

**New
launch for
2014!**


South Asian Journal of Human Resources Management

South Asian Journal of Human Resources Management (SAJHRM) is a peer-reviewed scholarly outlet for publications on HRM in and out of South Asia. It includes countries that are members of the South Asian Association for Regional Cooperation (SAARC), namely, Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, and Sri Lanka. In terms of the discipline focus, all articles broadly focusing on the theory and practice of managing human resources for the benefit of individuals, firms and community at large will be acceptable.

A distinguishing feature of the journal is its focus on "HR in Practice". Apart from theory, it will pay significant attention on how HRM is practiced in and out of South Asia. The journal features conceptual and empirical research papers, research notes, interviews, case studies and book reviews. In short, to be considered for publication, a manuscript should broadly focus on managing people and contextualised within one or more South Asian countries at the firm, regional, national and international levels.

CALL FOR PAPERS! Submit your manuscript today!

Research Articles

This section contains full-length research articles, both conceptual and empirical, including papers submitted for special issues. The word limit for manuscripts is between 6000 to 9000 words. All articles must be accompanied by an abstract of 150-200 words and up to six keywords. All the manuscripts submitted for this section will undergo double blind review process after being vetted by the Editor-in-Chief.

Practitioner Perspectives

This section includes:

- 'interviews' with senior HR/ General Management practitioners and policy makers
- HR practice oriented 'commentaries/essays' by HR practitioners
- 'Current Affairs in HR' (Analytical reviews of events and management trends that are of significance to HRM in South Asia)

The word limit is between 2000 to 4000 words.

When you publish in SAJHRM, you will benefit from:

- **Rigorous peer review** of your research
- **Prompt publishing**
- **High visibility** on SAGE's award-winning online platform SAGE Journals
- **Comprehensive global exposure and accessibility** for your research to a multi-disciplinary audience

To submit a paper, please email: sajhrm@sagepub.in

For detailed manuscript submission guidelines, visit
<http://www.sagepub.in/journals/Journal202252/manuscriptSubmission>

Editorial Board

Editor-in-Chief

Mohan Thite, Associate Professor, Department of Employment Relations and Human Resources, Griffith University, Australia
email: M.Thite@griffith.edu.au

Associate Editors

India

Anjali Chaudhry, Associate Professor of Management, Saint Xavier University, Chicago, USA
email: anjchau1@gmail.com

Sushanta K Mishra, Associate Professor (OB & HRM), Indian Institute of Management Indore, India
email: sushantam@iimdr.ac.in

Sri Lanka/Maldives/Nepal/ Bhutan

Pavithra Kailasapathy, Senior Lecturer (HRM), University of Colombo, Sri Lanka
email: pavithra.kailasapathy@gmail.com

Pakistan/ Afghanistan/ Bangladesh

Mir Mohammed Nurul Absar, Professor of HRM, East Delta University, Bangladesh
email: mmnabsar@eastdelta.edu.bd

Book Reviews

Sudhir Saha, Professor HRM & OB, Memorial University of Newfoundland, Canada
email: sksaha@mun.ca

Practitioner Perspectives

Gopal Mahapatra, Senior Director, Organisation & Talent Development, Oracle India
email: gopal.mahapatra@gmail.com

Editorial Advisory Board

Adrian Wilkinson, Director WOW Research Centre & Professor of Employment Relations, Griffith University, Australia

Anthony P D'Costa, Professor of Contemporary Indian Studies, University of Melbourne, Australia

Dave Ulrich, Ross School of Business, University of Michigan & Partner, RBL Group, USA

E S Srinivas, Professor - Organizational Behaviour, XLRI Jamshedpur School of Business & Human Resources, India

Glenda Strachan, Professor of Employment Relations, Griffith Business School, Griffith University, Australia

Janaka Kumarasinghe, Director Kent Ridge HR Consultants, (Past President IPM), Sri Lanka

Jyotsna Bhatnagar, Chairperson - Post Graduate Program in HR, Management Development Institute, Gurgaon, India

South Asian Journal of Human Resources Management

June 2014
Volume 1 | Issue 1

find this journal online
at <http://hrm.sagepub.com>
ISSN 2322-0937


ISSN: 2322-0937 • 2 issues per year

Musharrof Hossain, President, Bangladesh Society for Human Resources Management (BSHRM) & Head, Human Resources Management, icddr,b, Bangladesh

Narendra M Agrawal, Professor, Leadership and HRM, Indian Institute of Management Bangalore, India

Phil Taylor, Professor of Work and Employment Studies & Associate Dean International, University of Strathclyde, UK

Santrupt Misra, CEO, Carbon Black Business and Director, Group Human Resources, Aditya Birla Group, India

Sumita Raghuram, Pennsylvania State University, USA

T V Rao, Adjunct Professor, IIMA & Chairman, TV Rao Learning Systems P/L, India

Vasanthi Srinivasan, Indian Institute of Management, Bangalore, India

SAGE Publications India Pvt Ltd

B-1/I-1, Mohan Cooperative Industrial Area, Mathura Road, Post Bag 7, New Delhi 110 044

Tel: +(91-11) 4053 9222; Fax: +(91-11) 4053 9234; e-mail: jmarketing@sagepub.in


www.sagepublications.com

Los Angeles • London • New Delhi • Singapore • Washington DC