

IABE[®] International Academy of Business and Economics[®]

IABE.ORG

Promoting Global Competitiveness™

CALL FOR PAPERS

IABE-2017 Alghero, Sardinia, Italy Summer Conference

June 14-16, 2017

In partnership with the

University of Sassari, Alghero, Sardinia

Submission Deadline: April 10, 2017. Early Online Submissions are Welcome!

Conference Chair:	Professor Lucia Giovanelli, University of Sassari, Italy
Program Chairs:	Professor Paolo Andrei, (Head of the Italian Academy in Business Administration AIDEA) Professor Silvio Bianchi Martini, University of Pisa, Italy Professor Katia Corsi, University of Sassari, Italy Dr. Antonio Corvino, University of Foggia, Italy Professor Luca Del Bene, University Politecnica delle Marche, Italy Dr. Federica Doni, University of Milano Bicocca, Italy Dr. Alberto Ezza, University of Sassari, Italy Dr. Nicoletta Fadda, University of Sassari, Italy Dr. Marius Gavriltea, Babes Bolyai University, Cluj-Napoca, Romania Professor Giovanni Liberatore, University of Florence, Italy Professor Luciano Marchi, (Head of the Italian Association of Professors in Accounting and Business Administration SIDREA) Professor Ludovico Marinò, University of Sassari, Italy Dr. Federico Rotondo, University of Sassari, Italy

With this event, IABE will print a special number of the Review of Business Research

“GROWTH AND VALUE-CREATION: NEW BUSINESS OPPORTUNITIES AND CHALLENGES, METHODS AND TOOLS FOR CHANGE”

We invite papers/articles, abstracts, or cases on topics related to research, practice, and teaching in all subject areas of Business Administration, Economics, International Business, E-Business, Public Administration, Healthcare Administration, and related subjects areas. Please refer to our list for nearly 70 subject areas in 10 broadly defined tracks for the conference. Please visit our website: www.iabe.org.

All manuscripts will be double-blind peer-reviewed on a continual basis throughout the year. We will email results of the review process to the author(s) in about eight weeks after the submission. All recommended manuscripts will be scheduled for presentation at the conference and for publication in the IABE *Proceedings* on CD. Based on the reviewers' recommendations and subject area, the highly competitive papers will be published in one of the refereed journals. Each journal has the ISSN and Call Number issued by the U.S. Library of Congress, Washington. Our journals are sponsored by universities. The journals are Registered Trademarks or Trademarks. The journals are double blind peer-reviewed and publicly available publications.

Refereed Publications:

[Journal of Academy of Business and Economics](#): (ISSN: 1542-8710)

[Journal of International Business and Economics](#): (ISSN: 1544-8037)

[Journal of International Finance and Economics](#): (ISSN: 1555-6336)

[Review of Business Research](#): (ISSN: 1546-2609)

[International Journal of Business Strategy](#): (ISSN: 1553-9363)

Instructions for Submission of Manuscripts for the Review:

Submission Deadline: April 10, 2017. Early Online Submissions are Welcome!

Paper Format: Please Use MS Word Arial font size 10 with single spacing.

Margins: All margins 1 inch each; Maximum 30 pages for review!

Online Submissions: Please submit your paper online at www.iabe.org. **It's easy and quick!**

(In case of difficulties with online submission, E-mail your paper/abstract as an attachment to: Review@iabe.org)

On completion of the review process in about eight weeks, author(s) of accepted papers will be mailed a letter of acceptance along with other information. **Submit your paper early for full considerations!**

Registration Fee*: US \$365 per participant. Please visit our website www.iabe.org for more information.

Benefits: Registration fee includes an opportunity to publish your accepted paper in one of our publications, one printed issue of the journal or Proceedings CD containing your paper, the luncheon, the reception, breakfast/coffee breaks, an international forum to present your paper and attend other presentations, listing of your paper in the program, one-year IABE membership, and an opportunity to meet and network with your international colleagues in a friendly environment. **+ Sardinia, Italy!**

IABE-2017 Alghero, Sardinia, Italy: Call for Papers - Submit your paper online at www.iabe.org