

April 2021

NAVEEN DONTU

Distinguished University Professor | Georgia State University
Vachel Pennbaker Research Chair | Robinson College of Business
Kenneth L. Bernhardt Distinguished Department Head | Department of Marketing
ndonthu@gsu.edu | www.donthu.com | (404) 413 7662

PROFESSIONAL INTERESTS

Teaching Interests: New Product Development and Brand Management, Marketing Models & Research Methodology, International Marketing, Marketing Engineering, Marketing Strategy.

Research Interests: Marketing Productivity, Scientometrics and Bibliometrics, Online Consumer Behavior and Social Media, Word-of-Mouth and Interactive Marketing, Cross-Cultural Issues, Branding and Brand Equity, Comparative and Outdoor Advertising, Retailing.

EXPERIENCE

8/19 onwards	Vachel Pennebaker Research Chair
3/13 onwards:	Distinguished University Professor
1/09 onwards:	Kenneth L. Bernhardt Distinguished Department Chair
1/01 to 8/19:	Katherine S. Bernhardt Research Professor
9/98 onwards:	Professor
9/93 to 8/98:	Associate Professor (with tenure)
9/90 to 8/93:	Assistant Professor <u>Georgia State University, Atlanta, USA</u>
2008-2015	Visiting Professor <u>University of Paris Dauphine</u>
9/86 to 8/90:	Assistant Professor <u>Georgia Institute of Technology, Atlanta, USA.</u>

EDUCATION

Ph.D.	University of Texas at Austin Major: Marketing Minor: Statistics
M.S.E.	University of Texas at Austin Major: Management Science Minor: Marketing

B.E.

Gujarat University, India

Major: Mechanical Engineering

HONORS / AWARDS

Google Scholar Citations: 30,000+ (h index: 59)

2020 Journal of Marketing Theory & Practice Best Paper Award

2017 Tamer Cavusgil Best Paper Award at the 26th Annual meeting of CIMAR

2013 Top Professor, selected by MS Marketing cohort

2013 onwards, **Distinguished University Professor**, Georgia State University

2011 Top Professor, selected by MS Marketing cohort

2009 Best Paper Award, American Marketing Association Winter Educator's Conference, Marketing Strategy track.

2004 Board of Advisors Award for Service Excellence (college-wide award for outstanding service), Robinson College of Business, Georgia State University.

2003 Faculty Recognition Award for Service (college-wide award for outstanding service), Robinson College of Business, Georgia State University.

2003 Best Paper Award, Mass Customization and Personalization Conference. Munich 2003.

2002 Best Special Session Award, American Marketing Association, Relationship Management track.

1999 Faculty Recognition Award for Research and Publications (college-wide award for outstanding research), Robinson College of Business, Georgia State University.

1998 Faculty Recognition Award for Teaching (college-wide award for outstanding teaching), Robinson College of Business, Georgia State University.

Ranked #1 (highest number of publications in the time period studied) in the Journal of Advertising Research by a study published in the Journal of Advertising in 2000.

1997 Outstanding Faculty Achievement Award, (university-wide award for outstanding research, teaching and service), Georgia State University.

Finalist, 1996 Best paper award, Journal of Advertising.

1995 Southern Marketing Association, Best paper Award in Consumer Behavior Track.

1994 Faculty Recognition Award for Research and Publications (college-wide award for outstanding research), Robinson College of Business, Georgia State University.

Gold Medalist - ranked # 1 in graduating class (1981), Gujarat University, India.

REFEREED PUBLICATIONS

JOURNALS

1. Naveen Donthu, Kumar, S, Mukherjes, D, Lim, W (2021), "How to Conduct Bibliometric Analysis", Journal of Business Research, forthcoming.
2. Sigala, M., Kumar, S., **Donthu, N.**, Sureka, R., and Joshi, Y. (2021) "A bibliometric overview of the Journal of Hospitality and Tourism Management: research contributions and influence" Journal of Hospitality and Tourism Management Vol. 47, 273-288.
3. Naveen Donthu, S Kumar, N Pandey, P Gupta (2021), "Forty years of the International Journal of Information Management: A bibliometric analysis", International Journal of Information Management, 57, 102
4. Naveen Donthu, S Kumar, N Pandey, WM Lim (2021), "Research Constituents, Intellectual Structure, and Collaboration Patterns in Journal of International Marketing: An Analytical Retrospective", Journal of International Marketing, forthcoming.
5. **Donthu, N.**, Kumar, S., Pattnaik, D. and Pandey, N (2021) "A Bibliometric Review of International Marketing Review (IMR): Past, Present, and Future", International Marketing Review, forthcoming/
6. Naveen Donthu, S Kumar, A Mills, D Pattnaik (2021), "Journal of Marketing Education: A Retrospective Overview Between 1979 and 2019", Journal of Marketing Education, forthcoming.
7. MA Khan, D Pattnaik, R Ashraf, I Ali, S Kumar, Naveen Donthu (2021), "Value of special issues in the journal of business research: A bibliometric analysis", Journal of Business Research, 125, 295-313
8. Naveen Donthu, S Kumar, R Sureka, R Joshi (2021), "Research constituents and citation analysis of the Journal of Business and Industrial Marketing (1986–2019)", Journal of Business & Industrial Marketing, forthcoming.

9. A Baker, Naveen Donthu (2021), "Fight or flight?: Understanding customer response to CRM tactics", Journal of Global Scholars of Marketing Science, 1-19
10. Naveen Donthu, S Kumar, C Ranaweera, M Sigala, R Sureka (2021), "Journal of Service Theory and Practice at age 30: past, present and future contributions to service research", Journal of Service Theory and Practice, forthcoming.
11. Naveen Donthu, S Kumar, D Pattnaik (2021), "The Journal of Consumer Marketing at age 35: a retrospective overview", Journal of Consumer Marketing, forthcoming
12. Naveen Donthu, S Kumar, D Pattnaik, WM Lim (2021), "A bibliometric retrospection of marketing from the lens of psychology: Insights from Psychology & Marketing", Psychology & Marketing, (38) 5, 834-865
13. Naveen Donthu, S Kumar, D Pattnaik, C Campagna (2020), "Journal of Marketing Theory and Practice: a retrospective of 2005–2019", Journal of Marketing Theory and Practice, 28 (2), 117-137
14. Naveen Donthu, DD Gremler, S Kumar, D Pattnaik (2020), "Mapping of Journal of Service Research Themes: A 22-Year Review", Journal of Service Research, forthcoming.
15. Naveen Donthu, W Reinartz, S Kumar, D Pattnaik (2020), "A retrospective review of the first 35 years of the International Journal of Research in Marketing", International Journal of Research in Marketing, 38 (1), 232-269.
16. **Donthu, N.**, Gremler, D., Kumar, S. and Pattanaik, D. (2020) "Mapping of Journal of Service Research Themes: A 22-year Review", Journal of Service Research
17. T Xie, Naveen Donthu, WJ Johnston (2020), "Beyond first or late mover advantages: timed mover advantage", Journal of Business & Industrial Marketing.
18. S Reynolds, F Cotrino, C Ifedi, Naveen Donthu (2020), "An exploratory study of executive factors that lead to technology adoption in small businesses", Journal of Small Business Strategy, 30 (2), 1-16
19. Naveen Donthu, A Gustafsson (2020), "Impact of COVID-19 on Business and Research", Journal of business research, 117, 284
20. Naveen Donthu, S Kumar, J Paul, D Pattnaik, C Strong (2020), "A retrospective of the Journal of Strategic Marketing from 1993 to 2019 using bibliometric analysis", Journal of Strategic Marketing, 1-21

