Dear Readers:

 

Happy December!  I hope that those of you currently embroiled in the craziness of the end-of-the-semester rush, find peace, joy, and reward as the end of the year approaches.  Seasons greetings to all!  

 

In this Global SIG monthly newsletter edition, you will find:

 

(1)    “Leveraging Student Input to Update and Improve Your Courses,” an editorial column by yours truly.
 
(2)   A link to a forthcoming article in the Journal of International Marketing, “Convergence and Divergence: Developing A Semi-Global Marketing Strategy’” by Susan P. Douglas and C. Samuel Craig.  Also included is a call for papers to a special issue of the journal.
 
(3)   Resources for research and teaching, including article links about
         Wal-Mart’s acquisition shopping spree in Japan, 
         MNC strategic responses to shifts in the global economy, 
         Social media marketing in Asia,
         How Facebook is becoming increasingly un-American, and
         Luxury products and brand strategy in China.
 
(4)   Calls for papers and other Global Marketing SIG information.
 
Best regards,

Liesl Riddle, PhD

Associate Professor of International Business, The George Washington University, School of Business, Email: lriddle@gwu.edu Phone: +1.202.994.1217

 
GUEST COLUMN
 
LEVERAGING STUDENT INPUT TO UPDATE AND IMPROVE YOUR COURSES
Dr. Liesl Riddle, Associate Professor of International Business & International Affairs, The George Washington University
 
Although it may be hard to imagine for those of us involved in the rush of the end-of-the-semester activities, but it will not be long and many of us will be updating our syllabi, getting ready for another semester!  Often it can be a challenge to identify new, cutting-edge course materials, modify or create new student-engaging assignments, and weave current events into lecture slides in the few weeks to days before a course begins.

Over the years, I have found that my students are amazing resources for ideas about ways to update and improve my courses. Through creative uses of teaching assistants and course assignments/exam questions, I have found different ways of bringing the student perspective into my course-update process.

In this editorial, I thought I would share with you these different approaches.  I hope that they might be useful to you.  I also look forward to hearing from you about other ways that you have included students in the course-development or update process.

Curriculum Teaching Assistants
I used to employ a teaching assistant primarily to help me with grading.  But I have found that teaching assistants – especially those currently or recently enrolled in the course of interest – often can provide innovative and creative suggestions about course update and improvement.  I have used these “curriculum teaching assistants” at two different points in time: during the semester and at the end of the semester.

When I am teaching a new prep or one that I have not taught in a long time, I often will hire a during-the-semester teaching assistant to provide “in the moment” weekly feedback on my course.  Before the class begins, I send an email invitation to all enrolled students, asking for volunteers for the position.  I make it clear (orally and in writing) that the student is expected to keep a week-to-week reflection diary inclusive of both positive and critical comments about the course.  I insist that the diary content is to be kept secret from me until the student’s grade is turned in for the course to prevent a conflict-of-interest.  Once I have selected a student (or students) to fulfill this role, I announce who they are in class, encourage the class to share their thoughts and ideas throughout the semester with the selected students, and remind everyone that the diary content is to be kept secret until grades are posted.

The reflection entries that I receive in these diaries afford me the opportunity to see how the class unfolds in the students’ minds.  I ask that the diary entries be at least two pages in length and should include student reactions to assigned readings (Are they interesting? Clear?  Too long/short? Would another type of reading work better?), lectures/case discussions (Are there parts that are unclear or confusing?  How could students be better engaged?), and assignments (Do they crystallize course concepts?  Are they valuable or perceived as busy work? Are they challenging?  How might they be improved?).

I also have employed curriculum teaching assistants directly after a course is completed.  These are short-term assignments (1-2 weeks of work).  First, I ask the assistant to review the syllabus and give me “big picture” feedback (Are there ways to improve the course description? Course topics that should be reworded or changed?  Should we spend more time on particular topics and less time on others?  Do assignments crystallize course concepts? Should we allow for more or less time for each assignment to be completed?  Etc.).  Then, I ask each student to review the course materials (readings, videos, podcast and other audio, websites, etc.) and identify which should be replaced (if they are not interesting, unclear, too long/short, too old, etc.).  I explain the learning objective of each identified item to the students and task them with finding other possible replacement material.  Finally, I ask the student to review the revised syllabus to determine if any other refinements are necessary.

