Go to www.aibworld.net to find all info on the 2004 meeting under Events

AIB Newsletter is published quarterly by the Academy of International Business Secretariat. For information, please contact: James R. Wills, Jr., AIB Exec. Secretary or Laurel King, Managing Director, 2404 Maile Way, University of Hawai'i, CBA C-306, Honolulu, Hawai'i 96822 U.S.A. Tel: (808) 956-3665 • Fax: (808) 956-3261 E-mail: aib@cba.hawaii.edu

www.aibworld.net

AIB Staff:

Layout - Eric Fong Administration - Daniel Ninomiya and Kazuo Yamauchi

Copyright © 2003 Academy of International Business

ISSN: 1520-6262

INSIDE THIS ISSUE

Feature Story	1
Board Notes	2
Chapter News	7
Member Updates	8
WAIB	17
Advertisements	19
Membership Form	24

Fun In Monterey!

descended upon beautiful Monterey Peninsula of California with their usual flair for having fun. Our international group could be seen and heard strolling along Fisherman's Wharf, downtown Monterey, and beyond. Despite the temptations of the surrounding beauty and cool weather, many stayed at the hotel for the


wonderful sessions and opportunities to network with their colleagues. Over six hundred participants and guests were in Monterey, California to participate in the conference, and to enjoy the cool breeze, local vintages, great seafood as well as

2003 Conference Track Chairs

Udo Zander, Stockholm School of Economics (Conference Theme: The Power of Ideas and International Business)

Henrik Glimstedt, Stockholm School of Economics (International Political Economy and Business History)

Sushil Vachani, Boston University (Emerging Markets and Transition Economies) Alvaro Cuervo-Cazurra, University of

Minnesota and

Omar N. Toulan, McGill University (Strategic Management, Entrepreneurship and New Ventures)

Tatiana Kostova, University of South Carolina (Macro-Organizational Behavior and Organization/Institutional Sociology)

Lena Zander, Stockholm School of Economics (Micro Organizational Behavior and Human Resource Management)

Peter Hagström, Stockholm School of Economics and

Lin Lerpold, Stockholm School of Economics (Alliances and Networks)

Steen Thomsen, Copenhagen Business School and Malene Larsen, Assistant Copenhagen Business School (Economics) Mikael Runsten, Stockholm School of Economics (Finance, Accounting and Taxation) David Griffith, University of Hawaii at Manoa (Marketing and Supply Chain Management)

other treats of the region. The Hyatt Regency Monterey provided the perfect conference venue with its excellent meeting facilities and spacious grounds. Local Chair Harvey Arbeláez of host school Monterey Institute of International Studies found sponsorship for a fabulous Gala dinner at the spectacular Monterey Aquarium. He and his assistant Linae Ishii-Devine also did a wonderful job organizing the events and managing the conference with their impressive team of volunteers. We are grateful to Monterey Institute of International Studies and its generous sponsors for hosting this wonderful meeting.

Program Chair Udo Zander of Stockholm School of Economics crafted a thoughtful and well-organized program for the meeting with the help of his track chairs (see box to left).

...Continued on Page 10

EXECUTIVE BOARD

President

Peter J. Buckley Centre for International Business University of Leeds (CIBUL)

Immediate Past President

Stephen J. Kobrin Wharton School University of Pennsylvania

Vice President - 2003 Program Udo Zander

Institute of International Business Stockholm School of Economics

Vice President - 2004 Program Nakiye A. Boyacigiller San Jose State University

Vice President of Administration
Marjorie Lyles, Indiana University

Executive Secretary

James R. Wills, Jr. University of Hawai'i at Manoa

CHAPTER CHAIRPERSONS

-Japan Chapter-

Masataka Ota, Waseda University

-Korea Chapter-

Dong-Kee Rhee Seoul National University

-Southeast Asia Chapter-

T.S. Chan

Lingnan University, Hong Kong

-India Chapter-

Shishir K. Kha

SJM School of Management, IIT Bombay

-Western Europe Chapter-

J.J. Duran Herrera Universidad Autonoma de Madrid

-United Kingdom Chapter-

Jeremy Clegg University of Leeds

-Canada Chapter-

Bernard M. Wolf, York University

-Midwest USA Chapter-

John Spillan

Penn State University - DuBois

-Northeast USA Chapter-

Richard C. Hoffman Salisbury State University

-Southeast USA Chapter-

M. Kabir Hassan

University of New Orleans

-Southwest USA Chapter-

Jane LeMaster

University of Texas-Pan American

-Western USA Chapter-

"Ram" Sundaresan Ram Thunderbird

JOURNAL OF INTERNATIONAL BUSINESS STUDIES

Arie Lewin, Editor Duke University


EXECUTIVE SECRETARIAT

Laurel King, Managing Director

LETTER FROM THE PRESIDENT

Dear Colleague

The outstanding conference at Monterey has left me with many positive thoughts and with inspiration for further work in the international business research area. It was a particularly strong conference in terms of intellectual content and allowed us all to reflect on where we have been, where we currently stand and where we are going. The opening Plenary session, led by the Program Chair, Udo Zander, led us all to reflect on the long run development of ideas in our field, its changing composition and direction for the future. The Junior Consortium. Faculty the Doctoral Consortium and many of the sessions reminded us that the future lies with the


Peter J. Buckley AIB President

doctoral candidates in our field and with the rising generation of Assistant Professors. It was a particular pleasure for me to correspond with and interact with recipients of doctoral student stipends who contributed so much to the conference and gained so much from it. The ambience of the conference was wonderful and our local organiser Harvey Arbelaez and his team's immense efforts paid off in the relaxed, yet purposeful atmosphere.

AIB represents a community with common interests in international co-operation and interaction. These aspects of our work were evident at Monterey and the Executive Board hopes to encourage and expand our international scope. The creation of a new India Chapter is a major step forward and the Board hopes to do more to expand the geographical scope of AIB in the future. The preparations for Istanbul proceed apace and I am convinced that it will be a truly memorable conference. In the next newsletter I hope to expand on the future direction of AIB and JIBS and to welcome formally our new secretariat at Michigan State University. All new arrivals imply departures and then it will be time to pay tribute to the nine year tenure of the Secretariat at the University of Hawai'i.

Peter J. Buckley

leter J. B.

New AIB Insights Editor

The AIB would like to thank AIB Insights founding Editor BJ Punnett who has ended her three-year commitment to the AIB. In Monterey, the AIB Executive Board selected Tamir Agmon of The College of Management, Rishon Lezion, Israel as her successor from a strong slate of candidates. The high number of applications to become editor is truly a tribute to the wonderful job that BJ has done in getting AIB Insights off the ground. She has exceeded the expectations of the board in creating a well read and utilized publication to complement the announcements and notices of the AIB Newsletter. BJ kindly agreed to edit the enclosed copy of AIB Insights, but Tamir Agmon will edit AIB Insights from the quarter four issue of 2003. Please see the current issue for Tamir's contact information.

Coming Election: AIB Executive Board August 1, 2004 - July 31, 2006

Congratulations to the following AIB Members who have been nominated for the 2004-2006 Executive Board. The nominees are as follows:

President:

Alan Rugman

The AIB President presides over all meetings of the AIB Executive Board, appoints and instructs all committees, is responsible for the administrative direction of the Academy, and supervises the functions of other officers and the Executive Secretary.

Vice Presidents of Programs:

Ives Doz, Mary Ann Von Glinow, Oded Shenkar, and Steve Tallman

The two Vice Presidents for Meetings serve as Program Chair for the Annual Meeting during one year of the two-year term. During the alternative year, he or she performs the duties of the President, in case of his or her absense.

