

Curriculum Vitae

Dr. NITISH SINGH
Professor
The Boeing Institute of International Business
St. Louis University, USA
 Ph.: 314-977-7604
 E-Mail: singhn2@slu.edu
www.professornitishsingh.org
 St Louis MO 63110, USA

Positions Held

Professor (Tenured) International Business (Current)
Program Founder: Certificate in Corp. Ethics & Compliance Mgt. & Cert in Web Globalization. Saint Louis University
Director Program Innovations: John Cook School of Business (2012-2014)
Scholar Member: Center for Sustainability, Saint Louis University (2012-2017).
Marketing Professor (Tenured) California State University Chico (2003-2007)

Expertise

Global Strategy, Global E-business, International Marketing, Ethics & Compliance, Corporate Responsibility & Environmental Sustainability

Ph.D. International Business & Marketing
 St. Louis University, U.S.A (2003)
MA & MBA University of South Wales-U.K (1997),
 Pune University-India (1995)
Certifications Texas-Tech Univ. Cert in SEM-MPLUS
 GRI Cert. in Sustainability Reporting

Research Achievements

- ✦ **Publications:** 80 publications
- ✦ **Quality:** 20 pubs in *Top* Journals like *JIBS, JBR, JIM*
- ✦ **Productivity:** Avg. 4 Journal papers per year
- ✦ **Impact:** Citation Count >3500
- ✦ **Recognition:** 2 Research Excellence Awards
- ✦ **Developed:** Arabic Web Localization Software
- ✦ **Scholarly Books:** 4 books.
- ✦ **Presentations:** 86 conference presentations
- ✦ **Reviewer Recognition:** Top 10 reviewers by IMR
- ✦ **Invited Guest Editor:** IMR, JECR, DATABASE, IJBE
- ✦ **Ass. Editor:** JECR & Edit. Rev. Board of JBR & IMR.
- ✦ **Early Tenure:** St Louis Univ. & Cal State Univ. Chico

Teaching Achievements

- ✦ **Quality:** Avg. Teaching Evaluation in 90th Percentile
- ✦ **Recognition:** Teaching, Faculty & Service Excellence Awards
- ✦ **Impact:** >30 student papers published/presented at conf.
- ✦ **Courses Taught:** About 30 unique courses taught
- ✦ **Online Courses:** developed in Localization, Localization Project Mgt., Web Globalization, and Ethics & Compliance
- ✦ **Hybrid Courses:** in Ethics of Wrong Doing, Localization, International E-Business, Global Digital Media Marketing
- ✦ **Teaching Expertise:** Global Strategy, Digital Media, Ethics, Compliance, Global e-business, Localization, International Mktg., Sustainability Reporting, CSR & Ph.D. courses with focus on Int. business theory, Ethics, CSR, and Research Methods.

Program Innovations & Outreach

- Developed 130-hour *Online Certificate in Corporate Ethics and Compliance Management*. (2012-2014 & 2018)
- **Software Developed:** through Qatar Foundation “Arabic Web Localization Automation Tool” copyrighted 2016
- Developed & directed a unique MBA experiential blended course, “*Reclaiming the Human Spirit: Prison Experience & Learning from White Collar Offenders*”- 2013. BizEd Magazine featured it in July/August 2014 Issue.
- Developed, 110 hours Online Executive *Certificate in Web Globalization Management*.
- During Tenure at California State University Chico, I developed hybrid *Localization Certification Program & Localization Project Management program*. Programs implemented: USA, France, Germany, & Canada. 2005-2011.

Grants & Fundraising for Universities

\$500,000: (Lead PI)	\$150,000: (Lead PI)	\$20,000: (Lead PI)	\$50,000 (Lead PI)	> \$500,000
US. Dept. of Education Grant & Matching funds. App. (2006-2008). For Int. Bus. Education	Qatar Foundation App. (2012-2015). For Arabic Localization Automation Tool Development	LMI Grant. 2013. For: Assessing Sustainability Reporting metrics at US Federal Agencies.	Approx. Grant funds from various internal university grants at CSU and St Louis University.	Funds Raising & Revenues from Executive Education programs I lead at St Louis Univ. & CSU Chico

Administrative & Grant Experience

1. **Grant Administrator & PI:** for US Dept. of Education BIE Grant (2006-2008) and Qatar National Research Foundation's highly Competitive Int. Grant (2012-2015). Grant reporting, coordination, budgeting, and research.
2. **Grant Auditor:** Served as Grant Auditor for US Dept of Education BIE grant at University of Nevada LV. 2011-2012
3. **Grant & Award Reviewer:** Reviewed Grant proposals for Louisiana Board of Regents (2019). Grant Reviewer for US Dept of Education BIE grant 2010. Judge for American Subcontractor Association National Ethics Award (2013-2017)
4. **President:** Founder and President of IntegTree LLC specializing in Digital Media, Compliance and Ethics Consulting.
5. **Conference Organizer:** Co-organized Brand2Global Conference in London and Silicon Valley 2013-2018
6. **Director Program Innovations:** St Louis University: Proposed and got approved Dual MBA/Master in Sustainability Degree, Proposed a New Executive DBA program and Global Immersion Courses. (2012-2014)
7. **Interim Director: Emerson Ethics Center:** St Louis Univ.: Under my leadership, I did \$45,000 in fund raising, Developed, marketed and taught 130 Hours of Online Certificate in Ethics & Compliance. The Certificate generated more than \$150,000 during my short tenure. Implemented school wide Ethics across Curriculum Initiative. (2012)
8. **Scholar Member Center for Sustainability:** Principal Organizer, in collaboration with GRI, Global Reporting Initiative's first U.S. Sustainability Reporting Conference. Conference attracted more than 200 delegates. Also organized GRI Certification in sustainability reporting. (2011-onwards).

Scholarly Books¹

1. Nitish Singh and Tom Bussen (2015) **Compliance Management: A How to Guide for Executives, Lawyers, and Other Compliance Professionals.** Praeger Publishing.
2. Nitish Singh (2012) **Localization Strategies for Global E-Business.** Cambridge University Press.
3. Nitish Singh and Arun Periera (2011). **The Culturally Customized Web Site: Customizing Web Sites for the Global Marketplace.** Routledge; 1 edition (December 7, 2011). Highly Recommended by ChoiceReviews.Online,
4. M. Shareef, Y.K Dwivedi, MD Williams, Nitish Singh. (2009) **Proliferation of the Internet Economy: E-Commerce for the Global Adoption, Resistance and Cultural Evolution.** Published by Idea Group.

Publications

Diamond Journals

1. C. Harmeling P. Magnusson and Nitish Singh (2015), "Beyond Anger: A Deeper Look at Consumer Animosity," **Journal of International Business Studies** (JIBS), Volume 46, Issue 6, 676-693.
2. Nitish Singh and S. Kundu (2002), "Explaining the Growth of E-Commerce Corporations: An Extension of Eclectic Paradigm." **Journal of International Business studies** (JIBS) December, 679-697.

