

BMJ

Journals from BMJ

BMJ started out over 170 years ago as a medical journal, publishing our first research paper.

Now, as a global brand with a worldwide audience, we help medical organisations and clinicians tackle today's most critical healthcare challenges.

Our vision is to create 'a healthier world'.

BMJ's journals division now publishes more than 50 of the world's leading medical and allied science journals. In doing so, we have pioneered the migration to digital publishing and the development of open access.

Today, our expertise extends to medical education, clinical decision support, data analytics and quality improvement to enhance day to day decision-making and healthcare delivery.

“At BMJ we believe the work we do with individual professionals, their institutions, organisations and governments, really does make a difference to the health of people all around the world.”

Tim Brooks
CEO, BMJ

Providing high quality content for health professionals and researchers across the world. Our journals include not only the BMJ, but some of the most influential speciality journals in their field.

- In the last 12 months, over 50 million unique users accessed our subscription journals online, generating over 107 million page views.
- Nearly 80% of our titles saw Impact Factor rises in 2014.
- 21% of our users view journal content from mobile devices.

For more information or to arrange a trial, please contact:

BMJ Consortia sales

E: consortiasales@bmj.com

T: +44 (0) 20 7383 6438

What is an Impact Factor?

An Impact Factor (IF) is a measure of the frequency with which the average article in a journal has been cited in a particular year. The annual Journal of Citation Reports impact factor is a ratio between citations and recent citable items published. Thus, the impact factor of a journal is calculated by dividing the number of current year citations to the source items published in that journal during the previous two years.

The BMJ

One of the most influential and respected general medical journals in the world. Featuring high quality research, authoritative editorials, news, views and expert comment, The BMJ is committed to ensuring healthcare professionals globally have the knowledge to improve patient outcomes. The BMJ is available online, on the iPad and in print.

Frequency: **Continuous**
First Published: **1840**
Impact factor: **17.445**
bmj.com

The Collection

28 key titles available as a package, an essential addition to your library.
Including clinical, evidence-based and public health journals.

Annals of the Rheumatic Diseases

Number 1 journal in the field of rheumatology

Annals of the Rheumatic Diseases (ARD) is an international peer-reviewed journal committed to promoting the highest standards of scientific exchange and education. It covers all aspects of rheumatology, which includes the spectrum of musculoskeletal conditions, arthritic disease, and connective tissue disorders.

An official journal of the European League Against Rheumatism (EULAR)

Frequency: **Monthly**
First Published: **1939**
Impact factor: **10.377**
ard.bmj.com

Archives of Disease in Childhood

Archives of Disease in Childhood aims to keep paediatricians and others up to date with advances in the diagnosis and treatment of childhood diseases as well as advocacy issues such as child protection.

The official journal of the Royal College of Paediatrics and Child Health

Frequency: **Monthly**
First Published: **1926**
Impact factor: **2.899**
adc.bmj.com

Archives of Disease in Childhood Education & Practice Edition

This edition of *Archives of Disease in Childhood*, published six times per year, aims to assist paediatricians at all levels in their training and in their ongoing professional development.

Co-owned by RCNi and BMJ

Frequency: **Bimonthly**
First Published: **2004**
Impact factor: **1453**
ep.bmj.com

Archives of Disease in Childhood Fetal & Neonatal Edition

This bimonthly edition of *Archives of Disease in Childhood* brings together quality research and reviews in the field of perinatal and neonatal medicine.

An official journal of the European League Against Rheumatism (EULAR)

Frequency: **Bimonthly**
First Published: **1994**
Impact factor: **3.12**
fn.bmj.com

BMJ Quality & Safety

Number 5 journal in health care sciences and services

BMJ Quality & Safety provides news, opinion, debate and research for academics, clinicians and health care managers.

The official journal of the Health Foundation

Frequency: **Monthly**
First Published: **1992**
Impact factor: **3.988**
qualitysafety.bmj.com

British Journal of Ophthalmology

Publishing clinical investigations, clinical observations, and clinically relevant laboratory investigations related to ophthalmology.

Frequency: **Monthly**
First Published: **1917**
Impact factor: **2.976**
bjo.bmj.com

British Journal of Sports Medicine

Number 2 journal in the field of sports sciences

British Journal of Sports Medicine is a multi-media portal for authoritative original research, critical reviews and timely debate in sport and exercise medicine (SeM).

Frequency: **Semimonthly**
First Published: **1964**
Impact factor: **5.025**
bjsm.bmj.com

Emergency Medicine Journal

A leading international journal of developments and advances in emergency medicine, representing all specialties involved in emergency care in the hospital and pre-hospital environments.

