

Invitation to submit an article for the Jubilee Special Edition of the PROJECT CONSULT Newsletter „25 Years PROJECT CONSULT“

July 1st, 2017, PROJECT CONSULT celebrates its 25th anniversary. We are preparing a special edition of our PROJECT CONSULT Newsletter for this jubilee, inviting friends, customers, and companions to submit an article. You are free to choose the topic of this article but it should deal somehow with information management, IT & communications, the future. Our PROJECT CONSULT Newsletter is registered under ISSN 1349-0809 and the jubilee issue will be distributed for free using multiple web and social media channels.

There are some rules to follow for this article:

- (1) The topics of the article should talk about future developments, not about the past. The topic should come from your personal work, from your ideas.
- (2) Length of the contribution is between 4000 and max. 40000 characters. If you use graphics, images, tables or other illustrations make sure that can can easily be reproduced in good quality. Please add your full title, christian name, name, organisation or company, city, and your e-mail-address. The format of the file should Word docx.
- (3) If your article contribution includes texts, graphics, images or other elements governed by third party rights, please make sure as author, that these elements can be published by PROJECT CONSULT without any costs or violation of third party rights.
- (4) If you submit an article contribution which has already been published earlier elsewhere, please make sure as author that PROJECT CONSULT has the right to publish this contribution as subsequent publication without any cost or violation of third party rights.
- (5) The article contribution must not contain any promotion or advertisement of products or services. PROJECT CONSULT retains the right to refuse a contribution without further notice.
- (6) Articles can be submitted in German, English, French or any other leading world language. There is no lectorate, that means, the author himself is responsible for correct citations, correctness, spelling, grammar, getting necessary authorizations a.s.o
- (7) Deadline for submission is June 10th, 2017. There will be no reminders. Late comers might be taken into account with the next newsletter issue in August.
- (8) All authors receive a complete PDF copy of the jubilee newsletter issue. This issue or the extracted contribution may be published on your website, social media accounts, blogs etc. without any restrictions. We do not pay any fees and we do not reimburse any costs.
- (9) Submisson and questions please as emails ONLY and address the communication to Mrs. Silvia Kunze-Kirschner: Silvia.Kunze-Kirschner@PROJECT-CONSULT.com. Please do not announce wether you will submit or not submit a contribution. If you are sending your manuscript in MS Word-format please use the subject line "submission of an article for the PROJECT CONSULT Jubilee Newsletter".
- (10) Last - the contribution should not be looking back but give your personal vision of the role of information management and ITC in the future. Please do not submit any congratulations, greetings or similar notes - you may post these on our webseite: <http://www.project-consult.de/node/2244> . We are looking for specialized articles, no advertorials or marketing stuff.

We are looking forward to many good articles who will give a differentiated view of all current trends and topics of information management, ITC, our industry, society, information governance and related themes.