Gold Journals

3. Benmamoun, M, Singh, N, Sobh, R (2019), "Targeting Arab E-Consumers: Localizing E-Commerce Preferences and Expectations," **Journal of Advertising Research**, Forthcoming
4. Johnson. C, Bauer. B, Singh. N (2019), "Exploring Flow in the Mobile Interface Context," **Journal of Retailing and Consumer Services**, Forthcoming
5. N. Singh, W. Chun S. Kim J. Park and F. Tigre (2017), "Strategic Insights into Localizing Web Communications: Evidence from South Korea" **The DATA BASE for Advances in Information Systems**, 48(3), 69-82
6. K. Lehnert, Y. Park, N. Singh (2015), "Research Note & Review of the Empirical Ethical Decision-Making Literature - Boundary Conditions & Extensions, **Journal of Business Ethics**, June, Volume 129, Issue 1, pp 195-219
7. N. Singh (2015) "Commentary What's behind the price tag: understanding cost transparency?", **European Journal of Marketing**, Vol. 49 Iss: 11/12, pp.1987 – 1991

¹ Scholarly Books that have been based on my research data such as empirical data, interviews, cases, conceptual ideas and insights.

8. B. Bartikowski, N. Singh (2014), "Should all firms adapt websites to international audiences?," *Journal of Business Research*, Volume 67, Issue 3, 246–252
9. N. Singh, J. Park, M. Kalliny (2013), "A Framework to Localize Business to Business Web Sites," *The Data Base for Advances in Information Systems*, Volume 44, issue 1, 56-77
10. S. Westjohn, Nitish Singh and P. Magnusson (2012), "Responsiveness to Global and Local Consumer Culture Positioning: A Personality and Collective Identity Perspective," *Journal of International Marketing*, Volume 20, Issue 1, 58–73
11. N. Singh, B. Bartikowski, Y. Dwivedi and M. Williams (2009), " Global megatrends and the web: convergence of globalization, networks, and innovation," *The Data Base for Advances in Information Systems*, Volume 40 , Issue 4, Pages: 14-27
12. N. Singh, D.W. Baack, A. Pereira and D. Baack (2008), "Culturally Customizing Websites for U.S. Hispanic Online Consumers: An Application of Levels of Acculturation Differences," *Journal of Advertising Research* Vol. 48, No. 2 (June). Pg. 224-234.
13. D. Baack, Nitish Singh (2007), "Culture and Symbol Systems: An Investigation of the Link between Culture and Web Communications." *Journal of Business Research*, Vol. 60 (3). Pg 188-181.
14. N, Singh G. Fassott, M. Chao, J. A. Hoffmann (2006), "Understanding Int. web site usage: A cross-national study of German, Brazilian, & Taiwanese consumers," *International Marketing Review*, Vol. 23 (1). Pg. 93-97.
15. S. Krishnamurthy, Nitish Singh (2006), "The international e-marketing framework: Identifying building blocks for future global e-marketing research." *International Marketing Review*, Vol. 22 (6).605-610.
16. N. Singh V. Kumar, and D. Baack. (2005), "Adaptation of Cultural content: Evidence from B2C E-commerce Firms," *European Journal of Marketing*, Vol. 39 (1/2). Pg. 71-86.
17. N, Singh J. Zhao and Hu (2005), "Analyzing cultural information on web sites: A cross-national study of web site from China, India, Japan, & U.S." *International Marketing Review*, Vol. 22 (2), 129-146.
18. N Singh & H. Matsuo (2004), "Measuring Cultural Adaptation on the Web: An Exploratory Study of U.S. and Japanese Web Sites," *Journal of Business Research (JBR)*, Vol. 57 (8). Pg. 864-872.
19. N. Singh and D. Baack (2004), "Website adaptation: Cross-Cultural Comparison of U.S. and Mexican Web sites," *Journal of Computer Mediated Communication (JCMC)*, Vol. 9 (4) (Online) Impact Factor: **3.117**, *ISI Journal Citation Reports © Ranking: 2/76* among communication journals and **4/85** among Information Science and Library Science journals.
20. N. Singh A. Periera and Ik Kwon (2003), "Ethnic Consumer Socialization: An Exploratory Study of Socialization Influences among three Ethnic groups," *Psychology & Marketing*. Vol. 10 October. Pg. 867-881.

Silver Journals:

21. Benmamoun, M., Singh, N., Lehnert, K., & Lee, S. B. (2019). Internationalization of e-commerce corporations (ECCs) Advanced vs emerging markets ECCs. *Multinational Business Review*. (forthcoming)
22. Bauer, B., Johnson, C., & Singh, N. (2018). Place–brand stereotypes: does stereotype-consistent messaging matter? *Journal of Product & Brand Management*, 27(7), 754-767.
23. Sobh, R., Singh, N., Chun, W., & Benmamoun, M. (2018). Localizing to Arabic consumers: Insights from print advertising. *Journal of Marketing Communications*, 1-22. Vol. 24 No-2.
24. Chakrabarty, B., Lee, S. B., & Singh, N. (2017). Doing good while making money: Individual investor participation in socially responsible corporations. *Management Decision*, 55(8), 1645-1659.
25. Nitish, Singh, Ma. J, Yang, J (2016) "Optimizing Environmental Expenditures for Maximizing Economic Performance" *Management Decision*, 54(10), 2544-2561

