“MERHABA” Global Marketing SIG members!

Welcome to the September 2009 issue of the AMA Global Marketing SIG’s monthly E-News
 
JOURNAL OF INTERNATIONAL MARKETING:  Forthcoming Articles 
 

As a service to our readers, the Forthcoming Articles page features postprints of authors' originally submitted manuscripts to JIM. These postprints have been reviewed by JIM reviewers and have been accepted by the editor for publication but are not yet in their final publishable form. 
Next Issue: December 2009
Export Product Strategy Fit and Performance: An Empirical Investigation
Constantine Katsikeas, Magnus Hultman, and Matthew Robson 
Full Text
 

When Does International Marketing Standardization Matter to Firm Performance?
Martin Reimann, Oliver Schilke, and Jacquelyn Thomas
Full Text
Relationship Capabilities, Product Quality, and Innovation as Determinants of Export Performance
Luis Lages, Graça Silva, and Chris Styles
Full Text
Export Market-Oriented Behavior and Export Performance: Quadratic and Moderating Effects under Differing Degrees of Internationalization
John Cadogan, Olli Kuivalainen, and Sanna Sundqvist
Full Text
Global Sourcing Strategy and Performance of Knowledge-Intensive Business Services: A Two-Stage Strategic Fit Model
Janet Murray, Masaaki Kotabe, and Stanford Westjohn
Full Text
 

RESEARCH AND TEACHING SUPPORT
Below are articles of use in your global marketing courses.
  Why Hyundai Is an American Hit 
Why Hyundai Is an American Hit.   Check it out at: http://online.wsj.com/article/SB10001424052970203917304574410692912072328.html
(September 13th 2009)
 

  Ford Makes Push to Boost Asian Presence
Ford Motor Co. is making a major push this week in Asia -- long a weak link in its global operations -- as part of an ambitious strategy. Check it out at: http://online.wsj.com/article/SB125367114282132843.html (September 23th 2009)
 

  GE Shifts Innovation Strategy
GE must develop products inside emerging countries that it can sell in wealthier countries. Check it out at: http://online.wsj.com/article/SB125372496677034615.html 
(September 23th 2009)
 

  PC Makers Cultivate Buyers in Rural China 
As demand for personal computers remains weak across the globe, top manufacturers like Lenovo Group Ltd. and Hewlett-Packard Co. are zeroing in on one largely untapped but growing market: rural China. Check it out at: http://online.wsj.com/article/SB125366214543432237.html
(September 23th 2009)
 

CALL FOR PAPERS
Special Issue of Journal of International Marketing:  Review Articles
The Journal of International Marketing wishes to publish articles that both (1) rigorously review the current state of international marketing thought in international marketing areas and (2) provide guidance for future research and practice in these areas. Articles can employ any number of approaches, inclusive of, but not limited to, theoretical review, structured reviews of literature areas, and meta-analytic reviews. View the full CFP at: http://www.marketingpower.com/AboutAMA/Documents/JIM CFP Review Articles.pdf.  Questions pertaining to the CFP should be directed to: David A. Griffith, Editor, Journal of International Marketing, Department of Marketing, The Eli Broad Graduate School of Management, Michigan State University, N370 North Business Complex, East Lansing, MI 48824-1112, U.S.A. E-mail: griffith@bus.msu.edu. 
Submission Deadline: Open Call – no deadline
 

International Conference on “The State and the Internationalisation of Business: Is There a China or India Model?”
The governments of China and India have pursued significantly different economic development paths over the last twenty years, yet each has continued to assign a key role to state ownership of large sectors of the economy and privatisation has been pursued cautiously. Although both governments have recognised the need for reducing state control, many large state enterprises continue to operate though many now have minority private shareholdings. The conference seeks to answer some of the key questions about the similarities and differences in the internationalisation paths of China and India and to consider to the long term resilience of their economies. Papers are invited that address the related issues offering a comparative perspective on China and India’s internationalisation path.
The conference will be held in the Confucius Institute for Scotland in the University of Edinburgh. Some financial support for paper presenters is available through the Confucius Institute. The abstract should be sent by e-mail to Prof. John Henley at John.henley@ed.ac.uk and Dr Ling Liu at Ling.liu@ed.ac.uk. 
Conference Schedule: October 29-30, 2009
 