Assignments
I have also found that some course assignments that I give during the semester can generate useful material for updating courses in later semesters.  Here are a couple of examples:

International Marketing in the News – I often ask my students to search for articles and blog discussions about international marketing that illustrate course concepts and terminology.  I then ask them to write one page explaining how exactly the article illustrates what they have learned in the class.  This can be a stand-alone assignment or students can bring in one article and reflection as a take-home part of an in-class mid-term or final exam.

Special Topic Papers & Reports – I have periodically assigned a paper assignment giving students an opportunity to dig deeper into special international marketing topics.  I often challenge them to include a mix of academic articles, current events, audio and video clips, web sites, blog discussions, etc. in their papers.  I then ask them to summarize their findings in a 15-minute PowerPoint presentation in the class.  I have gotten some great multi-media and slides out of this assignment for future classes!

Marketing Plan Ideas – The final deliverable in my course is a marketing plan – designing the market-entry and marketing-mix strategy for a product or service that is present in one market but not another.  These ideas are hard to generate!  I have sometimes told students in advance of a final exam to create a one-paragraph description of a good marketing plan idea with them to the final exam for bonus points!

 
JOURNAL OF INTERNATIONAL MARKETING HIGHLIGHTS
 
JOURNAL OF INTERNATIONAL MARKETING: FORTHCOMING MARCH 2011
 
Convergence and Divergence: Developing A Semi-Global Marketing Strategy
The complexity of global strategy development continues to vex marketing practitioners and academics. Susan P. Douglas and C. Samuel Craig (2011, Journal of International Marketing, Vol, 19, No. 1) offer insights into the development of semi-global marketing strategy for corporate effectiveness. Read the full article at:

http://www.marketingpower.com/jim 
Abstract
Many markets are converging, as communications and logistic networks become more integrated and firms from all parts of the world are expanding operations on a global scale. At the same time other markets are becoming more diverse, as marketers increasingly encounter economic and cultural heterogeneity. The implications of these trends are examined as well as the extent to which they necessitate rethinking and refocusing of global marketing strategy. First, the perspective of global marketing strategy as an evolutionary process is examined. Next, markets are divided into five major spheres and the economic and cultural diversity of markets in each of these spheres is examined. The resultant need to develop and implement different strategies for markets in each of these spheres is then discussed. Some conclusions are drawn relating to the difficulties involved in developing a coherent strategy in international markets. The development of a “semi-global” marketing strategy is advocated, which involves following different directions in different parts of the world, resulting in greater autonomy at the local level.

---------------------------------------------------------------------------------------
Journal of International Marketing Special Issue – CALL FOR PAPERS
Global Marketing Managers: Addressing Challenges Posed by the Changing Global Economy
Global marketing managers are at the heart of effective strategy execution. Unfortunately, limited research exists to understand the skills, knowledge and strategies that make managers effective, most notably as they face new challenges brought forth by the changing global economy.

The global economic crisis has highlighted the importance of managerial skills in re-balancing the global economy. For example, how does one pursue increased output in consumption-driven economies coupled with the pursuit of consumption stimulation in export-oriented economies? These changes require new skills, knowledge and roles of global marketing managers.

Similarly, the changes in the global economy may create a need to rethink managerial approaches to issues such as risk, profit, competition, and ownership For instance, (1) whereas managers were traditionally willing to trade-off risk for return, in today’s global economy managers may work to avoid risk regardless of return, (2) how have global marketing managers re-adjusted strategies as profits are exposed to selective taxation? (3) how have global marketing managers adjusted newly evolving competitive conditions? and (4) how do global marketing managers adapt strategies to compete against new, government directed competitors?

Manuscripts may be conceptual or empirical. All manuscripts should have direct practitioner relevance.

Topics could include, but are not limited to:

· Global marketing manager strategies for assessing and addressing the re-balancing of the global economy 
· Global marketing manager efforts for cross-boarder strategy integration in relation to the re-balancing of the global economy 
· Global marketing manager employment of technology for coordinating cross-country strategies in changing times 
· The changing role and responsibilities of global marketing managers 
· Global marketing manager perspectives and approaches to the re-positioning of issues in the new global economy 
· Identification of the skills making global marketing managers effective 
· Psychological characteristics of effective global marketing managers in changing times 
· Judgment and decision making aspects of global marketing managers 
· Strategies for developing and retaining effective global marketing managers 
· The influence of the organization on the effectiveness of global marketing managers 
· Executive Insight articles pertaining to global marketing managers 
· Case studies of the challenges faced by global marketing managers and strategies for effectively overcoming these challenges 
Deadline for Submission: February 11, 2011.
Guidelines for the Journal of International Marketing can be found at: http://www.marketingpower.com/jim.

