

INTERNATIONAL JOURNAL OF COMMUNITY CURRENCY RESEARCH Vol 14 (2010)B3

CALL FOR PAPERS

The International Journal of Community Currency Research (IJCCR) is planning a 'special edition' that provides a snapshot of current developments in the field of complementary currencies. It is therefore inviting proposals for short papers (1,500 - 2000) words that focus on either

- Regional overviews of trends / developments in different parts of the world
- Case studies of schemes which can in some sense be regarded as *exemplars*
- Case studies of schemes that are in some sense can be regarded as particularly innovative.

This edition of the Journal is also linked to a new Grassroots Innovations: Complementary Currencies (GICC) research project at the University of East Anglia that is specifically focusing on community currencies as processes of socio-technical innovation. To this end, there may be the opportunity for authors to attend a seminar in London in September 2010 and present their paper.

If you intend to submit a paper please contact IJCCR Editorial Assistant Noel Longhurst (n.longhurst@uea.ac.uk) in the first instance to assist with co-ordination.

Deadline for submission: 30 June 2010

Gill Seyfang and Colin Williams (Co-Editors, IJCCR)

http://www.uea.ac.uk/env/ijccr/

For further information on the GICC project see:

http://www.uea.ac.uk/~e175/Seyfang/GICC.html