

ILAN ALON, Ph.D.

Home Address

Kokleheia 37
4630 Kristiansand
Norway
Cell Phone: +47 45865842
ilan.alon@uia.no

Work Address

University of Agder
School of Business and Law
Post Box 422
4604 Kristiansand, Norway
Work Phone +47 38 14 14 83

CAREER HIGHLIGHTS

Publications

- Impactful publications (See Google Scholar:
 - <https://scholar.google.com/citations?user=f70pYmsAAAAJ&hl=no&oi=ao>)
- Published in numerous key journals: *Harvard Business Review*, *Journal of World Business*, *Management International Review*, *Journal of International Marketing*, *International Business Review*, *International Marketing Review*, *Management & Organization Review*, *Asia Pacific Journal of Management*, *Journal of Small Business Management*, *Corporate Governance: An International Review*, etc.
- Published books with Financial Times Press/Pearson, McGraw-Hill, Palgrave McMillan, Routledge, Edward Elgar, Greenwood, ME Sharpe, Kluwer, among others; books received positive journalistic reviews
- Wrote award winning/best-selling cases in Ivey; adopted by some leading textbooks and universities. Cases are also published and sold through Harvard Cases.
- Various works were translated into multiple languages: Chinese, German, Russian, French, Greek, Bulgarian, Croatian, Slovenian, Korean

Internationalization

- Instrumental in establishing exchanges with China, India, USA, France, Germany and Italy
- Led study tours to India, Italy, Spain, Germany, France, UK, Ireland, Japan, Mainland China, Hong Kong, Macau, Singapore, Vietnam, & Malaysia
- Taught in prestigious academic institutions in America, Europe, and Asia
- Obtained various teaching and research distinctions, awards & grants
- Voted “best professor” by several classes in different countries

Leadership

- **Editor-in-Chief**, *International Journal of Emerging Markets* (since 2012)
 - <http://www.emeraldgrouppublishing.com/products/journals/journals.htm?id=ijom>
 - Scopus, ESCI, H-index 33, G-index 48 (Jan, 2017), Level 1 Norway, ABS ranked
- **Editor-in-Chief**, *European Journal of International Management* (since 2017)
 - <http://www.inderscience.com/jhome.php?jcode=ejim>
- Senior Editorship Experience: *Financial Times Press*, *AIB Insights*, *Asia Pacific Journal of Management* (SSCI), *Financial Times/Pearson Education*

- Served on 18 Editorial Review Boards of various international journals
- Chaired or co-chaired several international conferences

Administration

- Chaired the International Business department for 2 years, one of the largest at Rollins, and Asian Studies for 3 years
 - *Chair of the International Business Department, 2013-2015*
 - *Coordinator of Asian Studies, 2012-2015*
- Established and coordinated the Asian Studies major at Rollins and started and successfully led two academic centers of excellence
 - *Director of China Center, 2005-2014*
 - *Director of India Center, 2010-2013*
- Directed the Crummer Graduate School of Business Global Consulting Program, 2003-2006
- Raised over \$400k from private and public sources to support various international conferences and activities (conferences, consultancies, research)

EDUCATION

Ph.D., Business Administration, Kent State University, Ohio, USA, 1998

M.A., Economics, Kent State University, Ohio, USA, 1996

M.B.A., International Business, Fairleigh Dickinson University, New Jersey, 1994 *with Honors*

B.Sc., Marketing, Fairleigh Dickinson University (Honors Program), 1993 *Magna Cum Laude*

CURRENT ACADEMIC POSITIONS

University of Agder, Norway

Professor of Strategy and International Marketing, 2015-Present

University of International Business and Economics (UIBE), China

Visiting Scholar, 2015-2018

USA EXPERIENCE

Georgetown University, Georgetown, USA

Visiting Scholar, 2014-2017

Harvard University, Cambridge, USA

Visiting Scholar, 2007-2014

Rollins College, Orlando, USA

Cornell Chair of International Business, 2005-2015

Professor of International Business, 2007- 2015

Associate Professor of International Business, 2002-2007

State University of New York (SUNY), USA
Assistant Professor of International Business, 1998-2002

Kent State University, USA
Instructor of Marketing and Economics, 1994-1998

INTERNATIONAL (&ERASMUS) EXPERIENCE

ASIA: **CHINA:** Jiao Tong University (IMBA), Euromed-JiaoTong University, Wuhan University, Washington University- Fudan University (EMBA), City University of Hong Kong (CityU), MIT-Fudan University, China Europe International Business School (CEIBS), Renmin University; **INDIA:** Institute for Integrated Learning in Management (IILM)

EUROPE: **CROATIA:** University of Rijeka; **FINLAND:** Hanken University; **FRANCE:** EM Lyon, International School of Management; **GERMANY:** Potsdam University, University of Hamburg, Jacob University; **HUNGARY:** Central European University; **ITALY:** MIB School of Management, Polytechnic University of Milan (MIP), Ca'Foscari University of Venice, University of Trieste, University of Udine, University of Macerata; **LITHUANIA:** Kaunas University of Technology; **RUSSIA:** Moscow State University, St. Petersburg State University; **SLOVENIA:** University of Ljubljana; **SWEDEN:** Lund University, University of Stockholm

CANADA AND AUSTRALIA: **AUSTRALIA:** University of New South Wales, University of Melbourne, Monash University; **CANADA:** MacEwan University

MIDDLE EAST AND GULF: **ISRAEL:** Hebrew University, Ben-Gurion University of the Negev, College of Management; Bar Ilan University; **TURKEY:** Bilkent University

SKILLS AND ABILITIES

- Publish with colleagues in various prestigious outlets
- Direct PhDs, masters and honors theses, independent study, and graduate student projects
- Raise money for international events, conferences and activities
- Create international partnerships with overseas educational institutions
- Enhance the curriculum through internationalization initiatives
- Develop and lead Academic Centers of Excellence (e.g., China and India, Emerging Markets)
- Organize international conferences/workshops and conduct global educational programs
- Teach a broad range of courses in International Business, Marketing & Management
- Develop new graduate and undergraduate majors, courses and seminars
- Integrate blended learning and Internet-based technologies, applications and experiential learning

RESEARCH INTERESTS

- **Topics:** International Entrepreneurship, Global Franchising, Emerging Markets MNEs, Political and Country Risks, CSR and Governance, Business & Management Education
- **Markets:** Emerging Markets, China, India, Russia, Brazil, Middle East

- **Industries:** Franchised Service Industries, Retailing, Restaurants, Hotels, Hospitality, Professional Business Services, Education

AUTHORED BOOKS

Textbooks

Alon, Ilan, Eugene Jaffe, Christiane Prange, Donata Vianelli (2017), Global Marketing: Contemporary Theory, Practice and Cases (2nd Edition), Routledge.

Alon, Ilan and Eugene Jaffe (2013), Global Marketing: Contemporary Theory, Practice and Cases (1st Edition), Chicago: McGraw Hill.

Alon, Ilan (2012), Global Franchising Operations Management: Cases in International and Emerging Markets Operations, Upper Saddle River, NJ: Financial Times/Pearson Press.
Reviewed in Reference & Research Book News, June 2012, p. 74

Scholarly Books

Alon, Ilan (2010), Franchising Globally, New York: Palgrave MacMillan.

Alon, Ilan (2005), Service Franchising: A Global Perspective, New York: Springer.

Alon, Ilan (1999), The Internationalization of U.S. Franchising Systems, New York: Garland Publishing.

SELECTED REFEREED JOURNAL PUBLICATIONS

Forthcoming

Alon, Ilan, Roy Mersland, Trond Randøy, and Oded Shenkar (in progress), "Introduction to the Special Issue on the Internationalization of Social Franchising," Journal of World Business, (Forthcoming).
ABS level 4

Falahat, Mohammad, Ilan Alon and Gary Knight (in press), "Orientations and Capabilities of Born Global Firms from Emerging Markets," International Marketing Review, (Forthcoming).
ABS Level 3

Alon, Ilan, John Anderson, Ziaul Munim, and Alice Ho (in progress), "A Review of the Internationalization of Chinese Enterprises," Asia Pacific Journal of Management, (Forthcoming).
ABS Level 3

2018

Jiménez, Alfredo and Ilan Alon (2018), "Corruption, Political Discretion and Entrepreneurship" Multinational Business Review, (Forthcoming).

Øyna, Stine and Ilan Alon (2018), "Systematic Review of the Born Global and International New Venture Literature," International Studies of Management & Organizations, 48 (2), (Forthcoming).
ABS level 2; Indexed in Scopus

Zamore, Stephen, Kwame Ohene Djan, Ilan Alon, Bersant Hobdari (2018), "Credit risk research: A backward-forward looking analysis," Emerging Markets Finance and Trade, (in press, available online).
Indexed in Scopus; ISI Impact Factor: 0.826. Ranking: 188/347 in Economics

2017

Madanoglu, Melih, Ilan Alon, and Amir Shoham (2017), "Push and Pull Factors in International Franchising," International Marketing Review, 34 (1), 29-45.
Indexed in Scopus; Impact Factor 1.865; ABS level 3

Apriliyanti, Indri Dwi and Ilan Alon (2017), "Bibliometric analysis of absorptive capacity," International Business Review, 26 (5), 896-907.
Impact Factor: 2.307; Indexed in Scopus; ABS level 3; Norwegian level 2

Alon, Ilan, Madanoglu, Melih, and Amir Shoham (2017), "Strategic agility explanations for managing franchising expansion during economic cycles," Competitiveness Review, 27 (2), 113-131.
Indexed in Scopus; ESCI (Thomson Reuters)

Alon, Ilan, Shaomin Li and Jun Wu (2017), "An Institutional Perspective on Religious Freedom and Economic Growth," Politics and Religion, 10 (3), 1-28
SSCI, Scopus, Cambridge University Press, American Political Science Association

Lattermann, Christoph, Ilan Alon, Francesca Spigarelli, Svetla Trifonova Marinova (2017), "Dynamic Embeddedness in Chinese Firm Internationalization," Thunderbird International Business Review, 59 (4) 547-559.