Focused Issue of Management International Review: “International Integration and Coordination in MNEs-Implications for International Management”
This call for papers looks at contributions which highlight changes in the following operational areas which represent “tools” or vehicles of integration and coordination in MNEs: Global supply chain management, Global logistics, Global account management, Global teams and human resource practices, Global product development, Global branding, Global IT platforms and/or ICT systems.  MIR is  interested in how management processes (e.g., tools) associated with each of the aforementioned areas either facilitate or hinder global integration and coordination.  It will also be of significant value to contribute to the special issue theme by examining to what extent experiences in different geographic/cultural contexts are different (e.g., US/Japanese and EU firms). While we invite conceptual and theory-building papers, empirical studies are favored.  While we invite conceptual and theory-building papers, empirical studies are favored. 
 

All papers will be subjected to double-blind peer review. Authors should follow MIR guidelines, http://www.mir-online.de   and submit an electronic copy of their manuscript as a word-file  via e-mail attachment to Rudolf R. Sinkovics at: Rudolf.Sinkovics@manchester.ac.uk, http://www.personal.mbs.ac.uk/rsinkovics/or Anthony S. Roath at: asroath@ou.edu, http://tinyurl.com/maylf, S. Tamer Cavusgil at: stcavusgil@gsu.edu, http://iib.gsu.edu/IIB/Directory_TamerSCavusgil.aspx
Submission deadline: November 30, 2009
 

 

 

39th EMAC Annual Conference on: “The 6 Senses: The Essentials of Marketing”
Copenhagen Business School will host the 39th EMAC Conference and has chosen “The Six Senses – The Essentials of Marketing” as motto for the conference in 2010. Marketing starts and ends with the senses. Customers express their identity, feelings, thoughts and motivations influenced by current and previous sensory experiences with products and services – and marketers communicating about their offers increasingly include appeals to all senses. 
 

The EMAC 2010 Conference invites electronic submissions of papers, which should be sent in PDF format Submissions should be done on-line on the EMAC 2010 conference Website http://www.emac2010.org A full set of guidelines can be found on the conference website: http://www.emac2010.org  under 'Paper Submissions'. Please make sure to read carefully the submission guidelines before submitting your paper. Information on the Conference Theme, Tracks & Chairs, Special Interest Groups Track, and the Doctoral Colloquium can be found on the EMAC Conference website http://www.emac2010.org
Submission Deadline: December 1, 2009
 

Special Issue of Thunderbird International Business Review: “The Great Recession of 2008 and its Impact on International Business”
This special issue will include studies dealing with the current economic crisis and the lessons that it can teach about the international environment and management of international businesses. The perspective on the development of the global economic crisis is still short-term and provides a look straight from the eye of the storm. Understanding the sources of the crisis and its impact can teach us much about how to manage, what to do and not to do and, perhaps, how to avoid similar complex events in the future. Since the crisis is global and encompasses so many different sectors and countries, it is important to present research on a broad variety of topics related to its sociopolitical and economic antecedents and impact.
All articles will be submitted to a process of peer evaluation, in accordance with the editorial policy of TIBR. They must conform with TIBR's editorial policy, which is available at www.thunderbird.edu/tibr. Submissions for this issue should be submitted electronically to TIBR at http://mc.manuscriptcentral.com/tibr. Please indicate that the submission is for this special issue and do not include your identifying contact information or title/cover page in your files when uploading the manuscript. The Special Issue will be published in 2010. For questions regarding this special issue, authors are invited to contact: Dr. Amir Shoham, Guest Editor, College of Management - Academic Studies,Israel, amir1s@colman.ac.il.,
Submission deadline: December 1, 2009
 

 