26. F. T. Moura, Nitish Singh, Chun, W (2016), "The Influence Of Culture In Website Design And Users' Perceptions: Three Systematic Reviews" *Journal of Electronic Commerce Research*, Vol. 17 No. -4.
 27. Lehnert, K., Craft, J., N. Singh, & Park, Y. H. (2016). The human experience of ethics: a review of a decade of qualitative ethical decision-making research. *Business Ethics: A European Review*, 25(4), 498-537.
 28. Benmamoun, Sobh.R, N. Singh Tigre Moura.F (2016), "Gulf Arab E-Business Environment: Localization Strategy Insights," *Thunderbird International Business Review*, Vol. 58. No-5. pp 439-452
 29. J. P. Little and Nitish Singh (2015), "Decontextualizing Consumer Animosity," *Journal of Global Marketing*, Volume 28, Issue 2, pg. 83-98
 30. W. Chun, Nitish Singh, B. Mamoun, R. Sobh (2015), "A Comparative Analysis of Arab and U.S. Cultural Values on the Web," *Journal of Global Marketing*, Volume 28, Issue 2, pg. 99-112.
 31. J. P. Little, Nitish Singh (2014), "A Research Note: An Exploratory Study of Anglo-American Consumer Animosity towards the Use of the Spanish Language," *Journal of Marketing Theory and Practice.*" Volume 22, Issue 3, pg. 315-323.
 32. Baack, D.W, Nitish Singh, D. Baack (2013), "Culturally Customizing Websites for Immigrant Communities in the United States: Acculturation and Content Preference Convergence," *Journal of Promotion Management*, Vol. 19 (1), 38-53.
 33. Nitish, Singh, K. Lehnert, K. Bostick (2012), "Global Social Media Usage: Insights into Reaching Consumers World Wide," *Thunderbird International Business Review*, Vol 54, No 5, 683-700
 34. Chao, M., Nitish Singh, V.Hsu., C.Y. Nancy., J.Chao (2012), "Web Site Localization In The Chinese Market," *Journal of Electronic Commerce Research*, Vol 13, No 1, Pg. 33-49.
 35. Yalcin, S, Nitish Singh, Y, Dwivedi, A.R, Apil, and S. Sayfullin (2011), "Culture and Localization on the Web: Evidence from Multinationals in Russia and Turkey," *Journal of Electronic Commerce Research*, volume12, Issue-1, Pages: 94-114
 36. Nitish, Singh (2011), "A Note on "Supply Chain Capability as a Determinant of FDI," *Multinational Business Review*, Volume 19, Issue-3, Pages: 253-255
 37. H. Alhorr, Nitish Singh and S. Kim (2010), "E-Commerce on the Global Platform: Strategic Insights on the Localization-Standardization Perspective," *Journal of Electronic Commerce Research*, Volume 11, Issue -1, 6-13
 38. S. Yalcin, Nitish Singh, A.R. Apil, S. Sayfullin, & K. Staub (2010), "Culture and Marketing Communications on the Web: A Cross-Cultural Analysis," *Journal of Euromarketing*, 19(2/3), 93-113
 39. Nitish Singh, B. Bartikowski (2009) "A Cross-Cultural Analysis of Print Advertising Targeted to Hispanic and Non-Hispanic American Consumers" *Thunderbird International Business Review*. Vol 51 (2). Pg. 151-164.
 40. Nitish Singh, D. Toy, and LK. Wright (2009), "A diagnostic framework for measuring Web-site localization," *Thunderbird International Business Review*, Vol 51 (3). Pg. 281-295
 41. Nitish Singh, Baack, D. W; Kundu, S. K; Hurtado, C. (2008) "U.S. Hispanic consumer e-commerce preferences: expectations and attitudes toward web content." *Journal of Electronic Commerce Research*, May. Pg. 162-175.
 42. V. Kumar, Nitish Singh (2008), "Internationalization and performance of Indian pharmaceutical firms," *Thunderbird International Business Review*, Vol. 50 (5). Pg. 321-330.
 43. Nitish, Singh G. Fassott, H. Zhao, P. D Boughton (2006), "Cross-cultural analysis of German, Chinese and Indian consumers' perception of web site adaptation." *Journal of Consumer Behavior*, Vol. 5 (1). Pg. 56-68.
 44. Singh, Nitish, O. Furrerr, M. Ostinelli (2004), "To Localize or to Standardize on the Web: Empirical Evidence from Italy, India, Netherlands, Spain, and Switzerland," *Multinational Business Review*, Vol. 12 (1). Pg. 69-87.
 45. Nitish, Singh, J. Zhao & X.Hu (2003), "Cultural Adaptation on the Web: A Study of American Companies' Chinese Web sites." *Journal of Global Information Management* (JGIM). Vol. 11 (3). Pg. 63-80.
-

Other Journals:

46. Nitish Singh, Benmamoun, W. Chun (2015), "Moving Beyond Basic Localization: Culturally Customizing Digital Content," *Journal of Cultural Marketing*, Volume-1, Issue 1.
47. B. Bartikowski and Nitish Singh (2014), "Doing E-Business in France Drivers of Online Trust in B2C Websites," *Global Business and Organizational Excellence (GBOE)*. Volume 33, Issue 4, pg. 28-36. (One of the most frequently cited article in 2014)
48. Nitish Singh, Y. Hwal, C. Reisdorff, B. Bartikowski (2014), "Green Firm Specific Advantages for Enhancing Environmental and Economic Performance', *Global Business and Organizational Excellence (GBOE)*. Volume 34, Issue 1, pg. 6-17.
49. Nitish Singh, D. Baack and J. Bott (2010), "Are Multinationals Localizing Their Websites? The Link Between Managerial Attitudes and MNE Web Content," *International Journal of Commerce and Management*. Volume 20, Issue 3, pg. 258-267.
50. Nitish Singh, J. Spillan and J. Little (2009), "Web Site Localization Practices: Some Insights into the Localization Industry," *International Journal of E-Adoption*. Vol-1, Issue-2, 36-54
51. Spillan, J., Nitish Singh and C. Ziemnowicz (2009), "Consumer Lifestyles and market segmentation in Chile," *The Journal of International Business Research and Practice*, Vol 3. Pg. 1-15.
52. Yu H. Xie and Nitish Singh (2007), "The Impact of Young Adults' Socialization on Consumer Innovativeness." *Journal of Customer Behavior*, Vol. 6 winter. Pg. 229-248.
53. J.E. Spillan, J. Parnell and Nitish Singh (2008), "Competitive Strategies in Emerging Economies: An Exploratory Marketing Perspective," *Journal of Transnational management*, Vol.2 (4).pg. 55-76.
54. Nitish. Singh, M. Chao (2006), "Multivariate Statistical Approach to Socialization and Consumer Activities of Young Adults." *The Marketing Management Journal*, Vol. 16 Issue 2, p67-80.
55. J. A. Parnell¹, J. E. Spillan, Nitish Singh (2006), "Strategy Through the Eyes of the Consumer: An Exploratory Study Across Emerging Economies," *Panorama Socioeconomico*, 33 (December). Pg. 50-64.
56. Bartikowski, B, Georg Fassot and Nitish Singh (2006), "L'acceptation des sites Web à l'international Une étude Franco-Allemande," *Revue du Manangement Technologique*, France.
57. Singh, Nitish and Marco Gomez (2005), "An Exploratory Study of Hispanic Cultural Values," *Review of Business Research*.
58. Singh, Nitish & P. Boughton (2005), "Measuring Web Site Globalization: A Cross-Sectional country and Industry Level Analysis." *Journal of Web Site Promotion*. Vol. 1(3)
59. Singh, Nitish (2004), "From Cultural Models to Cultural Categories: A framework for cultural analysis," *The Journal of American Academy of Business*, Vol 5 (1/2). Pg. 95-101.
60. Stubbfield, B and Nitish Singh (2004), "Studying influences of underage drinking in the U.S.: A content analytic study of alcohol adverts in popular magazines," *Journal of Academy of Business and Economics*, vol. 4 (1).
61. Smith, R. and Nitish Singh (2004), "Cocooning in America: An Exploratory Study of Americans Resorting to their Home," *Review of Business Research*, vol. 3 (1).
62. Singh, Nitish (2002), "Analyzing Cultural Sensitivity of Web Sites," *Journal of Practical Global Business*, April 2002.
63. Singh, Nitish (2002), "Truth and Dare: A Research Note on an Eclectic Agenda for Marketing." *Developments in Marketing Science*, Vol. 25, June 2002.
64. Singh, Nitish and Hisako Matsuo (2002), "A Framework to Measure Cultural Values on the Web." *E-Business Review*, Vol. 2, March.
65. Singh, Nitish (2002), "Analyzing Cultural Adaptability of Web sites: A Perceptual Framework." *Proceedings of Midwest Academy of International Business*, February.

66. Singh, Nitish (2001), "Economic Action on the Internet: A Network Organization Approach." *Journal of E-Business*, Vol 1. Issue 1: June 2001.
67. Singh, Nitish (2001), "A Framework to Measure Embeddedness on the Web." *E-Business Review*, Vol 1. No. 1.
68. Singh, Nitish and Ik-Whan Kwon (2001), "Socio-psychological determinants of Consumer Ethnocentrism: An Ethnic-Subcultural Analysis." *Proceedings of Association of Marketing Theory and Practice*, March.