Alon, Ilan, and Rotem Shneor (2017), "More than makeup: How Atsoko overcame the challenges of entrepreneurship in Tanzania," Global Business and Organizational Excellence 36 (6), 25-33

Jiménez, A. Puche-Regaliza, J.C. Jiménez-Eguizábal, J.A. and Alon, I. (2017) Political discretionality and corruption: The impact of institutional quality on formal and informal entrepreneurship”. European Journal of International Management, 11 (3), 280-300.
TR impact factor 2015: 0.457 (5-Year Impact Factor: 0.567)

2016

Alon, Ilan, Miri Lerner, Amir Shoham (2016), “Cross-national Cultural Values and Nascent Entrepreneurship: Factual versus Normative Values,” International Journal of Cross Cultural Management, 16 (3), 1-20.
2015 SJR (SCImago Journal Rank) Score: 0.481 | 54/716 Cultural Studies

Alon, Ilan, Michele Boulanger, Julie Ann Elston, Eleanna Galanaki, Carlos Martínez de Ibarreta, Judith Meyers, Marta Muñoz-Ferrer, Andres Velez-Calle (2016), “Business Cultural Intelligence Quotient: A Five-Country Study,” Thunderbird International Business Review, 1-14.
Featured article in TIBR

Alon, I., Michele Boulanger, Judith Meyers, and Vas Taras (2016). “The development and validation of the Business Cultural Intelligence Quotient,” Cross Cultural & Strategic Management, 23(1), 78-100.
Indexed in Scopus and Social Science Citation Index (SSCI)

Alon, Ilan, Shaomin Li, and June Wu (2016), “Corruption, Regime Type and Economic Growth,” Public Finance and Management, 16 (4), 332-361.

Alon, Ilan and Christoph Lattemann (2016). Tchibo Goes Global: Implementing a Hybrid Franchising Strategy at Germany's Leading Coffee Retailer. Global Business and Organizational Excellence, 35(2), 18-30.

2015

Spigarelli, Francesca, Ilan Alon, and Attilio Mucelli (2015), “Chinese M&A in Europe,” Competitiveness Review, 25 (4), 346-370.
Indexed in Scopus, ESCI

Alon, Ilan, Michele Boulanger, Everlyne Misati, Melih Madanoglu (2015), “Are the Parents to Blame? Predicting Franchisee Failure,” Competitiveness Review, 25 (2), 205-217.
Indexed in Scopus, ESCI

Dai, Waiqi, Ilan Alon and Hao Jiao (2015), “Financial Marketization and Corporate Venturing in China: The Impact of Provincial-Level Institutions on the Pharmaceutical Sector,” Journal of Entrepreneurship in Emerging Markets, 7 (1), 2-22.

Wang, Hua, Ilan Alon, Chris Kimble (2015), "Dialogue in the Dark: Shedding Light on the Development of Social Enterprises in China," Global Business and Organizational Excellence, 34 (4), 60-69.

2014

Alon, Ilan, Jun Shen, William Hua Wang, Wenxian Zhang (2014), "Chinese State-Owned Enterprises Go Global," Journal of Business Strategy, 35 (6), 3-18.

Lucia-Palacios, Laura, Victoria Bordonaba-Juste, Melih Madanoglu, Ilan Alon (2014), "Franchising and Value Signaling," Journal of Services Marketing, 105-115.
Social Science Citation Index Ranked Journal (SSCI-ranked)
Impact Factor: 0.66

Alon, Ilan, Ruwanthi Kumari Herath (2014), "Teaching International Business via Social Media Projects," Journal of Teaching in International Business, 1, 44-59.

2013

Alon, Ilan, Miri Lerner, Orly Yeheskel, Wenxian Zhang (2013), "Internationalization of Chinese Entrepreneurial Firms," Thunderbird International Business Review, 55 (5), 495-512.

Alon, Ilan and Daniel Rottig (2013), "Entrepreneurship in Emerging Markets: New Insights and Directions for Future Research," Thunderbird International Business Review, 55 (5), 487-492.

Jiao, Hao, Ilan Alon, Chun Kwong Koo, Yu Cui (2013), "When Should Organizational Change Be Implemented? The Moderating Effect of Environmental Dynamism Between Dynamic Capabilities and New Venture Performance," Journal of Engineering and Technology Management, 30, 188-205
Social Science Citation Index Ranked Journal (SSCI-ranked)
5 Year Impact Factor: 2.04

2012

Fetscherin, Marc, Ilan Alon, Romie Littrell, and Allan Chan (2012), "In China? Pick Your Brand Name Carefully," Harvard Business Review, (September), 704.
Financial Times Ranked; Most circulated business journal in the world
Social Science Citation Index Ranked Journal (SSCI-ranked)
5 Year Impact Factor: 1.99
Translated into Chinese, German, Russian; Published in local HBRs:

范茂榮(Marc Fetscherin), 龍漪瀾(Ilan Alon), 李羅馬(Romie Littrell), 陳潔光 (Allan Chan) (2012), 「中文譯名要當心」(魯志娟譯), 《哈佛商業評論》中文版, 2012年第2期(9月), 頁140-142。

Fetscherin, M., Alon, I., Little, R., Chan, A. (2012). Wachsgeglättete Stute, Harvard Business Manager, October, P. 2-3.

Lattemann, Christoph, Ilan Alon, Julian Chang, Marc Fetscherin, and John R. McIntyre (2012), “The Globalization of Chinese Enterprises,” Thunderbird International Business Review, 55 (2), 145-154.

Alon, Ilan, Liqiang Ni and Youcheng Wang (2012), “Examining the Determinants of Hotel Chain Expansion through International Franchising,” International Journal of Hospitality Management, 31 (2), 379-386.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 1.69

A+ journal in Hospitality and Tourism (Tourism Management, 2006)

Littrel, Romie, Ilan Alon (2012), “Regional Differences in Preferences for Managerial Leader Behaviors in China,” Cross Cultural Management: An International Journal, 19 (3), 315 – 335.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Alon, Ilan, Tanya Molodtsova and Jian Zhang (2012), “Macroeconomic Prospects for China’s Outward FDI,” Transnational Corporations Review, 4 (2), 16-40.

Spigarelli, Francesca, Ilan Alon, and Attilio Mucelli (2012), “Chinese Overseas M&A: Overcoming Cultural and Organizational Divides,” International Journal of Technological Learning, Innovation and Development, 190-208.

Wang, Mantian, Rongming Ren, and Guiyi Hu (2012), “Social Burden, Social Venture or Social Responsibility?: A Reflection on CSR in China and CSR Strategy Suggestions for Multinational Companies in China,” International Journal of Business and Emerging Markets, 3 (4), 339-353.

2011

Feng, Xiaobing and Ilan Alon (2011), “Changes in Services Trade Barriers in Banking and Their Impact: The Case of the ASEAN+3,” Asian-Pacific Economic Literature, 25 (2), 103-115.

Social Science Citation Index Ranked Journal (SSCI-ranked)

5 Year Impact Factor: 0.31

Alon, Ilan, John Child, Shaomin Li and John R. McIntyre (2011), "Globalization of Chinese Firms: Theoretical Universalism or Particularism," Management & Organization Review (MOR), 7 (2), 191–200.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 2.82

Alon, Ilan, Marc Fetscherin, and James M. Johnson (2011), "An Integrated Framework for Export Competitiveness: Evidence from the Alcoholic Beverages Industry," European Journal of International Management, 5 (2), 99-121.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 0.67

Previous version of paper was also accepted to MIT Sloan Industry Studies Working Papers Series. 2008. (WP-2008-24)

Jin, Xiaotong, Shengliang Deng and Ilan Alon (2011), "Consumption Behavior of Chinese Urban Residents during Economic Transition: Intermittent and Cyclical Fluctuations" International Journal of Emerging Markets, 6 (3), 187-199.

Jiao, Hao, Ilan Alon, and Yu Cui (2011), "Environmental dynamism, innovation and dynamic capabilities: the case of China," Journal of Enterprising Communities: People and Places in the Global Economy, 5 (2), 131-144.

Highly Commended Award: Emerald Literati Network Award for Excellence 2012

Deng, Shenglian, Xu Wang, and Ilan Alon (2011), "Framework for Female Entrepreneurship in China," International Journal of Business and Emerging Markets, 3 (1), 3-20.

Altintas. Murat Hakan, Demetris Vrontis, Hans Ruediger Kaufmann, Ilan Alon, (2011) "Internationalization, Market Forces and Domestic Sectoral Institutionalization", European Business Review, 23 (2), 215 – 235.

2010

Li, Shaomin, Marc Fetscherin, Ilan Alon, Christoph Lattemann, Kuang Yeh, (2010), "Corporate Social Responsibility in Brazil, Russia, India and China (BRIC)," Management International Review, 50 (5), 635-654.

