“MERHABA” Global Marketing SIG members!

Welcome to the May 2010 issue of the AMA Global Marketing SIG’s monthly E-News.


AWARD NOMINATIONS
The Global Marketing Special Interest Group of the American Marketing Association invites nominations (including self nominations) for the following two Annual Awards. Nominations for either award can be sent to William J. Lundstrom, Cleveland State University, (w.lundstrom@csuohio.edu) by June 1, 2010.  Award recipients are expected to attend the 2010 Summer Educators’ Conference in Chicago to receive their award.  
SIGNIFICANT CONTRIBUTIONS TO GLOBAL MARKETING AWARD

This eminent award recognizes a distinguished educator for a lifetime of significant contributions to the field of global marketing.  A key criterion is the achievement of a record that has influenced the advancement of global marketing thought. The Significant Contributions to Global Marketing Award will be presented during the AMA Summer Educators’ Conference in Boston in August 2010.  

2010 EXCELLENCE IN GLOBAL MARKETING RESEARCH AWARD

This distinguished award recognizes the author(s) of an outstanding research article, published within the last 10 years, which has significantly influenced the direction of global marketing.  The Excellence in Global Marketing Research Award will be presented during the Summer AMA Educators’ Conference in Boston, in August 2010.


INAUGURAL AMA GLOBAL SIG CONFERENCE 2011:  “Global Marketing Managers: Addressing Challenges Posed by the Changing Global Economy”

The recent economic challenges have denoted the importance of country-level rebalancing, requiring an increased pursuit of output in traditional consumption-driven economies and a growing emphasis on consumption stimulation in traditional export-oriented economies. Similarly, changes in the global economy, where the concept of a market economy is not automatically accepted, is forcing global marketing managers to relinquish old approaches, skills and strategies and develop new ones. There may be a need to redefine key tenets of the marketing discipline, such as risk, profit, competition, and ownership. Global marketing managers need to develop the knowledge and talents to disentangle the competing priorities confronting individuals, companies and governments. 

The conference is scheduled for January 13-16, 2011 in Cancun, Mexico. The deadline for receipt of all papers and proposals is June 25, 2010. Within the conference theme, we encourage the submission of papers and special session proposals that capture environmental and strategic shifts which global marketing managers face in today’s marketplace. 

Three options are available for the presentation and discussion of research and scholarly thought:

1.  Competitive Papers include full papers that represent completed work by the author(s). 

2.  Special Topic Sessions provide the opportunity for focused attention on critical or emerging topics related to the conference theme. 

3.  Roundtable Sessions provide opportunities for collaborative work and for exploring new topic areas.

Notification of acceptance will be made by late August, 2010. All submissions, reviewing, and notification regarding the Conference will be conducted electronically. All submissions should comply with the guidelines for submissions at the Journal of International Marketing (www.marketingpower.com/jim).  View the full CFP at: http://www.amaglobalsig.msu.edu/events.htm
Inquiries related to your submission or general questions about the conference may be directed to the conference co-chairs: Michael R. Czinkota: czinkotm@georgetown.edu and David A. Griffith: griffith@bus.msu.edu  
Submission Deadline:  June 25, 2010 (and no earlier than June 4, 2010)
  

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

· How Government Can Help Increase U.S. Export Performance 

Professor Michael R. Czinkota’s testimony before The House Small Business Committee of the U.S. Congress on the topic of export promotion is available at: http://www.MichaelCzinkota.com 
· U.S. Census Bureau News:  A Profile of U.S. Exporting Companies 

The U.S. Census Bureau, Department of Commerce, released the report, A Profile of U.S. Exporting Companies, 2007-2208.  Copies are available by calling: (301)763-2227 or at: http://www.census.gov/foreign-trade/Press-Release/edb/2008/edbrel.pdf
· Asia's Next Trade Trend

The new dynamics of global economic power are clearly benefiting emerging economies, particularly in Asia. But if one key theme emerges it's that no one—in the developed or developing world—can afford to turn their backs on trade. The benefits are simply too great. Check it out at: http://online.wsj.com/article/SB10001424052748704608104575219353002978206.html?
(May 2nd, 2010)

 

· Rural Calling: Can Nokia Sustain Its First-mover Advantage?

Wooing rural consumers while teaming up with local organizations have been a key part of the global strategy of the Finnish handset multinational Nokia since 2006. But now, both home-grown and foreign rivals are muscling in on Nokia's rural territory, beating it down on price. Check it out at: http://online.wsj.com/article/SB127296947929886511.html?