Vice President of Administration:

Keith Brouthers and Lloyd Russow

The Vice President for Administration is responsible for overseeing the finances, accounting, membership, and chapter relations and supervising the work of the Executive Secretary, including reviewing financial statements and approving major expenditures.

For bios and voting information, please check the AIB website at www.aibworld.net

Seeking Nominations for "2004 Dean of the Year"

The AIB Fellows are asking for nominations for the "International Dean of the Year" award for 2004. The nomination is strictly limited to a c.v. and three pages of information about the candidate, which details the reasons why he or she is deserving of this honor.

Nominations should be submitted by February 1, 2004 to Don Lessard, Dean of the AIB Fellows, at the following address:

Donald R. Lessard
Sloan School of Management
M.I.T., E52-474
50 Memorial Drive
Cambridge, MA 02142, USA
Email: dlessard@mit.edu

Tel: 617-253-6688 Fax: 617-258-6617

AIB Bids Aloha to Hawaii

The AIB Executive Secretariat has been hosted by the College of Business Administration at the University of Hawai'i since January 1995. From January 2004, we bid farewell to Jim Wills, Executive Secretary, Laurel King, Managing Director, and their student staff members: Eric Fong, Daniel Ninomiya, and Kazuo Yamauchi. The Hawaii team has done a wonderful job over the past 9 years and so it was difficult to find a new host school to continue the work of improving the AIB and its member services. Luckily, the Michigan State University CIBER has come to AIB's rescue

and will take over responsibilities from January 2004. Tomas Hult will serve as AIB Executive Secretary from January and Tunga Kiyak will become the AIB Managing Director.

The change should prove to be a boon for the Academy because the new staff members at MSU are already busy redesigning the AIB Web site and membership database to further improve our efficiency and range of member services, and impact on the IB community. The information on the new AIB Secretariat at MSU is as follows:

From January 1, 2004 please send all payments and queries for the AIB Executive Secretariat to the following address:

Tomas Hult, Executive Secretary Tunga Kiyak, Managing Director Academy of International Business The Eli Broad College of Business Michigan State University 7 Eppley, East Lansing, MI 48824-1121

Email: aib@msu.edu Phone: 517-353-4336 Fax: 517-432-1009 Web: www.aibworld.net


Jim Wills, outgoing AIB Executive Secretary


Managing Director Laurel King (front) with, (from left to right) Kazuo Yamauchi, Eric Fong, and Daniel Ninomiya


Tunga Kiyak (left) and Thomas Hult (right) of Michigan State University

Thank You!

Our gratitude goes out to the following members for their generosity in supporting the AIB Foundation and the Adopt-a-Library program from June 3, 2002 to August 5, 2003.

AIB Foundation

Full Benefactor - gifts of \$250 and above Harvey Arbeláez

Associate Benefactors - gifts of \$100 to \$249 Lorraine Eden, Donald Lee Ferrin, Neil Hood, Saeed Samiee, Koi Tsujimoto

Assistant Benefactors - gifts of up to \$99

Shintaro Akahane Constance Bates Jean J. Boddewyn Nakiye A. Boyacigiller Shiou-Yu Chen Frederick D.S. Choi Patrick Cihon Tom Clark Lawrence Jeremy Cleg Kathryn Cort

Frederick D.S. Choi
Patrick Cihon
Tom Clark
Lawrence Jeremy Clegg
Kathryn Cort
Jean-Claude Cosset
Adam Cross
Mario E. Davila Escobar
Jose De La Torre
Kazuo Doi
Gunter Dufey

Ken-Ichi Enatsu Tunc A. Erem Antonio Foglio Takeshi Fujisawa Sidney John Gray Andrew C. Gross Yasuhiro Hagiawara Mitsuo Hayashi Pol Herrmann Ching Horng Ing-Chung Huang David M. Hunt Yoshitomo Izawa Yi-Long Jaw Johny K. Johansson Mari Yanagi Kobayashi

Chol Lee Robert Letovsky Ji Li Leong Liew Mario Jorge Lima Kenneth H. Mackay Joan P. Mileski Nancy K. Napier Eiji Ogawa Martin Francis Parnell Jocelyn Probert Alex Rialp Malika Richards Franklin R. Root John K. Ryans, Jr. Mehdi Salehizadeh

Camille P. Schuster
Kalpana Seethepalli
Yoshikazu Shusa
Robert S. Spich
William A. Stoever
Daniel P. Sullivan
William Holmes Tomlinson
Bertrand Venard
Gerald T. West
Attila Yaprak
Kenichi Yasumuro
Mahmood A. Zaidi
William J. Ziegler

Adopt-a-Library

Full Benefactor - gifts of \$250 and above Jagdish Sheth Foundation

Assistant Benefactors - gifts of up to \$99

Isabel Cristina
Antunes
Harvey Arbeláez
Africa M. Arino
Jose de la Torre
Lorraine Eden
Tunc A. Erem
Carol C. Fethke
Ing-Chung Huang
Laurent L. Jacque

Nelson T. Joyner Marjorie A. Lyles Maja Makovec Brencic Lee C. Nehrt Pedro Nueno Hugh Patrick T.K. Peng Anupama Phene Ravi Ramamurti

Stefan H. Robock
Stephen T. Rudman
John K. Ryans, Jr.
Saeed Samiee
Lauge Stetting
Brian Toyne
Rob R.J.M Van
Tulder
D. Eleanor Westney
Srilata Zaheer

Institutional Members

Florida International University
Georgia State University
Indiana University
Michigan State University
The George Washington
University
University of Hawaii
University of Nevada, Las Vegas
University of San Francisco
University of Scranton
University of South Carolina
York University


Istanbul couldn't be a more ideal venue to hold the 2004 annual meeting of the Academy of International Business. For centuries it has been a crossroads—a place where people of different nationalities, religions, and cultures have met and engaged in exchange.

Turkey, that enigma of a secular democracy in a majority Islamic population, with strong ties to Europe, Central Asia, and the Middle East, is a place where the AIB will find a perfect venue to grapple with today's pressing and important issues. As a literal and metaphoric bridge between East and West, meeting in Istanbul suggests a conference theme with a focus on bridging as a vehicle for creating dialogues leading to understanding.

Current history also seems to be calling out for more and better dialogue, and stronger yet flexible bridges. Will the 21st century be a celebration of one world and many cultures, or will it mark the end of civilization? How the dialogue gets framed will probably determine if society enters a new renaissance or the painful denouement of civilization as we enjoy it today. As scholars, we frame the conversations the world has about issues that matter. What kinds of critical dialogues are needed in international business? How can we make a difference, both in the development of our field and to understanding in our world? Join us in Istanbul and help us frame the 21st century's conversation about global issues and international business.

Academy of International Business 2004 Annual Meeting

July 10-13, 2004 Swissôtel Istanbul,The Bosphorus

The theme, *Bridging with the Other*, draws our attention to under-examined locales, rarely heard voices, and under-represented scholarly perspectives in international business. Which dialogues are missing that would inform your research and theorizing? Who would you invite if you were able to hold conversations about your research with the best thinkers in the world? Who should be coming to AIB meetings,but never or seldom attends? While open to all of your best work,this year's conference seeks to encourage symposia and paper offerings that build bridges by:

Increasing participation from social sciences that have played an important role in the development of International Business, but are recently rarely in evidence at our annual meetings. Papers and symposia that include scholars from history, anthropology, sociology, political science, psychology, law and comparative religion are particularly welcome

Including interdisciplinary papers and panels with a focus on multiple levels of analysis.

Encouraging papers and symposia that include scholars from diverse locations and backgrounds, as the best way to foster cross-border dialogue is to include individuals from a range of backgrounds.

