	[image: image1.jpg]information from imagery

International Society for Photogrammetry and Remote Sensing

Internationale Gesellschaft für Photogrammetrie und Fernerkundung

Société Internationale de Photogrammétrie et de Télédétection

	

ISPRS Book Series – Volume Proposal Form
To ensure the high scientific standard of ISPRS Book Series publications and to enable an efficient publication process, volume proposals should be strong, comprehensive and clear.
When preparing a volume proposal for the ISPRS Book Series, please refer to the ISPRS Book Series guidelines (http://www.isprs.org/publications/bookseries.html).

Please complete all relevant details below and submit the proposal form and any supporting documentation (e.g., ISPRS meeting flyers, résumés) to the ISPRS Book Series Editor, Professor Zhilin Li (zl.li@polyu.edu.hk)
1. Title

	

Notes: The title should be focused and concise. Include a subtitle, if appropriate.
2. Author(s) or Editor(s)
	

Notes: Provide full names, titles, affiliations and contact details. Also, provide a brief résumé for each author/editor, indicating editorial and general publishing experience. Résumés may be supplied as separate documents.
3. ISPRS Meeting (if appropriate)
	

Notes: If the proposed volume is associated with an ISPRS meeting, indicate this, providing the meeting title and associated ISPRS Technical Commission(s)/Working Group(s), venue, date and organizer(s).

4. Category of Publication
	

Notes: There are several different categories of ISPRS Book Series publications, including, for instance, (i) extended proceedings (updated, expanded and peer-reviewed papers selected from an ISPRS meeting), (ii) edited volumes (papers invited on a specific topic), (iii) textbooks (general overview of a significant subject) and (iv) monographs (in-depth study on a specific topic). Indicate if the proposed volume matches any of these categories.
5. Short Description
	

Notes: Provide a short description of the volume. This should be no more than 100 words.
6. Originality
	

Notes: Describe the original contribution this volume makes to photogrammetry/remote sensing/spatial sciences. In particular, identify existing publications covering the same subject and demonstrate how this volume is distinct from any such publications.

7. Readership
	

Notes: Outline the expected readership of the volume. For instance, what level of knowledge are the readers likely to have? Will the volume be suitable as a text book for undergraduate or postgraduate study, or is it intended for a professional audience?

8. Structure
	

Notes: Outline the likely structure of the volume, as specifically as possible. Where feasible, indicate sections/chapters and authors.
9. Page Length
	

Notes: Indicate the length of the volume in terms of the number of pages, assuming approximately 400 words per printed page. (For an indication of publishing format, refer to the author instructions at http://www.balkema.nl/assets/downloads/zip/ISPRS-Li.zip). Include an estimated number of illustrations, tables and so on. If possible, identify how long individual sections/chapters will be. The page length has significant implications for the volume’s cost.
10. Timescale
	

Notes: Outline key dates/periods, including initial chapter submission, peer review, final chapter submission, publication and dissemination. Generally, publication occurs approximately eight months after initial chapter submission. An approximate publication schedule is shown below.

Publication Schedule

	Stage
	Activity
	Date (before publication)

	1
	Announcement, call for papers
	

	2
	Abstract submission*
	10 months

	3
	Abstract review*
	10-9.5 months

	4
	Invitation to submit full chapter
	9.5 months

	5
	Chapter submission
	8 months

	6

	Peer review
	8-6 months

	7
	Notification of review results to authors
	6 months

	8
	Final chapter submission
	5 months

	9
	Preparation of final manuscript by Volume Editor(s)
	5-4 months

	9
	Approval of final manuscript by Book Series Editor
	4-3.5 months

	10

	Delivery of camera ready manuscript to publisher
	3.5 months

	11
	Publication

	0 months

	12
	Distribution of copies (e.g., at ISPRS meeting)

	

*Not all stages may necessarily apply, depending on the nature of the volume. For instance, stages 2 and 3 may only apply to ‘extended proceedings’ volumes.
11. Peer Review
	

Notes: Indicate precise plans for peer review. In particular, how many reviews will be conducted for each chapter, and who will act as reviewers (where possible, identify specific reviewers)? Peer review is a key process, essential to maintain the scientific integrity of the volume and the Book Series. Refer to the ISPRS Peer Review guidelines (ISPRS Orange Book, Appendix 7:

 http://www.isprs.org/documents/orangebook/app7.html).
12. Number of Copies
	

Notes: Indicate how many copies will be required. Will a bulk purchase be necessary (e.g., for an ISPRS meeting)?

13. Costs
	

Notes: Indicate how the volume will be funded. Typically this will be through ISPRS Meeting registration fees. Precise costs must be estimated (e.g., price per copy). A list of standard costs charged by the publisher for bulk orders of ISPRS Book Series volumes is available from the Book Series Editor.
14. Volume Review
	

Notes: Suggest suitable mechanisms for independent review of the volume after publication. For instance, would specific journals or learned societies be appropriate to conduct a book review? This form of review is essential to monitor the scientific quality of the volume and the Book Series.
15. ISPRS Guidelines
	

Notes: Confirm you have read the ISPRS Book Series guidelines (ISPRS Orange Book, Appendix 8, http://www.isprs.org/publications/bookseries.html) and the ISPRS Peer Review guidelines (ISPRS Orange Book, Appendix 7, http://www.isprs.org/documents/orangebook/app7.html).

16. Additional Information
	

Notes: Add any additional information relevant to the volume proposal.
ISPRS Book Series – Volume Proposal Form (2016 version)
1
ISPRS Book Series – Volume Proposal Form
4