21. Naveen Donthu, S Kumar, N Pandey, G Soni (2020), "A retrospective overview of Asia Pacific Journal of Marketing and Logistics using a bibliometric analysis", Asia Pacific Journal of Marketing and Logistics.
22. R Sureka, Naveen Donthu, S Kumar (2020), "Three Decades of the Journal of Teaching in International Business: A Bibliometric Overview", Journal of Teaching in International Business, 31 (3), 259-285
23. Naveen Donthu, S Kumar, N Pandey (2020), "A retrospective evaluation of Marketing Intelligence and Planning: 1983–2019", Marketing Intelligence & Planning
24. Naveen Donthu, S Kumar, D Pattnaik (2020), "Intellectual structure and publication pattern in International Journal of Advertising: a bibliometric analysis during 1982–2019", International Journal of Advertising, 1-27
25. A Parvatiyar, J Moorthy, Naveen Donthu (2020), "Where the twain shall meet? A study of best practices to resolve retailer–supplier acrimony in post-audit recovery of trade promotion dollars", Journal of Marketing Channels, 26 (2), 89-107
26. Naveen Donthu, S Kumar, D Pattnaik (2020), "Forty-five years of journal of business research: a bibliometric analysis", Journal of Business Research, 109, 1-14
27. Y Wei, Naveen Donthu, C Yu (2020), "The role of user autonomy in branding on social networking sites: A perspective of self-determination theory", Journal of Digital & Social Media Marketing, 8 (2), 166-183
28. A Luo, A Baker, Naveen Donthu (2019), "Capturing dynamics in the value for brand recommendations from word-of-mouth conversations", Journal of Business Research, 104, 247-260
29. R Mayberry, JS Boles, Naveen Donthu (2018), "An escalation of commitment perspective on allocation-of-effort decisions in professional selling", Journal of the Academy of Marketing Science, 46 (5), 879-894
30. A Parvatiyar, Naveen Donthu, TW Gruen (2018), "Value of outsourcing sales and marketing by CPG companies in the age of retail disruptions", Handbook of advances in marketing in an era of disruptions: essays in Honour.
31. AM Baker and N Naveen (2018), "Word-of-mouth processes in marketing new products: recent research and future opportunities", Handbook of research on new product development.

32. DE Ribeiro-Soriano, Naveen Donthu, MT Val Nunez (2018), "An overview of research methods in international management: an introduction". European J. International Management, 12 (5-6), 501-509.
33. Mayberry, Robert, James Boles, Naveen Donthu (2018), "An Escalation-of-Commitment Perspective on Allocation-of-Effort Decisions in Professional Selling". Journal of the Academy of Marketing Science, 46 (5), 879-894.
34. Fernando Angulo-Ruiz, Naveen Donthu, Diego Prior, Josep Rialp (2018), "How Does Marketing Capability Impact Abnormal Stock Returns? The mediating role of growth," Journal of Business Research 82, 19-30.

35. Poddar Amit, Naveen Donthu, Daniel Bello, and Jeff Foreman (2017), "Retailer's Choice Among Parity Trade Promotions", Journal of Marketing Theory & Practice, 25 (2), 105-124.
36. Swani, Kunal, George R Milne, Brian P Brown, AG Assaf, and Naveen Donthu (2017), "What messages to post? Evaluating the popularity of social media communications in business versus consumer markets", Industrial Marketing Management 62, 77-87.
37. Burkhalter Janee, Carolyn F Curasi, Corliss G Thornton, and Naveen Donthu (2017), "Music and its multitude of meanings: Exploring what makes brand placements in music videos authentic, Journal of Brand Management 24 (2), 140-160.
38. Guillory, Monica, Lohtia, Ritu, and Naveen Donthu (2016), "The Usefulness of Online Reviews: The Role of Review Source, Review Valence, and User Internet Experience", International Journal of Internet Marketing and Advertising, 7 (1).
39. Baker, Andrew, Naveen Donthu, V. Kumar (2016), "Investigating How Word of Mouth Conversations About Brands Influence Purchase and Retransmission Intentions", Journal of Marketing Research, 53 (2), 225-239.
40. Kumar, V., Amalesh Sharma, Naveen Donthu and Carey Rountree (2015), "Implementing Integrated Marketing Science Modeling at a Non-Profit Organization: Balancing Multiple Business Objectives at Georgia Aquarium," Marketing Science, 34 (6), 804-814.
41. Guillory, Monica, Lohtia, Ritu, and Naveen Donthu (2016), "The Usefulness of Online Reviews: The Role of Review Source, Review Valence, and User Internet Experience", International Journal of Internet Marketing and Advertising, 7 (1).
42. Kumar, V., Amalesh Sharma, Naveen Donthu and Carey Rountree (2015), "Boosting Demand in Experience Economy" (Interview), Harvard Business Review, 93(1) 24-26.

43. Wright, Beverly, Alphonso O. Ogbuehi, and Naveen Donthu (2014) "The Impact of Data Collection Methodology on Survey Response", Electronic Journal of Business Research Methods, 12 (1), 41-53.
44. Wright, Beverly, Alphonso O. Ogbuehi, and Naveen Donthu (2014) "The Power of Can't: Reactance and Product Preference Among Young Consumers", Academy of Marketing Studies Journal.

45. Foreman, Jeff, Naveen Donthu, Steve Henson, Amit Poddar (2014), "The Performance Implications of Planning, Implementation, and Evolution of Firms' Customer and Competitor Orientations", Journal of Marketing Theory & Practice, 22 (4), 349-366.
46. Michel, Geraldine and Naveen Donthu (2014), "Why Negative Brand Extension Evaluations do not Always Negatively Affect the brand: The Role of Central and Peripheral Brand Associations", Journal of Business Research, 67 (12), 2611-2619.
47. Cavusgil, Tamer, Naveen Donthu, Wesley Johnston (2014), "Building and Managing Relationships in a Global Network", Industrial Marketing Management, 43 (6), 845-853.
48. Unal, Belgin and Naveen Donthu (2014), "Role of Absorptive Capabilities in Outsourcing the Headquarters Selling Task", Industrial Marketing Management, 43 (6), 1079-1084.
49. Angulo-Ruiz, Fernando, Naveen Donthu, Diego Prior and Josep Rialp (2014), "The Financial Contribution of Customer-Oriented Marketing Capability", Journal of the Academy of Marketing Science, 42 (4); 380-399.
50. Mosteller, Jill, Naveen Donthu, Sevgin Eroglu (2014), "The Fluent Online Shopping Experience", Journal of Business Research, 67 (11); 2486-2493.
51. Donthu, Naveen and Belgin Unal (2014), "Identifying Escalation of Commitment," Journal of Business and Industrial Marketing, 29 (3), 209-214.
52. Poddar, Amit, Naveen Donthu, Atul Parvatiyar (2013), "Retailer Choice of Trade Promotions", Journal of Marketing Theory and Practice, 21 (1), 45-56.
53. Lohtia, Ritu, Naveen Donthu and Monica Guillory (2013), "The Impact of Advertising, Trustworthiness, and Valence on the Effectiveness of Blogs", International Journal of Internet Marketing and Advertising, 5 (4), 317-339.
54. Vera Blazevic, Wafa Hammedi, Ina Garnefeld, Roland T. Rust, Timothy Keiningham, Tor W. Andreassen, Naveen Donthu, Walter Carl, (2013) "Beyond traditional word-of-mouth: An expanded model of customer-driven influence", Journal of Service Management, 24 (3), 294 – 313.