Adding, when appropriate (and feasible), panels with executive contributors or discussants, to build bridges between IB scholars and IB practitioners.

Building bridges is best done through dialogue. To the extent possible, this year's conference will emphasize interactive sessions, where the audience has more than a passive role and where the presenters seek to build on each other's contributions. The program committee hopes for sessions that foster open discourse among and across the traditional areas of international business.

Paper Submission

Please follow the detailed submission instructions on the 2004 meeting page at www.aibworld.net. Submissions must be submitted by December 5, 2003, in your time zone. Questions should be directed to the Program Chair, Nakiya Boyacigiller.

www.aibworld.net

Program Chair:

Professor Nakiye Boyacigiller Program Chair, AIB 2004 Annual Meeting Dean,Graduate School of Management, Sabanci University Orhanli, Tuzla, 81474 Istanbul, Turkey

aib2004@sabanciuniv.edu

Local Arrangements Chair:

Professor Esra Gencturk
College of Administrative Sciences and
Economics, Koc University Rumeli
Feneri Yolu,34450 Sariyer,Istanbul –
TURKEY
egencturk@ku.edu.tr

Co-sponsors

Koc University *Sabanci University *Bilkent University *Bogazici University *Gazi University *Marmara University *Michigan State University *Michigan State University Turkish Alumni Association

AIB Western Europe

December 11-13, 2003 Copenhagen Business School, Denmark

MNC as a Knowing Orgnaization

(joint conference with the European International Business Academy [EIBA])

The theme of the 2003 EIBA conference refers not only to the expanding literature on topics such as "organizational learning" and "organizational knowledge". It is also related to classical issues in IB research. These include studies on technology transfer, both internally and to third parties (especially in the developing world), and research on "internationalization" much of which is premised on the idea of learning as an incremental process. "Knowledge" as an intangible proprietary asset is central to the inherited economic theory of the MNC and to traditional FDI theory. Similarly, "knowledge" is a central construct in the resource-based view and in newer approaches to the theory of the firm.

In many of these literatures, "knowledge" is explicitly recognized as a central variable, created by, embedded in, and exploited by multinational companies. In many more, it is an implicit background variable. However, we still lack an emperically grounded unifying framework to permit us to conceptualize the role of knowledge and the MNC as a knowing organization in a coherent way. The conference especially invites both theoretical and emperical contributions that may help us reach a synthetic understanding of the role of knowledge both for the theory of MNC and for the challenges facing its managers.

Of course - papers on other aspects of International Business are - as always - also welcome.

For more information, please visit http://frontpage.cbs.dk/eiba2003/

AIB USA Midwest

March 17-19, 2004 Chicago, Illinois

Ethical Organizational Practices for the 21st Century

(joint conference with Midwest Business Administration Association [MBAA])

The 2004 Annual MBAA Conference will take place at Historic Palmer House Hilton in Chicago, Illinois. The Conference will feature distinguished papers and awards, placement service, publisher booths, and more.

Conference tracks include:

- Accounting
- Business & Health Administration
- Business Economics
- Business, Society & Government
- Operations Management and Entrepreneurship
- Finance, Real Estate, Insurance, and Risk Management
- Information Systems and Quant Methods
- International Business
- Legal Studies in Business
- North American Management Society
- Marketing
- Case Research
- Two-Year Colleges

For more information, please visit http://www.mbaaconference.org/conf.htm

THE PRESS

Andrew Gross (Cleveland State University) announces the publication of *Management Consultancy in an Eastern European Context* (with J. Poor, KJK Publisher, Budapest, 2003. 182pp in English). Gross has also published two papers: "Global Marketing For Business Marketers" (with Z. Sipos in T. Toth, Ed., *The International Marketplace for Goods and Services*; The Budapest University of Economics and Public Administration, 2003; pp. 155-170), and "The Global Market for Industrial Goods," in I. Piskoti et al., eds., *Total Marketing, The Proceedings of the 9th Annual Conference of Hungarian Marketers*; Miskolc, Hungary: The Institute of Marketing, 2003, pp. 86-96.

ERDENER KAYNAK (Pennsylvania State University at Harrisburg), has edited Strategic Global Marketing: Issues and Trends (The Haworth Press, Inc. 2003. ISBN: 0-7890-2016-5, 234pp). The book features authors from Israel, the United States, India, Hong Kong, and New Zealand and examines the usefulness of comparative studies of dominant cultural values in successful international strategy as well as other specific facets of international marketing strategy. To order, please email orders@HaworthPress.com.

MASAAKI KOTABE and KRISTIAN HELSEN announce their book, Global Marketing Management, 3rd ed (Hoboken, NJ: Wiley, 2004. ISBN: 0-471-23062-6). This book offers a fundamental paradigm shift in teaching global marketing. Rather than being bound by the traditional bilateral view of competition and marketing, Kotabe and Helsen emphasize the multilateral nature of marketing. This book prepares the reader to become an effective manager, overseeing global marketing activities in an increasingly competitive environment. The approach presents marketing with an interdisciplinary, cross-functional perspective, where the marketer has a sound understanding of how the various functional areas interface with marketing. Thoroughly revised with new content and new examples in every chapter, this new Third Edition emphasizes the fact that globalization leads to market divergence rather than convergence by freeing consumers to choose products from all over the world.

GEORGE TESAR (University of Wisconsin) has edited *International Business Teaching in Eastern and Central European Countries* (The Haworth Press, Inc. 2003. ISBN: 0-7890-1952-3, 163pp). The book suggests ways to help Eastern and Central European students get the most from case studies and business game simulations, examines how existing companies can be used as business laboratories for teaching, and more. To order, please email orders@HaworthPress.com.

RICHARD WRIGHT (University of Richmond, Virginia) has edited (with Hamid Etemad, McGill University, Canada) *Globalization and Entrepreneurship* (Edward Elgar Publishing, 2003. ISBN: 1-84376-024-X, 264pp). The contributors to this collection provide a wealth of new analyses of both traditional and emerging aspects of entrepreneurship, from a variety of national perspectives and from a variety of disciplines. For more information, please call Edward Elgar Publishing at (413) 584-5551; fax (413) 584-9933 or visit www.e-elgar.com.

Members on the Move

BOB CLARK has moved from his position as Associate Dean of the College of Business Administration at Butler University and has taken a new position as Dean of the School of Business Administration at the University of Evansville.

JEAN-CLAUDE COSSET, Universite Laval (Quebec, Canada) has recently been appointed Scientific Director of the Institut de Finance Mathematique de Montreal (IFM2). He is also directly responsible for the questions carrying about the bonds with the university programs and the development of a training program in the field of mathematical finance. IFM2's University Partners are Concordia University, HEC Montreal, Universite Laval, Universite de Montreal and Universite de Sherbrooke.

HARRY G. HARRIS, Visiting Professor at the University of California, Davis, was an invited presenter and roundtable discussant at the Universities of the Future symposium organized by the German Minister of Education and the Fulbright Commission in Berlin in June 2003. Later, he gave speeches in five German cities in globalization and the impact of terrorism; a program sponsored by the State Department. Harry was also invited to observe the European Union referendum held in Poland in early June.

MASOUD KAVOOSSI has been selected and appointed by the Austrian American Fulbright Commission as the Fulbright-Johannes Kepler Distinguished Chair professor of International Business in Austria. His appointment is for the academic year 2003-2004.

WARREN J. KEEGAN has been appointed Distinguished Professor of Marketing and International Business at the Lubin School of Business. He is director of the Lubin School's Center for Global Business Strategy.