The official journal of the Royal College of Emergency Medicine

Frequency: **Monthly**
First Published: **1984**
Impact factor: **1.843**
emj.bmj.com

Evidence-Based Medicine

Evidence-Based Medicine scans a wide range of international journals to offer comprehensive coverage of studies clinically relevant to primary care and internal medicine.

The official journal of the Health Foundation

Frequency: **Bimonthly**
First Published: **1995**
ebm.bmj.com

Evidence-Based Mental Health

Evidence-Based Mental Health scans a wide range of international journals to offer comprehensive coverage of clinically relevant studies in psychiatry and psychology.

Co-owned by the Royal College of Psychiatrists, the British Psychological Society and BMJ

Frequency: **Quarterly**
First Published: **1998**
ebmh.bmj.com

Evidence-Based Nursing

Evidence-Based Nursing scans international health related literature and provides you with brief, expert commentaries, from the very best nursing research articles. *Evidence-Based Nursing* reports important advances relevant to best nursing practice.

Co-owned by RCNi and BMJ

Frequency: **Quarterly**
First Published: **1998**
ebn.bmj.com

Frontline Gastroenterology

Frontline Gastroenterology aims to accelerate the adoption of best practice in the fields of gastroenterology and hepatology. It is a multi-disciplinary journal and focuses on the needs of patients and the professionals caring for them.

An official journal of the the British Society of Gastroenterology

Frequency: **Quarterly**
First Published: **2010**
fg.bmj.com

Journal of Epidemiology & Community Health

A leading international journal devoted to the publication of original research and reviews covering applied, methodological and theoretical issues with emphasis on studies using multi-disciplinary or integrative approaches.

The official journal of the Society for Social Medicine

Frequency: **Monthly**
First Published: **1947**
Impact factor: **3.501**
jech.bmj.com

Journal of Medical Ethics

The journal promotes ethical reflection and conduct in scientific research and medical practice.

The official journal of the Institute of Medical Ethics

Ranked fifth best journal in medical ethics

Frequency: **Monthly**
First Published: **1975**
Impact factor: **1.511**
jme.bmj.com

Gut

Gut is a leading international journal, delivering up to date, authoritative and clinically orientated coverage in all areas of gastroenterology and hepatology.

An official journal of the British Society of Gastroenterology

Frequency: **Monthly**
First Published: **1960**
Impact factor: **14.66**
gut.bmj.com

The number 2 Gastroenterology and Hepatology title in the world.

Heart

Heart is essential reading for those involved in all aspects of cardiology. The journal keeps cardiologists up to date with advances in the diagnosis and treatments of cardiovascular disease.

An official Journal of the British Cardiovascular Society

Frequency: **Fortnightly**
First Published: **1939**
Impact factor: **5.595**
heart.bmj.com

Journal of Medical Genetics

The journal covers the molecular basis of human disease, human cancer genetics and the clinical manifestations of genetic disorders, applications of molecular genetics to medical practice and the systematic evaluation of such applications.

The official journal of the Canadian College of Medical Geneticists

Frequency: **Monthly**
First Published: **1964**
Impact factor: **6.335**
jmg.bmj.com

Journal of Neurology, Neurosurgery, and Psychiatry

Journal of Neurology, Neurosurgery, and Psychiatry covers the whole field of clinical neurological practice, neurosurgery and neuropsychiatry.

Frequency: **Monthly**
First Published: **1920**
Impact factor: **6.807**
jnp.bmj.com

Injury Prevention

Injury Prevention offers the best in science, policy, and public health practice to reduce the burden of injury in all age groups around the world.

The official journal of the Society for Advancement of Violence and Injury Research (SAVIR) and the International Society for Child and Adolescent Injury Prevention (ISCAIP).

Frequency: **Bimonthly**
First Published: **1995**
Impact factor: **1.891**
ip.bmj.com

Journal of Clinical Pathology

Journal of Clinical Pathology covers research areas including histopathology, haematology, cytopathology, molecular, pathology, dermatopathology, virology, microbiology, chemical pathology, forensic pathology and neuropathology.

The official journal of the Association of Clinical Pathologists

Frequency: **Monthly**
First Published: **1947**
Impact factor: **2.915**
jcp.bmj.com

Journal of NeuroInterventional Surgery

Journal of NeuroInterventional Surgery covers developments in neurointerventional techniques for the treatment of a wide range of neurological and vascular problems, including stroke, aneurysms, brain tumours and spinal compression.

