


SBP Memorial Chairs in Economics

List of Journals

The journals, as listed in *EconLit*, according to Tinbergen Institute's journals ranking are categorized into A, B, and C. Category A is assigned a weight of 35, B of 30, and C of 20. However, to maximize the chances of potential candidates, journals that are not listed in Tinbergen Institute's journals ranking but are in *EconLit* are placed in a new category, D, with a weight of 15. In addition to this, category D also includes journal(s) [marked with an asterisk] not listed in *EconLit*.

A:35

- American Economic Review
- Econometrica
- Journal of Political Economy
- Quarterly Journal of Economics
- Review of Economic Studies

B:30

- Accounting Review
- Econometric Theory
- Economic Journal
- European Economic Review
- Games and Economic Behavior
- International Economic Review
- Journal of Accounting and Economics
- Journal of Business and Economic Statistics
- Journal of Econometrics
- Journal of Economic Literature

- Journal of Economic Perspectives
- Journal of Economic Theory
- Journal of Environmental Economics and Management
- Journal of Finance
- Journal of Financial Economics
- Journal of Health Economics
- Journal of Human Resources
- Journal of International Economics
- Journal of Labor Economics
- Journal of Marketing Research
- Journal of Monetary Economics
- Journal of Public Economics
- RAND Journal of Economics
- Review of Economics and Statistics
- Review of Financial Studies
- World Bank Economic Review

C:20

- American Journal of Agricultural Economics
- Applied Economics
- Cambridge Journal of Economics
- Canadian Journal of Economics
- Contemporary Accounting Research/Recherche Comptable Contemporaine
- Contemporary Economic Policy
- Ecological Economics
- Economic Development and Cultural Change
- Economic Geography
- Economic History Review
- Economic Inquiry
- Economic Policy
- Economic Record

- Economic Theory
- Economica
- Economics and Philosophy
- Economics Letters
- Energy Economics
- Environment and Planning A
- Environmental and Resource Economics
- Explorations in Economic History
- Financial Management
- Health Economics
- Industrial and Labor Relations Review
- Insurance: Mathematics and Economics
- International Journal of Forecasting
- International Journal of Game Theory
- International Journal of Industrial Organization
- International Monetary Fund Staff Papers
- International Review of Law and Economics
- International Tax and Public Finance
- Journal of Accounting Research
- Journal of Applied Econometrics
- Journal of Applied Economics
- Journal of Banking and Finance
- Journal of Business
- Journal of Comparative Economics
- Journal of Development Economics
- Journal of Economic Behavior and Organization
- Journal of Economic Dynamics and Control
- Journal of Economic History
- Journal of Economic Issues
- Journal of Economic Psychology
- Journal of Economics and Management Strategy
- Journal of Evolutionary Economics

- Journal of Financial and Quantitative Analysis
- Journal of Financial Intermediation
- Journal of Forecasting
- Journal of Industrial Economics
- Journal of Institutional and Theoretical Economics
- Journal of International Money and Finance
- Journal of Law and Economics
- Journal of Macroeconomics
- Journal of Mathematical Economics
- Journal of Money, Credit, and Banking
- Journal of Population Economics
- Journal of Post Keynesian Economics
- Journal of Risk and Uncertainty
- Journal of Transport Economics and Policy
- Journal of Urban Economics
- Kyklos
- Land Economics
- Macroeconomic Dynamics
- Marketing Science
- Mathematical Finance
- National Tax Journal
- Oxford Bulletin of Economics and Statistics
- Oxford Economic Papers
- Oxford Review of Economic Policy
- Public Choice
- Regional Science and Urban Economics
- Resource and Energy Economics
- Review of Income and Wealth
- Scandinavian Journal of Economics
- Scottish Journal of Political Economy
- Small Business Economics
- Social Choice and Welfare

- Southern Economic Journal
- Theory and Decision
- Transportation Research: Part B: Methodological
- Weltwirtschaftliches Archiv
- World Development
- World Economy

D:15

- Academia Economic Papers
- Accounting, Business and Financial History
- ACES Bulletin
- Acta Oeconomica
- Advances in Economic Analysis and Policy
- Advances in Macroeconomics
- Advances in Theoretical Economics
- Advancing the Consumer Interest
- African Development Review/Revue Africaine de Developpement
- African Economic History
- African Finance Journal
- AgBioForum
- Agenda
- Agribusiness
- Agricultural and Food Science
- Agricultural and Resource Economics Review
- Agricultural Economics
- Agricultural Economics Research
- Agricultural Economics Review
- Agricultural Finance Review
- Agriculture and Human Values
- Agriculture and Resources Quarterly
- Agronomia Mesoamericana

- Allgemeines Statistisches Archiv/Journal of the German Statistical Society
- American Economist
- American Enterprise
- American Historical Review
- American Journal of Economics and Sociology
- American Law and Economics Review
- American Political Science Review
- American Prospect
- American Real Estate and Urban Economics Association Journal
- American Review of Political Economy
- American Statistician
- Amfiteatru Economic
- Análisis Económico
- Analyse Prévision
- Annales d'Economie et de Statistique
- Annales de l'INSEE
- Annales de Sciences Economiques Appliqués
- Annals of Economic and Social Measurement
- Annals of Economics and Finance
- Annals of Finance
- Annals of Public and Cooperative Economics
- Annals of Regional Science
- Annals of the American Academy of Political and Social Science
- Annals of the Society for the History of Economic Thought
- Antitrust Bulletin
- Applied Econometrics and International Development
- Applied Economics Letters
- Applied Economics Quarterly
- Applied Financial Economics
- Applied Financial Economics Letters
- Applied Geography and Development
- Applied Health Economics and Health Policy