New Members

We welcome the 248 new members joining between March 7 - August 4, 2003

Susan Aaronson Zuhair Al-Obaidi Konstantinos Amoiridis Gary Anderson Christos **Apanomeritakis** Clare Arkwright Karina Astorga Carrasco Raed Awamleh Gregory Banach Varadraj Bapat Annie Bartoli Konstantinos Belimpassakis Robert B. Bennett, Jr. Nicola Berg Rakesh Besant Alok Bhardwai M. Praveen Bhasa Praseniit Biswas Rimon Bitar Eugene A. Bowen Louis Brennan Paul A. Brewer Kimberly (Kim) Cahill Bruce Campbell Headley Campbell Sergio Carvalho Luis Cavanzon Rupa Chanda Cynthia Chang Sindy Chapa Dong Chen Yifeng Chen Agnieszka Chidlow Tina Claudia Chini Hyuk-Soo Cho Jae-Young Choi Geoffrey Chow James E. Clarke Gerald A. Corv Cristiana Raquel Costa Lages Paola Criscuolo Mark Cusiter Errol D'Souza Vincent Dai Maria Teresa De La Garza Carranza Lynda de la Vina C. Brooklyn Derr T P Devarajan

Harald Dolles Iouri Dous Emmanuel A. Erondu Fritz Folev Paul Fouts Nicholas Freeman Wilson Garland Sotiria Georgiou George Georgopoulos Rehana Ghadially Anna Giannaka Henry Gomez Oliver F. Gottschalg Michael Graf William Han Edwina R. Haring Zi-Lin He Walid Hejazi Sasha Henry-Crawford Jan Herzog R.R. Hirwani Jukka Hohenthal Tim Holcomb Reuven Horesh Tung-Ching Hsu Robert Jack Karuna Jain Mauricio Jenkins Jeffrey Scott Johnson Pantelis Kakoudakis Ayako Kanayama Min Hee Kang Elangchezhian Kanimuthu Georgia Kapori Lutz Kaufmann David Kelly Susan Kev Saba Khalid Byung-Jeun Kim Jung Kim Markus G. Kittler Jerry Knutson Renata Kosova Elizabeth Krauter Muneesh Kumar Vikas Kumar Catherine T. Kwantes James Landi Edgar J. Langlois

Catherine Leroy-Beltran Jon Erland Lervik Er Jie Li Haivang Li Jing Li Ming Hua Li Songhao Li Guoyong Liang Huanhuan Liang Mei Yek Lim Mario Jorge Lima N. Sudarma Linggih Pamela Lirio Dohring Jan Liss Chien-Liang Liu Kuang-Tai Liu Claude Lopez Alan J. Malter Nikolaos Mantidakis Miltiadis Markopoulos Elie Matta Asha McClean Mary McNally Kevin M. McNeilly Brad C. Mever Banikanta Mishra Ivan Montiel Matthew Morris Janet Morrison Karen South Moustafa Jane Mov Amit Mukherjee N.R. Narayana Murthy Avadhoot Nadkarni Nazlv Nardi Sam Nasypbek Jon Neal Jim Newton Ling Li Ng Fabrizio Noboa Camilla Noonan Odd Nordhaug Wei-Ming Ou Masako Oyanagi Feng Chuan Pan Jae Chan Park Wijin Park Irshad Patel Thomas Pauly Yu-Shu Pena

Elfriede Penz

Nicholas Perdikis Rebecca Portnov Shameen Prashantham Stephen P. Preacher S. Raghunath Hussain Rammal Miguel A. Ramos Tom Redman Lee Remmers Kelly Reynolds Stephani Richards-Wilson Mikael Runsten Meray Saker Marvin L. Salsbury Milisa Sammaciccia-Aghilar Robin Sannassee Nabeel Sawalha Patrick Schena Herbert F.W. Schmitz William Schneper Maureen Scully Kalpana Seethepalli Susan L. Segal-Horn Annabel Sels Ashok Kumar Seth G. Sethu Ying Shi Yuwei Shi Amir Shoham Brian Silverman KoAnn Skrzyniarz Catherine Smith Malcolm Smith William Snow Xiang Song Anna M. Soulsby Martin Stack Michael Stephan Paul Stephenson Michael F. Strohmer Moham Subramaniam Gavathri Sundar Anand Swaminathan John Q. Swartz Manish Talukdar Gordon Y.N. Tang Peter Thirkell Amonrat Thoumrungroje

Phuspa Trivedi Harazambos **Tsapekis** Kostas Tsekouras Koi Tsuiimoto Fumiko Tsukada Mailena Tzoanou Linda Ueltschy Vlad Vaiman Rubens Valerio C. Alexandra Van Nostrand Jay Van Wyk A. R. Vasavi Reinhilde Veugelers Madhu Vii Orlando R. Villaverde Luis Vives Sudhir Voleti Chetan J. Vyas Anou Wang Yan Li Wang Chris White Hilary Williamson Oliver Williamson W. Edward Windsor Adeline Wona Mark Woodhull Changqi Wu Liu Wu Fei Xing Dean Xu Li Yan Kai Yang Huan Feng Yao Xraoli Yao Selim Yazici Yaving Chou Yeh Haiyan Yin Kuangsheng Yu Feirong Yuan James Zalinski Damon Zhang Jing Zhang Man Zhang Mang Zhang Xiaohui Zhang Yan Zhang Minvuan Zhao Qi Zhou Hongquan Zhu Jinyan Zhu

Tony W. Tong

Miguel Lejeune

The AIB thanks them all for their long hours and diligence in reviewing and finding reviewers over the holidays to create a wonderful program. Many participants commented on the quality of the sessions and presentations at the meeting. The AIB would also like to thank Udo's team in Stockholm, which included Malin Ekberg and Lotte Brandt, for their hard work and dedication in editing the program and proceedings in time for the meeting.

The Business Association of Latin American Studies (BALAS) organized two of the sessions in Monterey. This cooperation was a continuation from the 2002 AIB meeting in Puerto Rico where BALAS organized three sessions. This collaboration presents an important step in integrating the under-represented Latin American perspective and membership into the AIB community.

The program began on **Saturday**, **July 5** with the Doctoral Consortium chaired by Susan Feinberg (University of Maryland) and Junior Faculty Consortium chaired by Tatiana Kostova (University of South Carolina). The new Indiana CIBER Dissertation Proposal Research Grants raised the participation and interest level at the Doctoral Consortium. There was a special Meet-the-Editors panel organized by Lloyd Russow (Philadelphia University) in the afternoon. These pre-conference sessions were regarded highly by the participants. The stimulating annual AIB Fellows plenary honoring Oliver Williamson, Eminent Scholar was held in the late afternoon. This was followed by an exquisite presidential reception held outdoors. The Monterey Institute treated the guests to an impressive flag ceremony around the patio where the reception was held.


Sunday, July 6 began with an interesting conference-theme plenary on The Power of Ideas and International Business chaired by 2003 Program Chair Udo Zander, which featured the AIB executive board members and JIBS Editor Arie Lewin. Various concurrent sessions on cutting-edge topics were held throughout the day and lunch was served at the poster session. The Farmer Dissertation Award Finalists presented their research at a well-attended plenary session, but the winner was not announced until the awards dinner that evening. Later in the afternoon, the JIBS Decade Award plenary was held to present Steve Kogut and Udo Zander with this prestigious award. The session was followed by a reception hosted by Palgrave Macmillan, publisher of JIBS.

