


EFSUMB BYLAW No 6

EDITOR OF THE OFFICIAL JOURNAL OF THE FEDERATION

- 1) The Editor shall administer the Journal in accordance with the terms contained in the contract with the Publisher.
- 2) The Editor must submit a written report on the affairs of the Journal to the Board of Delegates annually and to the Executive Bureau upon request.
- 3) When a new Editor is required each National Society will be invited 3 (three) months prior to the meeting of the Board of Delegates to make one nomination. Every nominee must be a member of a member Society of the Federation.
- 4) One nominee for editor will be selected by the Board of Delegates, with regard to balance of the Journal editor nationalities and disciplines to ensure as wide a range of professional specialties as possible. This nomination shall be subject to the final approval of the Publisher and be elected for a period to be agreed with the publisher.
- 5) The Editor will be appointed for a three year term but eligible for a further two three year terms only.

Written October 1993
Revised December 1997
Revised March 1998
Revised May 2000
Deleted September 2005
Reinstated October 2016