The official Journal of:
Australian and New Zealand Society of Neuroradiology (ANZSNR)
The Canadian Interventional Neuro Group
The Hong Kong Neurological Society (HKNS)
The Neuroradiological Society of Taiwan

Ranked fifth best journal in neuroimaging

Frequency: **Quarterly**
First Published: **2009**
Impact factor: **2.774**
jnis.org

Practical Neurology

Practical Neurology is for everyone who sees neurological patients and who wants to keep up to date, and safe, in managing them.

Practical Neurology is included as part of a subscription to *JNNP* and provided in print to all members of the Association of British Neurologists.

Frequency: **Bimonthly**
First Published: **2001**
pn.bmj.com

Medical Humanities

Medical Humanities explores how humanities disciplines can engage and illuminate the nature, goals and practice of medicine.

Frequency: **Twice yearly**
 First Published: **2000**
mh.bmj.com

Postgraduate Medical Journal

Postgraduate Medical Journal supports junior doctors and their teachers, contributing to the continuing professional development of all doctors.

The official journal of the Fellowship of Postgraduate Medicine

Frequency: **Monthly**
 First Published: **1925**
 Impact factor: **1.448**
pmj.bmj.com

Thorax

Thorax is one of the world's leading respiratory medicine journals, publishing clinical and experimental research articles on respiratory medicine, paediatrics, immunology, pharmacology, pathology and surgery.

The official journal of the British Thoracic Society

Frequency: **Monthly**
 First Published: **1946**
 Impact factor: **8.29**
thorax.bmj.com

journals.bmj.com

Ranked fifth best journal for respiratory system

Occupational and Environmental Medicine

Occupational and Environmental Medicine is an international peer reviewed journal concerned with areas of current importance in occupational medicine and environmental health issues throughout the world.

The official journal of the Faculty of Occupational Medicine of the Royal College of Physicians of London

Frequency: **Monthly**
 First Published: **1944**
 Impact factor: **3.267**
oem.bmj.com

Sexually Transmitted Infections

This journal publishes original articles, comment and analysis on the clinical, microbiological, behavioural, epidemiological and social aspects of sexually transmitted diseases and HIV.

The official journal of the British Association of Sexual Health and HIV (BASHH) and the Australasian Chapter of Sexual Health Medicine (AChSHM)

Frequency: **Eight issues**
 First Published: **1925**
 Impact factor: **3.401**
sti.bmj.com

Tobacco Control

Essential reading for everyone with an interest in tobacco control, including public health professionals, researchers, policy makers and educators.

Frequency: **Bimonthly**
 First Published: **1992**
 Impact factor: **5.933**
tobaccocontrol.bmj.com

Acupuncture in Medicine

Acupuncture in Medicine is the only PubMed listed journal specifically aimed at clinicians and researchers who choose the modern evidence-based approach to acupuncture.

The official journal of the British Medical Acupuncture Society (BMAS)

Frequency: **Bimonthly**
 First Published: **1982**
 Impact factor: **1.5**
aim.bmj.com

BMJ Innovations

BMJ Innovations is the first journal dedicated to general medical innovations and serves as a melting-pot of ideas sparking further medical innovations for improving healthcare globally.

Published in collaboration with the All India Institute of Medical Sciences (AIIMS)

Frequency: **Continuous**
 First Published: **2014**
 Impact factor: **2.899**
Innovations.bmj.com

BMJ Supportive & Palliative Care

BMJ Supportive & Palliative Care aims to stimulate collaboration between healthcare professionals in different specialties to improve supportive and palliative care for all patients.

An official journal of the Association for Palliative Medicine, Australian & New Zealand Society of Palliative Medicine, International Society of Advance Care Planning and End of Life Care (ACPEL), Hospice UK and Palliative Care Research Society.

Frequency: **Quarterly**
 First Published: **2011**
spcare.bmj.com

BMJ Case Reports

BMJ Case Reports is an award winning journal and serves as the largest online repository of clinical case reports covering all branches of medicine – over 11,000 cases from over 70 different countries.

Frequency: **Continuous**
 First Published: **2008**
casereports.bmj.com

BMJ Simulation & Technology Enhanced Learning

A new online only journal focusing on the use of simulation and innovative technology as an educational method in all areas of health and social care.

