

Editor-in-Chief

Naveen Donthu

Georgia State University, NDonthu@gsu.edu

Anders Gustafsson

Karlstad University, Anders.Gustafsson@kau.se

Buyer Behavior

Associate Editors

Dipayan Biswas, University of South Florida, dbiswas@usf.edu
Kalpesh Desai, University of Missouri, desaika@umkc.edu
Margaret Hogg, Lancaster University, m.hogg@lancaster.ac.uk

Editorial Review Board

Dana Alden <i>University of Hawaii</i>	Nathalie Dens <i>University of Antwerp</i>	Uraiporn Kattiyapornpong <i>University of Wollongong</i>	Elfriede Penz <i>Economics University of Vienna</i>
Mark Arnold <i>Saint Louis University</i>	Pierre Desmet <i>ESSEC Business School</i>	Adwait Khare <i>University of Texas (Arlington)</i>	Nicole Ponder <i>Mississippi State University</i>
Søren Askegaard <i>University of Southern Denmark</i>	Alexabder Fedorikhin <i>Indiana University</i>	Ann-Kristin Knapp <i>University of Muenster</i>	Priyali Rajagopal <i>University of South Carolina</i>
Sandra Awanis <i>Lancaster University Management</i>	Sven Feurer <i>Karlsruher Institute for Technology</i>	Chihling Liu <i>Lancaster University Management School</i>	Sekar Raju <i>Iowa State University</i>
Michelle Barnhart <i>Oregon State University</i>	Judith Folse <i>Louisiana State University</i>	Gerry Mackintosh <i>North Dakota State University</i>	Gregory Rose <i>University of Washington, Tacoma</i>
Sharon Beatty <i>University of Alabama</i>	Claas Christian Germelmann <i>Bayreuth University</i>	Adriana Madzharov <i>Stevens Institute of Technology</i>	Catherine Roster <i>University of New Mexico</i>
Adam Braesel <i>Boston College</i>	Andreas Grawe <i>University of Mannheim</i>	Huifang Mao <i>University of Central Florida</i>	Ritesh Saini <i>University of Texas Arlington</i>
Les Carlson <i>University of Nebraska-Lincoln</i>	Klaus Grunert <i>University of Aarhus</i>	Peter Mcgoldrick <i>Alliance Manchester Business School</i>	Ann Kristin Schmitt <i>University of Mannheim</i>
Marylouise Caudwell <i>University of Sydney</i>	Zheyin (Jane) Gu <i>University of Connecticut</i>	Carol Megehee <i>Coastal Carolina University</i>	Maura Scott <i>Florida State University</i>
Hannah Chang <i>Singapore Management University</i>	Abhijit Guha <i>University of South Carolina</i>	Altai Merchant <i>University of Washington, Tacoma</i>	Courtney Szocs <i>Portland State University</i>
Subimal Chatterjee <i>State University of New York at Binghamton</i>	Rhonda Hadi <i>Oxford University</i>	Kyeong Sam Min <i>The University of New Orleans</i>	Claudia Townsend <i>University of Miami</i>
Tilottama Ghosh Chowdhury <i>Quinnipiac University</i>	Jonathan Hasford <i>Florida International University</i>	Banwari Mittal <i>Northern Kentucky University</i>	Gianfranco Walsh <i>University of Jena</i>
Deborah Cohn <i>New York Institute of Technology</i>	Louise Hassan <i>University of Bangor</i>	David Mothersbaugh <i>University of Alabama</i>	Danny Weathers <i>Clemson University</i>
John Crotts <i>College of Charleston</i>	Monika Imschloss <i>University of Cologne</i>	Andrew Murphy <i>Massey University</i>	Victoria Wells <i>Sheffield University</i>
Neel Das <i>Appalachian State University</i>	Narayan Janakiraman <i>University of Texas (Arlington)</i>	Marzena Nieroda <i>Alliance Manchester Business School</i>	Timothy Wilkinson <i>Whitworth University</i>
Kate Daunt <i>Cardiff University</i>	Robert Jewell <i>Kent State University</i>	Patricia Norberg <i>Quinnipiac University</i>	Lan Xia <i>Bentley University</i>
	Bernadette Kamleitner <i>Vienna University of Economics & Business</i>	Ulrich Orth <i>University of Kiel</i>	

