

## Special Issue Editor's Note

Islamic perspective of Management and Business emerges from Islamic world view with value based conception. Due to the rising affluence of incorporation does bring their wake, changes in business pattern we find Islamic Management as an alternative system. As per our knowledge this is the first time of launching a Journal on Islamic Management whole over the world. In editorial job my involvement also immature as well unstructured, for this reason it may be all concerned will get different types of error and draw back of this initiative. So we do welcome your all types of comments, advises and constructive criticisms which you feel for further development of this Islamic publication. It is hoped that the papers which are included in this Special Issue will provide the reader and practitioner optimum tools to achieve management excellence in future.

In fine we are grateful to International Institute of Science Technology and Education (IISTE), especially to chief editor Dr. Alexander Decker for his generous conception about Islam and patiently support to our new initiative which will explore new horizon Insaallah.

Warm Regards

Thanking You, Massalam

Prof. Madya Dr. Md Golam Mohiuddin

Guest Editor, Special Issue on Islamic Management and Business

Executive Director

Center for Research on Islamic Management and Business([www.crimbbd.org](http://www.crimbbd.org))

Faculty of Management and HumanResourceDevelopment(Former)

Email: [islamicmanagement2010@gmail.com](mailto:islamicmanagement2010@gmail.com);

[Islamicmanagement2008@gmail.com](mailto:Islamicmanagement2008@gmail.com)

[mmohiuddinutm@yahoo.com](mailto:mmohiuddinutm@yahoo.com); H/P: 0137677636

## Special Issue Editorial Team

- i) Professor Datu Syed Othman Al Habshi, Vice Chancellor, INSAFE, Malaysia.
- ii) Emeritus Professor Dr. Galib Hossain, Islamia College, Tamilnadu, India.
- iii) Professor Dr Abu Bakr Rafique, Vice Chancellor, International Islamic University, Chittagong (IIUC), Bangladesh
- iv) Professor Dr Abu Bakar Hamid, Former Head, Marketing Department, University Technology Malaysia.
- v) Prof. Sultan S. M. Bokhari, Umm Al-Qura University – Makkah, Saudi-Arabia.
- vi) Professor A Ahad M. Osman-Gani, *Director, Professor of HRD & International Management*, I IUM.
- vii) Emeritus Professor. Dr Sulaiman , D B A , International Islamic University Malaysia.
- viii) Professor Dr Ataur Rahman, Department of Management Studies, University of Dhaka, Bangladesh.
- ix) Professor A.J. M. Nuruddin Chowdury, Former Vice chancellor, Chittagong University, Bangladesh.
- X) Professor Dr Md Mosaraf Hossain, Former Dean, Business Faculty, Islamic University, Kushtia, Bangladesh.
- xi) Professor Dr Abu Sina, Department of Accounting and Information System, I U K, Bangladesh.
- xii) Professor Syed Mohammad Ather, Former Dean, FBA, University of Chittagong, Bangladesh.
- xiii) Professor Dr. Jahirul huq, DBA, International Islamic University, Chittagong (IIUC), Bangladesh.
- xiv) Professor Dr. Begum Ismat Ara Huq, Deptt. of Finance, University of Chittagong, Bangladesh.
- xv) Professor Dr. (Mrs.) Zeeshan Amir , Faculty of Management and Research, Integral University, Lucknow.
- xvi) Professor Dr. Farid Ahmed Sobhani, DBA, International Islamic University, Chittagong (IIUC), Bangladesh.
- xvi) Dr. Ahmad Shukri , Human Resource Development Department, University Technology Malaysia.
- xvii) Professor Dr Abdul Hannan Sheikh, Department. of Management, Islamic University, Bangladesh.
- xviii) Professor Md Harunur Rashid, Chief, International Islamic University, Chittagong (IIUC), DC, Bangladesh.
- xix) Md Shariful Haque, Department of Business Administration, International Islamic University, Chittagong (IIUC)
- xx) Mrs Afroza Bulbul, Department of Business Administration, International Islamic University, Chittagong (IIUC)
- xxi) Mohsina Fatema, Department of Business Administration, International Islamic University, Chittagong (IIUC).
- xxii) Jahid Hossain Bhuaiian, Department of Business Administration, Chittagong (IIUC), Bangladesh.

\*\*\***Guest editor: Professor Madya Dr. Md Golam Mohiuddin** (Former Staff: Human Resource Development Department, University Technology Malaysia, Executive Director: Center for Research on Islamic Management and Business, CRIMB).