That evening, an elegant awards dinner was held at the hotel ballroom. AIB President Peter Buckley welcomed everyone with the help of three large video projections of his image around the room. Ernie Scalberg, Dean of the business school at Monterey Institute invited everyone to the Tuesday gala at the aquarium and thanked the many sponsors that had helped make the event possible. Jeff Arpan, University of South Carolina, was recognized for his unending dedication to the AIB over the years with the 2003 AIB Service Award. Susan Feinberg, Doctoral Consortium Chair announced the winners of the AIB-CIBER Dissertation Proposal and Research Awards to Renata Kosova (University of Michigan), Mary Maloney (University of Minnesota), and Minyuan Zhao (New York University) (see page 15). Udo Zander, AIB Vice President -2003 Program thanked his staff and track chairs for their help.

Selection Committee Chair Saeed Samiee presented the 2003 AIB Best Paper Award Sponsored by Temple University's Fox School of Business to Nicolai Foss and Torben Pedersen and the 2003 Haynes Prize for Best Paper (for authors under 40) to Robert Salomon and Xavier Martin (see pages 14-15 for a full listing of award winners). The Richard N.


Farmer Dissertation Award Selection Committee Chair Kiyohiko Ito praised the four finalists for their excellent dissertations, and asked all of the doctoral students attending the dinner to stand for applause and recognition by the rest of the membership before announcing the winner Camilla Noonan, University College Dublin.

Dean of the AIB Fellows Don Lessard recognized the New AIB Fellow Rosalie L. Tung and introduced the International Executive of the Year N. R. Narayana Murthy, Chairman and Chief Mentor, of Infosys Technologies Limited. Mr. Murthy began by thanking the Academy for selecting him for this award, in particular, because it had raised his status with his siblings who are all doctors and researchers, while he is the only businessman in the family. His refreshing speech focussed on the need for top executives and CEOs to have integrity and to base their business models and decisions on a good set of ethics that value people and society.

AIB 2004 will be held in Istanbul, Turkey. Nakiye Boyacigiller, AIB Vice President - 2004 Program and Esra Gencturk, 2004 Local Chair gave rousing descriptions of Istanbul and gave many compelling reasons why all present should make every effort to attend AIB's first Turkish meeting. (They mentioned the fabulous hotel, friendliness of Turkish people, Turkey's position as a bridge between east/west, Islam/Christianity, and much more. A wonderful Turkish line dancing performance by a group from the Monterey Institute followed this introduction to Turkey. Many AIB participants joined in the dancing to get their first lesson in Turkish dancing.


REMEMBERING MONTEREY: ANECDOTES OF AIB 2003

Contributed by Harvey Arbeláez, AIB 2003 Host Institution Chair, Carmel, CA, August 27, 2003

When you enter an endeavor unsuccessfully then the planning was incorrect. The risk was above the gains and you stumble along the way ... Sagacity, ingenuity, planning ... it involves much weighing, odds against failure, odds against gain.

Twenty five years ago, Stephen J. Kobrin began his frequently cited article on a reconsideration of political risk (JIBS 1979) with the above quotation. Because of the success of the AIB annual conference held in Monterey, we can state it was due to planning, planning, and planning. However, anecdotes may often escape the scope of planning. A brief recollection helps make the point.

The conference was inaugurated with the President's reception. And to contribute to this social event, the host institution organizers thought it was a great occasion to add symbolism to it. First, a flag procession was scheduled to be headed by the flag above all the flags: the white flag for peace! But there was no white flag in town. Therefore one white flag was ordered ahead of time from a flag

provider. However, to demonstrate why peace is so elusive, in spite it was sent from Sacramento, California through one of the faster couriers, it only arrived the day after the conference had finished. Therefore, to substitute such a quintessential flag, a tailor in downtown Monterey sewed one from scratch after rushing to sew pieces of cloths of pillows and sheets two hours before the procession. That was the white flag of peace that Camilo, my son, proudly was bearing that Saturday, July 5.

The symbolism went on and on. The flags of Spain, Mexico, the Republic of California, and the United States, in that order, followed the history of this beautiful land. Furthermore, the first three flag bearers were children to mean the future of a better world rests upon them. These kids were followed by graduate students of international business where the future of our field of study and practice is. And at the end of the flag procession, the three boys gave Udo's and Laurel's children teddy bears (a bear is in the Republic of California flag) of three different colors to mean the need that all human beings, regardless of race and skin color, work hard together to make peace.

Another anecdote goes like this. The Emeritus President of a university, and who attended our conference, met after more than fifty years with his cousin without knowing she lives in Carmel. He and she were classmates in elementary school. At an early age he left his home country with his parents because of the diplomatic career of his father which took him around the world. She stayed in her home country until she married a foreigner and left the country too.

I hope you enjoyed these anecdotes of this conference we had the privilege to organize. Of course there are other anecdotes, but space refrains me to share them with you at present. Dear AIB members, thank you so much for having come to Monterey. You are most welcome to return to Monterey at any time, and then, I promise, I can tell you other fun stories and true anecdotes. Just remember me and Monterey.

Monday, July 7 was filled with interesting workshops, panels and competitive sessions for the whole day. The interactive poster session lunch held in a separate ballroom with the placement center and exhibits was very well attended. Following the AIB Business meeting that evening, the CIBERs of the Universities of Indiana, Hawaii, Michigan, and Texas A&M hosted a reception for the second annual meeting of WAIB (Women in the AIB) (see report on pages 17-18). The Monterey Institute of International Studies hosted a fabulous Gala Dinner that evening for the attendees at the beautiful and spacious Monterey Aquarium. The dinner featured a wide variety of California cuisine and marvelous desserts to the delight of the attendees. The event included exhibit guides, a dive show in the kelp forest, live music from a quartet, and a raffle, but it was the marine life that stole the show and pleased the crowd. We thank our gracious hosts for creating such a magical evening for the AIB.


Tuesday, July 8, the final day of the conference, was filled with more interesting concurrent sessions. The final event was a relaxing wine and cheese poster session, that has become an AIB tradition since Stefanie Lenway started the practice in 1999 in South Carolina. Each year, we have more and more people attending the interactive poster sessions because they are a great way to network and present unique or in-progress research.

The AIB invites you to join us at the 2004 meeting in Istanbul, Turkey July 10-July 13, 2004. It will be held at the beautiful Swissôtel Istanbul, The Bosphorus and hosted by Koc, Marmara, Sabanci, and Bogazici Universities in Turkey. The 2004 program chair will be Nakiye Boyacigiller, Sabanci University. See the AIB Web site at www.aibworld.net for up-to-the-minute details as they are available on the 2004 meeting page under "Events".

Academy of International Business 2003


International Executive of the Year:
N. R. Narayana Murthy, Infosys Technologies
(pictured with former AIB President and Dean of AIB
Fellows Donald Lessard)


AIB Service Award:

Jeffrey Arpan (left), University of South Carolina (pictured with AIB President Peter J. Buckley)


JIBS Decade Award:

Bruce Kogut, University of Pennsylvania (not pictured) and **Udo Zander**, Stockholm School of Economics (right, pictured with Rachel Young of Palgrave and AIB Past President Steve Kobrin)

Knowledge of the Firm and the Evolutionary Theory of the Multinational Corporation, VOL. 24, NO. 4, PP. 625-645


AIB Best Paper Award, sponsored by Temple University's Fox School of Business:

Nicolai J. Foss (not pictured), Copenhagen Business School and Torben Pedersen (right, with Saeed Samiee), Copenhagen Business School The MNC as a Knowledge Structure: The Roles of Knowledge Sources and Organizational Instruments for Knowledge reation and Transfer

1st Runner-Up: **Reinhilde Veugelers**, University of Leuven and **Francesca Sanna-Randaccio**, University of Rome "la Sapienza" *Multinational Knowledge Spillovers With Centralized Versus Decentralized R&D*


Farmer Dissertation Finalist Travel Stipends We would like to thank the Sheth Foundation for their contribution, which allowed the following doc-

toral students to receive \$500 travel stipends to attend the meeting to compete for the Farmer Dissertation Award.