Financial Times Listed Journal (at year of publication)

Impact Factor: 1.84

Social Science Citation Index Ranked Journal (SSCI-ranked)

Boniface, Dexter and Ilan Alon (2010), "Is Hong Kong Democratizing," Asian Survey, 50 (4), 786-807.

Social Science Citation Index Ranked Journal (SSCI-ranked)

5 Year Impact Factor: 0.58

Adithipyangkul, Pattarin, Ilan Alon and Tianyu Zhang (2010), “Executive Perks: Compensation and Corporate Performance in China,” Asia Pacific Journal of Management, 28 (2), 401-425.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 4.10

Fetscherin, Marc, Ilan Alon, and James Johnson (2010), “Assessing the Export Competitiveness of Chinese Industries,” Asian Business & Management, 9 (Sept), 401-424.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 1.33

Alon, Ilan, Christoph Latteman, Marc Fetscherin, Shaomin Li and Anna-Maria Schneider (2010), “Usage of Public Corporate Communications of Social Responsibility in Brazil, Russia, India and China (BRIC),” International Journal of Emerging Markets, 5 (1), 6-22.

Top 20 Most Downloaded article in the journal in 2010 and 2011

Alon, Ilan, Romie Littrel, and Allen KK Chan (2010), “Branding in China: Alternative Brand Strategies” Multinational Business Review, 17 (4), 123-142.

Ni, Liqiang and Ilan Alon (2010), “US-Based Fast-Food Restaurants: Factors influencing the International Expansion of Franchise Systems,” Journal of Marketing Channels, 17 (4), 339 – 359.

Zhang, Wenxian and Ilan Alon, “Tao of Downfall: The Failures of High-Profile Entrepreneurs in the Chinese Economic Reform,” International Journal of Entrepreneurship and Small Business, 11 (2), 121-134.

Zhang, Wenxian and Ilan Alon (2010), “An Exploratory Case Study of High-Profile Female Entrepreneurs in the Chinese Economic Reform,” International Journal of Current Chinese Studies, No. 1, 27-44.

Sardy, Marc, Mark Munoz, James Sun and Ilan Alon (2010), “Dimensionality of Business Ethics in China,” Competitiveness Review, 20 (1), 6-30. (Lead Article)

Toncar, Mark F., Ilan Alon and Everlyne Misati (2010), “The Importance of Meeting Price Expectations: Linking Price to Service Quality,” Journal of Product & Brand Management, 19 (4), 295-305.

2009

Lattemann, Christoph, Marc Fetscherin, Ilan Alon, Shaomin Li, Anna Maria Schneider (2009), “CSR Communication Intensity in Chinese and Indian Multinational Companies,” Corporate Governance: An International Review, 17 (4), 426-442.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 1.4

Alon, Ilan and Theodore T. Herbert (2009), "A Stranger in a Strange Land: Micro Political Risk and the Multinational Firm," Business Horizons, 52 (2), 127-137.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 1.4

Alon, Ilan, Julian Chang, Marc Fetscherin, Christoph Lattemann, John McIntyre (2009), "Globalization with Chinese Characteristics," Chinese Management Studies, 3 (1), 8-10.

Social Science Citation Index Ranked Journal (SSCI-ranked)

5 Year Impact Factor: 0.48

Alon, Ilan and Craig McAllaster (2009), "Measuring the Global Footprint of an MBA," Journal of Studies in International Education, 13 (4), 522-540.

Impact Factor: 0.98; Ranked 67/219 in Education & Educational Research

Kiyamaz, Halil, Ilan Alon, and Ted Veit (2009) "Returns of ADRs in Emerging and Developed Markets," Thunderbird International Business Review, 51 (6), 567-581.

2008

Dolansky, Eric and Ilan Alon (2008), "Religious Freedom, Religious Diversity, and Japanese Foreign Direct Investment," Research in International Business and Finance, 22 (1), 29-39.

Alon, Ilan, Mirela Alpeza, and Aleksander Erceg (2008), "Development of Franchising in the Emerging Market of Croatia," Management Online Review, (Feb), 1-13.

Ferreira, Tatiana and Ilan Alon (2008), "Human Resources Challenges and Opportunities in China: A Case From the Hospitality Industry," International Journal of Business and Emerging Markets, 1 (2), 141-150.

2007

Feng, XiaoBing and Ilan Alon (2007), "Chinese RMB Exchange Rate and Local Currency Stability in ASEAN," China Economic Review, 18 (4), 417-424.

Social Science Citation Index Ranked Journal (SSCI-ranked)

5 Year Impact Factor: 1.73

Johnson, James P., J. Mark Munoz, and Ilan Alon (2007), "Filipino Ethnic Entrepreneurship: An Integrated Review and Propositions," International Entrepreneurship and Management Journal, 3 (1), 69-85.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 5.05

Sardy, Marc and Ilan Alon (2007), "Differences Between Nascent Entrepreneurs and Franchisee Entrepreneurs," International Entrepreneurship and Management Journal, (3), 403-418.
Social Science Citation Index Ranked Journal (SSCI-ranked)
Impact Factor: 5.05

Vianelli, Donata and Ilan Alon (2007), "Opportunities and Risks of International Franchising in the Italian Hotel Sector," Mercati e Competitività, (3), 73-98. (Official Journal of the *Italian Marketing Association – Società Italiana Marketing, Milano*)

Drtna, Ralph, James Gilbert, and Ilan Alon (2007), "Using the Balanced Scorecard for Value Congruence in an MBA Educational Setting," SAM Advanced Management Journal, 72 (1), 4-13. (Lead Article)

2006

Alon, Ilan, Matthew Mitchell, Rajesh Gurumoorthy, Teresa Steen (2006), "Managing Micro-Political Risk: A Cross Sectional Study," Thunderbird International Business Review 48 (5), 623-642.

Alon, Ilan (2006), "Market Conditions Promoting the Use of Master International Franchising," Multinational Business Review, 14 (1), 1-16.
Indexed in Scopus

Welsh, Dianne H. B., Ilan Alon, and Cecilia M. Falbe (2006), "An Examination of International Retail Franchising in Emerging Markets," Journal of Small Business Management, 44 (1), 130-149.
Social Science Citation Index Ranked Journal (SSCI-ranked)
5 Year Impact Factor: 2.07

Alon, Ilan (2006), "Executive Insight: Evaluating the Market Size for Service Franchising in Emerging Markets," International Journal of Emerging Markets, 1 (1), 9-20 (Leading Article, Inaugural Edition).
Among the most downloaded article in journal with over 3129 downloads (July, 2007).

Alon, Ilan (2006), "Forming International Alliances: A Case Study of the Global Packaging Industry," Small Enterprises Research, 14 (1), 95-113. (Reprint)

2005

Alon, Ilan and James Higgins (2005), "Global Leadership Success through Emotional and Cultural Intelligences," Business Horizons, 48 (6), 501-512.
Adopted by: Harvard Business Online
Top 5 most downloaded articles from Business Horizons (2005 – 2006)
Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 1.42

Alon, Ilan and Gregg Chase (2005), "Religious Freedom and Economic Prosperity" Cato Journal, 25 (2), 399-406.

"Cato Journal is America's leading free-market public policy journal. The Economist has called it 'the most consistently interesting and provocative journal of its kind.' Cato Journal's stable of writers include James M. Buchanan, Milton Friedman, Alan Greenspan, and Douglass C. North, among others."

Reprinted in: Institute of Chartered Financial Analysts of India (ICFAI) reference book Prosperity Index: Assessing Growth Anew (2008)

Alon, Ilan and Ke Bian (2005), "Real Estate Franchising: The Case of Coldwell Banker Expansion into China," Business Horizons, 48 (3), 223-231.

Adopted by: Harvard Business Online

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 1.42

Alon, Ilan (2005), "Forming International Alliances: A Case Study of the Global Packaging Industry," Journal of Small Business and Entrepreneurship, 18 (1), 1-20. (Lead Article)

Reprinted in: Small Enterprise Research (2006), 14 (1), 95-113. (Reprint)

Anttonen, Noora, Mika Tuunanen, Ilan Alon (2005), "The International Business Environments of Franchising in Russia," Academy of Marketing Science Review, (5), 1-18.

2004

Alon, Ilan (2004), "Global Franchising and Development in Emerging and Transitioning Markets," Journal of Macromarketing, 24 (2), 156-167.

Social Science Citation Index Ranked Journal (SSCI-ranked)

Impact Factor: 0.95

Used by UNCTAD 2011 Report for explaining the impact of Non-Equity Modes (NEMs) of Entry by MNCs

Alon, Ilan and Le Lu (2004), "The State of Marketing and Business Education in China" Marketing Education Review, 14 (1), 1-10. (Lead Article)

Alon, Ilan (2004), "International Market Selection for a Small Enterprise: A Case Study in International Entrepreneurship," S.A.M. Advanced Management Journal, 69 (1), 25-33.

Lu, Le and Ilan Alon (2004), "Analysis of the Changing Trends in Attitudes and Values by the Chinese: The Case of Shanghai's Young & Educated," Journal of International and Area Studies, 11 (2), 67-88. (Korea)

2003

Alon, Ilan and Rozenn Perrigot (2003), Marks & Spencer et son échec à l'international, Décisions Marketing, 30, Avril-Juin, 41-50. (France)

Alon, Ilan (2003), "Experiential Learning in International Business via the World Wide Web," Journal of Teaching in International Business, 14 (2/3), 79-98.