- Applied Mathematical Finance
- Aquaculture Economics and Management
- Archives of Economic History
- Arquivo do Instituto Gulbenkian de Ciência
- Artha-Vikas
- Arthaniti
- ASEAN Economic Bulletin
- Asia Europe Journal
- Asia Pacific Business Review
- Asia-Pacific Development Journal
- Asia-Pacific Economic Review
- Asia-Pacific Journal of Accounting and Economics
- Asia-Pacific Financial Markets
- Asia Pacific Journal of Economics and Business
- Asian-African Journal of Economics and Econometrics
- Asian Development Review
- Asian Economic Journal
- Asian Economic Papers
- Asian Economic Review
- Asian Journal of Agricultural Economics
- Asian-Pacific Economic Literature
- AStA: Advances in Statistical Analysis
- Atlantic Economic Journal
- Aussenwirtschaft
- Australasian Journal of Regional Studies
- Australian Bulletin of Labour
- Australian Commodities Forecasts and Issues
- Australian Economic History Review
- Australian Economic Papers
- Australian Economic Review
- Australian Journal of Agricultural and Resource Economics
- Australian Journal of Agricultural Economics

- Australian Journal of Labour Economics
- Australian Journal of Management
- Australian Tax Forum
- Baltic Journal of Economics
- Banca Nazionale del Lavoro Quarterly Review
- Bancaria
- Bancni Vestnik
- Banco de España Economic Bulletin
- Bangladesh Development Studies
- Bangladesh Economic Review
- Bank of England Quarterly Bulletin
- Bank of Greece Economic Bulletin
- Bank of Israel Banking Review
- Bank of Israel Economic Review
- Bank of Korea Economic Papers
- Bank of Valletta Review
- Banks and Bank Systems
- Basic Income Studies
- B.E. Journal of Economic Analysis and Policy: Advances in Economic Analysis and Policy
- B.E. Journal of Economic Analysis and Policy: Contributions to Economic Analysis and Policy
- B.E. Journal of Economic Analysis and Policy: Frontiers of Economic Analysis and Policy
- B.E. Journal of Economic Analysis and Policy: Topics in Economic Analysis and Policy
- B.E. Journal of Macroeconomics: Advances in Macroeconomics
- B.E. Journal of Macroeconomics: Contributions to Macroeconomics
- B.E. Journal of Macroeconomics: Frontiers of Macroeconomics
- B.E. Journal of Macroeconomics: Topics in Macroeconomics
- B.E. Journal of Theoretical Economics: Advances in Theoretical Economics
- B.E. Journal of Theoretical Economics: Contributions to Theoretical Economics
- B.E. Journal of Theoretical Economics: Frontiers of Theoretical Economics
- B.E. Journal of Theoretical Economics: Topics in Theoretical Economics
- Behavioral Research in Accounting
- Bell Journal of Economics

- Biquarterly Journal of Economic Essays
- BIS Quarterly Review
- Boletín de Estudios Económicos
- Brazilian Electronic Journal of Economics
- Brazilian Review of Econometrics
- Briefing Notes in Economics
- British Journal of Industrial Relations
- British Review of Economic Issues
- Brookings Papers on Economic Activity
- Brookings–Wharton Papers on Financial Services
- Brookings–Wharton Papers on Urban Affairs
- Brussels Economic Review/Cahiers Economiques de Bruxelles
- Bulletin for International Fiscal Documentation
- Bulletin of Economic Research
- Bulletin of Indonesian Economic Studies
- Bulletin of the Institute of Economics and Statistics (Oxford University)
- Business and Economic History
- Business and Politics
- Business Economics
- Business History
- Business History Review
- Cahiers d'Economie et Sociologie Rurales
- Cahiers d'Economie Politique
- Cahiers Economiques de Bruxelles
- Cahiers Scientifiques du Transport
- California Management Review
- Cambridge Economic Policy Review
- Canadian Business Economics
- Canadian Journal of Agricultural Economics
- Canadian Journal of Development Studies
- Canadian Journal of Regional Science
- Canadian Public Policy

- Canadian Tax Journal
- Capitalism and Society
- Carnegie–Rochester Conference Series on Public Policy
- Cato Journal
- Central Bank Review
- Central European Journal for Operations Research and Economics
- Central European Journal of Operations Research
- CEPAL Review
- CESifo Economic Studies
- CESifo Forum
- Challenge
- Chicago Journal of International Law
- China: An International Journal
- China and World Economy
- China Economic Review
- China Quarterly
- China Review
- Chinese Economic Studies
- Chinese Economy
- Choices
- CIRIEC-España, Revista de Economía Pública, Social y Cooperativa
- Cityscape: A Journal of Policy Development and Research
- Climate Policy
- Colección Estudios CIEPLAN
- Colombian Economic Journal
- Columbia Journal of World Business
- Comercio Exterior
- Communications and Strategies
- Communist Economies and Economic Transformation
- Community Development Journal
- Comparative Economic Studies
- Comparative Technology Transfer and Society

- Competition and Change
- Computational Economics
- Computational Management Science
- Computer Science in Economics and Management
- Conflict Management and Peace Science
- Consumption
- Constitutional Political Economy
- Contemporary Policy Issues
- Contributions to Economic Analysis and Policy
- Contributions to Macroeconomics
- Contributions to Political Economy
- Contributions to Theoretical Economics
- Coyuntura Social
- Critical Review
- Croatian Economic Survey
- Cuadernos de Economía (Pontifical Catholic University of Chile)
- Cuadernos de Economía (National University of Colombia)
- Cuadernos Economicos de I.C.E.
- Cyprus Journal of Economics
- Cyprus Review
- Czechoslovak Economic Digest
- Czechoslovak Economic Papers
- Czechoslovak Journal for Operations Research
- Decisions in Economics and Finance
- De Economist
- Defence and Peace Economics
- Defence Economics
- Delaware Journal of Corporate Law
- Demografía y Economía
- Demography
- Desarrollo Económico
- Desarrollo y Sociedad