The Richard N. Farmer Dissertation Award Finalists Are (From left to right: C. Fritz Foley, University of Michigan; Robert Salomon, University of Southern California; Camilla A. Noonan [winner], University College Dublin, Ireland; Mourad **Dakhli**, Georgia State University)


Haynes Prize for Best Paper: (best paper by authors under 40) Robert Salomon, University of South Carolina (left), and **Xavier Martin**, New York University (right) Technology Transfer and Implementation: Exploring the 'Time-To-Build' Fabrication Facilities in the Global Semiconductor Industry

Haynes Prize 1st Runner-Up:

Naomi Gardberg, Baruch College, William Newburry, Rutgers Business School and Liuba Belkin, Rutgers **Business School**

Organizational Attractiveness is in the Eye of the Beholder: Movement Capital's Moderating Effects on the Relationships of Cultural Distance and Internationalization with Organizational Attractiveness


AIB-CIBER Dissertation Proposal Awards: These new awards are funded by a generous grant of \$2500 from the Indiana University CIBER From left to right: Susan Feinberg, Doctoral Consortium Chair; Renata Kosova, University of Michigan (AIB CIBER Dissertation Proposal Award); Minyuan Zhao, New York University (AIB CIBER Dissertation Research Grant); and Mary Maloney, University of Minnesota (AIB CIBER Dissertation Research Grant)

Area Scholarship

Maria Teresa de la Garza Carranza (Institute Technologico de Celaya, Mexico) received an AIB Foundation travel stipend of \$500 to attend the meeting. She was also awarded complimentary registration, and two years AIB membership. Representatives from the AIB Executive Board, the Area Scholar, and other attendees participated in a special round table session on "Teaching International Business in Emerging Economies".

Doctoral Travel Stipend Winners

The following doctoral students were awarded \$500 travel stipends from the AIB Foundation so that they could participate in the meeting.

- 1. Carvalho, Sergio, Baruch College/CUNY-The Graduate Center, NY, USA
- 2. Chen, Dong, Rutgers, The State University of New Jersey, NJ, USA
- 3. Chini, Tina, Vienna University of Economics and Business Administration, Austria
- 4. Ciabuschi, Francesco, Uppsala University, Sweden
- 5. Criscuolo, Paola, University of Sussex, UK
- 6. Dohring, Pamela Lirio, McGill University, Canada
- 7. Dunlap-Hinkler, Denise, Temple University, PA, USA
- 8. Eapen, Alexander, Center Graduate School, Tilburg University, The Netherlands
- 9. Gottschalg, Oliver, Strategic Management INSEAD, France
- 10. He, Zi-Lin, National University of Singapore, Singapore
- 11. Joardar, Arpita, University of South Carolina, SC, USA
- 12. Kirca, Ahmet, University of South Carolina, Moore School of Business, SC, USA
- 13. Kosova, Renata, University of Michigan Bus. School, Corp. Strategy and IB Dept., MI, USA
- 14. Krishnan, Rekha, Center Graduate School, Tilburg University, The Netherlands
- 15. Kumar, Vikas, John Cook School of Business, Saint Louis University, MO, USA
- 16. Li, Dan, Texas A&M University, TX, USA
- 17. Liang , Guoyong, Erasmus University Rotterdam, The Netherlands
- 18. London, Ted, Kenan-Flagler Bus. School, University of N. Carolina at Chapel Hill, NC, USA
- 19. Mansolas, Helen, University of Warwick, UK
- 20. Martinez-Lopez, Carmen Leonor, The University of Texas-Pan American, TX, USA
- 21. Nevins, Jennifer, The Moore School of Business, University of South Carolina, SC, USA
- 22. Park, Hyeon Jeong, Cornell University, School of Industrial & Labor Relations, NY, USA
- 23. Roy, Jean-Paul, Schulich School of Business, York University, Canada
- 24. Shoham, Amir, Ben Gurion University of the Negev, School of Management, Israel
- 25. Tahir, Rizwan, University of Vaasa, Finland
- 26. Thoumrungroje, Amonrat, Washington State University, WA, USA
- 27. Tong, Tony, Fisher College of Business, The Ohio State University, OH, USA
- 28. Vecchi, Alessandra, School of Mgmt., University of Bath, UK
- 29. Vives de Prada, Luis, IESE Business School, Spain
- 30. Yin, Haiyan, The George Washington University, DC, USA

AIB 2003 Meeting Registrants by Country

AUSTRALIA	12	2.21%
AUSTRIA	6	1.11%
BARBADOS	1	0.18%
BELGIUM	3	0.55%
BRAZIL	4	0.74%
CANADA	23	4.24%
COSTA RICA	1	0.18%
DENMARK	4	0.74%
FINLAND	4	0.74%
FRANCE	7	1.29%
GERMANY	9	1.66%
GREECE	1	0.18%
HONG KONG, SAR-PRC	6	1.11%
HUNGARY	1	0.18%
IRELAND	4	0.74%
ISRAEL	7	1.29%
ITALY	1	0.18%
JAPAN	7	1.29%
MEXICO	4	0.74%
NETHERLANDS	12	2.21%
NEW ZEALAND	7	1.29%
NORWAY	1	0.18%
P.R. CHINA	5	0.92%
PORTUGAL	1	0.18%
REP OF KOREA	13	2.40%
REP OF SINGAPORE	8	1.48%
SPAIN	7	1.29%
SWEDEN	11	2.03%
SWITZERLAND	2	0.37%
TAIWAN, R.O.C.	3	0.55%
THAILAND	1	0.18%
TURKEY	3	0.55%
UNITED KINGDOM	20	3.69%
USA	338	62.36%
VENEZUELA	1	0.18%
WEST INDIES	4	0.74%
Total	E40	

WAIB (WOMEN IN THE ACADEMY OF INTERNATIONAL BUSINESS) REPORT

WAIB RECEPTION

WAIB held its third annual meeting and reception at the AIB meetings in Monterey, California. Approximately, 70 people attended, met old friends and made new ones, and enjoyed good conversations and refreshments. Lorraine Eden, founder of WAIB, thanked the CIBERs at the University of Michigan, Indiana, Hawaii and Texas A&M for sponsoring the reception. She also thanked Laurel King, AIB Managing Director, for her work on behalf of WAIB and AIB.

WAIB DIRECTORY

Lorraine Eden noted that the second WAIB Directory had been emailed to members in June. Individuals were asked to log on to the WAIB website at http://cibs.tamu.edu/waib/join.asp and update their information in the Directory. (If you haven't done so already, please do so now. In particular, we are very interested in collecting information on research and teaching activities.) Based on these revisions, a final version of the 2003 Directory would be distributed in mid-August. Members would be asked to forward copies to their department heads and deans to ensure the widest possible distribution.

The WAIB Directory is seen as a key method for raising the profile of women within the Academy. Containing the names, email addresses and profiles of almost all women faculty and doctoral student members in the Academy of International Business, the Directory can be used in searches for departmental hiring, board members for journals, participants for conferences and workshops, visiting speakers, and so on. It also provides a way for individuals working in the same research and/or teaching areas to network with one another.

ELECTION

WAIB held its first formal elections at the AIB meetings in Monterey. Nominations were submitted by WAIB members to Lorraine Eden in the month before the election. A tentative slate of officers was sent by email to WAIB members just before the AIB meetings and ballots were circulated at the WAIB meeting in Monterey. Marjorie Lyles, AIB Vice President Administration and WAIB's link to the AIB Executive, ran the election. The election results were: Lyn Amine (President), Susan Trussler (Vice President), Hildy Teegen (Secretary-Treasurer) and Susan Gupta (member-at-large). Let's congratulate our new Executive and wish them well in their activities over the next 12 months. Among the first tasks of the new WAIB Executive will be writing a constitution for the organization, which will need to be approved by the members at next year's meetings in Istanbul.