Marketing

Associate Editors

Eric Boyd, James Madison University, boydde@jmu.edu
Joe Cronin, Florida State University, jcronin@business.fsu.edu
Gilles Laurent, INSEEC Business School, glaurent@insec.com
K. Sivakumar, Lehigh University, k.sivakumar@lehigh.edu

Editorial Review Board

Carmen Abril <i>IE Business School</i>	Adamantios Diamantopoulos <i>University of Vienna</i>	Scott Kelly <i>University of Kentucky</i>	Dan Padgett <i>Auburn University</i>
Kersi Antia <i>University of Western Ontario</i>	Michael Dorsch <i>Clemson University</i>	Namwoon Kim <i>The Hong Kong Polytechnic University</i>	Greg Pickett <i>Clemson University</i>
Seiyoung Auh <i>Thunderbird School of Global Management</i>	Karen V. Fernandez <i>University of Auckland</i>	MinChung Kim <i>The University of Hong Kong</i>	Connie Porter <i>Rice University</i>
Barry Babin <i>Louisiana Tech University</i>	Dan Flint <i>University of Tennessee</i>	V. Kumar <i>Georgia State University</i>	Daniel Prior <i>University of New South Wales</i>
Andrew Baker <i>San Diego State University</i>	Marie-Laure Gavard-Perret <i>Université Grenoble-Alpes (UGA)</i>	Russ Laczniak <i>Iowa State University</i>	Anne Roggeveen <i>Babson College</i>
Subodh Bhat <i>College of Business, San Francisco State University</i>	Christopher Groening <i>Kent State University</i>	Sandra Laporte <i>HEC Montréal</i>	Don Shemwell <i>East Tennessee State University</i>
Ruth Bolton <i>Arizona State University</i>	Andrea Groeppel-Klein <i>Saarland University</i>	Bryan A. Lukas <i>Lancaster University</i>	Jagdeep Singh <i>Case Western Reserve University</i>
Brian Bourdeu <i>Auburn University</i>	Steve Grove <i>Clemson University</i>	Xueming Luo <i>Temple University</i>	Steve Skinner <i>University of Kentucky</i>
Deanne Brocado <i>Utah State University</i>	Rich Hanna <i>Babson College</i>	Dan McQuiston <i>Butler University</i>	Robert Spekman <i>University of Virginia</i>
Danny Butler <i>Auburn University</i>	Curt Haugtvedt <i>Ohio State University</i>	Jeannette Mena <i>University of South Florida</i>	Raji Srinivasan <i>University of Texas at Austin</i>
Roger Calantone <i>Michigan State University</i>	Roscoe Hightower <i>Florida A&M University</i>	Pamela Morrison <i>University of Technology Sydney (UTS)</i>	Hannah Stolz <i>Wheaton College</i>
Brian Chabowski <i>University of Tulsa</i>	Chris Hopkins <i>Clemson University</i>	Julie Guidry Moulard <i>Louisiana Tech University</i>	Pierre Valette-Florence <i>IAE de Grenoble</i>
Elizabeth Cowley <i>The University of Sydney Business School</i>	Gary Hunter <i>Clemson University</i>	Feisal Murshed <i>Kutztown University</i>	Rajan Varadarajan <i>Texas A&M University</i>
Bill Cron <i>Texas Christian University</i>	Subin Im <i>Yonsei Business School</i>	Pravin Nath <i>University of Oklahoma</i>	Luca M. Visconti <i>ESCP Europe</i>
Marcus Cunha <i>University of Georgia</i>	Wes Johnston <i>Georgia State University</i>	Paul Valentin Ngobo <i>Paris Dauphine University</i>	Rob Widing <i>Case Western University</i>
Kofie Dadzie <i>Georgia State University</i>	Alain Jolibert <i>INSEEC Business School</i>	Charles Noble <i>University of Tennessee</i>	Jeremy Wolter <i>Auburn University</i>
	Lynn Kahle <i>University of Oregon</i>	Stephanie Noble <i>University of Tennessee</i>	Chi Kint (Bennett) Yim <i>The University of Hong Kong</i>
	Jean-Noël Kapferer <i>INSEEC Business School Paris</i>		