Special Issue of Industrial Marketing Management: “Industrial Marketing in a Guanxi Context”
Guanxi is a unique networking relationship rooted in the Chinese culture and has influenced Chinese business practices for centuries. Understanding the dynamics of Guanxi is a key to open the door to the largest emerging market in greater China. This special issue of Industrial Marketing Management encourages innovative research with strong theoretical ground and empirical rigor. Manuscript submission and any inquires should be sent electronically to special issue coeditors, professor Cheng Lu Wang, at cwang@newhaven.edu, or Professor Zhilin Yang, at mkzyang@cityu.edu.hk, with a copy to the IMM editor at plaplaca@journalimm.com. For journal information and how to prepare the manuscript, please access Industrial Marketing Management’s Guide for Authors at the following URL: http://www.elsevier.com/wps/find/journaldescription.cws_home/505720/authorinstructions
Submission Deadline: December 1, 2009
 

 

35th EIBA Annual Conference on ”Reshaping the Boundaries of the Firm in an Era of Global Interdependence”
Globalisation is forcing companies to reshape their boundaries and causing business leaders to rethink corporate strategies within the firm. Moreover, it is creating the basis for new ways of doing international business, new international institutions, and the rise of new protagonists in the international arena. The effects of this global interdependence are also being felt at the more aggregate levels of industries, financial markets and countries economies. The evolution of these trends has rendered obsolete some of the basic understandings of IB theory and practice, including traditional notions regarding the nature of the boundaries of the firm and even the definition of the multinational enterprise itself. 
The conference especially invites both theoretical and empirical contributions to shed further light on these issues.  In addition to contributions focusing on the main theme of the conference, papers and panel proposals are invited on a wide range of international business topics. The venue for the 35th EIBA Annual Conference is the Fundación Universidad Empresa –ADEIT of the University of Valencia. More information about the conference is available from the homepage:http://www.adeit.uv.es/eiba09. 
Conference Schedule: December 13-15, 2009
 

 

Special Issue of Journal of World Business: “Internationalization of Chinese Firms”
As China stays on course to become the largest economy in the world, its enterprises look to conquer global markets, outside the Asian-Pacific area. This rapid evolution of Chinese enterprises in global markets has drawn today’s authors to write about their development and impacts. Emphasis will be placed on conceptual and empirical papers that advance the theoretical development of internationalization of Chinese firms addressing a range of topics/issues. Submitted manuscripts should follow the format as indicated in the Submission Guidelines on the journal Web site: http://www.elsevier.com/wps/find/journaldescription.cws_home/620401/authorinstructions. Authors should submit an electronic copy of their manuscript as a word-file via email attachment to the guest editors Dr. Sylvie Laforet at: s.laforet@sheffield.ac.uk, Prof. Stan Paliwoda at: stan.paliwoda@strath.ac.uk, and Dr. Junsong Chen at: cjunsong@ceibs.edu.
Submission Deadline: December 31, 2009
 

 

International Conference on “Innovation and Technology in Korea in International Perspective”
South Korea has attained spectacular economic success in recent decades. It has reached the status of a Newly Advanced Economy, with challenges ever more mirroring those faced by other advanced economies. In this context, the consequences for the innovation system of socio-economic change, of socially and environmentally responsible development concepts and of policy-making in reaction to and beyond a period of financial and economic turmoil constitute relevant issues. In the forthcoming conference, it is planned to analyse the parallel challenges for innovation and technology for the Republic of Korea and other advanced economies more thoroughly. The conference will be held in Vienna, Austria, on 24 and 25 September 2009, at the Austrian Federal Economic Chamber. Proposals should be sent by email to all of the organizers: Dr. Joerg Mahlich, Austrian Federal Economic Chamber, Vienna/Austria, joerg.mahlich@wko.at, Prof. Dr. Werner Pascha, Institute of East Asian Studies (IN-EAST), Duisburg-Essen University, Germany, werner.pascha@uni-due.de and Dr. Bernhard Seliger, Head of Seoul Office, Hanns-Seidel-Foundation, seliger@hss.or.kr. 
Final papers for publication: December 31, 2009
 