Book Chapter:

69. Singh, N., & Keating, B. M. (2018). Hyper-localizing e-Commerce Strategy: An Emerging Market Perspective. In *Emerging Markets from a Multidisciplinary Perspective* (pp. 89-94). Springer, Cham.
70. Miguel A. Jiménez-Crespo and Nitish Singh (2016) "Translation and Localization" In *Border Crossings: Translation Studies and Other Discipline*. John Benjamins Publishing Company
71. Nitish Singh and Hongxin Zhao (2011) "Global Web and Culture" In *International Business in the 21st Century*, volume 3, edited by Bruce D. Keillor & Timothy J. Wilkinson. Praeger

Professional Publications

72. Nitish Singh, Brendan Keating and Thomas Bussen (2015), 10 Outrageous bribes from around the world. *Compliance & Ethics Professional* June Issue
73. Brendan Keating and Nitish Singh (2015), "In Compliance with What? The Unforgiving Regulatory Landscape". *ASA The Contractor Compass*. Oct. Issue
74. Nitish Singh and Thomas Bussen (2014), "Why Compliance Professionals need to think about national cultures," *Compliance & Ethics Professional* July Issue.
75. Nitish Singh and Thomas Bussen (2014), "Experiential Ethics" *BizEd* July/Aug.
76. Nitish Sing (2013), "A Holistic Approach to Sustainability Reporting For Federal Agencies," A report done for LMI Government Consulting.
77. Nitish Singh (2009) "Unleashing the Power of the Global Web" *Language at Work* - Bridging theory and Practice. Forthcoming (Popular press-non-refereed)
78. Martin Spethman and Nitish Singh (2009) "Web Globalization and E-Business for Argentina and Brazil" *Multilingual* (June) #104 Vol. 20 Issue 4. Pg. 32-335. (Trade press-non-refereed)
79. Martin Spethman and Nitish Singh (2009) "Web Globalization and E-Business for China" *Multilingual* (March) #102 Vol. 20 Issue 2. Pg. 37-39. (Trade press-non-refereed)
80. Nitish Singh (2008), "Importance of Localization Education," *TC World*, Jan/Feb. pg. 30-31.
81. Don De Palma and Nitish Singh (2006), "Global Handshake." *American Executive*-November issue.

National and International Conference Presentations

1. "Mitigating Toxic Masculinity" (Nitish Singh- Invited). Online presentation at Seminar on Reducing Juvenile Crimes Against Women NSS, Indian Institute Of Technology Delhi (Jan, 20th 2019)
2. "Exploring flow in the mobile interface context." Johnson, C.D., Bauer B.C., & Singh, N. Annual meeting of the American Marketing Association, 2018 Boston, MA.
3. "E-Commerce Corporations (ECCs) Internationalization: A Case Exploration," (Benmamoun, Nitish Singh, Kevin Lehnert, Sang Bong Lee) Academy of Marketing Science Annual Conference 2018 New Orleans

4. "Capability, Process, and Involvement: The C-P-I Paradigm of International Diversification" (Chuandi Jiang, Nitish Singh) Academy of International Business (AIB) 2016 New Orleans Conference.
5. "Assessments of Multinational's Payments for Ecosystem Services and Disclosure in CSR Reports A Research Based on Fortune 500" (Zhan Wang, Nitish Singh) Academy of International Business (AIB) 2016 New Orleans Conference.
6. "Cultural values in advertising: The importance of matching consumer perceptions,"(Brittney Bauer, Clark Johnson & Nitish Singh) Summer Marketing Educators' Conference (Summer AMA-2016).
7. "What we need to Communicate & Why?: Toward Effective Compliance Communications ", (Nitish Singh)ASA Convention/Conference SubExcel, Miami 2016
8. "Psychometrics-Based Approach to Creating Effective Ethics and Compliance Training," (Nitish Singh) Association for Talent Development, St. Louis 2015
9. "Brand Damage from Insiders" (Sang Bong Lee, Shih Hao Liu, Zhan Wang, and Nitish Singh) Academy of International Business Midwest (AIB-Midwest) Chicago 2015
10. "Meta-review And Critique of Qualitative Ethical Decision Making Research: 2004-2014" (K. Lehnert, J. Craft. N. Singh. Y.H. Park), IIVC Conference 2015 Las Vegas.
11. "Unveiling the Myth between Environmental Performance and Economic Performance: The Role of Green FSAs and Country Level Institutions" (J. Ma, N. Singh, J.Yang) Academy of International Business (AIB) 2014 Vancouver Conference.
12. "Localizing to Arabic Speaking Consumers: Comparative Insights from Print Advertising" (N. Singh, W. Chun, R. Sob, B. Mamoun), Academy of International Business (AIB) 2014 Vancouver Conference.
13. "Do CSR focused ETFs beat the markets?" (Sang Bong Lee and N. Singh) Academy of International Business South East (AIB-SE) Miami 2014
14. "An Eclectic Framework for Sustainability Reports: Implications for Socially Responsible Investors," (J.Yang, J. Ma, N. Singh) 2014 Academy of Marketing Science (AMS), Indianapolis
15. "When Country and Company Cultures Collide: Implications for Ethics and Compliance Programs (C. Morrison., N. Singh) 2014 Society of Corporate Compliance and Ethics Conference (SCCE) Chicago.
16. "Green Firm Specific Advantages for Enhancing Environmental and Economic Performance," (Nitish Singh, Carri R. Tolmei, Yung-Hwal Park), Academy of International Business (AIB) 2012, Washington DC.
17. "A Multi-Country Study of Business Social Media Uses," (JC Blewitt, C. Harmeling, Y.Park), American Marketing Education (AMA) 2012, Chicago.
18. "Consumers' Global Identity and National Identity: An Empirical Study," (J.Zhou., & J.Yu), American Marketing Education (AMA) 2012, Chicago.
19. "Competitive Advantage: Chindia," Localization World Conference, (Invited Speaker), 2012, Seattle.
20. "Global Branding: A Segmenting Model for Optimization" Virtual XChange: The New Global Enterprise: Reaching Global Markets-(AMA) (Opening Keynote: Invited Speaker), Oct 30th, 2012
21. "Priming the Pump for Change: Leveraging the UN PRME for Catalytic Outcomes," (Timothy Keane, James A.F. Stoner, Nitish Singh), Society for Business Ethics (SBE) 2012, Boston.
22. "Should All Firms Culturally Adapt Their Websites to International Audiences?" (Boris Bartikwoski), Seventh Royal Bank International Research Seminar 2011 Concordia University Ca.
23. "Reactivity Vs. Proactivity: A Cooperative Environmental Strategy for Multinational Enterprises" (Carrie R Tolmie), Academy of International Business (AIB) South East 2011.
24. "The Rise of Chindia: Opportunity or Threat," WorldWare Conference, Santa Clara 2011 (invited speaker).
25. "Culturally Customizing Websites for Immigrant Communities: An Application of Levels of Acculturation Differences," (Dan Baack), Academy of International Business (AIB) 2010