 
RESEARCH AND TEACHING SUPPORT
 
Below are articles of use in your global marketing courses.

 
             Wall-mart Bargain Shops for Japanese Stores to Buy
Wal-Mart has more 400 stores in Japan.  Having finally turned a corner in the notoriously difficult Japanese retail market, Wal-Mart is actively on the hunt for acquisitions, focusing on creating greater scale to further reduce its cost base.  The company aims to grow the brand by wooing shoppers eschewing luxury items.  You can read more about it here: http://online.wsj.com/article/SB10001424052748704327704575613861567263350.html?mod=djemITP_h. (November 14, 2010)

 

 “As Global Economy Shifts, Companies Rethink, Retool”
While government policies-exchange rates, interest rates, taxes, trade barriers-play a role, rebalancing depends critically on decisions made in corporate boardrooms. CEOs are scanning the globe constantly, trying to discern whether American consumers are truly becoming thriftier, whether Chinese economic strength is sustainable and whether Europe is destined for slow growth. At the most practical level, rebalancing hinges on their success in selling more goods in lower-consuming nations such as China and Germany.   This Wall Street Journal article looks at this issue through the “eyes” of three major brands (lawnmower producer Briggs & Stratton, car maker BMW, and apparel retailer Gap Inc.).  Read the article here: http://online.wsj.com/article/SB10001424052748704049904575554290932153112.html?mod=djem_jiewr_MK_domainid. (November 7, 2010)

 

 “Social Media Marketing: Asian Brands Aim to Do It Right”
Brand channel’s report coverage of a recent conference of marketing strategists in Asia details what experts are thinking about the ways brands are using social media marketing in the Asian context.  Several great examples are discussed in the article, including Volvo’s campaign for its bestselling XC90 SUV.  An advertisement associated with that campaign is embedded in the article.  You can see the video and read the full article here: http://www.brandchannel.com/features_effect.asp. (November 6, 2010)
 
 “Facebook is Only Getting More Un-American”
Facebook has in the neighborhood of 600 million users today, yet only about 3o% of those users are Americans. While Facebook growth in America is grinding to halt (and maybe actually reversing), it is slowly taking off in places like Nigeria, and skyrocketing in India where it is already beating out the existing competition. China continues to largely ban Facebook, though that could change, and it's partnering its way into Japanese hearts.  This Brand Channel article explains that the way Facebook is "consumed" locally means that it has many different brands throughout the world.  The article also includes several wonderful videos about Facebook from Bulgaria, France, Turkey, and Greece.  You can see the videos and read the article here: http://www.brandchannel.com/home/post/2010/11/04/Facebook-Is-Only-Getting-More-Un-American.aspx. (November 4, 2010)

 
 China Luxury Watch: Burberry, Chanel, Lafite, Prada & More
BrandChannel put together a great list of 15 articles they have recently published about luxury brands in China.  Each article is informative on its own, but as a group they are even more powerful and insightful.  The first discusses how many single-malt Scotch brands are taking off in China.  Several articles address automaker strategies, such as Audi, Volkswagen, and Changan (China’s auto brand).  One article notes that Burberry’s largest group of consumers in the UK is actually Chinese tourists on holiday!  Another article discusses how Amazon’s 3G Kindle product – though not on sale in China yet – has appeared in the country, while another article talks about how the Chinese government is cracking down on counterfeit goods.  There are many other great articles in the set.  Check them all out here: http://www.brandchannel.com/home/post/2010/11/01/China-Luxury-Watch-110110.aspx. (November 1)
 

 
 
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%20CFP%20Review%20Articles.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
 

Special Issue of Journal of World Business: “Global Business Sustainability and Competitiveness: The Role of Corporate Branding, Corporate Identity and Corporate Reputation”
Various authors, researchers and practitioners have, to some extent, addressed key known variables that impact upon an organization’s competitiveness and sustainability worldwide.  However, one area of research that has not been addressed extensively is the role of corporate branding, corporate identity and corporate reputation in how organizations construct themselves within the current global environment and its challenges. It is important to emphasize here that there are many enterprises in different parts of the world whose performance is directly associated with the three research areas identified.  However, the international business and marketing domain lacks the theories that discuss the contributions and criticality of corporate branding, corporate identity and corporate reputation of international firms in global markets.  This special issue will focus around strong theoretical, methodological and managerial aspects of business processes, thereby giving it a long-term vision for sustainability. The Guest Editors welcome papers with original perspective and advanced thinking linked to these three areas of research.  Submissions will be assessed through a double-blind peer review process, and should offer suitable innovative insights based on rigorous and thoughtful conceptualization, literature review, empirical studies and case studies. All manuscripts should follow the general author guidelines for Journal of World Business. Manuscripts should not have been previously published or be under consideration by other journals. Please submit your paper electronically to each of the JWB Special Issue Editors: TC Melewar, t.c.melewar@live.co.uk,, Suraksha Gupta, s.gupta@mdx.ac.uk; Michael Czinkota, CZINKOTM@georgetown.edu.