(May 4th, 2010)

· Luxury-Car Battle Moves to China

China's economic-stimulus package, enacted to counter the effects of the global slowdown, has caused demand for new cars in China to soar. Sales of cars and light trucks grew nearly 50% in China last year, overtaking the U.S. as the world's largest market. Check it out at: http://online.wsj.com/article/SB10001424052748704370704575228131819173348.html?
(May 7th, 2010)
· We lucky few

The old paradigm—foreign banks with products and global reach on one side, local banks that have cozy relations with customers and regulators on the other—is no longer valid. A successful bank needs to have all of those things now.  Check it out at: http://www.economist.com/specialreports/displaystory.cfm?story_id=16078542
(May 13th, 2010)

· All the world's a stage

The expansion of emerging-market banks into the rest of the world depends on two things. One is that they grow even bigger and accumulate more capital and more skills. This seems all but inevitable. The second condition is that the globalization of banking, a trend that has governed the industry for two decades, continues. And that is far from certain. Check it out at: http://www.economist.com/specialreports/displaystory.cfm?story_id=16078554
(May 13th, 2010)

·  Tough on Wrinkles, Soft on Sales

Despite the growing interest in anti-aging and skin-care products and Japanese companies' reputation as global leaders in this segment, Japanese companies have still had a rough time in the U.S.; world's biggest cosmetics market. Check it out at: http://online.wsj.com/article/SB10001424052748704250104575238334269862558.html?

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
The 2nd Copenhagen Conference: “‘Emerging Multinationals’: Outward Foreign Direct Investment from Emerging and Developing Economies”

Multinational companies from emerging and developing economies (EMNCs) are becoming major players in the globalized world economy and are likely to wield growing influence on economic dynamics in OECD, emerging, and developing countries alike. Host OECD countries will increasingly need to engage with the array of challenges and opportunities presented by emerging-economy multinationals seeking access to their markets and assets. Yet, in spite of the media attention towards investments into the OECD, important immediate impacts of outward direct investment from emerging and developing economies (OFDI) are likely to be felt also in developing host countries, where investments from other emerging and developing economies constitute more and more important complements to investment flows from OECD countries (South-South investments). No less important will be the effects in the home countries of the outward investing firms themselves. The rise of outward investment from emerging and developing countries requires further and continuous analysis, both empirically and theoretically. Submitted papers will be subject to a double-blind review process. Arrangements have been made for the best papers to be published in a special issue of European Management Journal. Please email your paper as an MS Word document to Bersant Hobdari (bh.cees@cbs.dk). The names, affiliations, and contact information of all authors must be noted only on a separate cover page., Denmark. Accepted papers will be uploaded to an ‘electronic proceedings’ on the conference website. The Conference will take place in Copenhagen Business School, Copenhagen. For further information please contact: Peter Gammeltoft (pg.int@cbs.dk) and visit also the conference website: http://cbs.dk/ofdi.
Submission Deadline: June 1, 2010 (for short abstract) and September 1, 2010 (for full paper)

Seminar Schedule: December 25-26, 2010

Special Issue of Journal of Macromarketing, 2012: “Vietnam”

Vietnam is a unique political economy with a marketing system shaped by geography, history, economics, politics, culture and globalization. It is in many respects a living macromarketing laboratory. This special issue, the first in the Journal of Macromarketing focus on a single country, is intended to encourage marketing scientists and scholars from other disciplines to examine macromarketing dimensions of Vietnam. Articles published in the Journal typically address the interplay of marketing and society. Authors have examined marketing systems, socioeconomic development, market transition, ethics and distributive justice, marketing history, globalization, market competition, consumer vulnerability, environmental degradation/renewal/sustainability, marketing efficiencies in allocating resources, consumer and societal well-being, and quality of life. These and other topics in a Vietnamese context offer promise for contribution to this special issue. Conceptual or empirical papers are welcome. Please submit completed manuscripts to the Journal’s new manuscript submission site, http://mc.manuscriptcentral.com/jmk no later than August 31, 2010 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 Cliff Shultz, Professor and Kellstadt Chair of Marketing, Loyola University Chicago (cjs2@luc.edu).