26. "Effect of Personality Traits on Global and National Identification and Attitude toward the Ad," (Stan Westjohn and Peter Magnusson), American Marketing Education (**AMA**) 2010 Boston, MA
27. "Anglo-American Animosity towards the use of the Spanish Language: An Exploratory Study," (Joseph L Little). American Marketing Education (**AMA**) 2010 Boston, MA
28. "Web site Localization in the Chinese Market," (Chen Ho Chao and Vincent Hsu), Global Marketing Conference, (**GMC**) 2010
29. "Web Sites Localization and Korean Consumer E-Commerce Expectations," (J.Park, S.Kim) Academy of International Business (**AIB**) 2009
30. "Culture and Marketing Communications on the Web: A Cross-cultural Analysis," (S.Yalcin, A.R. Apil, K. Staub, S.Sayfullin) Academy of International Business (**AIB**) 2009
31. "Global Megatrends" The Localization World Conference, Santa Clara, Oct 2009 (Invited Speaker)
32. "Web Site Cultural Adaptation as a Driver of Online Trust in Global E-Commerce" (B.Bartikowski and D.Merunka) Academy of International Business (**AIB**) 2008
33. "A Conceptual Framework and its Empirical Investigation: Web Sites Localization by Japanese and U.S. Multinationals for Korean B-C Markets," (Ji-Yun Pak and Seung Kim), Academy of International Business (**AIB**) 2008
34. "A Broadening of the Consumer Animosity Construct," (Joeseeph Little) Academy of International Business (**AIB**) 2008
35. "Global Online Consumer Segmentation," (Gary Muddyman) Invited speaker at The Localization World Conference (2008).
36. "Designing Culturally Customized Web sites," Gilbane Global Content Management Conference (Invited Speaker), Boston, 2008
37. "Conceptualizing Effects of Cultural Web Site Design Adaptation on Consumers' Online Trust," (B.Bartikowski and D.Merunka) Academy of Marketing Science (**AMS**) 2008.
38. "Culturally customizing web site for Global Success," A Key Note Speech delivered at Yahoo Summit March 11th 2008.
39. "Culturally Customizing Websites for Hispanic-American Consumers: An Application of Levels of Acculturation," (Dan Baack & A.Pereira) Academy of International Business (**AIB**) 2007.
40. 'Are we practicing what we are preaching: Insights from Localization Industry," (Gary Muddyman) Localization World Conference, Seattle October 2007.
41. "Web Site Localization for Hispanic Online Consumers: An Exploratory Analysis," (with Dan Toy and Lauren Wright) American Marketing Education (**AMA**) (Summer, 2007)
42. "Internationalization Strategies of Indian Software Firms," (with Vikas Kumar) AIB UK and Ireland Annual Conference Spring 2007
43. "Effects of Life-Style Dimensions and Ethnocentrism on Indian Consumers' Buyer Decisions: An Exploratory Study," (with John Spillan et al.) AIB Midwest 2007.
44. "The Next Localization Frontier: Designing Culturally Customized Web Sites," LISA Forum-Invited Speaker-for LISA-Gilbane-Managing Content Globally Conference, spring 2007.
45. "Web Site Cultural Customization: Strategies for India" Invited Speaker for Global Management Strategies Conference-Monterey Institute of International Studies, Spring 2007
46. "Strategic Role of Localization in MNE," (with Bryan Petro, Gary Muddyman, Jared Prichard, Katy Schweigerdt). Applied Business Research Conference. (Spring 2007).
47. "A Cross-National Analysis of Global and National Identity as a Basis for International Web Site Usage," (with B.Bartikowski, G. Fassott, M.Chao, and J. Hoffman) American Marketing Association (**AMA**) (Summer, 2006).

48. "Hispanic Consumer Expectations for Spanish-Language Web Pages: Some Qualitative Insights," (with Sumit Kundu and Christopher Hurtado) American Marketing Association (**AMA**) (Summer, 2006).
49. "Importance of Web Site Cultural Adaptation and Trust on International Web Site Usage," (with Boris Bartowski) International Business & Economic Research Conference. (Fall, 2006).
50. "Exploring Hispanic Cultural Values: A Comparative Analysis of Hispanic and General U.S. Market Print Ads," (with Boris Bartowski and Marco Gomez) American Marketing Association (**AMA**), (Winter, 2006)
51. "The Emerging field of Localization Education," Special session presentation (with Paul Barron, Kirti Vashee and Jennifer Nowotny) International Academy of Business Disciplines (**IABD**), San Diego (April 2006)
52. "Targeting Hispanics Online," Special session presentation (with Paul Barron and John Yunker) International Academy of Business Disciplines (**IABD**), San Diego (April 2006)
53. "Website Cultural Customization: A Luxury or an Imperative," Keynote at the Managing Global Web Sites Conference, San Francisco (March 2006)
54. "Expanding Geographies, Expanding Reach: Case of China and India," Workshop at Managing Global Web Sites Conference, San Francisco (March 2006)
55. "Website Cultural Customization: Targeting International Online Consumers," Academy for International Business (**AIB-North East**) (Fall, 2005)
56. "Localizing Within Borders: Targeting Hispanic Online," invited speaker at Localization world Conference in Seattle. (Fall, 2005)
57. "Designing Culturally Customized Web Sites: The Next Localization Frontier," invited speaker at Localization Industry Standards Association (**LISA**) Global Strategies Summit in Boston-2005.
58. "Consumer perception of web site customization," (with Dan Baack) Academy of International Business (**AIB**), Montreal (Fall 2005)
59. "The Consumption of Japantown," (with Victor Ruiz) Academy of Marketing Science (**AMS**) Conference, Tampa (Spring, 2005).
60. "An investigation of the link between culture and web communications," (with Dan Baack) The Third Royal Bank International Research Seminar, Montreal, September 22 - 24, 2005.
61. "Studying Influences of Underage Drinking in United States: A Content Analytic Study of Alcohol Advertisements in Popular Magazines," (with Brady Stubbfield) International Academy of Business Economics conference, Las Vegas (October: 2004).
62. Culture's Influence on Web Content: Guidance on Adaptation of web site design," (with Rick Wilson and Dan Baack) Academy of Marketing Science (**AMS**) Cultural Perspectives Conference, Puebla Mexico (September: 2004)
63. "Measuring Culture's Influence on Web Content: The Generation of an Instrument," (D. Baack) Academy of International Business (**AIB**) conference, Stockholm Sweden (July: 2004)
64. "Explaining the Dynamic Capabilities of E-Commerce Corporations: In Search for an Integrative Approach," (D. Baack & S. Kundu) Academy of International Business (**AIB**) conference, Stockholm Sweden (July: 2004).
65. "Consumer Acceptance of International Websites: Evidence from Europe," (G. Fassott & B. Bartikowski) Academy of International Business (**AIB**) conference, Stockholm Sweden (July: 2004)
66. "Studying Retail Purchase Behavior in China: An Eemic Approach," (K. Chan & S. Misra) Retailing and Services Science Conference (**EIRASS**), Prague, Czech Republic (July 2004).
67. "L'acceptation des sites Web à l'international. Une étude Franco-Allemande," (B. Bartikowski & Georg Fassot) L'AFM, Association Française du Marketing, Saint Malo France (April: 2004)