55. Wei, Yujie, Naveen Donthu, and Kenneth Bernhardt (2013), "Effects of Age, Dispositional Time Perceptions, and Time View Manipulations on Product Attribute Evaluation," Journal of Business Research, 66 (11), 2171-2177.
56. Poddar, Amit and Naveen Donthu (2013), "Improving Trade Promotions," Journal of Business and Industrial Marketing, 28 (1), 16-28.
57. Brian Brown, Alex Zablah, Danny Bellenger and Naveen Donthu (2012), "What Factors Influence Buying Center Brand Sensitivity?" Industrial Marketing Management 41(3), 508-520.
58. Porter, Connie and Naveen Donthu (2011), "How to Foster and Sustain Engagement in Virtual Communities", California Management Review, 53 (4), 80-110.
59. Whiting, Anita, Naveen Donthu and Andrew Baker (2011), "Investigating the Immediate and Long-term Effects of Job Stressors on Frontline Service Employees", International Journal of Research in Marketing, 28, 319-331.
60. Ashley, Christy, Stephanie Nobel, Naveen Donthu, and Kay Lemon (2011), "Why Customers will not Engage?" Journal of Business Research, 64(7), 749-756.
61. Zablah, Alex, Brian Brown, and Naveen Donthu (2011), "Role of Branding in Modified Re-buy Purchase Situation", International Journal of Research in Marketing, 27 (3), 248-260.
62. Porter, Connie, Naveen Donthu and Andrew Baker (2011), "Gender Differences in Trust Formation in Virtual Communities", Journal of Marketing Theory and Practice, 29 (1), 39-58.
63. Wei, Yujie, Naveen Donthu and Ken Bernhardt (2011), "Volunteerism of Older Adults in the United States", International Review on Public and Nonprofit Marketing, 9 (1), 1-18.
64. Donthu, Naveen and Amit Poddar (2011), "What do we Know About Trade Promotions?" Journal of Promotion Management, 17 (2), 183-206.
65. Whiting, Anita and Naveen Donthu (2009), "Closing the Gap Between Perceived and Actual Wait Time in a Call Center," Journal of Services Marketing, 23 (5) 278-288.
66. Brashear, Thomas, Vishal Kashyap, Michael Musante, Naveen Donthu (2009), "Profiling the Internet Shopper: Six Country Study," The Journal of Marketing Theory and Practise, 17 (3), 249 - 262.
67. Kusum L Ailawadi, JP Beauchamp, Naveen Donthu, Dinesh K Gauri, Venkatesh Shankar (2009), "Communication and Promotion Decisions in Retailing: A Review and Directions for Future Research" Journal of Retailing, 85 (1) 42 - 58.

68. Poddar, Amit, Naveen Donthu, Yujie Wei (2009), "Website Orientations, Website Quality and Purchase Intention: The Role of Website Personality," Journal of Business Research, 62 (4) 441- 450.
69. Donthu, Naveen, Naras Eechambadi, Rajendra Srivastava, and Gerg Thomas (2008), "Work Smarter: Want More Bang for Your Marketing Buck?" Marketing Management, 17 (5) 34 - 38.
70. Porter, Connie and Naveen Donthu (2008), "Cultivating Trust and Harvesting Value in Virtual Communities", Management Science, 54 (1), 115 – 128.
71. Wright Beverly, Paul H. Schwager, and Naveen Donthu (2008), "Application of Media Richness Theory to Data Collection" Journal of Applied Business Research, 24 (1), 137-142.
72. Yaveroglu, Idil and Naveen Donthu (2008) "Advertising Repetition and Placement Issues in Online Environments", Journal of Advertising, 37 (2), 31 - 44.
73. Kaufmann, Patrick, Naveen Donthu, Charles Brooks, (2007), "Franchise Expansion Strategy", Journal of Marketing Channels, 14 (4) 85-106.
74. Lohtia, Ritu, Naveen Donthu, Idil Yaveroglu (2007), "Efficiency Analysis of Banner Advertisements", Journal of Business Research, 60, 4, 365-370.
75. Osmonbekov, Talai, Naveen Donthu, and Danny Bellenger (2007), "Impact of Media Specific Investment and Trust on the Use of the Internet for Information Search," International Journal of Electronic Marketing and Retailing, 1 (4), 289-302.
76. Alpar, Paul and Naveen Donthu (2007), "Productivity of Internet Shops," International Journal of Electronic Business, 5 (3), 243 - 262.
77. Luo, Xueming and Naveen Donthu (2007), "The Role of Cyber-Intermediaries: A Framework Based on Transaction Cost Analysis, Agency, Relationship Marketing and Social Exchange Theories," Journal of Business and Industrial Marketing, 22 (7), 452 - 458.
78. Luo, Xueming and Naveen Donthu (2006), "Marketing's Credibility: A Longitudinal Investigation of Marketing Communication Productivity (MCP) and Shareholder Value", Journal of Marketing, 4, 70-91.
79. Porter, Connie and Naveen Donthu (2006), "Using the Technology Acceptance Model to Explain How Attitudes Determine Internet Usage: The Role of Perceived Access Barriers and Demographics", Journal of Business Research, 9, 999-1007.
80. Whiting, Anita and Naveen Donthu (2006), "Voice to Voice Encounters: Managing the Perception of the Wait," Journal of Service Research, 8, 234-245.

81. Guilabert, Margarita and Naveen Donthu (2005), "Mass Customization and Consumer Behavior: The Development of a Scale to Measure Customer Customization Sensitivity", International Journal of Mass Customization, 1, 166-175.
82. Yoo, Boonghee and Naveen Donthu (2005), "Personal Cultural Orientation and Consumer Ethnocentrism," Journal of International Consumer Research, 18, 1-11.
83. Lichenthal, David, Vivek Yadav, Naveen Donthu (2005), "Outdoor Advertising for Business Markets," Industrial Marketing Management, 35, 236-247.
84. Lewin, Jeff and Naveen Donthu (2005), "The Influence of Purchase Situation on Buying Center Structure and Involvement: A Meta Analysis of Organization Buying Behavior Research," Journal of Business Research, 58, 1381-1390.
85. Donthu, Naveen, Edmund Hershberger, and Talai Osmonbekov (2005), "Benchmarking Marketing Productivity Using Data Envelopment Analysis," Journal of Business Research, 58, 1474 - 1482.
86. Luo, Xueming and Naveen Donthu (2005), "Assessing Advertising Media Spending Inefficiencies in Generating Sales," Journal of Business Research, 58, 28-36.
87. Xie, Frank, Naveen Donthu, Ritu Lohtia, Talai Osmonbekov (2004), "Emotional Appeal and Incentive Offering in Banner Advertisements," Journal of Interactive Advertising, 4 (2). 1.
88. Lohtia, Ritu, Naveen Donthu, and Edmund Hershberger (2003), "The Impact of Content and Design Elements on Banner Ads Click-through Rates," Journal of Advertising Research, 43 (4) 410-418.
89. Yaveroglu, Idil, Naveen Donthu, and Adriana Garcia (2003), "Survey Response Bias in Business-to-Business Services," Journal of Business and Industrial Marketing, 18 (4/5) 366-375.
90. Yoo, Boonghee and Naveen Donthu (2002), "Testing Cross-Cultural Invariance of Brand Equity Creation Process," Journal of Product & Brand Management, 11 (6), 380-398.
91. Donthu, Naveen and David Gilliland (2002), "The Single Consumer," Journal of Advertising Research, 42 (6).
92. Lou, Xueming and Naveen Donthu (2002), "Advertising Inefficiencies Exist Irrespective of How the Budget was Set," Journal of Advertising Research, 42 (2), 93-95.