Alon, Ilan and John Spitzer (2003), "Does Religious Freedom Affect Country Risk Assessment?" Journal of International and Area Studies, 10 (2), 51-62. (Korea)

2002

Toncar, Mark, Alida Kuhn, and Ilan Alon (2002), "Assessing the Movement Toward, and Identifying the Impediments to, Standardized Print Advertising," Journal of International Consumer Marketing, 14 (4), 91-113.

Chase, Gregory and Ilan Alon (2002), "Evaluating the Economic Impact of Cruise Tourism: A Case Study of Barbados," Anatolia: An International Journal of Tourism and Hospitality Research, 13 (1), 5-18. (Lead Article) (Turkey)

2001

Alon, Ilan (2001), "Interview: International Franchising in China with Kodak," Thunderbird International Business Review, 43 (6), 737-754.
Reviewed in: Strategic Direction, (2003), 18 (7), 15-19.
Reprinted in: Nanjing Business Review (2006), 7, 242-253.

Alon, Ilan (2001), "The Use of Franchising by US-Based Retailers," Journal of Small Business Management, 39 (2), 111-122. (Lead Article)
Social Science Citation Index Ranked Journal (SSCI-ranked)
5 Year Impact Factor: 2.07

Alon, Ilan, Min Qi and Robert Sadowski (2001), "Forecasting Aggregate Retail Sales: A Comparison of Artificial Neural Networks and Traditional Methods," Journal of Retailing and Consumer Services, 8 (3), 147-156.

2000

Alon, Ilan, and Moshe Banai (2000), "Franchising Opportunities and Threats in Russia," Journal of International Marketing, 8 (3), 104-119.
Social Science Citation Index Ranked Journal (SSCI-ranked)
5 Year Impact Factor: 3.21
Reviewed in: Booz Allen & Hamilton (2001), Strategy & Business Journal, 23 (Second Quarter), 140-141.

Alon, Ilan and Nancy Cannon (2000), "Internet-Based Experiential Learning in International Marketing: The Case of Globalview.org," Online Information Review, 5 (24), 349-356. (Lead Article)
Social Science Citation Index Ranked Journal (SSCI-ranked)
5 Year Impact Factor: 1.27

1999

Alon, Ilan and Edmund Kellerman (1999), "Internal Antecedents to the 1997 Asian Economic Crisis," Multinational Business Review, 7 (2), 1-12. (Lead Article in a Special Issue on the 1997 Asian Crisis)
Indexed in Scopus

Alon, Ilan, and David L. McKee (1999), "Towards a Macro-environmental Model of International Franchising," Multinational Business Review, 7 (1), 76-82.
Indexed in Scopus

Alon, Ilan, and David McKee (1999), "The Internationalization of Professional Business Service Franchises," Journal of Consumer Marketing, 6 (1), 74-85.

1998

Alon, Ilan, and Matthew Martin (1998), "A Normative Model of Macro Political Risk Assessment," Multinational Business Review, 6 (2), 10-19.
Indexed in Scopus

PEDAGOGICAL PUBLICATIONS (INCLUDING CASE STUDIES)

Alon Ilan and Aniruddh Fatehpuria (2014, updated 2016), "Brand You: Marketing Yourself for Success Globally," GlobalLens University of Michigan (Product ID# 1-429-392), with teaching notes. <http://globalens.com/casedetail.aspx?cid=1429392>

Alon, Ilan, Marc Fetscherin, and Claudia Carvajal (2014), "Swiss Army: Diversifying into the Fragrance Business," Ivey Publishing, (9B14A066), with teaching notes.

Alon, Ilan and Raul Carril (2014), "Lifenet International's Transformation of African Healthcare via Social Franchising," Ivey Publishing, (9B14M103), with teaching notes.

Alon, Ilan, Jennifer Dugosh, Meredith Lohwasser (2014), "Israeli Wines in China: Reaching for New Heights," Ivey Publishing, (9B14M006), with teaching notes.

Alon, Ilan, William Hua Wang, Jennifer Dugosh, Kylie Oberdorf (2014), "Dialogue in the Dark: Social Enterprise in China," Ivey Publishing, (9B14M103), with teaching notes.

Alon, Ilan, Meredith Lohwasser, Jennifer Dugosh and Rommey Hassman (2014), “Brand Israel: Marketing in Crisis,” Ivey Publishing, (9B13A016), with teaching notes.

Alon, Ilan and Navreet Dhaliwal (2013), “Your Global Footprint,” GlobaLens University of Michigan (Product ID# 1-429-343), with teaching notes. Updated Nov, 2014.
<http://globalens.com/casedetail.aspx?cid=1429343>

Alon, Ilan Meredith Lohwasser, Jennifer Dugosh (2013), “Orlando International Airport: Landing International Airline Business,” Ivey Publishing, (9B13M070), with teaching notes.

Simpson, Tim and Ilan Alon (2013), “Huawei Enters the United States,” Ivey Publishing, (9B13N013), with teaching notes.

- *Translated into Chinese*

Alon, Ilan, Jennifer Dugosh, Yusaf Akbar (2013), “Hummus Bar: Dipping into International Markets,” Ivey Publishing, (9B13M060), with teaching notes.

Menzies , Jane, Ilan Alon, and Jennifer Dugosh (2013), “Marks and Spencer Enters China,” Ivey Publishing, (9B12A036).

Edom, Sara, Ilan Alon, and Jennifer Dugosh (2013), “Kfar Giladi Quarries: Crisis During an Economic Recession,” Ivey Publishing, (9B12M114).

- *Translated into Chinese*

Alon, Ilan, Jennifer Dugosh, and Meredith Lohwasser (2012), “Branding Orlando for Global Competitiveness,” Ivey Publishing, (9B12A043).

Alon, Ilan and Meredith Lohwasser (2012), “The Espresso Lane to Global Markets (with a Teaching Note)” Ivey Publishing, (9B12M058; TN 8B12M058).

- *Translated into Chinese*

Spirigarelli, Francesca, William Wei and Ilan Alon (2009, 2012 revised), “A Speed Race: Benelli and QJ Competing in a Global Arena,” Ivey Publishing (#9B09M097), with Teaching Note (# 8B09M97).

- *Adopted by: 7/e of Transnational Management: Text, Cases, and Readings in Cross-Border Management by Chris Bartlett and Paul Beamish, 2013*
- *Translated to Chinese*

Currie, David M. and Ilan Alon (2011), “Estimating Demand in Emerging Markets for Kodak Express (with a Teaching Note),” Ivey Publishing (9B11D010, TN 8B11D10).

Alon, Ilan and Eve Misati (2011), “Social Entrepreneurship and Sustainable Farming in Indonesia,” Ivey Publishing, (#9B11A022), with Teaching Note (#8B11A022).

Alon, Ilan and Allen H. Kupetz (2010), "Mobile Language Learning: Praxis Makes Perfect in China," Ivey Publishing (#9B10M021), with Teaching Note (#8B10M21).

- *Adopted by: Harvard Business Online*
- *Translated to Chinese*

Howard, Kimberley and Ilan Alon (2009), "Succession Planning: Surviving the Next Generation," Ivey Publishing (#9B09C015), with Teaching Note (#8B09C15).

Alon, Ilan, Mike Henry, and Kimberley Howard (2009), "MacEwan Goes Global: Internationalization at a Canadian School of Business," Ivey Publishing (#9B09M020), with Teaching Note (#8B09M20).

Rogers, Donald P., Thomas D. Lairson, Ilan Alon, Marc Sardy, Cecilia McInnis-Bowers, and Sharon Agee (2009), "Branding Pragmatic Liberal Education with an International Business Programme: The Rollins College Experience," International Journal of Management in Education, 3 (3/4), 402-415.

Alon, Ilan and John D. Van Fleet (2009), "Globalization of Business Schools: The Case of China," Journal of International Business Education, 4, 103-118

Alon, Ilan, Mirala Alpeza, and Aleksandar Erceg (2008), "San Francisco Coffee House: An American Style Franchise in Croatia," Ivey Publishing (#9B08A013), with Teaching Note (#8B08A13).

- *Adopted by: Harvard Business Online*
- *Adopted by: Entrepreneurship, 3rd Edition, (Barringer and Ireland, 2009)*
- *Translated to French*

Alon, Ilan and John Van Fleet (2008), "The China Challenge," BizEd (AACSB official journal), (May/June), 36-41.

Alon, Ilan, Marc Fetscherin, Marc Sardy (2008), "Geely Motors: A Chinese Automaker Enters International Markets," International Journal of Chinese Culture and Management, 1 (4), 489-498.

Kupetz, Allen and Ilan Alon (2007), "Ruth's Chris: The High Stakes of International Market Selection," Ivey Publishing, (# 9B06A034) (Teaching Note Included # 8B06A34).

- *Top 5 Most sold case in Ivey 5 years in a row: 2007-12*
- *Selected for inclusion in Marketing Management: Knowledge and Skills, 9th edition, authored by J. Paul Peter and James H. Donnelly Jr. (McGraw Hill, 2008, 2012).*
- *Selected for inclusion in Strategic Management Formulation: Implementation and Control, 11th Edition, authored by John Pearce and Richard Robinson. (McGraw-Hill/Irwin, 2008);*
- *Selected for inclusion in Global Marketing: International Trade and Foreign Investment Strategies 1st Edition, authored by Czinkota, Ronkainen, Farrell, McTavish (Nelson Thomson Education, 2008);*

- *Adopted by: Harvard Business Online*
- *Translated to: Chinese and French*

Alon, Ilan and Amber Xu (2006), “Master International Franchising in China: The Case of the Athlete’s Foot (Part A (#9B06M054), Part B (#9B06M090), and Teaching Note), European Case Clearing House (ECCH) and China Europe International Business School (CEIBS) Case Center.