- Developing Economies
- Development
- Development and Change
- Development and Finance/Fejlesztés és Finanszírozás: Quarterly Hungarian Economic Review
- Development Policy Review
- Development Southern Africa
- Die Weltwirtschaft
- Division of Labour and Transaction Costs
- East–West Journal of Economics and Business
- East–West Series in Economics, Business, and the Environment
- Eastern Africa Economic Review
- Eastern Economic Journal
- Eastern European Economics
- Econ Journal Watch
- Econometric Reviews
- Econometrics Journal
- Economia Aplicada/Brazilian Journal of Applied Economics
- Economía Chilena
- Economia dei Servizi
- Economia delle Scelte Pubbliche/Journal of Public Finance and Public Choice
- Economia delle Fonti di Energia e dell'Ambiente/Economics and Policy of Energy and the Environment
- Economia e Diritto Agroalimentare
- Economia e Lavoro
- Economia e Politica Industriale
- Economia e Sociedade
- Economia e Società Regionale
- Economia Industrial
- Economia Internazionale
- Economia Internazionale/International Economics
- Economía: Journal of the Latin American and Caribbean Economic Association
- Economía Mexicana, Nueva Epoca
- Economia Politica

- *Economia Publica*
- *Economía y Administración*
- *Economia (Pontifical Catholic University of Peru)*
- *Economia (University of Brazil)*
- *Economia (Portuguese Catholic University)*
- *Economic Affairs*
- *Economic Analysis*
- *Economic Analysis and Policy*
- *Economic Analysis and Workers' Management*
- *Economic and Business Bulletin*
- *Economic and Business Review*
- *Economic and Financial Modelling*
- *Economic and Financial Review*
- *Economic and Industrial Democracy*
- *Economic and Labour Relations Review*
- *Economic and Social Review*
- *Economic Alternatives*
- *Economic Bulletin of Ghana, Second Series*
- *Economic Change and Restructuring*
- *Economic Computation and Economic Cybernetics Studies and Research*
- *Economic Design*
- *Economic Development Quarterly*
- *Economic Forum*
- *Economic History Review, Second Series*
- *Economic Issues*
- *Economic Modelling*
- *Economic Notes*
- *Economics of Peace and Security Journal*
- *Economic Outlook*
- *Economic Policy: A European Forum*
- *Economic Policy Review*
- *Economic Review (Keizai Kenkyu)*

- Economic Studies
- Economic Studies Quarterly
- Economic Systems
- Economic Systems Research
- Economic Thought
- Economica, N.S.
- Econômica (Fluminense Federal University)
- Económica (National University of La Plata)
- Economics: A Biannual Collection of Recent German Studies
- Economics and Business Education
- Economics and Human Biology
- Economics and Politics
- Economics Bulletin
- Economics of Education Review
- Economics of Governance
- Economics of Innovation and New Technology
- Economics of Planning
- Economics of Transition
- Economics: The Journal of the Economics Association
- Economie Appliquée
- Economie et Institutions
- Economie et Prévision
- Économie et Statistique
- Economie Internationale
- Économie Publique
- Economie Rurale
- Economies et Sociétés
- Economisch en Sociaal Tijdschrift
- Economists' Voice
- Economy and History
- Economy and Society
- Education Economics

- Education Finance and Policy
- EIB Papers
- eJADE: Electronic Journal of Agricultural and Development Economics
- eJournal of Tax Research
- Ekonomia
- Ekonomiaz
- Ekonomicko–Matematicky Obzor
- Ekonomický Časopis/Journal of Economics
- Economie a Management
- Ekonomiska Samfundets Tidskrift
- Ekonomska Istrazivanja/Economic Research
- Ekonomska Misao i Praksa
- Ekonomski Pregled
- El Trimestre Economico
- Emerging Markets Finance and Trade
- Emerging Markets Review
- Empirica
- Empirical Economics
- Empirical Economics Letters
- Energieia: Revista Internacional de Filosofía y Epistemología de las Ciencias Económicas
- Energy Journal
- Energy Studies Review
- Engineering Economist
- Ensaios FEE
- Ensayos sobre Política Económica
- Enterprise and Society
- Entrepreneurship and Regional Development
- Environment and Development Economics
- Environment and Planning C: Government and Policy
- Environmental Economics and Policy Studies
- Environmental Values
- Estey Centre Journal of International Law and Trade Policy

- Estudios de Economía
- Estudios de Economía Aplicada
- Estudios Económicos
- Estudios Económicos de Desarrollo Internacional
- Estudios Empresariales
- Estudios Gerenciales
- Estudios Economicos
- Eurasian Geography and Economics
- EuroChoices
- European Finance Review
- European Financial Management
- European Journal of Comparative Economics
- European Journal of Development Research
- European Journal of Finance
- European Journal of Health Economics
- European Journal of Housing Policy
- European Journal of Industrial Relations
- European Journal of International Relations
- European Journal of Law and Economics
- European Journal of Political Economy
- European Journal of the History of Economic Thought
- European Research Studies
- European Review of Agricultural Economics
- European Review of Economic History
- European Transport/Trasporti Europei
- Evolutionary and Institutional Economics Review
- Experimental Economics
- Expert Review of Pharmacoeconomics and Outcomes Research
- Faith and Economics
- Family Economics and Nutrition Review
- Family Economics Review
- FDIC Banking Review