 

Special Issue of Journal of International Marketing: ”Innovation in the Global Marketplace”
Innovation has become increasingly important to marketing academics and practitioners as firms operate in a larger number of markets and organic growth becomes the watchword in the executive suite. The specific goals of this special issue are to present new insights into the concepts of innovation, innovation management, and the innovation-customer linkage that are relevant to marketing scholars and practitioners concerned with the challenges of innovation in global markets. Submitted manuscripts should follow the format as indicated in the Submission Guidelines on the journal website: http://marketingpower.com/jim. The specific CFP can be found at: http://www.marketingpower.com/AboutAMA/Documents/JIM CFP Innovation 2010.pdf 
Questions pertaining to the special issue should be directed to: David A. Griffith, Editor, Journal of International Marketing, Department of Marketing, The Eli Broad Graduate School of Management, Michigan State University,N370 North Business Complex, East Lansing, MI 48824-1112, U.S.A. E-mail: griffith@bus.msu.edu. 
Submission Deadline: February 8, 2010
 

 

6th Meeting of The Royal Bank International Research Seminar: “Global Consumer Behavior and Marketing Strategy”
Royal Bank International Research Seminar will exceptionally take place in beautiful Tokyo, at Ryutsu Keizai University, Chiba, Japan. This special seminar is co-sponsored by the Korean Academy of Marketing Science, Ryutsu Keizai University, the Society for Marketing Advances and the Journal of Business Research. The main topic of this seminar is to explore the relationships among the concepts of globalization, consumer culture and marketing strategy. The role of culture in the consumer decision-making process is an area in need of new developments, theories and knowledge in light of the trends toward global consumer markets and the rapid growth of existing and new products (e.g., goods and services) around the world.
Papers should follow the guidelines of the Journal of Business Research. Electronic submissions are required. The best papers of the Royal Bank International Research Seminar will be considered for publication in a Special issue on Global Consumer Behavior and Marketing Strategy in the Journal of Business Research. Please send your submissions (or any inquiry) by email to both of the co-chairs: Prof. Michel Laroche, Department of Marketing, John Molson School of Business, Concordia University, laroche@jmsb.concordia.ca, and Prof. Seong-Yeon Park, Ewha School of Business, Ewha Womans University, sypark@ewha.ac.kr.
Submission Deadline: March 15, 2010
Seminar Schedule: September 9-12, 2010
 

 

TEACHING MATERIALS NEEDED 
 

As educators we are always striving to improve. In an effort to increase the ability of educators to develop best practices for the advancement of global marketing within the educational system the AMA Global Marketing SIG is endeavoring to create a storehouse of teaching materials for those teaching courses related to international/global marketing. Please forward your syllabi, project/exercise ideas, teaching tips, multimedia materials and suggested books to Esra Gencturk at: esra.gencturk@ozyegin.edu.tr
 

Teaching materials gathered are being posted at: http://amaglobalsig.msu.edu/teaching2.htm 
 

 

AMA GLOBAL MARKETING SIG WEBSITE 
 

Our SIG website is hosted at Michigan State University (www.amaglobalsig.msu.edu). For more information about the website, please contact David via e-mail at: griffith@bus.msu.edu.  
 

 

GET MORE INVOLVED 
 

All members of the AMA Global Marketing SIG are strongly encouraged to become more actively involved in SIG activities. Opportunities for participation abound. The strength of the SIG will grow through participation of the membership. Please become more active. To become more active, please contact any of the members of the Board (http://amaglobalsig.msu.edu/AboutUs.htm). Members are also strongly encouraged to share articles of interest, valuable teaching tips, and conference announcements for the E-news. Should you have any questions or comments about the AMA Global Marketing SIG or SIG activities, please do not hesitate to contact me.
 

 

Esra Gencturk
esra.gencturk@ozyegin.edu.tr
Özyeğin University
Vice-Chair, Communications
AMA Global Marketing SIG 