- *Selected for inclusion in CEIBS Case Research book featuring the decade’s best contributions on entrepreneurship in China published by Zhejiang People’s Publishing House (2008);*
- *Published as an article in a refereed journal;*
- *Translated to Chinese;*
- *Selected for the textbook Entrepreneurship, 4th edition, by Marc J. Dollinger (Marsh Publications, 2007)*

Alon, Ilan and Craig McAllaster (2006), “The Global Footprint,” BizEd (AACSB International Journal), (May/June), 32-35.
Reprinted in: AIB Insights (2006), 6, 17-20.

Currie, David M. and Ilan Alon (2005), “Estimating Demand for Kodak Film (with a Teaching Note),” Ivey Publishing (9B04D015, TN 8B04D15).

Krbec, Denisa and Ilan Alon (2005), “The Effect of Developing Collaborative Learning Activities in Business Education and Practice,” Archive of Marketing Education, 1 (October), American Marketing Association Online.

Alon, Ilan (2005), “Forecasting University Enrollment,” Academic Exchange Quarterly, 9 (1), no.2885-5w.

Jelen, Jonathan, and Ilan Alon (2005), “Internet-Mediated Distance-Learning Education in China as an Alternative to Traditional Paradigms of Market Entry,” Knowledge, Technology and Policy (KT&P), 17 (3/4), 124-139.

Ballard, Nadia and Ilan Alon (2005), “The Globalization of Shanghai Garment Trade Association: A Case Study,” Journal of International Business Education, 2 (1).

Alon, Ilan (2004), “Service Learning and International Business Education,” Academic Exchange Quarterly, 8 (1), no.2369-4w.

Alon, Ilan (2000), “Marks & Spencer: A Case Study in International Retailing,” (with a Teaching Note), Cyber Case Collection at the European Case Clearing House (ECCH) at Babson and CIBER Kelley School of Business/Indiana University.

- *Selected for Global Marketing Management: A Strategic Approach (Galgotia Publisher, 2011)*

- Selected by the 21st annual Concordia MBA International Case Competition (MBA-ICC) which includes 30 business schools from around the world;
- Selected for inclusion in *Global Marketing* (Houghton Mifflin, 2003).
- Translated to: French and Greek;

Alon, Ilan (1999), "The Internationalization of Custom Electronics," (www.globalview.org). An experiential online case study program designed for International Business.

EDITED BOOKS

Books on Franchising

Alon, Ilan, ed. (2014), Social Franchising, New York: Palgrave.

Alon, Ilan and Dianne Welsh, eds. (2003), International Franchising in Industrialized Markets: Western and Northern Europe, Chicago IL: CCH Inc. Publishing.

Reviewed in: Franchise-Chat.com (2003)

Welsh, Dianne and Ilan Alon, eds. (2002), International Franchising in Industrialized Markets: North America, Pacific Rim, and Other Developed Countries, Chicago IL: CCH Inc. Publishing.

Alon, Ilan and Dianne Welsh, eds. (2001), International Franchising in Emerging Markets: China, India and Other Asian Countries, Chicago IL: CCH Inc. Publishing.

Reviewed in: Franchising World, (2001), 33 (4), 54-56 (reprinted by www.britanica.com); International Franchising, (2002), (Summer), 8; Legal Alert, (2002), 21 (5), 14; Franchising World, (2002), (July/August), 55; New England Journal of Entrepreneurship, (2003), 6 (1), 63; www.yochevedgolan.com (2005).

Welsh, Dianne and Ilan Alon, eds. (2001), International Franchising in Emerging Markets: Central and Eastern Europe and Latin America, Chicago IL: CCH Inc. Publishing.

Reviewed in: Franchising World, (2001), 33 (4), 54-56. (Reprinted by www.britanica.com); Legal Alert, (2002), 21 (5), 14; International Journal of Service Industry Management, (2002), 13 (3), 303-308; New England Journal of Entrepreneurship, (2003), 6 (1), 63.

Books on China

Zhang, Wenxian, Ilan Alon, and Christoph Lattemann (2018), China's Belt and Road Initiative: Changing the Rules of Globalization, (Palgrave Studies of Internationalization in Emerging Markets), New York: Palgrave MacMillan. ISBN 978-3319754345

Alon, Ilan, Marc Fetscherin and Philippe Gugler, eds., (2012), Chinese International Investments, New York: Palgrave MacMillan.

Zhang, Wenxian, Huiyao Wang, and Ilan Alon, eds. (2011), Entrepreneurial and Business Elites of China: The Chinese Returnees Who Have Shaped Modern China, Chicago: Emerald Publishing.

Reviewed in: Management International Review (2012, Vol 52, Issue 3)

Zhang, Wenxian and Ilan Alon, eds. (2010), A Guide to Top 100 Companies in China, Singapore: World Scientific.

Zhang, Wenxian and Ilan Alon, eds. (2009), Biographical Dictionary of New Chinese Entrepreneurs and Business Leaders, Edward Elgar Publishing.

Reviewed in: Chinese Management Studies (2011, Vol 5, Issue 1, 121-123), Librarianship: an International Electronic Journal (CLIEJ), 28, 2009), <http://www.iclc.us/cliej/cl28.htm>; Reference and Research Book News (2009, 24, p. 269); Reference Reviews (RR2010/22, p. 35); Choice (Feb 2010, p. 1047); Journal of Enterprising Culture (Vol 19, Issue 2, 2011).

Translated: Korean

Alon, Ilan, Julian Chang, Marc Fetscherin, Christoph Lattemann, and John McIntyre, eds. (2009), China Rules: Globalization and Political Transformation, New York: Palgrave MacMillan.

Reviewed in: Scandinavian Journal of Management (2011), China Perspectives (2011); Amazon.com (2010); Chinese Management Studies (vol. 4 #2, 2010, p. 184/5); Sociologica, Italian Journal of Sociology (2011); Thunderbird International Business Review, (Vol 53, Issue 4, p. 539-542)

Alon, Ilan and John McIntyre, eds. (2008), The Globalization of Chinese Enterprises, New York: Palgrave MacMillan.

Reviewed in: International Business Review (2011); Chinese Management Studies (2008), vol. 2, no. 3, 229-231; Journal of Chinese Political Science (16: 2011, p. 451-2); International Trade Journal (2010), 24 (3), 352-354; Copenhagen Journal of Asian Studies (2008), Vol. 46, No. 1, p. 91-94; China Perspectives (2008), www.cefc.com.hk/pccpa.php?aid=2343.

Alon, Ilan, ed. (2003), Chinese Economic Transition and International Marketing Strategy, Westport, Connecticut: Praeger Publishers.

Reviewed in: Thunderbird International Business Review, (2004), 46 (4), 481-486; Going Global Career Guides: China, (2004), 19-36; Knowledge, Technology and Policy, (2005), 18 (1), 116-118.

Alon, Ilan, ed. (2003), Chinese Culture, Organizational Behavior, and International Business Management, Westport, Connecticut: Praeger Publishers.

Reviewed in: Thunderbird International Business Review, (2004), 46 (4), 481-486

Books on Business Education

Alon, Ilan, Victoria Jones, and John McIntyre (2013), Innovation in Business Education in Emerging Markets, New York: Palgrave MacMillan.

Alon, Ilan and John R. McIntyre, eds. (2005), Business and Management Education in China: Transition, Pedagogy and Training, Singapore: World Scientific.

Reviewed in: International Journal of Emerging Markets (2006), 1 (2), pp. 190-193; T + D (November, 2006), pp. 31.

McIntyre, John R. and Ilan Alon, eds. (2005), Business and Management Education in Transitioning and Developing Countries: A Handbook, Armonk, NY: ME Sharpe.

Reviewed in: Reference and Research Book News, (2005), p. 132; BizEd, Nov/Dec (2005), p. 54; Journal of Education for Business (2006), Jul/Aug, 81 (6), 345-6.

Alon, Ilan and John R. McIntyre, eds. (2004), Business Education and Emerging Market Economies: Perspectives and Best Practices, Boston: Kluwer Academic Publishers.

Reviewed in: BizEd (2005), March/April, p. 56.

Books on Globalization

Alon, Ilan (2006), series ed., The New Global Society, Philadelphia: Chelsea House Publishers:

1. Globalization and Development (Eugene D. Jaffe)
2. Globalization and Human Rights (Alma Kadragic)
3. Globalization and Labor (Peter Enderwick)
4. Globalization and Poverty (Nadejda Ballard)
5. Globalization and the Environment (Howon Jeong)
6. Globalization, Language, and Culture (Richard Lee)

SELECTED SPECIAL ISSUE JOURNAL EDITORSHIPS

Alon, Ilan and Daniel Rottig (2013), Entrepreneurship in Emerging Markets: New Insights and Directions for Future Research, Thunderbird International Business Review, 55 (5).

Lattemann, Christoph, Ilan Alon, Julian Chang, Marc Fetscherin, and John R. McIntyre (2012), “China Goes Global,” Thunderbird International Business Review, 55, (2).

