
[image: image1.png]

Invitation as Reviewer
The AAMJ is devoted to publishing scholarly empirical and theoretical research articles, which offer its authors and readers a combination of academic rigor and professional development. Much of this is due to the contributions of the existing AAMJ reviewers, whose insights, comments and evaluations assist AAMJ authors produce articles of the highest quality.

We insinuate to develop the directory composed of professionals and experts with backgrounds in a variety of subject areas concentrating on business, management and economics and from different parts of country. By participating as the reviewers in AAMJ, we hope to offer this opportunity for you to be listed down in this directory.

In line with this, we are inviting you to become as a reviewer for AAMJ. We will be appreciated if you could fill up the attached form and send the completed form to: aamjreviewers@gmail.com

[image: image2.png]

ASIAN ACADEMY OF MANAGEMENT JOURNAL (AAMJ)

REVIEWER INFORMATION

	A. BACKGROUND INFORMATION

 Miss Mr Mrs Ms Dr Ass. Prof Prof

FIRST NAME
:__

MIDDLE NAME: ___

LAST NAME: ___

PRIMARY E-MAIL ADDRESS: ___

SECONDARY E-MAIL ADDRESS: __

WEBSITE URL: ___

INSTITUTION: __

DEPARTMENT: ___

PRIMARY ADDRESS: __

CITY: _______________________ STATE: __________________________________

POSTAL CODE: _________________ COUNTRY: _____________________________

TELEPHONE NO: ________________ FAX NO: _______________________________

SECONDARY ADDRESS: ___

CITY: _________________________ STATE: ________________________________

POSTAL CODE: _________________ COUNTRY: _____________________________

TELEPHONE NO: ________________ FAX NO: _______________________________

LENGTH OF SERVICE IN CURRENT JOB: _____________ YEARS

LAST GRADUATED: ____________________

HOW MANY PAPERS YOU ARE WILLING TO REVIEW IN A YEAR : ______ PAPERS

PLEASE SPECIFY YOUR UNAVAILABLE DATES: _____________________________

	B. AREAS OF EXPERTISE

PLEASE SEARCH FROM THE FOLLOWING LIST AND CHOOSE AT LEAST FIVE AREAS OF YOUR EXPERTISE
1. Accounting Information Systems

1. ___________________________

2. Accounting Theory and Practice

3. Agency Theory

2. ___________________________

4. Auditing

5. Banking and Financial Institutions

3. ___________________________

6. Behavioural Finance

7. Business Level Strategies

4. ___________________________

8. Business Communications

9. Business Education

5. ___________________________

10. Business Ethics

11. Business Law

12. Business and Economics

13. Business Research

14. Brand Management

15. Capital Market Integration

16. CEO Compensation

17. Change

18. Commitment

19. Compensation and Benefits

20. Competitive Dynamics

21. Conflict Management

22. Consumer Behaviour

23. Contingency Theory

24. Corporate Finance

25. Corporate Governance

26. Corporate Social Responsibility and Ethics

27. Cost Accounting

28. Critical Management Studies

29. Culture and Climate

30. Derivatives and Structured Financial Products

31. Decision Sciences

32. Decision Making

33. Diversification

34. Economics

35. Educational Administration/ Management

36. Emotions at Workplace

37. Employee Relations

38. Entrepreneurship, Small Business and Family Enterprise

39. Financial Accounting

40. Financial Market and Institutions

41. Finance and Investment

42. Functional Level Strategies

43. Gender and Diversity in Organizations

44. Global Business

45. Health and Safety

46. Human Resource Management

47. HR and Technology

48. Human Capital

49. Industrial Relation

50. International Business

51. International Finance

52. International HRM

53. International Management

54. International Marketing

55. Institutional Theory

56. Islamic Finance

57. Knowledge Management

58. Labour Relations

59. Leadership and Governance

60. Management Accounting

61. Management Education and Development

62. Management Information Systems

63. Marketing Management

64. Marketing Theory and Applications

65. Mergers and Acquisitions, Venture Capital

66. Organizational Behaviour and Theory

67. Organizational Communication

68. Organizational Citizenship Behaviour

69. Organizational Learning

70. Organizational Psychology

71. Ownership Structure

72. Performance Measurement

73. Philosophy of Management

74. Portfolio Management

75. Public Sector and Not-for-Profit

76. Public Administration

77. Production/Operations Management

78. Psychology (related to business)

79. Real Estate Finance

80. Relationship Marketing

81. Research Methods

82. Restructuring

83. Resource Based View

84. Retailing, Pricing and Personal Selling

85. Risk Management and Internal Control

86. Strategic Management/ Marketing

87. Services Marketing

88. Sexual Harassment

89. Socialization and Orientation

90. Strategic Alliances

91. Strategic Planning Systems

92. Supply Chain Management, Logistics and e-Business

93. Sustainability and Social Issues in Management

94. Sustainable and Social Issues in Marketing

95. Taxation

96. Technology and Innovation

97. Tourism, Sports and Arts Marketing
SCHOOL OF MANAGEMENT

UNIVERSITI SAINS MALAYSIA

SCHOOL OF MANAGEMENT

UNIVERSITI SAINS MALAYSIA

_1318763346

_1318763347