Lorraine Eden, Founding Past President


Lyn Amine, Current President


2003-2004 WAIB EXECUTIVE

I list below all the members of this year's WAIB Executive, together with their email addresses in case you would like to reach one of them directly.

President

Lyn Amine is Professor of Marketing and International Business at Saint Louis University. She is a Distinguished Fellow of the Academy of Marketing Science and has been a Senior Fulbright Scholar in Bahrain (1993) and Morocco (1999). Email: aminels@slu.edu

Vice President

Susan Trussler is Director of the Center for International Business at the University of Scranton in Pennsylvania. She served as AIB Northeast Chair 1993-1995 and was program chair in 1992, 1993 & 2001. She was Vice President Administration of AIB 1996 to 1998. Her recent publications focus on strategies for internationalization and computerization, and on internationalizing business curricula. Email: trussler@UofS.edu.

Secretary-Treasurer

Hildy Teegen is Associate Professor of International Business and International Affairs at George Washington University in Washington D.C. Her research focuses on crossborder alliances, international negotiations, and international exporting and investment strategy. She received the Governor's Export Award from the State of Virginia for her work assisting small business exporters in that state. Email: Teegen@gwu.edu.

Member-at-Large

Susan Forquer Gupta is Assistant Professor at the University of Wisconsin Milwaukee. She specializes in marketing and international business. Her current research focus is on cultural differences and their effect upon business-to-business interactions such as buyer/seller relations, joint venture partnerships, and strategic alliances. Email: sgupta@uwm.edu.

Founding Past President

Lorraine Eden is Professor of Management and a Texas A&M Faculty Fellow at Texas A&M University, College Station, Texas. She has been Vice-President and 2002 Program Chair for the Academy of International Business, and was the founder of WAIB. She currently moderates the WAIB list serve (WAIB-L) and works with Beckie LeFlore on the WAIB website and Directory. Email: leden@tamu.edu.

Webmaster

Rebekah LeFlore. Beckie is webmaster and staff assistant in the Center for International Business Studies, Mays Business School, at Texas A&M University, College Station, Texas. She is the webmaster for the WAIB home page and works with Lorraine Eden on the WAIB Directory. Email: rleflore@cgsb.tamu.edu.

We look forward to working with all WAIB members over the next year and hope to have more WAIB activities in place at the Istanbul meetings next July 2004. Any comments and/or suggestions about WAIB should be directed to Lyn Amine, WAIB President, at amines@slu.edu.

Thanks!

Lorraine Eden, WAIB Founding Past President Academy of International Business leden@tamu.edu July 21, 2003

UNIVERSITY OF PENNSYLVANIA POSITION ANNOUNCEMENT MULTINATIONAL MANAGEMENT

The Department of Management of the Wharton School is recruiting for a tenure track postion in Multinational Management. Although we have a preference for entry-level candidates, we would be willing to consider applications at all levels.

Multinational Management is a research area. Other areas include: Strategy, Organizational Behavior, Human Resources Management and Entreprenuership. Applicants should be solidly grounded in on of these areas, or in a relevant social science discipline, and demonstrate strong internationa interests.

The Wharton School and the Department of Management The student body is very international and an innovative and exciting programis in place which will globalize the cirriculum, students, and faculty. As Multinational Management is an integral part of the Department, faculty have a unique opportunity to pursue international and functional management interests in research and teaching.

Successful candidates will be able to demonstrate outstanding research potential as well as a strong interest and competence in teaching. Applicants for positions other than entry level should have a solid record of publication in first rate academic journals.

Please indicate in your cover letter which areas you wish to be considered. Send applications materials--cover letter, CV, sample publications and abstracts-- via E-mail with attachment (Word or Adobe Acrobat preferred) to: recruiting@management.wharton.upenn.edu.

Please have 3 references forward letters of recommendation to:

Chair, Department of Management The Wharton School University of Pennsylvania 2028 Steinberg-Dietrich Hall Philadelpshi, PA 19104-6370

Applicants should send materials by November 1, 2003

The University of Pennsylvania is an Equal Opportunity/Affirmative Action Employer, and is strongly committed to diversity within it community. Women and minority candidates are encouraged to apply.

50% off!

SPECIAL OFFER

SPECIAL OFFER

SPECIAL OFFER

New Horizons in International Business Series

Series Editor: **PETER J. BUCKLEY**, University of Leeds, UK

In honor of the release of the **50th book** in this prestigious series, Edward Elgar Publishing is pleased to offer a **50% discount** on all books in the series to AIB members through the end of this year This series offers pre-eminent contributions in the areas of multinational enterprise — including foreign direct investment, business strategy and corporate alliances, global competitive strategies, and entrepreneurship.

For a complete listing of titles, or to place an order, please contact us at:

Edward Elgar Publishing, Inc.

Tel: (413) 584-5551 • Fax: (413) 584-9933 Email: elgarinfo@e-elgar.com • Web: www.e-elgar.com

AIB 2004 in Istanbul, Turkey

Swissôtel Istanbul, The Bosphorus Istanbul, Turkey - July 10-13, 2004

Bridging with the Other: The Importance of Dialogue in International Business

To be hosted by a consortium of Istanbulbased universities, Koc University, Marmara University, Sabanci University, and Bogazici University, in collaboration with a US-based team from San Jose State University and Michigan State University.

For the most up to date information, please visit:

www.aibworld.net

The Multinational Business Review

is now published at
Saint Louis University
by the Boeing Institute
of International Business
John Cook School of Business


Editor in Chief Seung H. Kim, Ph.D.

Dr. Seung Kim is a professor of international business and finance. Since 1984 he has served as the founding director of the Boeing Institute of International Business in the John Cook School of Business at Soint Louis University.

Editor

Hongxin John Zhoo, Ph.D.

Dr. John Zhao is an associate professor of international business. He teaches courses in international business, Asian business and strategic management.

Business Manager

Karen Schneider, MBA

Ms. Schneider has more than 15 years experience in academic administration. She has been with the Boeing Institute of International Business since 1998. MBR has been named one of the five core journals in international business.

Journal of International Business Studies, 4th Qtr 2000

Be a part of the MBR community by:

- submitting articles on international topics of interest
- becoming a reviewer to ensure a quality publication
- becoming a subscriber
- encouraging your library to subscribe

For more information

mbr@slu.edu (314) 977-3630

or vist us at mbr.slu.edu

Boeing Institute of International Business


John Cook School of Business

Position Announcement

Assistant or Associate Professor of International Business

Start Date Fall Semester 2004

Requirements Applicants must possess a Ph.D. in International Business or Business Administration. All tenure track

positions carry an expectation of excellence in teaching and adequate evidence of scholarly production.

Assignments Probable course assignments include Introduction to International Business, International Business

Strategies, and Asian, Latin American, or European Business courses.

The University A Catholic Jesuit institution dedicated to education, research, and healthcare. The University fosters the

intellectual and character development of 11,000 students on campuses in St. Louis, Missouri, and Madrid, Spain. Founded in 1818, it is the oldest university west of the Mississippi and the second oldest Jesuit university in the United States. Through teaching, research, health care and community service, Saint Louis

University is the place where knowledge touches lives. Learn more about SLU at www.slu.edu.

John Cook School of Business

Approximately 1,300 undergraduate and 400 graduate students study at the university's School of Business.

" Accreditation: The school is fully accredited by the AACSB.