- Federal Reserve Bank Business Review of Philadelphia
- Federal Reserve Bank of Atlanta Economic Review
- Federal Reserve Bank of Boston New England Economic Review
- Federal Reserve Bank of Chicago Economic Perspectives
- Federal Reserve Bank of Cleveland Economic Review
- Federal Reserve Bank of Dallas Economic and Financial Review
- Federal Reserve Bank of Dallas Economic and Financial Policy Review
- Federal Reserve Bank of Dallas Economic Review
- Federal Reserve Bank of Kansas City Economic Review
- Federal Reserve Bank of Kansas City Monthly Review
- Federal Reserve Bank of Minneapolis Quarterly Review
- Federal Reserve Bank of New York Economic Policy Review
- Federal Reserve Bank of New York Quarterly Review
- Federal Reserve Bank of Philadelphia Business Review
- Federal Reserve Bank of Richmond Economic Quarterly
- Federal Reserve Bank of Richmond Economic Review
- Federal Reserve Bank of San Francisco Economic Review
- Federal Reserve Bank of San Francisco Monthly Review
- Federal Reserve Bank of St. Louis Review
- Federal Reserve Bulletin
- Feminist Economics
- Finance
- Finance a Úver
- Finance a Úver/Czech Journal of Economics and Finance
- Finance and Development
- Finance and Stochastics
- Finance and Trade Review
- Finance India
- Financial Counseling and Planning
- Financial Engineering and the Japanese Markets
- Financial History Review
- Financial Industry Studies

- Financial Markets and Portfolio Management
- Financial Markets, Institutions and Instruments
- Financial Practice and Education
- Financial Review
- Financial Services Review
- Financijska Teorija i Praksa/Financial Theory and Practice
- FinanzArchiv
- Finnish Economic Papers
- Fiscal Studies
- Food Policy
- Food Research Institute Studies
- Foreign Affairs
- Foresight
- Formation Emploi: Revue Française de Sciences Sociales
- Forum for Development Studies
- Forum for Health Economics and Policy
- Forum for Social Economics
- Foundations and Trends in Entrepreneurship
- Foundations and Trends in Finance
- 4OR: A Quarterly Journal of Operations Research
- 4OR: Quarterly Journal of the Belgian, French and Italian Operations Research Societies
- Foundations and Trends in Microeconomics
- Frontiers of Macroeconomics
- Frontiers of Economics in China
- Frontiers of Theoretical Economics
- Geneva Papers on Risk and Insurance: Issues and Practice
- Geneva Papers on Risk and Insurance Theory
- Geneva Risk and Insurance Review
- German Economic Review
- Giornale degli Economisti e Annali di Economia
- Global Business and Economics Review
- Global Economic Review

- Global Economy Journal
- Global Economy Quarterly
- Global Environmental Politics
- Global Finance Journal
- Global Journal of Finance and Economics
- Global Networks
- Global Social Policy
- Gospodarstvo Istre
- Greek Economic Review
- Growth and Change
- Hacienda Pública Española/Revista de Economía Pública
- Harvard Business Review
- Health Care Management Science
- Health Economics, Policy and Law
- Health Marketing Quarterly
- Health Services Research
- HEPAC: Health Economics in Prevention and Care
- História Econômica e História de Empresas
- History of Economic Ideas
- History of Economic Thought
- History of Economics Review
- History of Political Economy
- Hitotsubashi Journal of Commerce and Management
- Hitotsubashi Journal of Economics
- Hong Kong Economic Papers
- Housing Finance Review
- Housing Policy Debate
- Housing Studies
- Human Resource Development Quarterly
- Humanomics
- Ifo Studien
- IIUM Journal of Economics and Management

- İktisat İşletme ve Finans
- Il Pensiero Economico Italiano
- Illinois Agricultural Economics
- IMF Staff Papers
- Imprese e Storia
- Independent Review
- India Macroeconomics Annual
- Indian Development Review
- Indian Economic and Social History Review
- Indian Economic Journal
- Indian Economic Review
- Indian Journal of Agricultural Economics
- Indian Journal of Applied Economics
- Indian Journal of Economics and Business
- Indian Journal of Gender Studies
- Indian Journal of Labour Economics
- Indian Journal of Quantitative Economics
- Indian Journal of Social and Economic Policy
- Indian Journal of Social Development
- Indiana Business Review
- Industrial and Corporate Change
- Industrial Organization Review
- Industrial Relations
- Industrielle Beziehungen
- Industry and Development
- Industry and Innovation
- Info
- Informacion Comercial Española Revista de Economía
- Information Economics and Policy
- Information Systems and e-Business Management
- Innovations
- Inquiry

- Integration and Trade
- Interdisciplinary Description of Complex Systems
- Intereconomics/Review of European Economic Policy
- Intermountain Economic Review
- International Advances in Economic Research
- International Contributions to Labour Studies
- International Economic Insights
- International Economic Journal
- International Economics and Economic Policy
- International Economy
- International Entrepreneurship and Management Journal
- International Journal of Agricultural Resources, Governance and Ecology
- International Finance
- International Journal of Applied Economics
- International Journal of Applied Econometrics and Quantitative Studies
- International Game Theory Review
- International Journal of Applied Economics and Econometrics
- International Journal of Applied Business and Economic Research
- International Journal of Business
- International Journal of Asian Studies
- International Journal of Business and Economics
- International Journal of Business Governance and Ethics
- International Journal of Development Issues
- International Journal of Central Banking
- International Journal of Ecological Economics and Statistics
- International Journal of Economic Research
- International Journal of Environment and Development
- International Journal of Environment and Sustainable Development
- International Journal of Finance and Economics
- International Journal of Health Care Finance and Economics
- International Journal of Intellectual Property Management
- International Journal of Manpower