93. Yoo, Boonghee and Naveen Donthu (2002), "The Effects of Marketing Education and Individual Cultural Values on Marketing Ethics of Students," Journal of Marketing Education, 24, 92-103.
94. Yaveroglu, Idil and Naveen Donthu (2002), "Cultural Influences on the Diffusion of New Products," Journal of International Consumer Marketing, 14 (4), 49-64.
95. Donthu, Naveen (2001), "Does Your Web Site Measure Up? " Marketing Management, 10 (4), 21-25.
96. Donthu, Naveen and Edmund Hershberger (2001), "Double Jeopardy in Internet Site Choice," Quarterly Journal of Electronic Commerce, 2 (3), 199-204.
97. Luo, Xueming and Naveen Donthu (2001), "Benchmarking Advertising Efficiency," Journal of Advertising Research, 41 (6), 7-19.
98. Yoo, Boonghee and Naveen Donthu (2001), "Developing and Validating a Multidimensional Consumer-Based Brand Equity Scale," Journal of Business Research, 52 (April), 1-14.
99. Yoo, Boonghee and Naveen Donthu (2001), "Developing a Scale to Measure the Perceived Quality of Internet Shopping Sites (SITEQUAL)," Quarterly Journal of Electronic Commerce, V 2 (1), 31-47.
100. Kaufmann, Patrick, Naveen Donthu, and Charles Brooks (2000), "Multi-unit Site Selection Processes: Incorporating the Impact of Opening Delays and Unidentified Competition," Journal of Retailing, V 76 (1), 113-127.
101. Yoo, Boonghee and Naveen Donthu (2000), "An Examination of Selected Marketing Mix Elements and Brand Equity," Journal of the Academy of Marketing Science, V 28 (2), 195-211.
102. Bernhardt, Kenneth, Naveen Donthu and Pam Kennett (2000), "Longitudinal Analysis of Satisfaction and Profitability," Journal of Business Research, V 47 (2), 161-171.
103. Donthu, Naveen and Mukesh Bhargava (1999), "Sales Response to Outdoor Advertising," Journal of Advertising Research, V 39 (4), 7-18.
104. Donthu, Naveen and Adriana Garcia (1999), "The Internet Shopper," Journal of Advertising Research, V 39 (3), 52-58.
105. Pilling, Bruce, Naveen Donthu and Steve Hensen (1999), "Accounting for the Impact of Territory Characteristics on Sales Performance: Relative Efficiency as a Measure of Salesperson Performance," Journal of Personal Selling and Sales Management, V 19 (Spring), 35-45.

106. Donthu, Naveen and Boonghee Yoo (1998), "Cultural Influences on Service Quality Expectations," Journal of Services Research, V 1 (2) 178-185.
107. Yoo, Boonghee, Naveen Donthu and Bruce Pilling (1998), "Channel Efficiency: Franchise versus Non-Franchise Systems," Journal of Marketing Channels, V 6 (3), 1-15.
108. Donthu, Naveen and Boonghee Yoo (1998), "Retail Productivity Assessment Using Data Envelopment Analysis," Journal of Retailing, V 74 (1), 89-105.
109. Donthu, Naveen (1998), "A Cross-Country Investigation of Recall of, and Attitude Toward Comparative Advertising," Journal of Advertising, V 27 (2), 111-122.
110. Donthu, Naveen and David I. Gilliland (1996), "The Infomercial Shopper," Journal of Advertising Research, V 36 (2), 69-76.
111. Cobb-Walgren, Cathy, Cynthia A. Rubel, and Naveen Donthu (1995), "Brand Equity, Brand Preferences and Purchase Intent," Journal of Advertising, V 24 (3) 25-40.
112. Boles, James S., Naveen Donthu, and Ritu Lohtia (1995), "Salesperson Evaluation Using Relative Performance Efficiency: The Application of Data Envelopment Analysis," Journal of Personal Selling and Sales Management, V 15 (3) 31-49.
113. Donthu, Naveen and Joseph Cherian (1995), "Impact of Strength of Ethnic Identification on Hispanic Shopping Behavior," Journal of Retailing, V 70 (4), 383-393.
114. Rust, Roland T. and Naveen Donthu (1995), "Capturing Geographically Localized Misspecification Error in Retail Choice Models," Journal of Marketing Research, V 32 (February) 103-110.
115. Donthu, Naveen (1994), "Effectiveness of Outdoor Advertising of Services," Journal of Professional Services Marketing, V 11 (1), 33-43.
116. Donthu, Naveen and Roland T. Rust (1994), "Positioning a Radio Station," Journal of Applied Business Research, V 10 (3), 21-27.
117. Donthu, Naveen (1994), "Double Jeopardy In Television Program Choice," Journal of the Academy of Marketing Science, V 22 (2), 180-185.
118. Bhargava, Mukesh, Naveen Donthu and Rosanne Caron (1994), "Improving the Effectiveness of Outdoor Advertising: Lessons from a Study of 282 Campaigns," Journal of Advertising Research, V 34 (2), 46-55.

119. Dasgupta, Chanda and Naveen Donthu (1994), "Effect of Individual Differences on Comparative Advertising Effectiveness," Journal of Marketing Theory & Practice, V 2 (1), 42-53.
120. Bhargava, Mukesh and Naveen Donthu (1993), "Sales Response to Outdoor Advertising," Canadian Journal of Marketing Research, V 12 (4), 87-97.
121. Donthu, Naveen, Joseph Cherian and Mukesh Bhargava (1993), "Factors Influencing Recall of Outdoor Advertising," Journal of Advertising Research, V 33 (3), 64-72.
122. Donthu, Naveen and Joseph Cherian (1993), "Differences in Consumer Perceptions of Similarity and Dissimilarity," Marketing Letters, V 4 (1), 31-38.
123. Donthu, Naveen and Sam Kim (1993), "Implications of Firm Controllable Factors on Export Growth," Journal of Global Marketing, V 7 (1), 47-63.
124. Donthu, Naveen (1993), "Comparative Advertising of Professional Services," Journal of Professional Services Marketing, V 9 (1), 95-103.
125. Donthu, Naveen and Joseph Cherian (1992), "Hispanic Coupon Usage: Impact of Strong and Weak Ethnic Identification," Psychology and Marketing, V 9 (6), 501-510.
126. Donthu, Naveen (1992), "Comparative Advertising Intensity," Journal of Advertising Research, V 32 (6), 53-58.
127. Donthu, Naveen (1991), "Comparing Market Areas Using Kernel Density Estimation," Journal of the Academy of Marketing Science, V 19 (4), 323-332.
128. Donthu, Naveen (1991), "Quality Control in Services Industry," Journal of Professional Services Marketing, V 7 (1), 31-55.
129. Donthu, Naveen and Roland T. Rust (1989), "Estimating Geographic Consumer Densities Using Kernel Density Estimation," Marketing Science, V 8 (2), 191-203.
130. Rust, Roland T. and Naveen Donthu (1988), "Programming and Positioning Strategy for Cable Television Channels," Journal of Advertising, V 17 (4), 6-13.
131. Deshpande, Rohit, Wayne D. Hoyer and Naveen Donthu (1986), "The Intensity of Ethnic Affiliation: A Study of the Sociology of Hispanic Consumption," Journal of Consumer Research, V 13 (2), 214-220.

