

Журналы, входящие в состав коллекции Business, Economics, Finance and Accounting издательства Wiley:

Abacus  
Accounting & Finance  
Accounting Forum  
Africa Research Bulletin: Economic, Financial and Technical Series  
African Development Review  
Agribusiness  
Agricultural Economics  
Alternatives to the High Cost of Litigation  
American Business Law Journal  
American Journal of Agricultural Economics  
American Journal of Economics and Sociology  
Annals of Public and Cooperative Economics  
Anthropology of Work Review  
Asia Pacific Family Medicine  
Asian Economic Journal  
Asian Economic Policy Review  
Asian-Pacific Economic Literature  
Australian Accounting Review  
Australian Economic History Review  
Australian Economic Papers  
Australian Economic Review  
Australian Journal of Agricultural and Resource Economics  
Australian Journal of Public Administration

Banks in Insurance Report  
Board Leadership  
Briefings in Real Estate Finance  
British Journal of Industrial Relations  
British Journal of Management  
Bruce R. Hopkins' Nonprofit Counsel  
Bulletin of Economic Research  
Business Change and Re-engineering  
Business Ethics: A European Review  
Business and Society Review  
Business Strategy and the Environment  
Business Strategy Review

Canadian Journal of Agricultural Economics/Revue canadienne d'agroeconomie  
Canadian Journal of Economics/Revue canadienne d'économie  
Canadian Journal of Administrative Sciences / Revue Canadienne des Sciences de l'Administration  
Canadian Public Administration  
China & World Economy  
CIT plus  
Competitive Intelligence Review  
Conflict Resolution Quarterly  
Contemporary Economic Policy  
Corporate Governance: An International Review  
Corporate Social Responsibility and Environmental Management

Creativity and Innovation Management

Decision Sciences

Decision Sciences Journal of Innovative Education

The Developing Economies

Ecological Research

Econometrica

Econometrics Journal

Economic Affairs

The Economic History Review

Economic Inquiry

The Economic Journal

Economic Notes

Economic Outlook

Economic Policy

Economic Record

Economica

Economics & Politics

Economics of Transition

Employment Relations Today

Entrepreneurship Theory and Practice

Environmental Policy and Governance

Ethnographic Praxis in Industry Conference Proceedings

EuroChoices

European Environment (currently known as : Environmental Policy and Governance)

European Financial Management

Family Business Review

Financial Accountability & Management

Financial Management

Financial Markets, Institutions & Instruments

Financial Review

Fiscal Studies

Gender, Work & Organization

German Economic Review

Global Business and Organizational Excellence

Health Economics

Human Factors and Ergonomics in Manufacturing

Human Resource Development Quarterly

Human Resource Management

Human Resource Management Journal

Industrial and Organizational Psychology

Industrial Relations: A Journal of Economy and Society

Industrial Relations Journal

Intelligent Systems in Accounting, Finance & Management

International Economic Review

International Finance

International Insolvency Review

International Journal of Auditing  
International Journal of Consumer Studies  
International Journal of Economic Theory  
International Journal of Management Reviews  
International Journal of Advertising  
International Journal of Finance & Economics  
International Journal of Human Factors in Manufacturing (currently known as : Human Factors and Ergonomics in Manufacturing)  
International Journal of Nonprofit and Voluntary Sector Marketing  
International Journal of Tourism Research  
International Journal of Selection and Assessment  
International Journal of Training and Development  
International Labour Review  
International Review of Finance  
International Transactions in Operational Research

Japanese Economic Review  
JCMS: Journal of Common Market Studies  
Journal of Accounting Research  
Journal of Applied Corporate Finance  
Journal of Business Finance & Accounting  
Journal of Consumer Affairs  
Journal of Contingencies and Crisis Management  
Journal of Economic Surveys  
Journal of Economics & Management Strategy  
The Journal of Finance  
Journal of Financial Research  
The Journal of Industrial Economics  
Journal of International Financial Management & Accounting  
Journal of Management Studies  
Journal of Money, Credit and Banking  
Journal of Agricultural Economics  
Journal of Applied Econometrics  
Journal of Behavioral Decision Making  
Journal of Consumer Behaviour  
Journal of Consumer Studies & Home Economics (currently known as : International Journal of Consumer Studies)  
Journal of Corporate Accounting & Finance  
Journal of Direct Marketing (currently known as : Journal of Interactive Marketing  
Journal of Environmental Policy and PlanningJournal)  
Journal of Forecasting  
Journal of Futures Markets  
Journal of Interactive Marketing  
Journal of International Development  
Journal of Leadership Studies  
Journal of Multi-Criteria Decision Analysis  
Journal of Organizational Behavior  
Journal of Organizational Excellence (currently known as : Global Business and Organizational Excellence)  
Journal of Policy Analysis and Management  
Journal of proceedings of the Agricultural Economics Society (currently known as : Journal of Agricultural Economics)

Journal of Public Affairs  
Journal of Scheduling  
Journal of Product Innovation Management  
Journal of Public Economic Theory  
Journal of Regional Science  
Journal of Risk & Insurance  
Journal of Small Business Management  
Journal of Supply Chain Management  
The Journal of World Intellectual Property

Knowledge and Process Management  
Kyklos

LABOUR  
Leader to Leader  
Leadership in Action

Management and Organization Review  
Management Report for Nonunion Organizations  
Managerial and Decision Economics  
Mathematical Finance  
Mergent's Dividend Achievers  
Mergent's Handbook of Common Stocks  
Mergent's Handbook of NASDAQ Stocks  
Metroeconomica

National Civic Review  
National Productivity Review (currently known as : Global Business and Organizational Excellence)  
Negotiation and Conflict Management Research  
New Directions for Evaluation  
New Directions for Philanthropic Fundraising  
New Technology, Work and Employment  
Nonprofit Management and Leadership

Oil and Energy Trends  
OPEC Energy Review  
Oxford Bulletin of Economics and Statistics  
Oxonomics

Pacific Economic Review  
Performance Improvement  
Performance Improvement Quarterly  
Personnel Psychology  
Perspektiven der Wirtschaftspolitik  
Progress in Tourism and Hospitality Research  
Project Management Journal  
Psychology and Marketing  
Public Administration  
Public Administration and Development  
Public Administration Review  
Public Budgeting & Finance

Public Money & Management

The Quality Assurance Journal

R&D Management

Real Estate Economics

Review of Agricultural Economics

Review of Development Economics

Review of Economic Studies

Review of Income and Wealth

Review of International Economics

Review of Behavioral Finance

Risk Analysis

Risk Management and Insurance Review

RISKNEWS

Scandinavian Journal of Economics

Scottish Journal of Political Economy

Social Policy & Administration

South African Journal of Economics

Strategic ChangeJournal

Strategic Entrepreneurship Journal

Strategic Management Journal

System Dynamics Review

Systems Research (currently known as : Systems Research and Behavioral Science)

Systems Research and Behavioral Science

The Manchester School

The RAND Journal of Economics

Thunderbird International Business Review

The Journal of Industrial Relations

Wilmott

WorkingUSA

World Banking Abstracts

World Economy