

SCHOOL OF MANAGEMENT
UNIVERSITI SAINS MALAYSIA

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**

SCHOOL OF MANAGEMENT
UNIVERSITI SAINS MALAYSIA

**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