The official journal of Association for Simulated Practice in Healthcare (ASPIH)

Frequency: **Continuous**
 First Published: **2014**
stel.bmj.com

Drug and Therapeutics Bulletin

Drug and Therapeutics Bulletin has provided rigorous and independent evaluations of, and practical advice on, individual treatments and the overall management of disease for doctors, pharmacists and other healthcare professionals for over 50 years.

Frequency: **Monthly**
 First Published: **1962**
dtb.bmj.com

journals.bmj.com

European Journal of Hospital Pharmacy

The journal offers a high- quality, peer- reviewed platform for the publication of practical and innovative research which aims to strengthen the profile and professional status of european hospital pharmacists.

The ONLY official journal of the European Association of Hospital Pharmacists (EAHP)

Frequency: **Bimonthly**
First Published: **2012**
Impact factor: **0.433**
ejhp.bmj.com

Heart Asia

An online cardiology journal which publishes the best research and practice from the Asia Pacific region to an international audience.

An official Journal of the British Cardiovascular Society

Frequency: **Continuous**
First Published: **2008**
heartasia.bmj.com

Journal of the Royal Army Corps

The journal publishes high quality research, reviews and case reports, as well as other invited articles which pertain to the practice of military medicine in its broadest sense.

The official journal of the RAMC Charity

Frequency: **Quarterly**
First Published: **1903**
Impact factor: **0.549**
ramcjournal.com

Student BMJ

Celebrating more than 20 years of print, Student BMJ features the latest medical news, important clinical topics, invaluable career advice, polls and international medical events of direct relevance to medical students.

Frequency: **Monthly**
First Published: **1992**
student.bmj.com

In Practice

In Practice provides continuing educational material for veterinary practitioners. Peer-reviewed review articles by experts in their field cover all species, but principally farm and companion animals, providing a regular update on clinical developments.

An official journal of the British Veterinary Association

Frequency: **10 times per year**
First Published: **1979**
Impact factor: **8.29**
inpractice.bmj.com

Journal of Family Planning and Reproductive Health Care

The journal publishes high- quality research and information relevant to clinical care, service delivery, training and education in the field of contraception and reproductive/ sexual health.

The official journal of the Faculty of Sexual and Reproductive Healthcare of the Royal College of Obstetricians and Gynaecologists

Frequency: **Quarterly**
First Published: **1974**
Impact factor: **1.6**
jfprhc.bmj.com

Veterinary Record

Veterinary Record contains news, comment, letters and clinical research papers on a wide range of veterinary topics. It's classified advertisement section includes an extensive list of veterinary and veterinary-related jobs.

An official journal of the British Veterinary Association Providing the evidence base for veterinary practice.

Frequency: **Weekly**
First Published: **1888**
veterinaryrecord.bmj.com

Veterinary Record Case Reports

Published online only since 2013, *Veterinary Record Case Reports* offers a valuable collection of cases in all disciplines so that veterinary professionals, researchers and others can easily find clinically important information on both common and rare conditions.

An official journal of the British Veterinary Association Take advantage of your BVA member discount and subscribe today.

Frequency: **Continuous**
First Published: **2013**
vetrecordcasereports.bmj.com

The Journal of International Society of Arthroscopy, Knee Surgery and Orthopaedic Sports Medicine

NEW

This new, review-only journal, synthesizes current research in orthopaedic sports medicine to provide a comprehensive reference for diagnosing and treating patients. State of the Art and systematic review articles will provide the best evidence for diagnosis, treatment and practical application.

Frequency: **Bi-monthly**
First Published: **2016**
jisakos.bmj.com

Journal of Investigative Medicine

NEW

With BMJ as publisher starting January 2016, JIM will continue to provide high-quality research and scientific developments, but a strengthened editorial strategy will also increase the amount of content from all major specialties, such as oncology, neurology, immunology, cardiology and endocrinology.

The official journal of the American Federation for Medical Research

Frequency: **8 issues per year**
First Published: **2016**
Impact factor: **1.688**
jim.bmj.com

RCNi Journals

What is RCNi?

The Royal College of Nursing is a global nursing authority and has over 400,000 members. It publishes 11 leading nursing journals, including Europe's best selling nursing weekly, *Nursing Standard*. They are available in printed or as digital versions accessible via any device. RCNi journals all contain relevant news and news analysis, latest best practice and double-blind peer reviewed clinical and research articles written by experts in their fields.

rcni.com

Cancer Nursing Practice

Cancer Nursing Practice aims to inform, support and educate nurses caring for patients with cancer.

The journal meets the information requirements of cancer nurses, covering site-specific cancers, palliative care, survivorship, new treatments, prevention strategies, supportive care, and developments in nurses' roles, government policies and ethics.