- International Journal of Maritime Economics
- International Journal of Production Economics
- International Journal of Public Policy
- International Journal of Social Economics
- International Journal of Sport Finance
- International Journal of Sustainable Development
- International Journal of the Economics of Business
- International Journal of Theoretical and Applied Finance
- International Journal of Transport Economics
- International Journal of Urban and Regional Research
- International Labour Review
- International Organization
- International Policy Review
- International Productivity Monitor
- International Regional Science Review
- International Research Journal of Finance and Economics
- International Review of Applied Economics
- International Review of Economics and Finance
- International Review of Environmental and Resource Economics
- International Review of Economics Education
- International Review of Financial Analysis
- International Social Science Journal
- International Trade Journal
- Investigación Económica
- Investigaciones Economicas
- Investigaciones Regionales
- Investment Management and Financial Innovations
- Investment Policy
- Iranian Economic Review
- Irish Banking Review
- Irish Journal of Agricultural Economics and Rural Sociology
- ISE Review

- Islamic Economic Studies
- Israel Economic Review
- Jahrbuch der Wirtschaft Osteuropas
- Jahrbuch für Regionalwissenschaft/Review of Regional Research
- Jahrbücher für Nationalökonomie und Statistik
- Japan and the World Economy
- Japan Labor Review
- Japan Research Quarterly
- Japanese Economic Review
- Japanese Economic Studies
- Japanese Economy
- Journal des Economistes et des Etudes Humaines
- Journal for Studies in Economics and Econometrics
- Journal für Betriebswirtschaft
- Journal of Accounting, Auditing and Finance
- Journal of Accounting Research
- Journal of African Business
- Journal of African Economies
- Journal of African Finance and Economic Development
- Journal of Agricultural and Applied Economics
- Journal of Agricultural and Food Industrial Organization
- Journal of Agricultural and Resource Economics
- Journal of Agricultural Economics
- Journal of Agricultural Economics Research
- Journal of Applied Business Research
- Journal of Applied Finance
- Journal of Applied Statistics
- Journal of Asia-Pacific Business
- Journal of Asian Economics
- Journal of Asian Studies
- Journal of Australian Political Economy
- Journal of Bank Research

- Journal of Behavioral Economics
- Journal of Behavioral Finance
- Journal of Bioeconomics
- Journal of Business and Public Affairs
- Journal of Business Cycle Measurement and Analysis
- Journal of Business Finance and Accounting
- Journal of Business Research
- Journal of Chinese Economic and Business Studies
- Journal of Chinese Economic Studies
- Journal of the Chinese Statistical Association
- Journal of Common Market Studies
- Journal of Competition Law and Economics
- Journal of Computational Finance
- Journal of Conflict Resolution
- Journal of Consumer Affairs
- Journal of Consumer Policy
- Journal of Consumer Research
- Journal of Corporate Finance
- Journal of Cultural Economics
- Journal of Derivatives
- Journal of Developing Areas
- Journal of Development and Economic Policies
- Journal of Development Studies
- Journal of East and West Studies
- Journal of East–West Business
- Journal of Economic and Social Measurement
- Journal of Economic and Social Policy
- Journal of Economic and Social Research
- Journal of Economic Cooperation among Islamic Countries
- Journal of Economic Development
- Journal of Economic Education
- Journal of Economic Geography

- Journal of Economic Growth
- Journal of Economic Integration
- Journal of Economic Interaction and Coordination
- Journal of Economic Methodology
- Journal of Economic Policy Reform
- Journal of Economic Research
- Journal of Economic Studies
- Journal of Economic Surveys
- Journal of Economic Theory and Econometrics
- Journal of Economics and Business
- Journal of Economics and Finance
- Journal of Economics (MVEA)
- Journal of Economics (Zeitschrift für Nationalökonomie)
- Journal of Education Finance
- Journal of Educational Planning and Administration
- Journal of Emerging Markets
- Journal of Emerging Market Finance
- Journal of Empirical Finance
- Journal of Energy and Development
- Journal of Energy Finance and Development
- Journal of Energy Literature
- Journal of Entrepreneurial and Small Business Finance
- Journal of Entrepreneurial Finance
- Journal of Entrepreneurial Finance and Business Ventures
- Journal of Environment and Development
- Journal of Environmental Planning and Management
- Journal of European Economic History
- Journal of Family and Economic Issues
- Journal of Far Eastern Business
- Journal of Financial Econometrics
- Journal of Financial Management and Analysis
- Journal of Financial Markets

- Journal of Financial Research
- Journal of Financial Services Research
- Journal of Financial Transformation
- Journal of Forensic Economics
- Journal of Forest Economics
- Journal of Futures Markets
- Journal of Geographical Systems
- Journal of Happiness Studies
- Journal of Health Politics, Policy and Law
- Journal of Higher Education Policy and Management
- Journal of Housing Economics
- Journal of Housing Research
- Journal of Human Development
- Journal of Income and Wealth
- Journal of Income Distribution
- Journal of Industry, Competition and Trade
- Journal of Industry Studies
- Journal of Institutional Economics
- Journal of Interamerican Studies and World Affairs
- Journal of Interdisciplinary Economics
- Journal of International Agricultural Trade and Development
- Journal of International and Area Studies
- Journal of International and Comparative Economics
- Journal of International Business Studies
- Journal of International Development
- Journal of International Economic Law
- Journal of International Financial Markets, Institutions and Money
- Journal of International Trade and Economic Development
- Journal of King Abdulaziz University: Islamic Economics
- Journal of Labor Research
- Journal of Law, Economics, and Organization
- Journal of Legal Economics

