their papers to be identical to or mimic manuscripts that have undergone revision and been resubmitted to *World Development*.

In revising your manuscript, please read these guidelines thoroughly, paying particular attention to the sections on References, Endnotes, Figures and Tables. **Ensure that the formatting requirements specified in this document are followed or the paper will be returned to you.** Careful adherence to *World Development* style expedites the editing/publication process, ensuring a better finished product. We urge you to be particularly vigilant in adhering to these requirements, as we no longer have the copy editing support we received in the past.

SUBMISSION OF MANUSCRIPTS

Papers should be submitted in a form suitable for sending anonymously to re-reviewers (as may be required). A reminder that papers should have a minimum of 6,000 words and not exceed approximately 10,000 words, exclusive of References, Endnotes, Figures and Tables, etc. **The Abstract, Acknowledgements, Text, References and Endnotes must be double-spaced.**

Invited only Review Articles may be between 8,000 - 15,000 words. These review papers are to be submitted **only upon invitation** and if an author is interested in submitting a review paper, they can submit an abstract to worlddevelopment@umich.edu for a preliminary assessment.

BEFORE YOU BEGIN

Ethics in publishing

Please see our information pages on [Ethics in publishing](#) and [Ethical guidelines for journal publication](#).

Declaration of interest

All authors are requested to disclose any actual or potential conflict of interest including any financial, personal or other relationships with other people or organizations within three years of beginning the submitted work that could inappropriately influence, or be perceived to influence, their work. [More information](#).

Submission declaration and verification

Submission of an article implies that the work described has not been published previously (except in the form of an abstract or as part of a published lecture or academic thesis or as an electronic preprint, see '[Multiple, redundant or concurrent publication](#)' section of our ethics policy for more information), that it is not under consideration for publication elsewhere, that its publication is

approved by all authors and tacitly or explicitly by the responsible authorities where the work was carried out, and that, if accepted, it will not be published elsewhere in the same form, in English or in any other language, including electronically without the written consent of the copyright-holder. To verify originality, your article may be checked by the originality detection service [CrossCheck](#).

Contributors

Each author is required to declare his or her individual contribution to the article: all authors must have materially participated in the research and/or article preparation, so roles for all authors should be described. The statement that all authors have approved the final article should be true and included in the disclosure.

Changes to authorship

Authors are expected to consider carefully the list and order of authors **before** submitting their manuscript and provide the definitive list of authors at the time of the original submission. Any addition, deletion or rearrangement of author names in the authorship list should be made only **before** the manuscript has been accepted and only if approved by the journal Editor. To request such a change, the Editor must receive the following from the **corresponding author**: (a) the reason for the change in author list and (b) written confirmation (e-mail, letter) from all authors that they agree with the addition, removal or rearrangement. In the case of addition or removal of authors, this includes confirmation from the author being added or removed.

Only in exceptional circumstances will the Editor consider the addition, deletion or rearrangement of authors **after** the manuscript has been accepted. While the Editor considers the request, publication of the manuscript will be suspended. If the manuscript has already been published in an online issue, any requests approved by the Editor will result in a corrigendum.

Article transfer service

This journal is part of our Article Transfer Service. This means that if the Editor feels your article is more suitable in one of our other participating journals, then you may be asked to consider transferring the article to one of those. If you agree, your article will be transferred automatically on your behalf with no need to reformat. Please note that your article will be reviewed again by the new journal.

[More information](#).

Copyright

Upon acceptance of an article, authors will be asked to complete a 'Journal Publishing Agreement' (see [more information](#) on this). An e-mail will be sent to the corresponding author confirming receipt of the manuscript together with a 'Journal Publishing Agreement' form or a link to the online version of this agreement.

Subscribers may reproduce tables of contents or prepare lists of articles including abstracts for internal circulation within their institutions. [Permission](#) of the Publisher is required for resale or distribution outside the institution and for all other derivative works, including compilations and translations. If excerpts from other copyrighted works are included, the author(s) must obtain written permission from the copyright owners and credit the source(s) in the article. Elsevier has [preprinted forms](#) for use by authors in these cases.

For open access articles: Upon acceptance of an article, authors will be asked to complete an 'Exclusive License Agreement' ([more information](#)). Permitted third party reuse of open access articles is determined by the author's choice of [user license](#).