Submission Deadline: August 31, 2010

10th International Marketing Trends Conference:

The Conference will be organized around thematic workshops, which will be an opportunity to cover the various trends in terms of: marketing strategy, consumer behavior, corporate social responsibility, distribution, brand and communication, relationship marketing, international marketing, sales strategy, internet marketing, etc. The papers are expected to be 10 to 20 pages long and can be written in the following languages: English, German, French, Italian or Spanish. All kinds of publications are accepted, including scientific papers, fundamental articles, art statements, experience account and forums. The intention to submit a paper should be done via the reply form until May, 24th 2010. The papers will go through a thorough selection procedure, which will be ensured by the congress Scientific Committee of the congress. The papers will be evaluated through a double blind review process. The selection will be made on the basis of the publication rules of the major marketing research reviews, and will be done in line with the past experience of the congress, however seeking to preserve the diversity of the various points of view. The acceptance of a paper implies that at least one of the authors must attend the Conference and present the paper. The conference will take place in Paris, France from the 20th to 22nd of January 2011. Paper proposals should be sent to venice_paris_marketing@escpeurope.eu. If you need any additional information, please consult to the website: http://www.marketing-trends-congress.com/
Submission Deadline: September 13, 2010 
Seminar Schedule: January 20-22, 2011

18th Annual Conference of the Institute of International Business, Vienna University of Economics and Business and the Department of Marketing, College of Commerce, DePaul University Chicago: “Business and Marketing Strategies for Central and Eastern Europe”

Empirical research, case studies or discussion sessions are sought which address such topics as comparative analysis of conditions for doing business in CEE, market entry mode decisions and marketing-mix-decisions for markets in CEE, financial strategies for opening CEE markets. Conference will take place in Arcotel Hotel, Wimberger Vienna, Austria between 2nd and 4th of December, 2010. Abstracts of the papers should be in English. For more information or to send abstracts contact either of the conference sponsors: Prof. Dr. Reiner Springer, Vienna University of Economics and Business, Vienna, Austria, E-mail:  Reiner.Springer@wu.ac.at or Prof. Dr. Petr Chadraba, Department of Marketing, College of Commerce, DePaul University, Chicago, USA, E-mail: pchadrab@depaul.edu or visit http://www.wu-wien.ac.at/inst/auha/. 

Submission Deadline: September 15, 2010 (for abstracts), November 1, 2010 (for final papers)
Seminar Schedule: December 2-4, 2010

12th International Conference of the Society for Global Business & Economic Development (SGBED): “Building Capabilities for Sustainable Global Business: Balancing Corporate Success & Social Good”

Sustainability and inclusive growth considerations have assumed even greater significance due to the need to balance corporate success and social good, especially, when nations are at different stages of development. In this context, the organizers of the Twelfth International Conference invite theoretical and empirical research, case studies and proposals to address a range of themes that encompass a gamut of policy issues and corporate practices. 

The topics of the conference that relate specifically to International Marketing and Supply Chain Management include: Exchange Rate Volatility & Pricing issues International Distribution systems; International Retailing; Branding: Products, institutions & services; Marketing Communications; Green Marketing; Supply Chain Management; Multinational Production; Quality & Ethical Sourcing; Customer Relationship Management. The conference will take place in Singapore. For more information on time-line for submission, etc, please view the conference brochure: http://sbus.montclair.edu/sgbed/pdfs/12th_IB_conf_brochure-final_4-9-1.pdf or visit the website: http://sbus.montclair.edu/sgbed/. 

Submission Deadline: September 30, 2010 (for abstracts), February 28, 2011 (for final papers)
Seminar Schedule: July 21-23, 2011

11th International Forum on the Sciences, Techniques and Art Applied to Marketing, Academy and Profession: “Innovation and Customer Satisfaction”
This forum is a meeting point among professors, researchers and doctoral students, for the exchange of ideas and experience about Innovation and Customer Satisfaction. The Forum provides an interdisciplinary opportunity on this subject from different areas, such as: higher education, tourism and hospitality, travel, leisure and sport, protected areas and national parks, marketing, management, communication, public organizations, economy, sociology, psychology, etc. Submissions, theoretical or empirical, full competitive papers and working papers are welcome. Papers must be written in English or Spanish. Papers written in Spanish must have both the title and the Abstract written in English and Spanish. Papers should be sent by e-mail in Microsoft Word for Windows (Version 6 or higher) to: marketeo@ccee.ucm.es. Each author is allowed to sign two papers maximum. The number of authors of each paper must not exceed three. Acceptance of a paper means that at least one of the authors must pay the inscription fee and presents the paper at the Forum. The deadline for submission of papers is October 9th 2010. Acceptance, rejection or suggested modifications of papers will be notified to the authors before October 22nd 2010. The Forum will take place in Complutense University of Madrid, Spain. For general information please visit: http://www.ucm.es/info/forumint. 
Submission Deadline: October 9, 2010 
Forum Schedule: November 25-26, 2010

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, 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

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/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.

Esra Gencturk, Ph.D.

esra.gencturk@ozyegin.edu.tr
Özyeğin University

Vice-Chair, Communications

AMA Global Marketing SIG 