68. "An Integrative Framework For Cross-Cultural Analysis of Communication Content on the Web: A Study of 15 National Cultures," D. Baack) American Marketing Association (**AMA**) winter conference, Scottsdale AZ (Feb: 2004)
 69. "Socialization and Consumer Activities of Young Adults: A Cross-Cultural Study of Ethnic Groups in America," (Mike Chao and Ik Kwon) American Marketing Association (**AMA**) winter conference, Scottsdale AZ (Feb: 2004)
 70. "Targeting Global Online Consumers: An Application and Extension of Technology Acceptance Model," (Mike Chao, Jenny Chao, and Georg Fassot) American Marketing Association (**AMA**) winter conference, Scottsdale AZ (Feb: 2004)
 71. "Cultural Adaptation on the Web: Evidence from Germany and India," (Georg Fassot) American Marketing Association (**AMA**) Summer Conference, Chicago (August 2003).
 72. "Analyzing the Cultural Content on the Web Sites: A Cross-National Comparison of China, India, Japan, and U.S." American Marketing Association (**AMA**) winter conference, Orlando (Feb.2003).
 73. "Cross-Cultural Consumer Socialization: An Exploratory Study of Socialization Influences Across Three Ethnic Groups." (A. Pereira & I.K Kwon) American Marketing Association (**AMA**) winter conference, Orlando (February 2003).
 74. "Measuring Cultural Adaptation on the Web: An Exploratory Study of Japanese and U.S. Web Sites." (With Hisako Matsuo) Association for Consumer Research (**ACR**) conference, Atlanta (October 2002).
 75. "Searching For a Dynamic Theory of E-Commerce Corporations: A Re-Interpretation of Eclectic Paradigm." (With Sumit Kundu) Academy of International Business (**AIB**) conference, Puerto Rico (July 2002).
 76. "Web Site Adaptation: A Cross-Cultural Comparison of U.S. and Mexican Web Sites." (With Rodolfo Martinmango) Academy of Marketing Science (**AMS**) conference, Sanibel Island (June 2002).
 77. "Truth and Dare: An Eclectic Agenda for Marketing." Academy of Marketing Science (**AMS**) conference, Sanibel Island (June 2002).
 78. "A Cross-Cultural Comparison of U.S. and Chinese Web Sites: An Exploratory Study." (With Hu, Zhang., & Zhao) International Conference on E-Business (**ICE2002**) Beijing, China (May 2002).
 79. "A Framework to Measure Cultural Values on the Web." (With Hisako Matsuo) International Academy of E-Business Conference (**IAEB**), Orlando (March 2002)
 80. "Analyzing Cultural Adaptability of Web Sites: A Perceptual Framework." Midwest Academy of International Business (AIB Midwest) conference, Chicago (February 2002).
 81. "Measuring Web Site Globalization: A Cross-Sectional country and Industry Level Analysis." (With Paul Boughton) American Marketing Association (**AMA**) conference, Austin (February 2002).
 82. "From Cultural Models to cultural Categories: A Framework for Cultural Analysis." Association of Consumer Research (**ACR**) conference, Austin (October 2001).
 83. "Assessing Measurement Reliability in Cross-Cultural Ethnic Consumer Research." (With IK-Whan Kwon) World Marketing Congress UK. (June 2001)
 84. "Global E-CRM." A Panel Presentation in March 2001 International Academy of E-business conference, San Francisco (March 2001).
 85. "A Framework to Measure Embeddedness on the Web." International Academy of E-Business conference, San Francisco (March 2001).
 86. "Socio-psychological determinants of Consumer Ethnocentrism: An Ethnic-Subcultural Analysis." (With IK Kwon). Association of Marketing Theory and Practice conference (**AMTP**), (March 2001).
-

Teaching Experience

International Business	Marketing	Sustainability	Executive Certificates/courses
1. Global Strategy (EMIB)	11. Global Digital Media Marketing (grad)	23. Global Corporate Responsibility (Undergrad)	28. Certificate in Localization.
2. Asian Business-Undergrad	12. International Marketing (Undergrad)	24. Sustainable Business Practices (Grad)	29. Certificate in Localization Project Management
3. International E-Business. Undergrad and MBA level.	13. International Marketing (PhD Seminar)	25. Sustainability Reporting (Grad Course)	30. Certificate in Ethics and Compliance Management
4. International Business (IB) theory-PhD class.	14. Strategic Marketing (Undergrad)	26. Global Sustainability Challenges and Opp. (Grad).	31. Course in Financial Regulatory compliance
5. IB theory, CSR & Methods, Ph.D. class.	15. Consumer Behavior (undergrad)	27. Ethics & Fraud: Reclaiming Human Spirit: Prison Experience (Grad).	32. Certificate in Web globalization
6. Asian Business Country Cases Executive Masters.	16. Promotional Strategy (Undergrad)		33. Certificate in Sustainability Reporting
7. Co-taught Business Strategy (MBA/grad)	17. Sales Management (non-traditional)		34. Certification in Global Digital Marketing
8. INT. Marketing (EMIB)	18. E-Marketing (Undergrad)		35. Certification in Global Branding & Marketing
9. Global Strategy Doctoral Seminar	19. Localization (Undergrad)		
10. Global Environmental Strategy (grad)	20. Adv. Localization (Undergrad)		
	21. Marketing Management (undergrad)		
	22. Biz (1000) Foundations		

-
- Sales Management. As a faculty at National Institute for Sales, India. 1998.
 - Introductory Marketing Management. Spring 2001. Undergraduate level course.
 - Integrated Module: Co-taught E-Business Strategy in Spring 2001. An M.B.A level course.
 - Introductory Marketing Management. Fall 2001. Undergraduate Level
 - International Marketing: Spring 2002. Undergraduate Level
 - Integrated Module: Co-taught Business Strategy. Spring 2002. M.B.A Level
 - Promotional Strategy. Summer 2002. Undergraduate Level
 - Introductory Marketing Management. Fall 2002. Undergraduate Level.
 - International Marketing: Spring 2003. Undergraduate level.
 - Integrated Module: Co-taught Business strategy in Spring 2003. M.B.A. Level.
 - Introductory Marketing Management. Summer 2003. Undergraduate Level.
 - E-Marketing. Fall 2003, 2004, Spring 2006.
 - Consumer Behavior Spring 2004. Undergraduate Level.
 - Strategic Marketing and E-Marketing Fall 2004.
 - Developed and Taught Online the Localization Certification Program (2005-2011)
 - Developed and Taught Online the Localization Project Management Certification (2006-2011)
 - Web Localization Fall 2005, Spring and Fall 2006, Spring 2007
 - Advanced Issues in Localization (Spring 2006)
 - International Business strategy-(Executive Masters in International Business Fall 2007-2014)
 - Asian Business-2007, 2014 (undergraduate)
 - Asia Pacific Country Cases (Executive Masters in International Business Spring 2008-2014)

22. International E-Business (Fall 2008)
 23. International E-Business: Blended Learning MBA course (Fall 2010, 2011,2014)
 24. Business Sustainability (Fall 2010)
 25. Theory in International Business (Ph.D. Seminar, Fall 2010)
 26. Ph.D. Seminar in IB theory and Emphasis on Sustainability (Fall 2011)
 27. Developed and teach Online Certificate in Corporate Ethics and Compliance Management (2012-2014)
 28. Sustainable Business Practices (Grad Course: Masters in Sustainability-Fall 2010-2013)
 29. Global Sustainability Challenges and Opp. (Grad Course: Masters in Sustainability -Spring 2012)
 30. Developed and Taught: Certificate in Corporate Ethics and Compliance Management (2011-2013)
 31. Developed and Taught: Certification in Sustainability Reporting (Spring 2013)
 32. Developed and Taught: Ph.D. Seminar in International business & Global Sustainability Issues (Fall 2013)
 33. Developed and directed a unique MBA experiential course, Reclaiming the Human Spirit: Prison Experience & Learning from White Collar Offenders- 2013
 34. Developed and Taught a Course on Localizing Global Digital Media Marketing. 2014
 35. Taught International E-Business MBA Blended Class- 2014
 36. Global Corporate Responsibility Fall 2015
 37. Developed and Taught International Marketing Ph.D. Seminar-2016
 38. Developed and Taught Executive Masters class in International Marketing-2016
 39. Developed and Taught MBA class in Global Environmental Strategy-2017
 40. Developed a new online certificate in compliance for St. Louis University 2018
 41. Developed and taught hybrid EMIB course in International Marketing 2018
 42. Developed and taught Global Strategy Doctoral Seminar 2019
- Overall Instructor ratings at Saint Louis University have been 4.5 on a scale of 5.