Author rights

As an author you (or your employer or institution) have certain rights to reuse your work. [More information](#).

Role of the funding source

You are requested to identify who provided financial support for the conduct of the research and/or preparation of the article and to briefly describe the role of the sponsor(s), if any, in study design; in the collection, analysis and interpretation of data; in the writing of the report; and in the decision to submit the article for publication. If the funding source(s) had no such involvement then this should be stated.

Funding body agreements and policies

Elsevier has established a number of agreements with funding bodies which allow authors to comply with their funder's open access policies. Some funding bodies will reimburse the author for the Open Access Publication Fee. Details of [existing agreements](#) are available online.

Open access

This journal offers authors a choice in publishing their research:

Open access

- Articles are freely available to both subscribers and the wider public with permitted reuse.
- An open access publication fee is payable by authors or on their behalf, e.g. by their research funder or institution.

Subscription

- Articles are made available to subscribers as well as developing countries and patient groups through our [universal access programs](#).
- No open access publication fee payable by authors.

Regardless of how you choose to publish your article, the journal will apply the same peer review criteria and acceptance standards.

For open access articles, permitted third party (re)use is defined by the following [Creative Commons user licenses](#):

Creative Commons Attribution (CC BY)

Lets others distribute and copy the article, create extracts, abstracts, and other revised versions, adaptations or derivative works of or from an article (such as a translation), include in a collective work (such as an anthology), text or data mine the article, even for commercial purposes, as long as they credit the author(s), do not represent the author as endorsing their adaptation of the article, and do not modify the article in such a way as to damage the author's honor or reputation.

Creative Commons Attribution-NonCommercial-NoDerivs (CC BY-NC-ND)

For non-commercial purposes, lets others distribute and copy the article, and to include in a collective work (such as an anthology), as long as they credit the author(s) and provided they do not alter or modify the article.

The open access publication fee for this journal is **USD 2150**, excluding taxes. Learn more about Elsevier's pricing policy: <https://www.elsevier.com/openaccesspricing>.

Green open access

Authors can share their research in a variety of different ways and Elsevier has a number of green open access options available. We recommend authors see our [green open access page](#) for further information. Authors can also self-archive their manuscripts immediately and enable public access from their institution's repository after an embargo period. This is the version that has been accepted for publication and which typically includes author-incorporated changes suggested during submission, peer review and in editor-author communications. Embargo period: For subscription articles, an appropriate amount of time is needed for journals to deliver value to subscribing customers before an article becomes freely available to the public. This is the embargo period and it begins from the date the article is formally published online in its final and fully citable form.

This journal has an embargo period of 24 months.

Elsevier Publishing Campus

The Elsevier Publishing Campus (www.publishingcampus.com) is an online platform offering free lectures, interactive training and professional advice to support you in publishing your research. The College of Skills training offers modules on how to prepare, write and structure your article and explains how editors will look at your paper when it is submitted for publication. Use these resources, and more, to ensure that your submission will be the best that you can make it.

Language (usage and editing services)

Please write your text in good English (American or British usage is accepted, but not a mixture of these). Authors who feel their English language manuscript may require editing to eliminate possible grammatical or spelling errors and to conform to correct scientific English may wish to use the [English Language Editing service](#) available from Elsevier's WebShop.

Submission

Our online submission system guides you stepwise through the process of entering your article details and uploading your files. The system converts your article files to a single PDF file used in the peer-review process. Editable files (e.g., Word, LaTeX) are required to typeset your article for final publication. All correspondence, including notification of the Editor's decision and requests for revision, is sent by e-mail.

Submission Site for World Development

To submit your paper please click here:
http://www.evise.com/evise/faces/pages/navigation/NavController.jspx?JRNL_ACR=WD

PREPARATION

NEW SUBMISSIONS

Submission to this journal proceeds totally online and you will be guided stepwise through the creation and uploading of your files. The system automatically converts your files to a single PDF file, which is used in the peer-review process.