Frequency: **10 yearly**
First Published: **2002**

journals.rcni.com/journal/cnp

Evidence-Based Nursing (EBN)

The purpose of *Evidence-Based Nursing* is to select from the health related literature research studies and reviews that report important advances relevant to best nursing practice. The clinical relevance and rigour of the studies is assessed to identify research that is relevant to nursing. A commentary on chosen articles identifies the key findings and implications for clinical practice. Content is commissioned only. Evidence-Based Nursing is co-owned by RCNi and BMJ Publishing Group.

Frequency: **Quarterly**
First Published: **1998**

ebn.bmj.com

journals.bmj.com

Nursing Standard

Nursing Standard is the UK's best selling nursing journal with a reputation for promoting professional excellence and inspiring creativity and innovation in practice. *Nursing Standard* is read by all levels of nurses, students and healthcare assistants and keeps them up to date with all they need to give the best possible clinical care.

Frequency: **50 yearly**
First Published: **1987**

journals.rcni.com/journal/ns

Emergency Nurse

Emergency Nurse is the most widely read and referenced journal in urgent and pre-hospital nursing in the UK, written to keep readers up-to-date with the most important new treatment methods and techniques

Frequency: **10 yearly**
First Published: **1993**

journals.rcni.com/journal/en

Learning Disability Practice

A unique journal for nurses and carers of people with learning (intellectual) disabilities, *Learning Disability Practice* provides its readers with up-to-date coverage of the significant issues they face.

It includes peer-reviewed articles on the latest clinical research, research studies, comments and advice from independent experts, the latest news, study aids, conference and events listings and much more.

Frequency: **10 yearly**
First Published: **1998**

journals.rcni.com/journal/ldp

Mental Health Practice

Mental Health Practice supports and provides the latest information to its readers, so they can provide the best possible nursing care. *Mental Health Practice* is a leading practice-based journal for mental health professionals, which covers all areas of mental health and patient care.

Frequency: **10 yearly**
First Published: **1997**

journals.rcni.com/journal/mhp

Nursing Children and Young People

Nursing Children and Young People is the best-selling journal in child health nursing in the UK, keeping readers abreast of the most important developments in the field. It is a practice-based journal for hospital and community nurses specialising in children's care, covering specialist nursing care from neonatal to adolescence and the transition to adult care. It also regularly publishes original research that can influence practice in the UK and abroad.

Frequency: **10 yearly**
First Published: **1988**

journals.rcni.com/journal/ncyp

Nursing Older People

Nursing Older People is the leading journal and e-resource for all nursing professionals who specialise in the care of older people in hospital and community settings.

Frequency: **10 yearly**
First Published: **1988**

journals.rcni.com/journal/nop

Nurse Researcher

Nurse Researcher is an international, peer-reviewed journal that publishes high quality papers on research methodology, the methods/processes used to collect and analyse data and topical issues related to research design. The journal does not publish papers analysing results of research. An invaluable aid to developing research knowledge and practice, *Nurse Researcher* is the only research methodology journal written specifically for nurses and healthcare professionals.

Frequency: **6 yearly**
First Published: **1993**

journals.rcni.com/journal/nr

Nursing Management

Nursing Management is the leading journal focusing on management and leadership trends as they affect the nursing sector, giving readers the practical information they need to make informed decisions.

Frequency: **10 yearly**
First Published: **1994**

journals.rcni.com/journal/nm

Primary Health Care

Primary Health Care is one of the best ways to stay at the forefront of community health nursing. Its strong editorial content, sharp look and unbiased, cutting-edge viewpoint has made it indispensable to primary health care nurses across the UK and overseas.

Frequency: **10 yearly**
First Published: **1988**

journals.rcni.com/journal/phc

journals.bmj.com

Our Open Access journals are available online free to readers for unrestricted access and reuse. The costs associated to the publication and production of the journals is subsidized or paid for by author/organisation.

BMJ ESMO Open

ESMO Open, the online journal of the European Society for Medical Oncology, is a new online-only peer-reviewed Open Access oncology journal dedicated to publishing high-quality medical research and educational content from all disciplines of oncology, with a focus on innovative clinical and translational cancer research.

With the widest possible reach and an international editorial board of experts and key opinion leaders, the journal aims to rapidly disseminate the best in innovative clinical and translational cancer research and improve the quality of education, prevention, diagnosis, treatment and patient care worldwide.