Alon, Ilan, John Child, Shaomin Li, and John McIntyre (2011), Globalization of Chinese Enterprises, Management Organization Review (MOR), (Special Issue)
Social Science Citation Index Ranked Journal (SSCI-ranked)

Alon, Ilan , Julian Chang, Marc Fetscherin, Christoph Lattemann and John McIntyre (2009), China Goes Global, Chinese Management Studies, 3 (1), 1-75. (Special Issue)
Social Science Citation Index Ranked Journal (SSCI-ranked)

BOOK CHAPTERS

Welsh, Dianne and Ilan Alon (2018), “Chapter 11 International Franchising and Other Forms of Entrepreneurship,” in Global Entrepreneurship (3rd edition), D. Welsh and S. Carraher, eds., Dubuque, Iowa: Kendall-Hunt Publishing. ISBN 978-1-5249-5048-4

Ballard, Nadia and Ilan Alon (2018), “Chapter 12 Going International? Alternative Modes of Entry for Entrepreneurial Firms,” in Global Entrepreneurship (3rd edition), D. Welsh and S. Carraher, eds., Dubuque, Iowa: Kendall-Hunt Publishing. ISBN 978-1-5249-5048-4

Jell-Ojobor, Maria and Ilan Alon (2017), “Chapter 17: Determinants of Master International Franchising,” in Handbook of Research on Franchising, F. Hoy, R. Perrigot, A. Terry, eds., Cheltenham, UK: Edward Elgar, 348-376.

Alon, Ilan (2016), “Master International Franchising in China: The Case of the Athlete’s Foot,” in Market Entry in China: Case Studies on Strategy, Marketing, and Branding, C. Prange, ed., Springer International Publishing Switzerland, 133-145.

Hu, Helen and Ilan Alon (2014), “Are Chinese CEOs Stewards or Agents? Revisiting the Agency-Stewardship Debate,” International Finance Review (Emerald Special Issue Collection in Finance and Accounting), C. Pattnaik and V. Kumar, eds., Vol 15, Emerald Publishing. (Abstracted by Thomas Reuters’ Book Citation Index and Scopus)

Alon, Ilan, Helen Wei Hu, Pattarin Adithipyankul, and Liqiang Ni (2013), “Corporate Social Responsibility in Hong Kong SAR: An Empirical Analysis,” in China’s Economic Dynamics: A Beijing Consensus in the Making? J Li, eds., China Economy Series, Routledge.

Feng, Xiaobing and Ilan Alon (2011), “Determining the RMB Exchange Regime,” in Contemporary Studies in Economic and Financial Analysis, J A Batten and P G Szilagyi,

- eds., *The Impact of the Global Financial Crisis on Emerging Financial Markets*, Emerald Group Publishing, 611-624.
- Mitchell, Matthew C., Ilan Alon, and Theodore T. Herbert (2011), "Assessing and Managing Political Risk," in International Business in the 21st Century (Volume 1/3), Keillor, B and T J Wilkinson, eds., Praeger: Santa Barbara, California (Chapter 6), 107-136.
- Munoz, J. Mark, Ilan Alon and Matthew C. Mitchell (2010), "Micro-franchising Strategies: Drawing Lessons from Franchise Literature," in Contemporary Microenterprise: Concepts and Cases, J. M. Munoz, ed., Edward Elgar Publishing (Chapter 13), 155-179.
- Zhang, Wenxian and Ilan Alon (2010), "A Preliminary Study on the Factors that Contributed to the Downfall of High-Profile Entrepreneurs During the Chinese Economic Reform," in Thirty Years of China's Economic Reform: Institutions, Management, Organizations and Foreign Investment, Yue Wang and Prem Ramburuth, eds., Nova Publishers (Chapter 1), 3-16.
- Alon, Ilan (2010), "Restaurant Franchising in China," in China Currents: 2010 Special Edition, P B Prime and J R Schiffman, eds., China Research Center, Atlanta, Georgia (Chapter 20), p. 106-109 (Reprint).
- Alon, Ilan (2010), "Foreword: International and Inter-Organizational Governance," in International and Inter-Organizational Governance, C. Lattemann and Soren Kupke, eds., Berlin: WVB.
- Zhang, Wenxian and Ilan Alon (2010), "The Rise of Female Entrepreneurs in China," in Thirty Years of China's Economic Reform: Institutions, Management, Organizations and Foreign Investment, Yue Wang and Prem Ramburuth, eds., Nova Publishers (Chapter 8), 139-152.
- Alon, Ilan, Robert Moore, and Wenxian Zhang (2009), "Doing Business in Asia," in Handbook of Research on Asian Entrepreneurship, Leo Paul Dana, Mary Han, Isabell M. Welpe, ed., Northampton, MA: Edward Elgar (p. 387-411). (Reprint).
- Welsh, Dianne H.B. and Ilan Alon (2009), "Global Franchising and Other Forms of Entrepreneurship," in Global Entrepreneurship, Carraher, S. M., Welsh, D. H.B, eds., Dubuque, IA: Kendall Hunt Publishing Company (p. 183-212).
- Ballard, Nadia and Ilan Alon (2009), "Going International? Alternative Modes of Entry for Entrepreneurial Firms," in Global Entrepreneurship, Carraher, Shawn M., Welsh, Dianne H.B, eds., Dubuque, IA: Kendall Hunt Publishing Company (p. 213-226).
- Alon, Ilan and Gregory Chase (2008), "Religious Freedom and Economic Prosperity," in Prosperity Index: An Introduction, Joshi, Asha B., ed., Hyderabad, India: Icfai University Press (Reprint).

- Alon, Ilan, Robert Moore, and Wenxian Zhang (2007), "Doing Business in East Asia and the Pacific Rim," in Communicating Globally: Intercultural Communication and International Business, Schmidt, W., Conaway, R., Easton, S. & Wardrope, W. eds., Thousand Oaks, CA: Sage Publications.
- Alon, Ilan and David L. McKee (2006), "Country Risk Spillovers in the Middle East: A Prelude to the Road Map for Peace and the War on Terror," in Corporate Strategies under International Terrorism and Adversity, Gabriele Suder, ed., Edward Elgar Publishing (Reprint).
- Alon, Ilan (2004), "Internationalizing the American Franchise System: The Value of Resources, Agency Capabilities, and Strategic Intent," in Transformative Organization: A Global Perspective, Vipin Gupta and GLOBE India Investigator Network, eds., New Delhi: Response Books (Division of Sage Publishing), 323-339.
- Welsh, Dianne, and Ilan Alon (2004), "The Internationalization of Franchising Systems into Industrialized Economies," In L.P. Dana (Ed.), The Handbook of Research on International Entrepreneurship. London: Edward Elgar Publishing, 655-666.
- Welsh, Dianne, and Ilan Alon (2004), "The Internationalization of Franchising Systems into Emerging and Transitional Economies," In L.P. Dana (Ed.), The Handbook of Research on International Entrepreneurship. London: Edward Elgar Publishing, 667-687.
- Alon, Ilan and Nadia Ballard (2003), "International Business Education: Learning by Doing," Business Research Yearbook: Global Business Perspectives, Jerry Biberman and Abbass Alkhafaji, eds., p. 242-246.
- Alon, Ilan and Dianne Welsh (2003), "International Franchising in Western and Northern Europe," Business Research Yearbook: Global Business Perspectives, Jerry Biberman and Abbass Alkhafaji, eds., p. 247-251.
- Alon, Ilan (2002), "Web-Based Experiential Learning in International Marketing," Great Ideas in Teaching: Marketing (Sixth Edition), Charles W. Lamb, Joseph F. Hair, and Carl McDaniel, eds., Cincinnati, Ohio: South-Western, 77- 81.
- Bowers, John S. and Ilan Alon (2001), "The Internationalization of Small High-Technology Firms in the United States," Business Research Yearbook: Global Business Perspectives (Volume 8), Jerry Biberman and Abbass Alkhafaji, eds., International Academy of Business Studies, 102-105.
- Kellerman, Edmund and Ilan Alon (2000), "Analyzing Cultural Factors That Led to Risky Antecedent Conditions and the 1997 Asian Economic Crisis," in International Finance Review: Asian Financial Crisis (Volume 1), Jay Choi, ed., JAI Press/Elsevier.

Alon, Ilan, and David McKee (1999), "The Impact of Crime and Corruption on Russia's Potential for Global Economic Integration," in Business Research Yearbook: Global Business Perspectives, Jerry Biberman and Abbass Alkhafaji, eds., International Academy of Business Studies, 375-379.

Alon, Ilan (1998), "A Conceptual Model of the Internationalization of the United States Franchising Systems," in Business Research Yearbook: Global Business Perspectives, Jerry Biberman and Abbass Alkhafaji, eds., International Academy of Business Studies, Michigan, 350-354.

Alon, Ilan and Matthew Martin (1998), "Political Risk Assessment of Host Country Investment Climate," in Business Research Yearbook: Global Business Perspectives, Jerry Biberman and Abbass Alkhafaji, eds., International Academy of Business Studies, Michigan, 365-369.

OTHER PUBLICATIONS (POPULAR, POLICY AND PRACTITIONER)

Li, Shaomin, Ilan Alon, and June Wu (2017), "Commentary: Corruption may worsen in democratizing economies: but don't lose faith in democracy." Modern China Studies, 24 (2), 184-188.