BOOKS

1. Parvatiyar, Atul, Naveen Donthu, Tom Gruen, and Fred Jacobs (2005) Best Practices in Post

Audit Recovery, PRG Shultz, Atlanta.

2. Parvatiyar, Atul, Naveen Donthu, Tom Gruen, Vijay Kasi, and Brad Kesel (2006) Value of Outsourcing Sales and Marketing, Grocery Manufacturers Association, Washington DC.
3. Parvatiyar, Atul, Naveen Donthu, Vijay Kasi, and Brad Kesel (2007) Prevalence of Outsourcing in the Foodservices Industry, Foodservice Marketing Asso., Washington DC.
4. Parvatiyar, Atul, Naveen Donthu, Tom Gruen, Vijay Kasi, and Brad Kesel (2008) Outsourcing Is In, Grocery Manufacturers Association, Washington DC.
5. Donthu, Naveen and Belgin Unal (2012), Dynamic Collaboration in Outsourcing Partnership, Association of Sales and Marketing, Washington DC.

BOOK CHAPTERS

1. Parvatiyar, Atul, Naveen Donthu, and Tom Gruen (2019), "Value of Outsourcing Sales and Marketing in the CPG Industry in the Age of Retail Disruption", Marketing in the Age of Retail Disruption, Sage Publishers.
2. Donthu, Naveen and Andrew Baker (2018), "Word of Mouth and Branding", Handbook of New Product Research, Peter Golden (ed.), forthcoming.
3. Donthu, Naveen and Amit Poddar (2011), "Trade Promotions," Encyclopedia of Marketing, Jagdish Sheth (ed.), Sage Publishers.
4. Yoo, Boonghee and Naveen Donthu (2001), "Cultural Orientation and Consumer Ethnocentrism," C.P. Rao (ed.), Marketing and Multicultural Diversity. Westport, CT: Greenwood Publishing.
5. Donthu, Naveen and Roland T. Rust (1995), "Regression and Correlation Analysis," in Marketing Research Handbook, Michael Houston (ed.), and New York: McGraw-Hill.
6. Rust, Roland T. and Naveen Donthu (1989), "Programming Holes: Opportunities for Cable Television Channels," in Cable Television Advertising: In Search of the Right Formula, Batra, Rajiv and Rashi Glazer (eds.), 29-45, Quorum Books.
7. Donthu, Naveen and Roland T. Rust (1989), "A Review of Multidimensional Scaling," in Cable Television Advertising: In Search of the Right Formula, Batra, Rajiv and Rashi Glazer (eds.), 46-57, Quorum Books.

PROCEEDINGS

1. Lohtia, Ritu, Naveen Donthu, Monica Guillory (2015), "Online Recommendation Effectiveness", Proceedings of American Marketing Association, Summer Educators Conference.
2. Baker Andrew, Naveen Donthu, and V. Kumar (2014), "Offline versus Online WOM", Proceedings of American Marketing Association, Summer Educators Conference.
3. Porter, Connie and Naveen Donthu (2011), "Customer Engagement via Social Media", Proceedings of American Marketing Association, Summer Educators Conference.
4. Lohtia, Ritu, Naveen Donthu, Monica Guillory (2010), "Blogging Effectiveness", Proceedings of American Marketing Association, Summer Educators Conference.
5. Wei, Jack, Naveen Donthu, Kenneth Bernhardt (2010), "Time View and Consumer Attitude", Proceedings of American Marketing Association, Summer Educators Conference.
6. Baker, Andrew and Naveen Donthu (2009), "Fight or Flight?" Proceedings of American Marketing Association, Winter Educators Conference.
7. Donthu, Naveen (2008), "Identifying Escalation of Commitment in New Product Development Projects," Proceedings of American Marketing Association, Summer Educators Conference.
8. Brown Brian, Alex Zablah, and Naveen Donthu (2008), "Cognitive, Attitudinal and Behavioral Brand Dimensions Within an Organizational Buying Context," Proceedings of American Marketing Association, Summer Educators Conference.
9. Gruen, Thomas, and Naveen Donthu (2008), "When Does Outsourcing Sales and Marketing Activities for Major Accounts Make Sense?" Proceedings of American Marketing Association, Summer Educators Conference.
10. Nickell, David, Naveen Donthu, and Wes Johnston (2007), "Impact of a National Trauma on Consumer Behavior", Proceedings of American Marketing Association, Summer Educators Conference.
11. Porter, Connie and Naveen Donthu (2007), "Gender in Virtual Communities: Effects on Sponsor Trust and Member Behavior, Proceedings of American Marketing Association, Summer Educators Conference.
12. Donthu, Naveen, Vijay Kasi, Atul Parvatiyar, Wes Johnston, and Tom Gruen (2007), "Value of Outsourcing the Sales Function", Proceedings of American Marketing Association, Summer Educators Conference

13. Donthu, Naveen and Belgin Unal (2007), "Identifying Escalation", Marketing Science Conference.
14. Unal, Belgin, Daniel Bello, Naveen Donthu (2007), "Outsourcing Marketing Functions in International Channels of Distribution", Proceedings of American Marketing Association, Winter Educators Conference.
15. Porter, Connie and Naveen Donthu (2006), "Gender Differences in Trust Formation in Virtual Communities", Proceedings of American Marketing Association, Summer Educators Conference.
16. Poddar, Amit, Naveen Donthu, and Jack Wei (2006), "Website Personality and Orientation", Proceedings of American Marketing Association, Summer Educators Conference.
17. Donthu, Naveen, Vijay Kasi, Atul Parvatiyar, and Tom Gruen (2006), "Role of Collaborative Management in Outsourcing the Sales Function: An Examination of the CPG Industry", Proceedings of American Marketing Association, Summer Educators Conference.
18. Osmonbekov, Talai, Naveen Donthu, Danny Bellenger (2006), "The Impact of Medium Specific Investment and Trust on the Use of the Internet for Information Search," Proceedings of American Marketing Association, Winter Educators Conference.
19. Porter, Connie and Naveen Donthu (2005), "Relationship Marketing in Virtual Communities", Proceedings of American Marketing Association, Summer Educators Conference.
20. Yaveroglu, Idil, Naveen Donthu, and Amit Poddar (2005), "Cue Utilization in Online and Offline Environments", Proceedings of American Marketing Association, Summer Educators Conference
21. Gruen, Tom, Naveen Donthu, and Atul Parvatiyar (2005), "Impact of Post Audit Recovery Activities on Buyer-Seller Relationships", Proceedings of American Marketing Association, Summer Educators Conference.
22. Lohtia, Ritu, Naveen Donthu, and Edmund Hershberger (2003), "Banner Advertising Effectiveness," Proceedings of American Marketing Association, Summer Educators Conference.
23. Donthu, Naveen and Boonghee Yoo (2003), "Overlooked Performance Evaluation Tools," Proceedings of American Marketing Association, Summer Educators Conference.
24. Brashear, Tom and Naveen Donthu (2003), "International Internet Shopper," Proceedings of American Marketing Association, Winter Educators Conference.