Submission Deadline: January 15, 2011
 

Consortium for International Marketing Research Conference: “Marketing Issues in the Global Supply Network: Theoretical and Empirical Directions for Future Research”
The 2011 CIMaR conference will be held at Georgia State University in Atlanta, Georgia on April 6-9, 2011. CIMaR is a key networking opportunity for established and junior scholars in international marketing, and the annual conference serves as the major venue to exchange ideas and meet new colleagues with shared research interests.   Participants not only present and debate current research efforts, but also initiate collaborations with other conference attendees.  Full manuscripts and abstracts of proposed research on all marketing aspects of global business activity, including papers discussing marketing issues relevant to the global supply network are welcome.  Conference chair: Dr.Daniel Bello and Conference coordinator: Dr. Ihsen Ketata , Georgia State University-CIBER. Information available at the website: http://robinson.gsu.edu/ciber/events/index.html.

Submission Deadline: January 15, 2011
 

Special Issue of Journal of Marketing Channels:  “Marketing in China: Opportunities with Challenges to Traditional Western Marketing Theory and Practice”
The importance of the People’s Republic of China (PRC) as a marketing partner continues to grow for Western retailers and business-to-business marketers. However, it appears that there are many areas where marketing theory and practice, largely developed in the West, does not seem to fully apply to these consumers, retailers, and distribution channels, despite efforts at adaptation by all concerned. The Journal of Marketing Channels is planning a Special Issue on “Marketing in China: Opportunities with Challenges to Traditional Western Marketing Theory and Practice” to open a new dialogue focused on cross-cultural issues surrounding these fundamentally different Western and Chinese marketing environments. Overall, in light of aspects of the cultural, social, legal, regulatory, and infrastructure frameworks that presently exist in the PRC, how might Western or Chinese retailers adapt their practices to better meet the needs of Chinese consumers, whether those consumers are in larger metropolitan areas with well-developed infrastructure or in more rural settings where fully modern channel structures may be lacking? Prospective papers should focus on issues surrounding marketing between trading partners and the PRC and/or marketing and distribution within the PRC. Submissions should be theory grounded, focus on one or more of the sub disciplines of marketing, and strongly contribute to marketing theory and practice. Papers may either be theoretical or empirical, though strong empirical approaches are preferred. Instructions for authors may be found at http://www.tandf.co.uk/journals, click on “Instructions for Authors.” Submissions should be sent to the special issue Guest Editor, Dr. Neil Herndon (Email: JMCspecialisssue@hotmail.com) in digital form by January 31, 2011

Submission Deadline: January 31, 2011
 

Special Issue of the Journal of the Academy of Marketing Science: “International Competitiveness”
What makes some organizations more competitive than others in the international marketplace? Is the “international competitiveness” of these organizations driven by structural properties, strategic elements, tactical implementation, opportunistic behavior, or a combination of one of more of these and/or myriad other potential components? Marketing’s contribution to the scholarly dialogue about what makes some organizations internationally competitive is important and potentially unique. In a global marketplace, which is converging in tastes and market segments in some respects and diverging in others, marketing has an opportunity to be in the forefront of scholarship.  The special issue on international competitiveness aims to publish papers that will shed greater insights into how marketing can help describe, explain, and predict issues within the scope of organizations being internationally competitive. Firm competitiveness in an international context can be assessed at various levels where marketing phenomena can be of strong influence. Some examples of these levels include: unit, profit center, firm, venture, strategic group, industry, country, and world region. The special issue targets any level(s) of international competitiveness, as long as the core focus is marketing phenomena which are related to a firm’s competitiveness in the international marketplace (including organizational units, profit centers, etc.).  To address these issues, the Journal of the Academy of Marketing Science is issuing a call for papers for the purpose of advancing marketing knowledge on firm competitiveness in the global marketplace. In terms of content, papers may be either conceptual or empirical in nature and pursue either theory-building or theory-testing. In terms of methodology, papers may be based on empirical techniques (e.g., case, survey, archival research) or on modeling techniques (i.e., optimization or simulation).  Papers that integrate multiple perspectives and/or multiple methodologies are especially encouraged. Papers targeting the special issue should be submitted using the JAMS submission system (www.edmgr.com/jams) and will also undergo the same review process as regularly submitted papers.  Questions pertaining to the special issue should be directed to: G. Tomas M. Hult, Editor,