- Journal of Legal Studies
- Journal of Management Accounting Research
- Journal of Management and Governance
- Journal of Marketing
- Journal of Markets and Morality
- Journal of Mental Health Policy and Economics
- Journal of Multinational Financial Management
- Journal of Peace Research
- Journal of Pension Economics and Finance
- Journal of Peace Science
- Journal of Pharmaceutical Finance, Economics and Policy
- Journal of Policy Analysis and Management
- Journal of Policy Modeling
- Journal of Policy Reform
- Journal of Portfolio Management
- Journal of Private Enterprise
- Journal of Productivity Analysis
- Journal of Property Research
- Journal of Psychology and Financial Markets
- Journal of Public and International Affairs
- Journal of Public Economic Theory
- Journal of Public Finance and Public Choice/Economia delle Scelte Pubbliche
- Journal of Quantitative Economics
- Journal of Quantitative Economics, New Series
- Journal of Real Estate Finance and Economics
- Journal of Real Estate Literature
- Journal of Real Estate Portfolio Management
- Journal of Real Estate Practice and Education
- Journal of Real Estate Research
- Journal of Regional Analysis and Policy
- Journal of Regional Science
- Journal of Regulatory Economics

- Journal of Research in Islamic Economics
- Journal of Research in Pharmaceutical Economics
- Journal of Risk
- Journal of Risk and Insurance
- Journal of Small Business and Entrepreneurship
- Journal of Small Business Finance
- Journal of Social and Economic Development
- Journal of Social and Economic Policy
- Journal of Socio-Economics
- Journal of Sports Economics
- Journal of Technology Transfer
- Journal of the American Real Estate and Urban Economics Association
- Journal of the American Statistical Association
- Journal of the Asia Pacific Economy
- Journal of the Economics of Business
- Journal of the European Economic Association
- Journal of European Economy
- Journal of the History of Economic Thought
- Journal of the Japanese and International Economies
- Journal of the Korean Economy
- Journal of the Royal Statistical Society, Series A
- Journal of the Royal Statistical Society: Series A (Statistics in Society)
- Journal of the Social Sciences
- Journal of the Statistical and Social Inquiry Society of Ireland
- Journal of the Transportation Research Forum
- Journal of Transnational Management
- Journal of Transnational Management Development
- Journal of Transportation and Statistics
- Journal of Wine Economics
- Journal of World Business
- Journal of World Trade
- Journal of World Trade Law

- Kansantaloudellinen Aikakauskirja
- Keio Economic Studies
- Kobe Economic and Business Review
- Kobe University Economic Review
- Kokumin-Keizai Zasshi
- Konjunkturpolitik
- Kredit und Kapital
- Kyoto Economic Review
- Kyoto University Economic Review
- L'Actualité Economique
- L'Actualité Economique/Revue D'Analyse Economique
- La Questione Agraria
- L'Impresa
- L'Industria
- L'Industria, Nuova Serie
- Labor History
- Labour
- Labour Economics
- Lahore Journal of Economics
- Latin American Politics and Society
- Law and Contemporary Problems
- Lecturas de Economia
- Liiketaloudellinen Aikakauskirja
- Lloyds Bank Review
- Local Economy
- Logistics and Transportation Review
- Malayan Economic Review
- Malaysian Journal of Economic Studies
- Management
- Management Accounting
- Management Training Review
- Managerial and Decision Economics

- Managing Global Transitions
- Manchester School
- Manchester School of Economic and Social Studies
- Margin
- Marine Resource Economics
- Maritime Economics and Logistics
- Maritime Policy and Management
- Marquette Business Review
- Matekon
- Mathematical Methods of Operations Research
- Mathematical Social Sciences
- Methodus
- Metrika
- Metroeconomica
- Michigan Academician
- Michigan Law Review
- Middle East Business and Economic Review
- Middle East Journal
- Middle East Technical University Studies in Development
- Mind and Society
- Mississippi Valley Journal of Business and Economics
- Mitteilungen aus der Arbeitsmarkt- und Berufsforschung
- MOCT-MOST: Economic Policy in Transitional Economies
- Momento Económico
- Mondo Aperto
- Moneda y Crédito
- Moneta e Credito
- Monetary and Economic Studies
- Monetary Policy and the Economy
- Montenegrin Journal of Economics
- Monthly Labor Review
- Multinational Finance Journal

- Naše Gospodarstvo/Our Economy
- National Institute Economic Review
- National Westminster Bank Quarterly Review
- Nationaløkonomisk Tidsskrift
- Natural Resource Modeling
- Natural Resources Journal
- Nebraska Journal of Economics and Business
- Netnomics
- Networks and Spatial Economics
- New Economy
- New England Economic Review
- New Medit: Mediterranean Journal of Economics, Agriculture and Environment
- New Mexico Business
- New Political Economy
- New Trends in Czechoslovak Economics
- New York University Journal of International Law and Politics
- New Zealand Economic Papers
- New Zealand Geographer
- Nigerian Journal of Economic and Social Studies
- Nomura Research Institute Quarterly Economic Review
- Nonlinear Dynamics, Psychology, and Life Sciences
- Nonprofit and Voluntary Sector Quarterly
- Nonprofit Management and Leadership
- Nordic Journal of Political Economy
- North American Actuarial Journal
- North American Journal of Economics and Finance
- Notas Económicas
- Nova Economia
- Nuovo Diritto Agrario
- OECD Economic Studies
- Ohio State University Bulletin of Business Research
- OPEC Review