Research Methods

Associate Editor

Ajay Manrai, University of Delaware, manraia@gmail.com

Editorial Review Board

Enrique Bigne <i>Valencia University</i>	Dana Lascu <i>University of Richmond</i>	Noel Murray <i>Chapman University</i>	Emine Sarigollu <i>McGill University</i>
Jorge Gullien <i>ESAN</i>	Tarek Mady <i>University of Prince Edwards Island</i>	Ed Rigdon <i>Georgia State University</i>	Gurmeet Singh <i>University of South Pacific</i>
Bipul Kumar <i>IIM Indore</i>	Lalita Manrai <i>University of Delaware</i>	Alok Saboo <i>Georgia State University</i>	Alex Zablah <i>University of Tennessee</i>

Service Research

Associate Editors

Maria Holmund, Hanken School of Economics, maria.holmund-rytkonen@hanken.fi
Lars Witell, Linköping University, lars.witell@liu.se

Editorial Review Board

Lerzan Aksoy <i>Fordham University</i>	Paul W. Fombelle <i>Northeastern University</i>	Fredrik Nordin <i>Stockholm Universitet</i>	Nancy Sirianni <i>Northeastern University</i>
Sabine Benoit <i>Rochampton University Business School</i>	Ida Gremyr <i>Chalmers University of Technology</i>	Chiara Orsinger <i>Università di Bologna</i>	Rui Sousa <i>Universidade Católica Portuguesa</i>
Ruth N. Bolton <i>Arizona State University</i>	Jonas Holmqvist <i>Kedge Business School</i>	Stefanie Paluch in Aachen <i>RWTH Aachen University</i>	Aku Valtakoski <i>Linköping University</i>
Liliana Bove <i>University of Melbourne</i>	Claes Högström <i>Karlstad University</i>	Chris Raddats <i>University of Liverpool</i>	Rutger van Oest <i>BI Norway</i>
Christoph Breidbach <i>The University of Melbourne</i>	Jens Hogreve <i>Katholische Universität Eichstätt</i>	Annika Ravald <i>Hanken School of Economics</i>	Catharina von Koskull <i>University of Vaasa</i>
Elsabeth Bruggen <i>School of Business and Economics</i>	Janet R. McColl-Kennedy <i>The University of Queensland</i>	Stacey G. Robinson <i>East Carolina University</i>	David M. Woisetschläger <i>Technische Universität</i>
Alison Dean <i>Newcastle Business School</i>	Suvi Nenonen <i>University of Auckland</i>		Chi Kin (Bennett) Yim <i>The University of Hong Kong</i>

International Business

Associate Editors

Leigh Anne Liu, Georgia State University, laliu@gsu.edu
Piyush Sharma, Curtin University, piyush.sharma@curtin.edu.au