Li, Shaomin, Ilan Alon, and June Wu (2017), "Korruperte Cuba: Korrupsjonen blir verre på Cuba, men vi må ikke miste troen på demokratiseringen.," Dagens Næringsliv, 14-Feb. <http://www.dn.no/meninger/2017/02/13/2049/Innlegg/korruperte-cuba>

Li, Shaomin, Ilan Alon, and June Wu (2017), "Don't lose faith in democracy because of corruption." Hong Kong Economic Journal Monthly, Vol 479, 36-37. <http://monthly.hkej.com/monthly/>

Alon, Ilan and Tom Lairson (2015), "Will China Form a New Anti-West Alliance with Russia," Baltic Rim Economies, 3, 29-30.

Lattemann, Christoph and Ilan Alon (2015), "The Rise of Chinese Multinationals," Georgetown Journal of International Affairs, 16 (1), 168 - 175.

Lairson, Tom and Ilan Alon (2015), "Disparities Limit the Scope for a Strategic Accord," East Asia Forum Quarterly, January-March, 19-21.

Alon, Ilan (2013), "Opinion: Orlando Should Reposition its Brand," Orlando Business Journal, March 20: <http://www.bizjournals.com/orlando/blog/2013/03/orlando-needs-to-reposition-its-brand.html>

Alon, Ilan (2012), "The Globalization of Chinese Capital," East Asia Forum Quarterly, 4 (2), 4-6.

- Alon, Ilan (2011), "Here's What You Need to Know To Start A Franchise in China," Business Insider Online: <http://www.businessinsider.com/the-ins-and-outs-of-franchising-in-china-2011-4> (Posted April 22, 2011)
- Howard, Kimberly, Michael Henry and Ilan Alon (2010), "Internationalizing a School of Business," Leadership, 16 (2), 13-17.
- Alon, Ilan, Chris Long, and Sukki Yoon (2009), "Reflecting on the AEF's Visiting Professor Program," American Advertising Association (AAA) Newsletter, p. 9.
- Alon, Ilan (2008), "Restaurant Franchising in China," China Currents, (updated and reprinted) http://www.chinacurrents.com/spring_2008/cc_alon.htm
- Alon, Ilan (2006), "Opportunities for Restaurant Franchising in China," Franchise-Chat.com
- Alon, Ilan (2005), "Economic Outlook for Franchising in Russia," Kupi Brand, 2 (April), 26-27. (in Russian)
- Alon, Ilan (2005), "The Global Practicum as an Innovative Pedagogical Tool for Learning International Management," AIB Insights (an AIB publication), 5 (1), 8-9.
- Alon, Ilan (2005), "The Meaning of China: A Newly Powerful Neighbor Has Japan in Fear and Fascination," American Chamber of Commerce Japan (ACCJ) Journal, (July), 24-29. (Japan)
- Alon, Ilan (2005), "China vs. Japan: Who Trumps Asia?" AIB Insights (an AIB publication), 5 (3), 13-16. (Reprint)
- Alon, Ilan (2003), "Japanese Corporate Management in Transition: Will It Converge with the US?" AIB Insights (an AIB publication), 3 (1), 3-4.
- Alon, Ilan (2003), "Experiential Learning in International Business via the World Wide Web," in Digital Technology in Teaching International Business, Lloyd C. Russow, eds., Binghamton, NY: International Business Press, 79-98. (Reprint)
- Alon, Ilan, Mark Toncar, and Le Lu (2002), "Opportunities for Restaurateurs in China," International Franchising, (Summer), 6-7.
- Alon, Ilan (2002), "Economic Potential of International Franchising in Emerging Markets," Employment and Business Journal (www.ebjonline.com), (Reprint).
- Alon, Ilan (2001), "Economic Potential of International Franchising in Emerging Markets," Franchise Update (World View: The International Section of Franchise Update Magazine), 4th Quarter.

PUBLISHED BOOK REVIEWS

- Alon, Ilan (2015), "China's Outward Foreign Direct Investments and Impact on the World Economy by Shujie Yao and Pan Wang (Palgrave, 2014)," The China Journal, 74, 172-173.
- Alon, Ilan (2011), "The New Silk Road: How a Rising Arab World Is Turning Away from the West and Rediscovering China by Ben Simpfendorfer (Palgrave, 2009)," Journal of Economic Issues, XLV (3), 751-753.
- Alon, Ilan (2011), "Management Training and Development in China by Malcolm Warner and Keith Goodall (Routledge, 2009)," Pacific Affairs, 84 (1).
- Alon, Ilan (2005), "Digital Technology in Teaching International Business," Journal of International Business Education, 1 (2).
- Alon, Ilan (2005), "Global Networks and Local Values," Knowledge, Technology, & Policy, 18 (2), 148-150.
- Alon, Ilan (2004), "International Political Risk Management: The Brave New World," Washington, DC: The World Bank and MIGA," Journal of International Business Studies Online.
- Alon, Ilan (2003), "Patterns and Trends in Entrepreneurship/SME Policy and Practice in Ten Economies by Lois Stevenson and Anders Lundstrom," Knowledge, Technology & Policy, 15 (4).
- Alon, Ilan (2003), "Knowledge and the Innovation in the New Service Economy by Andersen et al.," International Journal of Service Industry Management, 13 (5), 512-514.
- Alon, Ilan (2001), "Peer to Peer: Harnessing the Power of Disruptive Technologies Andy Oram (Ed), O'Reilly," Knowledge, Technology & Policy, 13 (4).

CONFERENCE AND WORKSHOP ORGANIZATION (SINCE 2010)

- Alon, Ilan (with John McIntyre, Julian Chang, Christoph Latteman, William Hua Wang, Wenxian Zhang) (2017), China Goes Global, University of Agder, Kristiansand, Norway (June 15-17).
- Alon, Ilan (with John McIntyre, Julian Chang, Christoph Latteman, William Hua Wang, Wenxian Zhang) (2016), China Goes Global, University of Macerata, Macerata, Italy.
- Alon, Ilan (with John McIntyre, Julian Chang, Christoph Latteman, William Hua Wang, Wenxian Zhang) (2015), China Goes Global, Georgia Tech, Atlanta, Georgia (Oct 1-3).

Alon, Ilan (with John McIntyre, Julian Chang, Christoph Latteman, Wenxian Zhang) (2014), China Goes Global, Shanghai JiaoTong University, Shanghai China (Aug 19-21).

Alon, Ilan (with John McIntyre, Julian Chang, and Christoph Latteman, Wenxian Zhang) (2013), China Goes Global, Jacobs University, Bremen, Germany (Oct 25-27).

Alon, Ilan (2012), Associated Colleges of the South: Collaboration with India, Rollins College, Orlando, Florida (Oct).

Alon, Ilan (with Marc Fetscherin, John McIntyre, Julian Chang, and Christoph Latteman) (2012), China Goes Global, Harvard Kennedy School, Cambridge, MA.

Alon, Ilan (with John McIntyre) (2012), “Emerging Models for Business Education in Developing and Transitioning Countries,” GA Tech, Atlanta, Georgia (Feb).

Alon, Ilan (with Daniel Rottig) (2011), Academy of International Business, Southeast, Rollins College, Winter Park, Florida (October).

Alon, Ilan (with Marc Fetscherin, John McIntyre, Julian Chang, and Christoph Latteman) (2011), China Goes Global, Harvard Kennedy School, Cambridge, MA.

Alon, Ilan (2010), “Associated Colleges of the South, Faculty Conference,” Rollins College, Winter Park, Florida.

Alon, Ilan (with Sue Godar) (2010), Academy of International Business, Southeast, St Pete Beach, Florida (Oct 27-9).

Alon, Ilan (with Marc Fetscherin, John McIntyre, Julian Chang, and Christoph Latteman) (2010), China Goes Global, Harvard Kennedy School, Cambridge, MA.

KEYNOTES & INVITED SPEECHES (SINCE 2010)

Alon, Ilan (2016), “Microfranchising Solutions to Poverty and Entrepreneurship in Developing Countries,” Strømme Foundation (microfinance bank), Kristiansand, Norway (May 19th).

Alon, Ilan (2015), “Value Creation in the Chinese Market: The Impact of Governance,” VALUE 2015 Creation and monetization of value in the global economy, Poznan University of Economics, Faculty of International Business and Economics, Poznan, Poland (Dec 10).

Alon, Ilan (2013), “Country Governance and Company Governance,” 2nd International Summit Forum of Corporate Governance, Beijing Normal University, Beijing, China (Dec 8).

Alon, Ilan (2013), “Can We Build on the BRICs?” AIB Southeast Annual Conference, Georgia Tech, Atlanta (Oct).

- Alon, Ilan (2013), “Religious Freedom and Economic Development and Prosperity,” *Georgetown University Religious Freedom Project*, Washington DC (Oct. 9).
- Alon, Ilan (2012), “Economic and political impact of China's overseas direct investment,” *International Forum at Columbia University*, (June 11), New York.
- Alon, Ilan (2012), “The Globalization of Chinese Enterprises: What Do We Know,” ESPM, Sao Paulo, (Oct).
- Alon, Ilan (2012), “Can you build on the BRICs?” Friction Materials Standards Institute Annual Meeting, Sarasota, Florida (June 1-4).
- Alon, Ilan (2011), “Florida’s Role in International Trade and Investment,” Mayor Jacob’s Summit on International Trade and Jobs, Orlando, Florida (April 10).
- Alon, Ilan (2011), “The China Challenge,” Symposium on Asia-USA Partnership Opportunities (SAUPO), Atlanta, GA (April 8).
- Alon, Ilan (2010), “Globalization of Marketing in China,” North American Chinese Association (NACA) annual meeting, Atlanta, GA (November 1).
- Alon, Ilan (2010), “The Emergence of China: Threat or Opportunity,” World Trade Center, Rollins College, Winter Park, Florida (April 20).
- Alon, Ilan (2010), “The Socio-Economic and Political Transition of China,” Associated Colleges of the South (ACS), Atlanta, GA (April 16).