- Open Economies Review
- Oregon Business Review
- Organization and Environment
- OR Spectrum
- OR Spektrum
- Osaka Economic Papers
- Oxford Development Studies
- Pacific and Asian Journal of Energy
- Pacific-Basin Finance Journal
- Pacific Economic Bulletin
- Pacific Economic Review
- Pakistan Development Review
- Pakistan Economic and Social Review
- Pakistan Journal of Applied Economics
- Panoeconomicus
- Papeles de Economía Española
- Papers in Regional Science
- Peace Research Society International Papers
- Peace Economics, Peace Science and Public Policy
- Peace Science Society (International) Papers
- Pennsylvania Economic Review
- Pensamiento Iberoamericano: Revista de Economía Política
- Pensamiento y Gestión
- Perfil de Coyuntura Económica
- Perspectives on Labour and Income
- Perspektiven der Wirtschaftspolitik
- Pesquisa e Planejamento Econômico
- PharmacoEconomics
- Philippine Economic Journal
- Philippine Review of Economics
- Philippine Review of Economics and Business
- Policy

- Policy Analysis
- Policy Review
- Policy Sciences
- Policy Studies
- Policy Studies Journal
- Politica Economica
- Political Science Quarterly
- Politická Ekonomie
- Politics, Philosophy and Economics
- Population
- Population and Development Review
- Population Bulletin
- Population Research and Policy Review
- Population Studies
- Portuguese Economic Journal
- Post-Communist Economies
- Post-Soviet Affairs
- Post-Soviet Geography and Economics
- Prague Economic Papers
- Privredna Kretanja i Ekonomska Politika
- Problemas del Desarrollo
- Problems and Perspectives in Management
- Problems of Economic Transition
- Problems of Economics
- Public Administration Review
- Public Budgeting and Finance
- Public Finance
- Public Finance and Management
- Public Finance Quarterly
- Public Finance Review
- Public Policy
- Public Policy Research

- Punjab University Economist
- Quaderni di Economia e Finanza
- Quantitative Finance
- Quantitative Marketing and Economics
- Quarterly Iranian Economic Research
- Quarterly Journal of Austrian Economics
- Quarterly Journal of Business and Economics
- Quarterly Journal of the Economic Research
- Quarterly Journal of International Agriculture
- Quarterly Journal of Political Science
- Quarterly Review of Agricultural Economics
- Quarterly Review of Economics and Business
- Quarterly Review of Economics and Finance
- Quarterly Review of the Rural Economy
- Rassegna Economica
- Real Estate Economics
- Recherches Economiques de Louvain
- Recherches Economiques de Louvain/Louvain Economic Review
- Région et Développement
- Regional and Sectoral Economic Studies
- Regional Science Perspectives
- Regional Studies
- Regulation
- Research in Economics
- Research in International Business and Finance
- Research in Law and Economics
- Research Policy
- Reserve Bank of India Occasional Papers
- Resources and Energy
- Resources Policy
- Review of Accounting Studies
- Review of African Political Economy

- Review of Agricultural Economics
- Review of Applied Economics
- Review of Austrian Economics
- Review of Black Political Economy
- Review of Business and Economic Research
- Review of Derivatives Research
- Review of Development Economics
- Review of Economic Conditions in Italy
- Review of Economic Design
- Review of Economic Dynamics
- Review of Economic Research on Copyright Issues
- Review of Economic Sciences
- Review of Economics of the Household
- Review of Environmental Economics and Policy
- Review of Finance
- Review of Financial Economics
- Review of Futures Markets
- Review of Industrial Organization
- Review of Islamic Economics*
- Review of International Economics
- Review of International Political Economy
- Review of International Studies
- Review of Law and Economics
- Review of Marketing and Agricultural Economics
- Review of Marketing Science
- Review of Middle East Economics and Finance
- Review of Network Economics
- Review of Pacific Basin Financial Markets and Policies
- Review of Political Economy
- Review of Public Data Use
- Review of Quantitative Finance and Accounting
- Review of Radical Political Economics

- Review of Regional Studies
- Review of Social Economy
- Review of Urban and Regional Development Studies
- Review of World Economics/Weltwirtschaftliches Archiv
- Revija za Pravo i Ekonomiju/Review for Law and Economics
- Revista Brasileira de Economia
- Revista Brasileira de Economia de Empresas/Brazilian Journal of Business Economics
- Revista Brasileira de Finanças
- Revista de Administração d'Empresas
- Revista de Analisis Economico
- Revista de Econometria
- Revista de Economía
- Revista de Economía Aplicada
- Revista de Economía del Rosario
- Revista de Economía Financiera
- Revista de Economía Institucional
- Revista de Economía Mundial
- Revista de Economía Política
- Revista de Economía Política/Brazilian Journal of Political Economy
- Revista de Estudios Regionales
- Revista de Historia Económica
- Revista de Historia Industrial
- Revista Española de Economía
- Revue Canadienne des Sciences de l'Administration/Canadian Journal of Administrative Sciences
- Revue d'Economie du Développement
- Revue d'Economie Financière
- Revue d'Economie Industrielle
- Revue d'Economie Politique
- Revue d'Economie Regionale et Urbaine
- Revue d'Etudes Comparatives Est-Ouest
- Revue de L'OFCE
- Revue de Philosophie Economique