Editorial Review Board

Akram Ariss <i>Toulouse Business School</i>	Adamantios Diamantopoulos <i>University of Vienna</i>	Kenneth Kwong <i>Hang Seng Management College</i>	Yusuf Sidani <i>American University of Beirut</i>
Artur Baldauf <i>University of Bern</i>	Susan Freema <i>University of Adelaide</i>	Leonidas Leonidou <i>University of Cyprus</i>	Ashish Sinha <i>University of New South Wales</i>
Vicky Bamiatzi <i>Leeds University</i>	Sanjaya Singh Gaur <i>Sunway University, Malaysia</i>	Tak Yan Leung <i>Open University of Hong Kong</i>	Bharadhwaj Sivakumaran <i>Great Lakes Institute of Management</i>
Cordual Barzantyn <i>Toulouse Business School</i>	Qian Gu <i>Georgia State University</i>	Sali Li <i>University of South Carolina</i>	Ashish Sood <i>University of California Riverside</i>
Michelle Bergadaa <i>University de Genève</i>	Grace Chun Guo <i>Sacret Heart University</i>	Jane Lu <i>University of Melbourne</i>	David Tse <i>University of Hong Kong</i>
Allan Bird <i>Northeastern University</i>	Gopal Iyer <i>Florida Atlantic University</i>	Li Ma <i>Peking University, China</i>	Gianfranco Walsh <i>Friedrich-Schiller-University Jena</i>
Keith D. Brouthers <i>King's College London</i>	Liangding Jia <i>Nanjing University</i>	Kristian E. Möller <i>Helsinki School of Economics and Business</i>	Van R. Wood <i>Virginia Commonwealth University</i>
S.T. Cavusgil <i>Georgia State University</i>	Fuming Jiang <i>Curtin University</i>	Sharon Ng <i>Nanyang Technological University, Singapore</i>	Lan Xia <i>Bentley University</i>
Erin Cavusgil <i>University of Michigan-Flint</i>	Constantine Katsikeas <i>Leeds University Business School</i>	Sushil Nifadkar <i>Georgia State University</i>	Zhang Xubing <i>Hong Kong Polytechnic University</i>
Luciano Ciravegna <i>Kings College</i>	Namwoon Kim <i>Hong Kong Polytechnic University</i>	Rajat Roy <i>Curtin University</i>	Attila Yaprak <i>Wayne State University</i>
Kim Daekwan <i>Florida State University</i>	Daekwan Kim <i>Florida State University</i>	Bryan Ruey-Jer Jean <i>National Chengchi University, Taiwan</i>	Sengun Yeniyurt <i>Rutgers University</i>
Wade Danis <i>University of Victoria, Canada</i>	Russel Kingshott <i>Curtin University</i>	Saeed Samiee <i>The University of Tulsa</i>	Booghee Yoo <i>Hofstra University</i>
Nebojsa Davcik <i>ISCTE Business School, Lisbon</i>	Mike Kotabe <i>Temple University</i>	Bodo B. Schlegelmilch <i>Vienna University of Economics</i>	Wu Zhan <i>University of Sydney Business School</i>

Business-to-Business Research

Associate Editors

Sergio Biggemann, University of Otago, sergio.biggemann@otago.ac.nz
Arun Sharma, University of Miami, asharma@bus.miami.edu

Editorial Review Board

Todd Arnold <i>Oklahoma State University</i>	Anna Cui <i>University of Illinois at Chicago</i>	Stephan Henneberg <i>Queen Mary University of London</i>	Christian Kowalkowski <i>Hanken School of Economics</i>
Seigyoung Auh <i>Thunderbird School of Global Management</i>	André Everett <i>University of Otago</i>	Maria Holmund-Rytkönen <i>Hanken School of Economics</i>	Anand Kumar <i>University of South Florida</i>
David Ballantyne <i>University of Otago</i>	Karen Flaherty <i>Oklahoma State University</i>	Subhash Jha <i>Indian Institute of Management Udaipur</i>	C. Jay Lambe <i>Seattle University</i>
Yongchuan (Kevin) Bao <i>University of Alabama in Huntsville</i>	Tony Garry <i>University of Otago</i>	Vamsi Kanuri <i>University of Miami</i>	Hannu Makkonen <i>University of Turku</i>
Larry Chonko <i>University of Texas at Arlington</i>	Mark Glynn <i>Auckland University of Technology</i>	Daniel Kindström <i>Linköping University</i>	Jane Maley <i>Charles Sturt University</i>
Daniela Corsaro <i>Università Cattolica del Sacro Cuore</i>	Gabriel Gonzalez <i>San Diego State University</i>	Michael Kleinaltenkamp <i>Freie Universität Berlin</i>	Tibor Mandjak <i>Ecole Management Normandie</i>

Download English Version:

<https://daneshyari.com/en/article/5109522>

Download Persian Version:

<https://daneshyari.com/article/5109522>

[Daneshyari.com](https://daneshyari.com)