As part of the Your Paper Your Way service, you may choose to submit your manuscript as a single file to be used in the refereeing process. This can be a PDF file or a Word document, in any format or layout that can be used by referees to evaluate your manuscript. It should contain high enough quality figures for refereeing. If you prefer to do so, you may still provide all or some of the source files at the initial submission. Please note that individual figure files larger than 10 MB must be uploaded separately.

References

There are no strict requirements on reference formatting at submission. References can be in any style or format as long as the style is consistent. Where applicable, author(s) name(s), journal title/book title, chapter title/article title, year of publication, volume number/book chapter and the pagination must be present. Use of DOI is highly encouraged. The reference style used by the journal will be applied to the accepted article by Elsevier at the proof stage. Note that missing data will be highlighted at proof stage for the author to correct.

Formatting requirements

There are no strict formatting requirements but all manuscripts must contain the essential elements needed to convey your manuscript, for example Abstract, Keywords, Introduction, Materials and Methods, Results, Conclusions, Artwork and Tables with Captions.

If your article includes any Videos and/or other Supplementary material, this should be included in your initial submission for peer review purposes.

Divide the article into clearly defined sections.

Figures and tables embedded in text

Please ensure the figures and the tables included in the single file are placed next to the relevant text in the manuscript, rather than at the bottom or the top of the file.

REVISED SUBMISSIONS

Use of word processing software

Regardless of the file format of the original submission, at revision you must provide us with an editable file of the entire article. Keep the layout of the text as simple as possible. Most formatting codes will be removed and replaced on processing the article. The electronic text should be prepared in a way very similar to that of conventional manuscripts (see also the [Guide to Publishing with Elsevier](#)). See also the section on Electronic artwork.

To avoid unnecessary errors you are strongly advised to use the 'spell-check' and 'grammar-check' functions of your word processor.

House Style

World Development uses the **American Psychological Associations reference style**. For details, see the following website: <http://owl.english.purdue.edu/owl/resource/560/01/> (Examples are given in the section on References on pp. 2 and 3 of this document.)

The journal uses gender-neutral language. For example, 'man' is not acceptable as a generic term ('human' is). Masculine pronouns should be applied only to males. *World Development* uses American rather than British spelling. Numbers from zero to nine should be written out (e.g., three); Arabic numerals should be used for all other numbers (e.g., 14). Dates should be written as follows: April 14, 2010.

Order of Presentation

Manuscripts must be organized in the following sequence, and pages must be numbered consecutively (i.e., there should not be separate pagination for Abstract/Keywords, Acknowledgements, Text, References, Endnotes, Tables, Figures, Appendices, etc.):

Cover Page that includes the paper's title; **all** author names, affiliations, and complete hard mail and email addresses; and the telephone and fax numbers (with country and area code) for the corresponding author who will serve as the contact throughout the editorial process. Contact details must be kept up to date by the corresponding author. Where the family name may be ambiguous (e.g., a double name), please indicate this clearly. Abstract of the paper --The abstract of your paper is a critical part of your manuscript, it plays a central role in the review process. Please include the Abstract text within the Manuscript file that you upload (the Abstract should precede the manuscript text). **Abstracts should be 150-300 words long -- Clearly written to convey the salient features of your paper, they should include the following:**

- **A sentence or two at the beginning to provide a basic introduction to your work, phrased so as to be understandable to anyone interested in development;**
 - **One sentence that provides more detailed information of interest to practitioners and scholars working on development;**
 - **One or two sentences clearly stating the specific question and the general problem your study will address;**
 - **One to two sentences highlighting the methods/approach your study uses and if there is a distinctive aspect to the methods;**
 - **One to two sentences summarising the main result (please use the phrase, "Our study finds," or We show" or an equivalent);**
 - **Two sentences explaining the scholarly and/or practical significance of the main results and findings, especially as compared to what is already known; and finally,**
 - **One to two sentences that situate the results and their importance in a more general context.**
- Keywords -- up to six (on the same page as the Abstract). Acknowledgements -- **on a separate page and double-spaced**. Text of the manuscript -- **entirely double-spaced**. References -- **entirely double-spaced and including all works cited in the manuscript (and only these works)**. Endnotes (not footnotes) -- **entirely double-spaced** and designated by superscript Arabic numerals in continuous sequence. Tables* -- **Placement** of the Tables **within the Text should be clearly indicated** (e.g., Table 1 here). Tables should be **clearly labeled by number**, with the **title positioned above the Table**, not below it. Figures* -- **Placement** of the Figures **within the Text should be clearly indicated** (e.g., Figure 1 here). Figures should be **clearly labeled by number**, with the caption positioned below the Figure, not above it. Appendices when appropriate.

