The Asian Association for Public Administration (AAPA)
Membership Application

	The Asian Association for Public Administration (AAPA) is established with the aim to expand and improve research and academic exchange on public administration and management in the Asian region. AAPA will keep friendly rapport with other organizations involved in public administration in the Asian region and beyond.

[bookmark: _GoBack]For this objective, the Association holds conferences and symposia on an annual basis in one of the locations in the area.

AAPA is made up of individual members only. New memberships must be approved of by both the general meeting and the Board of Directors.

More information and the Provisional AAPA Charter is available at the AAPA Secretariat website at http://www.aapa.or.kr

Interested academic peers and Public Administration practitioners are welcome to fill in the online AAPA Membership Application Form below.

AAPA membership is open to
(i) all academics, researchers and practitioners affiliated to universities and relevant institutions in Asia in the area of Public Administration and related fields; and
(ii) academics, researchers and practitioners affiliated to international organizations in the area of Public Administration and related fields with an interest in Asia; and
(iii) other academics, researchers and practitioners not covered by (i) or (ii) but are doing work on Asia or have a demonstrable interest in Asian Public Administration.

All on-line applications received will be processed by the Board of Directors (via email circulation) and recommended to AAPA Annual General Meeting for formal approval as appropriate. All members have to pay an annual membership fee of USD50 at the AAPA Annual General Meeting.

	Salutation
(Prof./Dr./Mr./Ms./Mrs./Others)
	First Name
	Last Name (Family Name)

	
	
	

	University / Institution Affiliation
(Name of University / Institution)
	Position
(Position / Rank)
	Email Address

	
	
	

	Office Phone and/or Fax Number
(Please include country code)
	Office Postal Address

	
	

	City / State
	Country
	Zip / Postal Code (if applicable)

	
	
	

	Specialization / Research Areas
(organization, personnel, finance, policy, local government, etc.)
	

	Special Comments
	

The Asian Association for Public Administration (AAPA) http://www.aapa.or.kr