25. Bhargava, Mukesh and Naveen Donthu (2002), "Exploring Facets of Relationship Quality: A Data Envelopment Analysis Approach," Proceedings of American Marketing Association, Winter Educators Conference.
26. Hershberger, Edmund, Talai Osmenbekov, and Naveen Donthu (2001), "Benchmarking Marketing Performance," Proceedings of American Marketing Association, Summer Educators Conference.
27. Lewin, Jeff and Naveen Donthu (2001), "Organizational Buyer Behavior: A Meta Analysis," Proceedings of American Marketing Association, Summer Educators Conference.
28. Yoo, Boonghee, Naveen Donthu and Tom Brashear (2000), "Perceived Quality of Internet Shopping Sites," Proceedings of the Global Business and Technology Conference.
29. Naveen Donthu and Idil Sayrac (2000), "Cultural Influences on the Diffusion of Innovations," Proceedings of American Marketing Association, Summer Educators Conference.
30. Dou, Wenyu, Boonghee Yoo, and Naveen Donthu (2000), "Capturing Global Consumers: The Roles of Global Ethnic Portals," Proceedings of the Journal of International Business Studies Special Issue and Conference on E-commerce and Global Business.
31. Yoo, Boonghee and Naveen Donthu (2000), "Developing a Scale of Perceived Quality of Internet Shopping Site (PQISS)," Proceedings of the Academy of Marketing Science Conference.
32. Yoo, Boonghee and Naveen Donthu (1999), "Consumer Cultural Orientation and Consumer Ethnocentrism," Proceedings of American Marketing Association, Summer Educators Conference.
33. Yoo, Boonghee and Naveen Donthu (1998), "Validating Hofstede's Model at the Individual Level," Proceedings of American Marketing Association, Summer Educators Conference.
34. Donthu, Naveen, Ken Bernhardt, and Pam Kennett (1998), "Longitudinal Analysis of Satisfaction and Profitability," Proceedings of American Marketing Association, Winter Educators Conference.
35. Donthu, Naveen and Tom Brashear (1998), "Hispanic Family Values," Proceedings of American Marketing Association, Winter Educators Conference.
36. Boonghee, Yoo and Naveen Donthu (1998), "Societal and Individual Uncertainty Aversion: A Two-Country Study of Store Image and Purchase Intention," Proceedings of American Marketing Association, Winter Educators Conference.

37. Boonghee, Yoo and Naveen Donthu (1997), "Developing and Validating an Overall Brand Equity Scale," Proceedings of American Marketing Association, Summer Educators Conference.
38. Donthu, Naveen and Joseph Cherian (1996), "Hispanic Recycling Behavior: The Impact of Strength of Ethnic Identification," Proceedings of Southern Marketing Association.
39. Donthu, Naveen and Mukesh Bhargava (1996), "Spatial Effectiveness of Outdoor Advertising," Proceedings of American Marketing Association, Winter Educators Conference.
40. Donthu, Naveen and Joseph Cherian (1995), "Hispanic Recycling Behavior," Proceedings of Academy of Business Administration.
41. Donthu, Naveen and Joseph Cherian (1995), "Difference in Diffusion of New Products among Ethnic Sub-groups," Proceedings of Southern Marketing Association.
42. Gilliland, David and Naveen Donthu (1995), "The Influence of Consumer's Mood State on the Evaluation of Persuasive Communications: Implications for Advertisers," Proceedings of American Marketing Association, Summer Educators Conference.
43. Gilliland, David and Naveen Donthu (1995), "The Single Consumer: Marketing Implications for Active Lifestyles and Compensating Behaviors," Proceedings of American Marketing Association, Winter Educators Conference.
44. Boonghee, Yoo, Naveen Donthu, and Sungho Lee (1995), "Determinants of Consumer-based Brand Equity," Proceedings of American Marketing Association, Winter Educators Conference.
45. Boonghee, Yoo, Naveen Donthu, and Bruce K. Pilling (1995), "En Efficiency Evaluation of Franchise Systems: The Application of Data Envelopment Analysis," Proceedings of American Marketing Association, Winter Educators Conference.
46. Kaufmann, Pat, Charles Brooks, and Naveen Donthu (1995), "Sequential vs. Global Site Selection for Franchise Systems," Proceedings of Society of Franchising Conference.
47. Donthu, Naveen, Mukesh Bhargava, and Joseph Cherian (1994), "Outdoor Advertising Effectiveness: A Review of Literature and Directions for Future Research," Proceedings of Academy of Business Administration.
48. Dasgupta, Chanda, Naveen Donthu, and David Gilliland (1994), "Impact of Individual Differences on Perceptual Maps," Proceedings of Southern Marketing Association.

49. Donthu, Naveen and Roland T. Rust (1994), "Comparing Methods to Capture Heterogeneity in Perceptual Maps," Proceedings of American Marketing Association, Summer Educators Conference.
50. Donthu, Naveen and R. Edward Sibley (1994), "Differentiating HMO's with Customer Retention Strategy," Proceedings of Academy of Marketing Science, Annual Conference.
51. Yoo, Boonghee, David Gilliland and Naveen Donthu (1994), "Impact of Ad Variation Strategy in a Competitive Environment on Brand Name Memory," Proceedings of American Marketing Association, Winter Educators Conference.
52. Bello, Daniel C. and Naveen Donthu (1993), "Exchange Relationships in Nonintegrated International Marketing," Proceedings of American Marketing Association, Summer Educators Conference.
53. Donthu, Naveen and R. Edward Sibley (1993), "HMO Selection Criterion," Proceedings of Academy of Marketing Science, Annual Conference.
54. Donthu, Naveen (1992), "Outdoor Advertising of Services," Proceedings of American Marketing Association, Summer Educators Conference.
55. Donthu, Naveen and Joseph Cherian (1992), "Hispanic Consumption: Effect of Strong and Weak Identifiers," Proceedings of American Marketing Association, Summer Educators Conference.
56. Donthu, Naveen and Joseph Cherian (1990), "Consumer Similarity/Dissimilarity Judgments and Comparative Advertising Strategy," Proceedings of American Marketing Association, Summer Educators Conference.
57. Donthu, Naveen and Naras Eechambadi (1988), "Capturing the Shape of Diffusion Over Space and Time," Proceedings of 4th Bi-Annual World Marketing Conference, Singapore.
58. James C. Anderson and Naveen Donthu (1988), "A Proximate Assessment of the External Validity of Conjoint Analysis," Proceedings of American Marketing Association, Summer Educators Conference.
59. Donthu, Naveen and Roland T. Rust (1986), "Patterns of Dynamic Disequilibrium: A New Paradigm for Marketing Thought," Proceedings of American Marketing Association, Summer Educators Conference.
60. Donthu, Naveen and V Kumar (1985), "Sensitivity Analysis and Comparison of New Product Growth Models," Proceedings of Southwestern Marketing Association.