Formatting of funding sources

List funding sources in this standard way to facilitate compliance to funder's requirements:

Funding: This work was supported by the National Institutes of Health [grant numbers xxxx, yyyy]; the Bill & Melinda Gates Foundation, Seattle, WA [grant number zzzz]; and the United States Institutes of Peace [grant number aaaa].

It is not necessary to include detailed descriptions on the program or type of grants and awards. When funding is from a block grant or other resources available to a university, college, or other research institution, submit the name of the institute or organization that provided the funding.

If no funding has been provided for the research, please include the following sentence:

This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

Footnotes

Footnotes should be used sparingly. Number them consecutively throughout the article. Many word processors build footnotes into the text, and this feature may be used. Should this not be the case, indicate the position of footnotes in the text and present the footnotes themselves separately at the end of the article.

Electronic artwork

General points

- Make sure you use uniform lettering and sizing of your original artwork.
- Preferred fonts: Arial (or Helvetica), Times New Roman (or Times), Symbol, Courier.
- Number the illustrations according to their sequence in the text.
- Use a logical naming convention for your artwork files.
- Indicate per figure if it is a single, 1.5 or 2-column fitting image.
- For Word submissions only, you may still provide figures and their captions, and tables within a single file at the revision stage.
- Please note that individual figure files larger than 10 MB must be provided in separate source files. A detailed [guide on electronic artwork](#) is available.

You are urged to visit this site; some excerpts from the detailed information are given here.

Formats

Regardless of the application used, when your electronic artwork is finalized, please 'save as' or convert the images to one of the following formats (note the resolution requirements for line drawings, halftones, and line/halftone combinations given below):

EPS (or PDF): Vector drawings. Embed the font or save the text as 'graphics'.

TIFF (or JPG): Color or grayscale photographs (halftones): always use a minimum of 300 dpi.

TIFF (or JPG): Bitmapped line drawings: use a minimum of 1000 dpi.

TIFF (or JPG): Combinations bitmapped line/half-tone (color or grayscale): a minimum of 500 dpi is required.

Please do not:

- Supply files that are optimized for screen use (e.g., GIF, BMP, PICT, WPG); the resolution is too low.
- Supply files that are too low in resolution.
- Submit graphics that are disproportionately large for the content.

Figure captions

Ensure that each illustration has a caption. A caption should comprise a brief title (**not** on the figure itself) and a description of the illustration. Keep text in the illustrations themselves to a minimum but explain all symbols and abbreviations used.

Reference management software

Most Elsevier journals have their reference template available in many of the most popular reference management software products. These include all products that support [Citation Style Language styles](#), such as [Mendeley](#) and [Zotero](#), as well as [EndNote](#). Using the word processor plug-ins from these products, authors only need to select the appropriate journal template when preparing their article, after which citations and bibliographies will be automatically formatted in the journal's style. If no template is yet available for this journal, please follow the format of the sample references and citations as shown in this Guide.

Users of Mendeley Desktop can easily install the reference style for this journal by clicking the following link:

<http://open.mendeley.com/use-citation-style/world-development>

When preparing your manuscript, you will then be able to select this style using the Mendeley plug-ins for Microsoft Word or LibreOffice.

Reference formatting

There are no strict requirements on reference formatting at submission. References can be in any style or format as long as the style is consistent. Where applicable, author(s) name(s), journal title/book title, chapter title/article title, year of publication, volume number/book chapter and the pagination must be present. Use of DOI is highly encouraged. The reference style used by the journal will be applied to the accepted article by Elsevier at the proof stage. Note that missing data will be highlighted at proof stage for the author to correct. If you do wish to format the references yourself they should be arranged according to the following examples:

Video data

Elsevier accepts video material and animation sequences to support and enhance your scientific research. Authors who have video or animation files that they wish to submit with their article are strongly encouraged to include links to these within the body of the article. This can be done in the same way as a figure or table by referring to the video or animation content and noting in the body text where it should be placed. All submitted files should be properly labeled so that they directly relate to the video file's content. In order to ensure that your video or animation material is directly usable, please provide the files in one of our recommended file formats with a preferred maximum size of 150 MB. Video and animation files supplied will be published online in the electronic version of your article in Elsevier Web products, including [ScienceDirect](#). Please supply 'stills' with your files: you can

choose any frame from the video or animation or make a separate image. These will be used instead of standard icons and will personalize the link to your video data. For more detailed instructions please visit our [video instruction pages](#). Note: since video and animation cannot be embedded in the print version of the journal, please provide text for both the electronic and the print version for the portions of the article that refer to this content.

AudioSlides

The journal encourages authors to create an AudioSlides presentation with their published article. AudioSlides are brief, webinar-style presentations that are shown next to the online article on ScienceDirect. This gives authors the opportunity to summarize their research in their own words and to help readers understand what the paper is about. [More information and examples are available](#). Authors of this journal will automatically receive an invitation e-mail to create an AudioSlides presentation after acceptance of their paper.

Google Maps and KML files

KML (Keyhole Markup Language) files (optional): You can enrich your online articles by providing KML or KMZ files which will be visualized using Google maps. The KML or KMZ files can be uploaded in our online submission system. KML is an XML schema for expressing geographic annotation and visualization within Internet-based Earth browsers. Elsevier will generate Google Maps from the submitted KML files and include these in the article when published online. Submitted KML files will also be available for downloading from your online article on ScienceDirect. [More information](#).

Interactive plots

This journal enables you to show an Interactive Plot with your article by simply submitting a data file. [Full instructions](#).

Submission checklist

The following list will be useful during the final checking of an article prior to sending it to the journal for review. Please consult this Guide for Authors for further details of any item.

Ensure that the following items are present:

One author has been designated as the corresponding author with contact details:

- E-mail address
- Full postal address

All necessary files have been uploaded, and contain:

- Keywords
- All figure captions
- All tables (including title, description, footnotes)

Further considerations

- Manuscript has been 'spell-checked' and 'grammar-checked'
- All references mentioned in the Reference list are cited in the text, and vice versa
- Permission has been obtained for use of copyrighted material from other sources (including the Internet)

Printed version of figures (if applicable) in color or black-and-white

- Indicate clearly whether or not color or black-and-white in print is required.

For any further information please visit our [Support Center](#).

AFTER ACCEPTANCE

Online proof correction

Corresponding authors will receive an e-mail with a link to our online proofing system, allowing annotation and correction of proofs online. The environment is similar to MS Word: in addition to editing text, you can also comment on figures/tables and answer questions from the Copy Editor. Web-based proofing provides a faster and less error-prone process by allowing you to directly type your corrections, eliminating the potential introduction of errors.

If preferred, you can still choose to annotate and upload your edits on the PDF version. All instructions for proofing will be given in the e-mail we send to authors, including alternative methods to the online version and PDF.

We will do everything possible to get your article published quickly and accurately. Please use this proof only for checking the typesetting, editing, completeness and correctness of the text, tables and figures. Significant changes to the article as accepted for publication will only be considered at this stage with permission from the Editor. It is important to ensure that all corrections are sent back to us in one communication. Please check carefully before replying, as inclusion of any subsequent corrections cannot be guaranteed. Proofreading is solely your responsibility.

Offprints

The corresponding author will, at no cost, receive a customized [Share Link](#) providing 50 days free access to the final published version of the article on [ScienceDirect](#). The Share Link can be used for sharing the article via any communication channel, including email and social media. For an extra charge, paper offprints can be ordered via the offprint order form which is sent once the article is accepted for publication. Both corresponding and co-authors may order offprints at any time via Elsevier's [Webshop](#). Corresponding authors who have published their article open access do not receive a Share Link as their final published version of the article is available open access on ScienceDirect and can be shared through the article DOI link.

AUTHOR INQUIRIES

[Track your submitted article](#)

[Track your accepted article](#)

You are also welcome to contact the [Elsevier Contact Center](#).

© Copyright 2014 Elsevier | <http://www.elsevier.com>