Initiatives & Grants/Funds

1. Grant reviewer (panel chair) Louisiana Board of Regents Sponsored Programs 2019
2. Guest Editor for Journal of Retailing and Consumer Services- A Special Issue on Advances in Theory and Practice of Digital Marketing- 2018
3. Was involved in the team with Regional Chambers and Slate for Tech-Hire Grant for Saint Louis 2016-2017
4. Software Developed via Qatar Foundation: "Arabic Web Localization Automation Tool" (2016)
5. Diamond Research Paper Award John Cook School of Business (\$9000)
6. Received 2016 John Cook School of Business Summer Research Grant Support (\$6,000)
7. Program committee of I3E2016 (The 15th IFIP Conference on e-Business, e-Services and e-Society on Social Media: The Good, the Bad, and the Ugly!).
8. Conference organizing committee: Global Management Perspectives conference. (2014-2015)
9. Guest Editor for the Special Issue of International Journal of Business Studies 2015.
10. Certified in Structural Equation Modeling and Data Analysis in Mplus by Institute for Measurement, Methodology, Analysis, and Policy Texas Tech University. 2014.
11. Joined Advisory board for New Creation International for Educational Outreach in Developing Countries. 2014-2015
12. Received \$150,000 approx. Research grant from Qatar National Research Foundation (Lead PI). 2013-2015
13. Received \$20,000 approx. research grant from LMI for Investigation US Federal Agencies Sustainability Reporting.- 2013
14. Co-chaired and co-organized the first Brand2Global Conference in London UK & Silicon Valley US. This unique conference covers areas of Global Branding and Global Digital Media. 2013-2017
15. Judge for the American Subcontractor Association National Ethics Award 2013-2017
16. Served as Grant Auditor for US Dept of Education BIE grant at University of Nevada Las Vegas. 2011-2012
17. Event organizer for the GRI Conference: 'Making Sustainability Count' which was attended by 230 attendees from around the world.
18. Received John Cook of Business Summer Research Grant Support (\$10,000) (2011)

19. Program Leader: Developed Online Certificate in Corporate Ethics and Compliance at Emerson ethics Center, St. Louis University. 2011-2012
20. Helped to raise \$45,000 to support the development of certificate in corporate ethics and compliance management (20121-2012)
21. Associate Editor for Journal of Electronic Commerce Research. 2010 -2012
22. Scholar member at Center for Sustainability, Saint Louis University. 2010-2012
23. AMCIS Minitrack Co-Chair for E-commerce Diffusion. 2010
24. Special Issue editor for Journal of Electronic Commerce research 2009-2010
25. Program Leader: Developed The Executive Certificate in Web Globalization Management, John Cooks School of Business, Saint Louis University. May 2009-2010.
26. Raised \$50,000 to support the development of Executive Certificate in Web globalization (2009-2010).
27. Program Advisory Board member for Localization World Conference, 2010.
28. Program committee for Berkeley Globalization Conference 2009.
29. Program Advisory board for Localization Certification Program CSU, Chico 2009.
30. Nominated to the editorial board for International Marketing Review-2009
31. Nominated to the editorial board for Journal of Internationalization and Localization 2009
32. Recognized among top 10 reviewers (2005-2007) for International Marketing Review-A premier international marketing journal.
33. Special issue co-editor for The DATA BASE for Advances in Information Systems. 2008-2009
34. Honorary Associate Member at Center for E-Business Research, University of Swansea, U.K.
35. Principal facilitator for the Grant effort for getting Google advertising grant for promoting the Localization Certification Program-2007-2008.
36. In 2007 –seven Localization Class students presented at Applied Business Research Conference.
37. 2007-Best paper award at Applied Business Research Conference Jan 2007.
38. 2007-Invited to serve on the Editorial Board or top International Business Journal-International Marketing Review.
39. 2008-two Localization Class students presented at The International Business & Economics Research and one student paper won the best paper award in the track.
40. 2008-Co-Chaired the mini track on Global Ecommerce Diffusion, Adoption, and Use at the AMCIS Conference in Toronto.
41. Started the “Localization Program” at California State University Chico www.csuchico.edu/localize the first program to be offered in Localization and International e-business.2006
42. Received Half a million dollar BIE US Department of Education grant (2006, 2008) (Including the match)
43. Received \$240,000 in Software licenses donation by Idiom Technologies to the Localization Program, CSU Chico (2006).
44. Received “Research excellence Award,” 2006. College of Business, California State University Chico.
45. Received (in collaboration with RCE) \$70,000 grant from CSU Commission on Extended University to work with RCE to implement professional workshops in Localization.
46. Developed student exchange program with Euromed Marseille Ecole De Management, France.
47. \$15,000 (2006) grant from Lionbridge Technologies Inc. for conducting survey of Hispanic web site expectations.
48. Organized a summer school in Localization 2006 that attracted 80 professionals from 8 different countries.
49. \$5000 (2006) research grant from the College of Business.
50. \$5000 (2005) grant from center for excellence in teaching and research to initiate classes in area of international e-business.
51. \$4000 –(2004) from Academy for International Business to help students go to a research conference
52. \$4000 (2005) from the college of Business to finance student travel to international conferences.
53. \$2400 (2004) California State University grants to conduct research on Hispanic web site localization.
54. \$4000 – (2004) Research Foundation Summer Scholar Grant, from California State University Research Foundation. Grant for writing a book on, “Cultural Customization on the Web.”
55. \$2000 (2003-2004) Grant from Center for Excellence in Learning and Teaching for enhance research creativity among students and help for personal travel.
56. AMA 2006- *Best Paper Award* in Brand Marketing Track.
57. *Special Issue Senior Co-Editor for International Marketing Review-“International E-commerce.”*

58. Supervised and Helped 18 undergraduate students write research papers that were presented at International Academy of E-Business conference, March 2004. Also, a student team was awarded, "Best Student Paper Award."
 59. Again for 2004 and 2005 International Academy for Business Economics Supervised and Helped 18-20 undergraduate students write research papers that are accepted for presentation at the conference.
 60. Collaborated and Supervised 8 undergraduate student papers that are accepted in Journal of Academy of Business Economics, and Review of Business Research, both peer-reviewed and Cabell listed journals.
 61. Chaired Student paper competition for International Academy for E-Business conference March 2005. Seven student papers from my e-marketing (Fall 2004) class were also presented.
-