61. Donthu, Naveen (1985), "Analyzing Industrial Location Patterns," Proceedings of Southwestern Marketing Association.

CONFERENCE PRESENTATIONS

Presented over **75 papers** at major national and international conferences such as American Marketing Association's educator's conference, INFORMS Marketing Science Conference, INFORMS annual conference, Academy of Marketing Science conference etc.

BOOK REVIEWS

1. Culture's Consequence, by Greet Hofstede, in Journal of Marketing Research, 2002 (with Boonghee Yoo).
2. New Product Development, by Kenneth Kahn, in ACR newsletter, 2001.
3. Marketing Management Support Systems: Principles, Tools and Implementation, by Wierenga, Berend and Gerrit Van Bruggen, in Journal of Marketing, 2001. (with Boonghee Yoo)
4. In Defense of Advertising, by Jerry Kirkpatrick, in Journal of the Academy of Marketing Science, 1995, V 23 (2), 141-143. (with David I. Gilliland)
5. Head to Head: The Coming Economic Battle Among Japan, Europe and America, by Lester Thurow, in Journal of International Marketing, 1993, V 1 (2), 112-114.

RESEARCH GRANTS / CONTRACT RESEARCH

Quaero Corporation (2007-09) - \$10,000.00
"Marketing Capabilities and ROI"

PRG-Schultz, (2006-08) - \$100,000.00
"Post Audit Recovery Code of Ethics"

Grocery Manufacturer Association (2004-08) - \$250,000.00
"Value of Outsourcing Sales and Marketing"

Food Service Marketing Association (2005-06) - \$75,000.00
"Value of Outsourcing Sales and Marketing for Food Services Suppliers"

PRG-Schultz, (2004-05) - \$200,000.00
"Trade Promotions and Post Audit Recovery"

Engage Media Inc. (2002-04) - \$10,000.00

“Banner Advertising Effectiveness”

CBIM and Electronic Commerce Institute (2002-03) - \$4,000.00

"Website Efficiency"

GSU Marketing Roundtable and Electronic Commerce Institute (1999-00) - \$4,000.00

"Scale Development to Measure Perceived Quality of Internet Shopping Sites"

GSU Marketing Roundtable (1996-97) - \$3,000.00

"Ethnic Identification Scale Development"

GSU Marketing Roundtable (1995-96) - \$3,000.00

"Family Values Scale Development"

GSU Marketing Roundtable (1994-95) - \$4,000.00

"Spatial Effects of Outdoor Advertising"

GSU Research Initiation Grant (1994-95) - \$5,000.00

Office of the Vice President for Research, Georgia State University.

Hook Outdoor Advertising (1995) - \$40,000.00

"Spatial Effects of Outdoor Advertising"

GSU Marketing Roundtable (1993-94) - \$4,000.00

"Cross Cultural Investigation of Comparative Advertising Effectiveness"

GSU Research Enhancement Grant (1992-93) - \$5,000.00

Office of the Vice President for Research, Georgia State University.

Hook Outdoor Advertising (1992) - \$32,000.00

"Sales Response to Outdoor Advertising".

Apple Computers (1991) - \$7,500.00

"Advanced Academic Marketing Project"

Classroom 2000 Development Award (1989) - \$15,400.00

Georgia Tech Foundation.

Classroom 2000 Development Award (1990) - \$17,200.00

Georgia Tech Foundation.

STUDENT GUIDANCE

Ph.D. Dissertation Chair

last known academic position

1. Chanda Dasgupta Arizona State University
2. Boonghee Yoo Hofstra University
3. Idil Sayrac American University
4. Edmund Hershberger Southern Illinois University
5. Frank Xie Drexel University
6. Connie Porter University of Notre Dame
7. Margarita Guilabert North Georgia College and State University
8. Beverly Wright East Carolina University
9. Amit Poddar University of Salisbury
10. Jill Mosteller Portland State University
11. Jeff Foreman University of North Carolina Asheville
12. Boris Lezhava Caucasus School of Business, Republic of Georgia
13. Belgin Unal TED University, Turkey
14. Janee Burkhalter St. Joseph's University
15. Elene Zarkava Caucasus School of Business, Republic of Georgia
16. Andy Baker San Diego State University
17. Rob Mayberry Georgia State University
18. Monica Guillory Winston Salem University
19. Greg Cohen Georgia State University
20. Chris Campagna in progress

Ph.D. Dissertation Committee Member: Al Chen, Manuel Robles, Rose Johnson, Linda Aab, Euehun Lee, Pam Kennett, Charles Brooks, Julie Sneath, Jeff Lewin, David Gilliland, Deborah Webb, Tom Brashear, Ed Sibley, Annie Liu, Mark Leach, Cristian Chelariu, Sungwoo Jung, Kathy Harris, Jie Yin, Vinita Sangtani, Ghi Lu, Caroline Gallrein, Ram Madupalli, Jack Wei, Brian Brown, Jia Fan, Fernando Angulo, Alben Pergelova. Joon Oh, Ayse Orztuk, Steven Lu, Ashley Goreczny, Elizabeth Napier, Yimai Zhang, Kubilay

SERVICE: PROFESSIONAL ASSOCIATIONS

President, GIKA, 2016 –

VP Meetings, INFORMS Society for Marketing Science, 2001 – 2006

Chair (98), Chair - Elect (97), Vice Chair (96), Marketing Research Special Interest Group (SIG), American Marketing Association.

Vice President for Academic Affairs, Product Development and Management Association, 1994-97.

SERVICE: ACADEMIC CONFERENCES

Co-Chair, IMP 2013 conference

Co-Chair, 2009 AMA Doctoral Consortium

Chair, Social Marketing Track for the 2011 IMDA Conference.

Chair, Pricing and Product Track for the 2005 Academy of Marketing Science Conference.

Chair, Marketing Research Track for the 2004 Society for Marketing Advances Conference.

Chair, Marketing Research Track for the 2002 American Marketing Association's International Conference.

Chair, Relationship Management Track for the 2002 American Marketing Association's Winter Educator's Conference.

Chair, Marketing Research Track for the 2000 American Marketing Association's Summer Educator's Conference.

Chair, Marketing Research Track for the 1999 American Marketing Association's Summer Educator's Conference.

Organized and Chaired a plenary session on "Future of Marketing" for the 1999 American Marketing Association's Summer Educator's Conference.

Co-chair, Joint CBIM/ISBM 1998 conference on "Marketing Effectiveness".

Chair, Marketing Track at the 1996 Fall INFORMS conference.

Chaired over **25 sessions** at major conferences such as American Marketing Association's Educator's Conference, Marketing Science Conference, INFORMS conference, Academy of Marketing Science conference etc.

Organized and Chaired **15 special sessions** at major conferences such as American Marketing Association's Educator's Conference, Marketing Science Conference, INFORMS conference, Academy of Marketing Science conference etc.

Discussant for over **20 sessions** at major conferences such as American Marketing Association's Educator's Conference, Marketing Science Conference, INFORMS conference, Academy of Marketing Science conference etc.

SERVICE: ACADEMIC PUBLICATIONS

Editor-in-Chief, Journal of Business Research, 2016- .

Member of the Editorial Board, Journal of Consumer Research 2003-2006.

Member of the Editorial Board, Journal of Marketing 2005 – 2012.