" International Business: Degrees are offered at the undergraduate, MBA, and Ph.D. levels. The Boeing Institute of International Business also offers an Executive Master of International Business

degree.

Location Saint Louis University is located in the midtown area of St. Louis with accessibility from all major thor-

oughfares. The St. Louis metropolitan area has 2.5 million residents, is home to many Fortune 500 companies, and is rated among the top ten cities for livability with regard to cost of living, housing, cultural and entertainment venues, educational institutions, and employment. Numerous opportunities exist for

the successful candidate to interact with key business leaders in the area.

Curriculum Vitae To be considered, please send a curriculum vitae with cover letter to:

Dr. Seung H. Kim, Director Boeing Institute of International Business Saint Louis University

Cook Hall, Room 332 3674 Lindell Boulevard St. Louis, MO 63108-3397

Phone: (314) 977-3898 Fax: (314) 977-7188 Email: biib@slu.edu

Saint Louis University is an affirmative action and equal opportunity employer.

THUNDERBIRD


International Business and Government Relations in the 21st Century

Attend the preeminent seminar on the relationship of international companies with governments in the 21st century.


When: January 5, 2004

Time: 8 a.m. to 6 p.m.

Where: Thunderbird, The American

Graduate School of International

Management

15249 N. 59th Avenue Glendale, AZ, 85306 AT&T Auditorium, Global Business Building

Cost: \$100

For more information,

please contact:

Dena Marie Braun braund@t-bird.edu 602-978-7385

Jean Boddewyn Thomas Brewer Dong-Sung Cho Farok Contractor John Dunning Lorraine Eden Robert Grosse Stephen Kobrin Stephanie Lenway Yadong Luo Tom Murtha Klaus Meyer Lee E. Preston Ravi Ramamurti Stefan H. Robock Dennis Rondinelli Alan Rugman Alain Verbeke Karl Sauvant Doug Schuler

John Stopford Paul Streeten Danny Van den Bulcke

Louis T. Wells

Alvin Wint

CCNY (Baruch College) Georgetown University Seoul National University

Rutgers University

Rutgers/Reading University

Texas A&M University

Thunderbird

Wharton School of Business

University of Minnesota

University of Miami University of Minnesota

Copenhagen Business School

University of Maryland Northeastern University

Columbia University

University of North Carolina

Indiana University Calgary University

United Nations (UNCTAD)

Rice University

London Business School

American University

Universiteit AntwerpenRuca Harvard Business School

University of the West Indies


UNIVERSITY OF VICTORIA – The Faculty of Business is seeking to fill three tenure track positions and/or a Senior Instructor position in the following areas: International Finance/International Business, Entrepreneurship and Hospitality/Services Management. Applicants for the tenure track positions should hold or have nearly completed a PhD in the appropriate area with a proven record of accomplishment in research and teaching. Successful applicants, in addition to being strong researchers and teachers, will embrace the Faculty's multi-disciplinary and cross-functional approach to business education and research; will work closely with the business community in support of the practical and experiential nature of our approach to business education; and will have a strong interest in one or more of the Faculty's areas of specialization (please see below).

The successful applicants will join a Faculty that is distinct in many ways (apart from having Canada's best climate, Victoria is located on a picturesque island on the west coast of Canada next to Seattle and Vancouver). For example:

- Our Research Activity In a recent study (April 2000) that reviewed publications in the top 32 business journals from 1995-2000, the Faculty placed first in Canada in output per faculty member.
- "The International Experience" For its uniquely international business education, the Faculty has received both the Scotiabank Award for Excellence in Internationalization from the Association of Universities and Colleges of Canada (AUCC) and the Award for Outstanding International Programming from the Canadian Bureau of International Education (CBIE) for creating this experience. This international focus is created not only through material used in the classroom or through the international demographics of our students but also through extensive exchange programs and overseas co-op work opportunities for students and research that is global in its focus and reach.
- Areas of Specialization International Business, Entrepreneurship, and Hospitality/Services Management. These specializations underpin the need for the three appointments that we are currently seeking. These specializations have, in many ways, enabled the faculty to create its strong brand name. The entrepreneurship specialization recently won two awards: the Academy of Management Innovation in Pedagogy Award and the US Association of Small Business and Entrepreneurship Model Undergraduate Program Award. The service management specialization also won the 2001 J.W. McConnell Foundation Award for Innovation in Teaching. The awards for our international business focus are noted above.

Overall, the University of Victoria is widely recognized for its innovative and responsive programs and its interdisciplinary and international initiatives. More than 18,000 undergraduate and graduate students from around the world enjoy a beautiful campus that offers outstanding social, cultural, artistic, environmental and athletic opportunities. We hope you will consider joining our growing University and Faculty.

Please send a letter of application with curriculum vitae, appropriate evidence of research and teaching skill, and three references to: Dr. Ali Dastmalchian, Dean, Faculty of Business, University of Victoria, PO Box 1700, STN CSC, Victoria, B.C. V8W 2Y2. Telephone: (250) 721-6068. Fax: (250) 721-6613, e-mail: dastmal@business.uvic.ca, website: www.business.uvic.ca. The University of Victoria is an equity employer and encourages applications from women, persons with disabilities, visible minorities, aboriginal peoples, people of all sexual orientations and genders, and others who may contribute to the further diversification of the university. All qualified candidates are encouraged to apply; however, in accordance with Canadian Immigration requirements, Canadians and permanent residents will be given priority. Consideration of applications will begin on Monday, August 11, 2003 but applications will be accepted until the positions are filled.


AIB MEMBERSHIP APPLICATION

ACADEMY OF INTERNATIONAL BUSINESS

Action(s):	□ New Membership	☐ Renewal	☐ Address Correction	
Type of Membership:	□ Regular - \$85	☐ Student - \$45	□ Low Income - \$45*	□ Electronic - \$25** (Developing
☐ Current member spo	nsoring dues for new mer	nber		Countries - Web access to JIBS & Directory, etc. No print materials)
Places print clearly or type	and remit payment with form.	Your Name and ID Num	ber (if sponsoring new member below)	
Family (or Last) Name	First Name	Middle Init	ial □ Add your nam	e to the WAIB (Women in the AIB)
Street Address				
City	State	Country		Postal Code
Telephone		Fax		
E-mail	Personal	Web Page		
Position/Title	Organiza	tion		
Highest Degree	Alma Mat	er		
Disciplines	Research	Interests		See Research Codes under the Membership link on our Web site at http://www.aibworld.net
to the AIB Foundation and outside the US are reque denominated in US dollar banking information, includave the US dollar amound Low-income annual	uding the ABA routing numb	gram and acknowle or to remit funds b a US bank. Foreig per at the bottom of regular annual men academy of Interna	edged in the AIB Newslette by means of International gn cheques must have mi of the cheque, a US bank mbership dues of \$85 and tional Business both inclu	er. Applicants AMOUNT: money order NAME: cro-encoded address and the Student de \$40 for a AMOUNT: DEP.#: CHECK#: DATE: darea:
AMOUNT PAID: \$	(Dues for	years)		this form (or a copy) with assure proper recording.
Method of Payment:			 	
☐ Cheque (No.:	Date:)	MAIL TO: Academy of Interi	national Business
□ Credit Card (Circle Or	ne: MasterCard / VISA / AMEX /	Diners / Discover)		vaii at Manoa - CBA C-306)
Credit Card Number			FAX TO: (808) 95	56-3261
	(Month/Year)		with gross annual inco ** Electronic Members	rships are offered to individuals omes below US\$25,000. Ship is available only to members
Signature (If Credit Card pa	ayment)		in developing countri	es who qualify for low income.