- Revue de Science Financière
- Revue Economique
- Revue Finance Contrôle Stratégie
- Revue Française d'Economie
- Revue Française de Gestion
- Revue Internationale de Droit Economique
- Revue Roumaine des Sciences Sociales; Série Sciences Economiques
- Ricerche Economiche
- RISEC: International Review of Economics and Business
- Risk Decision and Policy
- QA: Rivista dell' Associazione Rossi-Doria
- Rivista di Economia Agraria
- Rivista di Politica Economica
- Rivista di Statistica Applicata
- Rivista di Storia Economica, N.S.
- Rivista Economica del Mezzogiorno
- Rivista Internazionale di Scienze Economiche e Commerciali
- Rivista Internazionale di Scienze Sociali
- Rivista Italiana degli Economisti
- Russian and East European Finance and Trade
- Russian Economic Trends
- RWI: Mitteilungen
- Scandinavian Economic History Review
- Schmollers Jahrbuch für Wirtschafts- und Sozialwissenschaften
- Schmollers Jahrbuch: Zeitschrift für Wirtschafts- und Sozialwissenschaften/Journal of Applied Social Science Studies
- Schweizerische Nationalbank Quartalsheft
- Schweizerische Zeitschrift für Volkswirtschaft und Statistik/Swiss Journal of Economics and Statistics
- Science and Society
- Scientific Journal of Administrative Development
- Scienze Regionali/Italian Journal of Regional Science
- Seoul Journal of Economics

- Singapore Economic Review
- Sloan Management Review
- Social and Economic Studies
- Social Research
- Social Science Japan Journal
- Social Science Quarterly
- Social Sciences
- Social Security Bulletin
- Social Service Review
- Socio-Economic Review
- South African Journal of Economic and Management Sciences, N.S.
- South African Journal of Economics
- South Asia Economic Journal
- South-Eastern Europe Journal of Economics
- South East European Journal of Economics and Business
- Southern Journal of Agricultural Economics
- Southern Quarterly
- Soviet and Eastern European Foreign Trade
- Soviet Economy
- Soviet Studies
- Spanish Economic Review
- Spoudai
- Sri Lanka Economic Journal
- Statistica
- Statistical Journal
- Statistical Methods and Applications
- Statistical Papers
- Statsokonomisk Tidsskrift
- Storia del Pensiero Economico
- Storia del Pensiero Economico: Nuova Serie
- Structural Change and Economic Dynamics
- Studi Economici

- Studies in Economics and Finance
- Studies in Family Planning
- Studies in Nonlinear Dynamics and Econometrics
- Studies in Regional Science
- Studii si Cercetari Economice
- Suid-Afrikaanse Tydskrif vir Ekonomiese en Bestuurswetenskappe/South African Journal of Economic and Management Sciences
- Suid-Afrikaanse Tydskrif vir Ekonomiese en Bestuurswetenskappe/South African Journal of Economic and Management Sciences, N.S.
- Supreme Court Economic Review
- Survey of Current Business
- Swedish Economic Policy Review
- Swedish Journal of Economics
- Swiss Political Science Review
- Tahghighat-e-Eghtesadi
- Tahqiqat-e eqtesadi (Quarterly Journal of Economic Research)
- Taiwan Economic Review
- Teaching Business and Economics
- Technology Analysis and Strategic Management
- Telecommunications Policy
- Theoretical Economics
- Tijdschrift voor Economie
- Tijdschrift voor Economie en Management
- Top
- Topics in Economic Analysis and Policy
- Topics in Macroeconomics
- Topics in Theoretical Economics
- Tourism and Hospitality Management
- Tourism Economics
- Transformations in Business and Economics
- Transition Studies Review
- Transnational Corporations
- Transportation

- Transportation Journal
- Transportation Research: Part A: Policy and Practice
- Transportation Research: Part D: Transport and Environment
- Transportation Research: Part E: Logistics and Transportation Review
- Travail et Emploi
- Ukrainian Economic Review
- UNCTAD Review
- Urban Affairs Review
- University of Missouri Business and Government Review
- University of Washington Business Review
- Urban Public Economics Review/Revista de Economía Pública Urbana
- Urban Studies
- Venture Capital
- Virginia Economic Journal
- Water Resources Research
- Weltwirtschaftliches Archiv/Review of World Economics
- Western Economic Journal
- Western Journal of Agricultural Economics
- Wirtschaft und Recht
- Wirtschaftspolitische Blätter
- WorkingUSA
- World Bank Research Observer
- World Review of Science, Technology and Sustainable Development
- World Trade Review
- Yale Economic Essays
- Yale Journal on Regulation
- Yale Law Journal
- Yapi Kredi Economic Review
- Yorkshire Bulletin of Economic and Social Research
- Zagreb International Review of Economics and Business
- Zbornik Ekonomskog Fakulteta u Zagrebu
- Zbornik Radova Ekonomskog Fakulteta Rijeka

- Zbornik Radova Ekonomskog Fakulteta u Rijeci: Éasopis za Ekonomsku Teoriju i Praksu/Proceedings of Rijeka School of Economics: Journal of Economics and Business
- Zeitschrift für ArbeitsmarktForschung/Journal for Labour Market Research
- Zeitschrift für Betriebswirtschaft
- Zeitschrift für die gesamte Staatswissenschaft (JITE)
- Zeitschrift für Nationalökonomie
- Zeitschrift für Unternehmensgeschichte
- Zeitschrift für Wirtschafts- und Sozialwissenschaften
- Zeitschrift für Wirtschafts- und Unternehmenstik
- Zeitschrift für Wirtschaftspolitik