Member of the Editorial Board, Journal of Academy of Marketing Science 2006 – 2013.

Guest Associate Editor, MIS Quarterly, 2008 - 2010.

Member of the Editorial Board, Journal of Business Research 2006 – 2010.

Member of the Editorial Board, Journal Advertising 2008 – 2013.

Member of the Editorial Board, Journal of Interactive Marketing 2008 -

Member of the Editorial Board, Journal of Service Research 1999 - 2010.

Book Review Editor: Journal of Marketing Research 2003 – 2006.

Associate Book Review Editor: Journal of Marketing Research 2000 – 2003.

Ad-Hoc Reviewer: Management Science, Marketing Science, Journal of Marketing Research, Journal of Consumer Research, Journal of Marketing, Journal of International Business Studies, Journal of Retailing, Journal of the Academy of Marketing Science, Journal of Advertising, Journal of Business Research, International Marketing Review, International Journal of Research in Marketing, Public Opinion Quarterly, Journal of Computer Mediated Communications, European Journal of Operational Research, International Journal of Retailing and Distribution Management, Journal of Retailing and Customer Services, International Journal of Electronic Commerce, Information Systems Research, Journal of MIS, Electronic Markets, Psychology and Media.

SERVICE: EXTERNAL REFEREE FOR P&T DECISIONS

Baruch College

Cleveland State University

University of Rhode Island

Temple University

University of California Riverside

Old Dominion University

Marquette University

University of Cincinnati

Portland State University
University of Alabama
University of Denver
Lehigh University
Hong Kong Polytechnic University
Drexel University
University of St. Thomas
University of Illinois Chicago
University of Mississippi
University of Oregon

SERVICE: UNIVERSITY / DEPARTMENT

Chair, Dept. of Marketing, Georgia State University, 2009 -

Doctoral Program Coordinator, Dept. of Marketing, Georgia State University, 1995 - 2009.

GSU - Cairo/Alexandria programs Sustainability Committee, 2010 – 2014.

Internal Grants Review Committee, Georgia State University, 2006 – 2009.

Member of MBA Steering Committee, Robinson College of Business, Georgia State University, 2002 – 2005.

Member of Promotion and Tenure Committee, Robinson College of Business, Georgia State University, 2003 – 2006.

GSU-CSB Tblisi Georgia Doctoral Program Founding Committee, 2005 – 2014.

BioScience Business Ad Hoc Committee Member, 2006 – 2008.

Member of Department Chair Recruiting Committee, Department of Marketing, Georgia State University, 2002-03.

Member of Department Chair Recruiting Committee, Department of Marketing, Georgia State University, 2004-05.

Member of Pennybaker Chair Recruiting Committee, Department of Marketing, Georgia State University, 2004-05.

Member of Lenny Chair Recruiting Committee, Department of Marketing, Georgia State University, 2006-08.

Member, GSU President Evaluation Committee 2004.

Member, GSU Provost's Strategic Planning Committee 2004-05.

Chair of Faculty Recruiting Committee, Department of Marketing, Georgia State University, 1998-01.

Member of Doctoral Program Committee, Department of Marketing, Georgia State University, 1990 - 95.

Member of Faculty Recruiting Committee, Department of Marketing, Georgia State University, 1991 - 1994.

Member of Computer Use Committee, College of Management, Georgia Tech., 1989-90.

Member of Institute Statistics Committee, Georgia Tech., 1989-90.

Coordinated Recruiting for the Marketing Area (1987 and 1988) at Georgia Tech.

KEYNOTE SPEECHES

"eWOM Research"
JBR eWOM Workshop, May 2021

"Lessons from JBR Editorship"
Marketing Strategy and Policy Conference, London, May 2018

"Cross-Cultural Differences in Technology Adoption"
Royal Bank of Canada Conference, Concordia University, Canada, October 2017

"Individual Cultural Orientation"
CBL conference, Israel, May 2017

"Publishing in Top Journals"
Strategic Management Latin America Conference, Adolfo University, Chile, March 2017.

"Lessons from JBR Editorship"
Korean Scholars of Marketing Society, Yonsei University, Seoul, November, 2016.

"Benchmarking for Retail Excellence"
CLAVE Conference, FGV Sao Paulo, Brazil, November, 2015.

SEMINARS

"Cross-Cultural Differences in Technology Adoption"

University of Puerto Rico, October 2018.

“Crafting Research Articles”

GKA conference, Catholic University of Valencia, Spain, June 2018

“Cross-Cultural Differences in Technology Adoption”

University of Ljubljana, Slovenia, May 2018.

“Publishing in JBR”

University of Lisbon, Portugal, June 2017

“Individual Cultural Orientation”

INCAE, Costa Rica, March 2017.

“Publishing in Top Journals”

INCAE, Nicaragua, March 2017.

“Individual Cultural Orientation”

Brunell University, UK, October 2016

“Retailing Trends”

Saville, Spain, October 2016

“Publishing in Top Journals”

University of Valencia, Spain, March 2016.

“Individual Cultural Orientation”

Hong Kong Baptist University, June 2014

“Cross-Cultural Research”

University of Paris Dauphine 2012

“Marketing Engineering”

Executive MBA, Sorbonne France, September 2012

"Social Media Marketing"

University of Paris Dauphine 2011

"Marketing Strategy and ROI"

University of Paris Dauphine 2010

"Marketing Engineering"

University of Paris Dauphine 2009

“International Marketing”

Executive MBA, Sorbonne France, October 2007.

“Conjoint Analysis”

Internal Revenue Service (IRS) April 2007

“Marketing Capabilities”

Customer Relationship Management Association, April 2007.

“Code of Ethics”

Post Audit Recovery Trade Association, November 2006

“Brand Management”

Executive MBA, Sorbonne France, October 2006.

“Conjoint Analysis”

Boston AMA Chapter

“Outsourcing”

Food Service Marketing Association, February 2006.

“Brand Management”

Executive MBA, Sorbonne France, October 2005.

“Marketing Engineering”

International MBA, Toulouse University France, March 2005.

“Brand Management”

Executive MBA, Sorbonne France, October 2004.

“Internet Marketing”

AIG Japan at LOMA, October 2003.

“Brand Management”

Executive MBA, Sorbonne France, October 2003.

“Marketing Research and Forecasting”

IMT BERLIN, September 2002

“Product Planning Techniques”

Clark Atlanta University, April 2001.

“The Internet Shopper”

BOSS Inc, March 2000.

"Advertising and Marketing Communications"
Executive MBA, Erasmus University, June 1999.

"The Internet Shopper"
Anderson Consulting, May 1999.

"Marketing Engineering,"
Southern Company, December 1998

"Customer Satisfaction and Profitability,"
International Council of Shopping Centers, January 1998.

"Customer Satisfaction and Profitability,"
Institute for International Research, February 1996.

"Global Product Development and Advertising,"
International Management Consultants, October 1994.

"New Product Development and Advertising,"
Atlanta Management Institute, June 1994.

"Perceptual Mapping"
United Postal Services, April 1994.

"Opportunities for Cable Television,"
Columbia School of Broadcasting and Coopers and Lybrand, May 1987.

PERSONAL DATA

Age: 61 years

Marital Status: Married (wife: Roopa)

Children: 2 (son: Suraj - 28 years; daughter: Sonia - 20 years)

Citizenship: U.S.A.