Frequency: **Continuous**
First Published: **2016**
esmoopen.bmj.com

BMJ Open

BMJ Open is an online Open Access general medical journal, dedicated to publishing medical research from all disciplines and therapeutic areas. The journal publishes all research study types, from study protocols to phase 1 trials to meta-analyses, including small or specialist studies and negative trial results.

Frequency: **Continuous**
First Published: **2011**
Impact factor: **2.271**
bmjopen.bmj.com

BMJ Open Gastroenterology

BMJ Open Gastroenterology is an open Access, peer reviewed, online-only journal dedicated to publishing research in all areas of gastroenterology medicine. The journal publishes all research study types, from study protocols to phase I trials to meta-analyses, including small or specialist studies and negative trial results.

An official journal of the British Society of Gastroenterology

Frequency: **Continuous**
First Published: **2014**
bmjopengastro.bmj.com

BMJ Global Health

BMJ Global Health is a new Open Access, online journal dedicated to publishing high-quality peer-reviewed content relevant to those involved in global health, including: policy makers, funders, researchers, clinicians and, crucially, frontline healthcare workers. The journal covers all aspects of global health with particular interest in the underfunded area of non-communicable diseases (NCDs).

Frequency: **Continuous**
First Published: **2016**
gh.bmj.com

BMJ Open Diabetes Research & Care

BMJ Open Diabetes Research & Care is an Open Access journal committed to publishing high-quality, basic and clinical research articles regarding type 1 and type 2 diabetes, and associated complications.

An official journal of the American Diabetes Association

Frequency: **Continuous**
First Published: **2014**
diabetesrc.bmj.com

BMJ Open Respiratory Research

BMJ Open Respiratory Research is an online-only, Open Access journal dedicated to publishing high quality, peer-reviewed, medical research in all disciplines and therapeutic areas of respiratory medicine.

An official journal of the British Thoracic Society

Frequency: **Continuous**
First Published: **2013**
bmjopenrespres.bmj.com

BMJ Open Sport & Exercise Medicine

A new Open Access journal covering all aspects of sport and exercise medicine from physiology to return to play, aiming to publish original articles considered by peer reviewers to be coherent and technically sound.

An official journal of the British Association of Sport and Exercise Medicine (BASEM)

Frequency: **Continuous**
First Published: **2015**
bmjopensem.bmj.com

Open Heart

Open Heart is an open access cardiology journal that aims to be "open" in many ways: open access (free access for all readers), open peer review (unblinded peer review) and open data (data sharing is encouraged). The goal is to ensure maximum transparency and maximum impact on research progress and patient care.

An official journal of the British Cardiovascular Society

Frequency: **Continuous**
First Published: **2014**
openheart.bmj.com

Stroke and Vascular Neurology (SVN)

SVN will provide clinical stroke neurologists with peer reviewed articles, editorials, and reviews to enhance patient care, education and clinical and translational research and professionalism.

SVN will be the premier peer-reviewed journal for clinical stroke neurologists, neurosurgeons and basic neuroscientists.

Frequency: **Continuous**
First Published: **2016**

Lupus Science & Medicine

Lupus Science & Medicine is the first lupus-specific Open Access journal in the world and was developed in response to the need for a barrier-free forum for publication of groundbreaking studies in lupus.

The official journal of the Lupus Foundation of America (LFA)

Frequency: **Continuous**
First Published: **2014**
lupus.bmj.com

RMD Open: Rheumatic and Musculoskeletal disorders

RMD Open is an online-only open-access journal dedicated to publishing research on musculoskeletal disorders, rheumatism and connective tissue diseases, including osteoporosis, spine and rehabilitation.

An official journal of the European League Against Rheumatism (EULAR)

Frequency: **Continuous**
First Published: **2015**
rmdopen.bmj.com

Veterinary Record Open

Veterinary Record Open is an online only Open Access journal publishing veterinary research across a range of topic areas including those of a more niche and specialist nature to that in the weekly *Veterinary Record*.

An official journal of the British Veterinary Association (25% discount on article publishing charges)

Frequency: **Continuous**
First Published: **2013**
vetrecordopen.bmj.com

BMJ Open Access Programme

BMJ offers institutions two Open Access options: Open Access Prepay Accounts and Open Access Memberships. These options allow institutions to support Open Access by removing some or all of the financial cost involved when their authors publish Open Access with BMJ.

For more information on either option or to discuss your individual requirements, please contact:

Simon Neilson
Institutional Open Access Sales Manager
T: +44 (0) 20 7383 6922
E: sneilson@bmj.com