Service to the Profession

Committees at Saint Louis University:

1. University Rank and Tenure Committee (2018-present)
2. Research and Service Committee (2017 spring)
3. Faculty Senate Rep for B-School (2016-present)
4. Graduate Board (2016-present)
5. Math-Business working group committee (2016-2017)
6. Interprofessional Community & Economic Development Initiative (2015-2017)
7. Just Labor Committee (2014-present)
8. Business School Executive Committee (2013-2015)
9. Graduate Board Committee (2009-2014)
10. Ph.D. Steering Committee (2007-present)
11. Global Vision University Task Force (2012)
12. University Center for Sustainability Task force (2011-2013)
13. Sustainable Disaster Recovery Planning Committee (2012-2013)
14. Learning Technologies Advisory Committee (2012-2013)
15. Executive DBA program Committee (2011-2014)
16. SPS Internationalization Task Force (2012)
17. University Wide: Higher Learning Criterion 3 Subcommittee (2009-2011)
18. Sustainability Certificate task force (2010-2011)
19. India MBA Alliance Committee. (2010-2011)
20. Search Committee member for Associate Dean, School of Professional Studies (2010-2011)
21. University wide Sustainability Task force (2009-2011)
22. Blended Learning Task Force (2010-2011)
23. Volunteered for the Web Committee 2009-2011
24. Research Awards Committee (2010)
25. Service Awards Committee (2010)
26. CBK Task force (2009-2010)
27. Volunteered for Business School Sustainability Task force (2008-2009)
28. Appointment to Graduate Faculty for Ph.D. Mentor Status. (2007-2010)
29. Volunteered for the Web Committee (2008-2011)
30. Undergraduate course committee (2008-2009)

Committees at CSU Chico:

- Research & Creativity committee. For the Provost's Undergraduate Research & Creativity awards for Fall 2006
- Affirmative Action College Committee (2004-2006)
- Graduate Program Committee.
- Library committee (2005, 2006, 2007)
- Chaired Scholarship Committee (2005)
- Scholarship Committee (2006-2007)
- Presentations on President Scholar's day.

Ph.D. Dissertation Committees for:

1. Brittney Bauer (Reader) (2018-2019)
2. Chuandi Jiang (Reader) (2017-2018)
3. Myra Zhang (Chair) (2015-2018)
4. Sang Bong Lee (Reader) (2015-2018)
5. Michael Frechete (Reader) (2014-2016)
6. Colleen Harmeling (Reader)(2014)
7. Takisha Sally (Reader) 2010-2014
8. Francisco Tigre Moura University of Otago, New Zealand (Thesis Examiner) 2012
9. Joseph Little (Chair) 2008-2010
10. Kevin Lehnert (Reader) 2009-2010
11. Joyce Xin Zhou (Chair) 2008-2009
12. Stan Westjohn (Reader) 2008-2009

Reviewing:

1. Serve as editorial review board member at Journal of Business Research 2015 onwards
2. Serve as Associate Editor Journal of Electronic Commerce Research 2014 onwards
3. Serve as Associate Editor board member for International Journal of Business Environment 2015 onwards
4. Serve as editorial Board member at Journal of Cultural Marketing Strategy 2014 onwards
5. Editorial review Board for International Marketing Review 2008 onwards
6. Editorial review board for the Journal of Internationalization and Localization 2014 onwards
7. Serve as Co-Track Chair "Global E-Commerce Diffusion" at AMCIS conference 2008
8. Special Issue Editor for The DATA BASE for Advances in Information Systems 2008
9. Special Issue Editor for International Marketing Review 2005
10. Journal of Global Information Management (Ad-Hoc reviewer)
11. Journal of Advertising (Ad-Hoc reviewer)
12. Journal of Electronic Commerce Research (Ad-Hoc reviewer)
13. Journal of International Marketing (Ad-Hoc reviewer)
14. Psychology & Marketing (Ad-Hoc reviewer)
15. Multinational Business Review (Ad-Hoc reviewer)
16. Journal of Computer Mediated Communication
17. Multinational Business Review
18. Journal of Promotion Management (Ad-Hoc reviewer)
19. Psychology & Marketing (Ad-Hoc reviewer)
20. Thunderbird International Review (Ad-Hoc reviewer)
21. Journal of Euromarketing (Ad-Hoc reviewer)
22. Journal of Global Marketing (Ad-Hoc reviewer)
23. International Journal of Commerce and Management
24. Member of Graduate Student Association, Saint Louis University.
25. Mentor for student internships, Saint Louis University.
26. Member of AMA, ACR, AMS, and AIB.
27. Winter AMA 2001.
28. World Marketing Congress 2001.
29. Academy of International Business, Midwest 2001.
30. Academy of International Business, Midwest 2002.
31. Association of Marketing Theory and Practice 2002.
32. Academy of Management (AOM) 2002.
33. Academy of International Business, 2003
34. Special Issue of Thunderbird International Review 2001.
35. Special Issue of Asia-Pacific journal of Marketing 2001.

Service on Advisory Boards:

- Chairman of the Board: NGO- New Creation International 2015-2016
 - Brand2Global: Global Marketing & Digital Media Conference 2013 onwards
 - Conference co-hair: Global Management perspectives 2014 onwards
 - Localization World Conference 2012
 - Nominated to the editorial board for International Marketing Review-2011
 - Nominated to the editorial board for Journal of Internationalization and Localization-2009
 - Program committee for Berkeley Globalization Conference 2009.
 - Program Advisory board for Localization Certification Program CSU, Chico 2009, 2008,2007, 2006
 - Program Advisory board for Localization Project Management Certification Program CSU, Chico 2009, 2008
-

Education

Ph.D.	Saint Louis University. Concentration: Marketing and International Business. 2003 GPA: 3.9
M.A.	University of South Wales, U.K Concentration: Marketing. 1996-1997. First Class
M.B.A.	Pune University, India. 1993-1995. First Class.
Diploma	Bhavan's College, India. Concentration: Personnel Mgt.1992-1993. First Class
B.S.	M.S University, India. Life Sciences. 1989-1992. First Class Honors

Executive Teaching & Consulting

- As a Faculty and Business Manager in National Institute for Sales conducted Executive programs for Indian Companies in areas of Sales Management, Marketing Strategy, Dealers Management, and Personal Development.
- Web site consulting for Center for Economic Development, HP, Globalization Partners International.
- Invited presentation for IBM customers 2005.
- Outreach via online programs in Localization, Localization Project Management, and Ethics & Compliance and Web globalization. Have trained more than 500 executives via these programs.
- Coordinate and deliver (online) training in Localization for CANON UK—2007.
- Invited as Keynote Speaker to Yahoo Summit. 2008
- Conducted one day workshop for on Taking E-Business Global for FedEx 2008
- Consulting in Web Site Localization 2005-2014
- Consulting in Ethics, Compliance, and Sustainability 2011-2016

Past Work Experience

Dealer Manager.	Global Telesystems Ltd. India. 1995-1996. Managing dealers Western India.
Business Manager.	National Institute of Sales and Marketing. India.1997-1999. Executive sales training
Teaching Assistant.	Saint Louis University. U.S.A. 1999-2003. Teaching and Research
Associate Professor	California State University, Chico. 2003-2007.