CALL FOR PAPERS

The 13th International Conference on Business and Management Research (ICBMR)

eraging Business and Management Knowledge in Digita

Bandung, West Java, Indonesia 21 – 22 October 2020

About

ICBMR is organized by Management Research Center, Department of Management, Faculty of Economics and Business, Universitas Indonesia (FEBUI) that aims to provide an excellent international platform for the academicians, researchers and budding students around the world to share their research findings and to find international linkage for future collaborations in the areas of Finance, Banking, Islamic Finance and Banking, Marketing, Islamic Marketing, Organization/HR Management, Operation and Supply Chain Management, Disaster Management, Strategic Management, and General Management.

INTERNATIONAL CONFERENCE ON BUSINESS AND MANAGEMENT RESEARCH

Meet the Editors

ECONOMICS

AND BUSINESS

The 13th ICBMR provides special parallel sessions for selected papers with specific scopes. Participants will be invited to present their research with the editors from Journal of Strategic Marketing (Q1 Scopus), and Asia Pacific Journal of Marketing and Logistics (Q2 Scopus).

Doctoral Colloquium

Doctoral Colloquium session is provided for young researchers (PhD candidates) to present their research development to a panel of experts and to share with their peers.

Submission Process

Submission process of Full Paper must be done electronically via https://icbmr.ui.ac.id/

Registration Fee

	USD	IDR	
Early Bird			
Student	265	3.850.000	
Non Student	300	4.350.000	
Regular			
Student	315	4.500.000	
Non Student	350	5.000.000	
Listener/Observe	r 150	2.100.000	
	Import	ant Dates	
13 July 2020	25 August 2020	26 August – 8 Septembe 2020	· · ·
Full paper submission deadline	Acceptance Notification	Early Bird Registratio	on Regular Registration

Keynote Speakers


Prof. Jae Bin Ahn onal Studies (GSIS)


Prof. Riza Casidy al of Strategic Marketing larketing Macquarie University


Publication Opportunities

All accepted full papers will be published in the conference proceedings with ISBN and proposed to be indexed by Thomson Reuters Conference Proceedings Citation Index (CPCI).

Selected papers from the Meet the Editors sessions will be proposed for fast track review and publication in:

- Journal of Strategic Marketing, Scopus (Q1)
- Asia Pacific Journal of Marketing and Logistic (APJML), Scopus (Q2)

Other selected outstanding papers will be invited for fast-track review and publication in:

- International Journal of Business and Society (IJBS), Scopus (Q3)
- International Journal of Economics and Management (IJEM), Scopus (Q3)


Other outstanding papers will be selected for publication in: • The South East Asian Journal of Management (SEAM) (Clarivate ESCI, Sinta 2) Indonesian Capital Market Review (ICMR) (Clarivate ESCI, Sinta 2) ASEAN Marketing Journal (AMJ) (EBSCO, Sinta 2)

Further Information: Management Research Center (MRC) Faculty of Economics and Business, Universitas Indonesia (FEB UI) Phone: +62-21 7272425 (Ext. 909) Mobile: +62812-8760-7070 (Whatsapp Only) Email: icbmr@ui.ac.id cc to icbmr2020@gmail.com Website: https://icbmr.ui.ac.id/