Anne Hoekman, Managing Editor, Journal of the Academy of Marketing Science, Michigan State University, East Lansing, MI 48864-1121, USA, Phone: +1-517-353-4336, Email: jams@msu.edu,

Submission Deadline: February 1, 2011
 

Special Issue of Journal of International Marketing: “Global Marketing Managers: Addressing Challenges posed by the Changing Global Economy”
Global marketing managers are at the heart of effective strategy execution. Unfortunately, limited research exists to understand the skills, knowledge and strategies that make managers effective, most notably as they face new challenges brought forth by the changing global economy. The global economic crisis has highlighted the importance of managerial skills in re-balancing the global economy. For example, how does one pursue increased output in consumption-driven economies coupled with the pursuit of consumption stimulation in export-oriented economies. These changes require new skills, knowledge and roles of global marketing managers. Similarly, the changes in the global economy may create a need to rethink managerial approaches to issues such as risk, profit, competition, and ownership.  Manuscripts may be conceptual or empirical; all should have direct practitioner relevance. Manuscripts should follow guidelines for the Journal of International Marketing found at: http://www.marketingpower.com/jim and should be submitted at: http://mc.manuscriptcentral.com/ama_jim
Submission Deadline: February 11, 2011
 

Special Issue of Journal of Macromarketing, 2012: “India”
It is generally acknowledged that as part of the BRIC countries, India is one of the four emerging economic powers of the globe.  In this special issue, The Journal of Macromarketing will focus on some recent developments and future trends in India that will be of potential interest to macromarketing scholars as well as practitioners and policy makers.  We invite articles that have research articles that shed light on the Indian economic and marketing scene with local and global perspectives.  Preference will be given to empirical research but theoretical articles are welcome. Please submit completed manuscripts to the Journal’s new manuscript submission site, http://mc.manuscriptcentral.com/jmk no later than February 28, 2011 and indicate that your paper is intended for the special issue. Manuscripts guidelines are available at http://jmk.sagepub.com/. Questions concerning the appropriateness of particular papers should be directed to Special Issue Editor Alladi Venkatesh - Professor, The Paul Merage School of Business, University of California, Irvine(avenkate@uci.edu). The publication date will be late 2012.

Submission Deadline: February 28, 2011
 

Special Issue of International Marketing Review (IMR): “International Marketing, Strategic Orientations and Business Success”
Over the last two decades, we have witnessed a rapid growth in research into strategic orientations in the main-stream, the non-international, and the strategic marketing literatures. However, research into strategic orientations within the international marketing literature is less well developed. Questions abound regarding the benefits for international marketers of adopting various strategic orientations, and the ways in which firms can go about managing their strategic focus in their international operations. The purpose of this special issue is to shed new light on strategic orientations, and their consequences and antecedents, within the international marketing arena. We invite researchers to submit papers on any issue that deals with international marketing and strategic orientations. We do not expect submitted papers to deal with all types of strategic orientation simultaneously: researchers could focus on just one orientation (e.g., export market orientation, international innovation orientation), or could focus on specific components of a strategic orientation (e.g., export customer orientation). We welcome conceptual and empirical pieces. Please submit papers to the IMR special issue on “International Marketing, Strategic Orientations and Business Success” by 31 March 2011. Papers should be submitted via the Manuscript Central online submission system: http://mc.manuscriptcentral.com/imrev (select the correct special issue from the drop-down menu during submission). If you have any questions about the special issue, or would like clarification on whether your paper is suitable for the special issue, contact John Cadogan, the special issue editor: mailto:J.W.Cadogan@Lboro.ac.uk.

Submission Deadline: March 31, 2011
 

 

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 Liesl Riddle at: lriddle@gwu.edu 

 

Teaching materials gathered are being posted at: http://amaglobalsig.msu.edu/teaching.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://www.amaglobalsig.msu.edu/about.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.


-- 
Liesl Riddle, Ph.D.
Associate Professor of International Business & International Affairs
Co-Director, Diaspora Research Program: http://www.gwu.edu/~elliott/research/programs/diaspora/

The George Washington University
2201 G Street NW, Funger Hall Suite 401
Washington DC 20052
p. +1 202.994.1217
f. +1 202.994.7422