CONFERENCE PRESENTATIONS (SINCE 2010)

- Jell-Ojobor, Maria, Ilan Alon and Josef Windsperger (2016), “A Transaction Cost Analysis of Master International Franchising,” in European International Business Academy, Vienna University of Economics and Business (Dec 2-4).
- Apriliyanti, Indri D. and Ilan Alon (2016), “Absorptive capacity research: A bibliometric analysis.” Paper presented at AIB-UKI (UK-Ireland Chapter), London: University of Birkbeck (April 7-9).
- Alon, Ilan, Shaomin Li, and June Wu (2015), “Corruption, Regime Type and Economic Efficiency: A Cross-Country Study,” 5th global Conference Forum for Economists International, Amsterdam (May 29-June 1).

Alon, Ilan, Alfredo Jimenez, Hui Liu, and Hua Wang (2015), “The Institutionalization of Political Risk by Chinese Multinationals,” 13th Vaasa Conference on International Business, Vaasa, Finland (August 27-28).

Alon, Ilan, Michele Boulanger, Julie Ann Elston, Eleanna Galanaki, Carlos Martinez de Ibarreta, Judith Meyers, Marta Muniz-Ferrer, Andres Velez-Calle (2015), A Hierarchy of Cultural Intelligence Antecedents, *Academy of International Business*, Bengaluru, India (June 27-30).

Alon, Ilan, Michèle Boulanger, Everlyne Misati (2011), “Can Signaling Theory Help Agency and Resource Scarcity Theories Explain Franchisee Failure? Predicting SBA-Backed Loan Defaults” Economics and Management of Networks (EMNET) conference, Limassol, Cyprus (December 1 to December 3).

Alon, Ilan, Michele Boulanger, and Everlyne Misati (2010), “Can Signaling Theory Help Agency and Resource Scarcity Theories Explain Franchisee Failure? Predicting SBA-backed Loan Defaults,” *Proceeding of the Southern Management Association*,” (Oct 27-30), CD.

Alon, Ilan, Victoria Bordonaba-Juste, Laura Lucia-Palacios, Yolanda Polo-Redondo (2010), “The Effects of Franchise Ownership and Price on Survival,” *Proceeding of the Southern Management Association*,” (Oct 27-30), CD.

RESEARCH SEMINARS (SINCE 2008)

Alon, Ilan (2016), “The Globalization of Emerging Markets Multinationals: The Case of China,” *The World Bank*, Washington DC, USA.

Alon, Ilan (2015), “The Globalization of Chinese Enterprises,” *University of Puerto Rico*, Puerto Rico, USA.

Alon, Ilan (2012), “Explaining Chinese Financial Performance through Stewardship Theory,” *Baruch College*, NY.

Alon, Ilan (2010), “Corporate Social Responsibility in Brazil, Russia, India and China,” *Northeastern University*, Boston, MA.

Alon, Ilan (2010), “Corporate Social Responsibility: India vs. China” *Melbourne University and Monash University*, Melbourne, Australia.

Alon, Ilan (2008), “Comparative Environments in BRIC: CSR perspectives,” *Yale University*, School of Management and School of Forestry & Environmental Studies, Millstein Center for Corporate Governance and Performance, New Haven, CT.

PROFESSIONAL SERVICE

Editorships

Editor-in-Chief

- Editor-in-Chief, International Journal of Emerging Markets, 2012-Present

Past Editorships

- Consulting Editor, Financial Times/Pearson Press, 2011-2012
- Senior Editor, Asia Pacific Journal of Management, (SSCI-ranked journal), 2010-2012
- Editor, AIB Insights, an official publication of the Academy of International Business, 2009-2012
- Editor, Academy of Management, International Management Development (IMD) Newsletter, 2004-2008

Advisory Boards

Current Advisory Boards

- Center for Socio-Economic Studies and Multiculturalism, Romania, 2015 - Present
- Mr. & Ms. S. H. Wong Center for the Study of Multinational Corporations, 2013-Present
- China's Economy & Policy, 2012 - Present
- Multiractive (restaurant software and interactive hardware), Israel, 2012 - Present

Past Advisory Boards

- World Trade Center, Orlando, Advisory Board, 2007-2015
- Advisory Board, EducAsian, Living and Learning Center, Shanghai, China, 2005-2013
- Advisory Panel Member, McKinsey Quarterly Online Executive, 2004-2008
- Academic Board of Directors, Institute for Future Education Entrepreneurship and Leadership, Pune, India
- Planning Advisory Committee, International Foundation for Advancement of Management Education (IFAME) and Global Business Schools Network (GBSN), 2004-2008
- Scientific Advisory Committee, International Conference on Economics and Management of Networks (EMNET), 2004, 2006, 2007

Editorial Boards

International Business Journals

- Editorial Review Board, European Journal of International Management, 2009-Present
- Editorial Review Board, Thunderbird International Business Review, 2007-Present
- Editorial Review Board, Competitiveness Review, 2008-Present
- Editorial Review Board, Journal for Global Business Advancement (JGBA), 2006-Present

Emerging Markets Journals

- Editorial Review Board, Journal of East-West Business, 2015-Present

- Editorial Review Board, Journal of Emerging Knowledge on Emerging Markets, 2009-Present
- Editorial Review Board, China Management Review, (National Central University, Taiwan), 2009-Present
- Editorial Review Board, Asia Pacific and Globalization Review, 2011-Present
- Editorial Review Board, Prabandhan (a bilingual Indian journal of IILM), 2007-Present
- Editorial Review Board, International Journal of Chinese Culture and Management, 2006-Present

General Management Journals

- Editorial Review Board, Strategic Management Review, 2014-Present
- Editorial Review Board, SAM Advanced Management Journal, 2005-Present
- Editorial Review Board, Journal of Small Business Management (JSBM), 2001-Present
- Editorial Review Board, World Journal of Entrepreneurship, 2006-Present
- Editorial Review Board, International Journal of Business and Globalisation, 2007 – Present

Past Editorial Boards

- Editorial Review Board, International Journal of Asian Business and Information Management, 2009-2017
- Editorial Review Board, Journal of Asian Business Studies, 2014-2015
- Editorial Advisory Board, International Journal of Emerging Markets (IJEM), 2006-2012
- Editorial Review Board, World Journal of Business Management, 2009- 2012
- Editorial Review Board, The Review of Business, 2009- 2012
- Global Marketing Section Editor, Global Marketing and Business, Marketing Education Review, 2000–2005
- Advisory Board, Global Knowledge Economics Council, Journal of Knowledge Economics, 2001- 2005
- Association Global View (AGV), Internet-Based Global Case Program, 2000-2002

Service to the Academy

Leadership in Professional Associations

- **European International Business Academy (EIBA)**, Board Member, National Representative of Norway, 2016-2019
- **Academy of International Business Southeast (AIBSE) Fellow**, 2013 – Present;
 - **Dean of Fellows**, 2013-2014
- **AIBSE, Chair**, Academy of International Business Southeast (AIB-SE) USA, 2012
- **AIB, Publication Committee**, Academy of International Business, 2010-2013
- **AIBSE, Co-Chair**, Academy of International Business Southeast, 2010, 2011 annual conferences
- **AIBSE, Executive Committee**, Academy of International Business Southeast Chapter, 2009-2011
- **American Association for Chinese Studies (AACCS)**, Board Member, 2009-2011

Ad Hoc Journal Reviewer

- **International Business/Marketing/Management:** International Journal of Management Reviews, Journal of International Business Studies, Journal of World Business, Management Research Review, Journal of Management History, Journal of Management History, European Journal of International Management, International Business Review, Journal of Business Ethics, Asia Pacific Journal of Management International, Journal of Management Education, Journal of International Marketing, Journal of Marketing Channels, International Journal of Service Industry Management, Multinational Business Review
- **Asia Related:** Asia Pacific Journal of Management, Journal of Asia Pacific Marketing, Asia Pacific Journal of Marketing and Logistics
- **Entrepreneurship:** Journal of Business Venturing, International Entrepreneurship Management Journal, International Journal of Entrepreneurship and Innovation Management, Journal of Business and Entrepreneurship, Small Business Economics, International Journal of Technological Learning, Innovation and Development; Journal of Enterprising Community
- **Economics/Policy/Finance:** World Development, International Journal of Production Economics, European Journal of Finance, Economic Research Journal, New York Economic Review, Knowledge, Technology & Policy

Book Reviewer

- **Book Publishers:** Palgrave, Springer/Social Sciences, Edward Elgar Publishing, McGraw-Hill, Chelsea House Publishers, Marsh Publications, Addison Wesley Longman

Dissertation and Tenure & Promotion

- **Doctoral Supervision**
 - Julia Mykhailuk, University of Agder
 - Edita Bercic, University of Ljubljana (defended 2017)
- **External Examiner for Ph.D. Dissertations:**
 - University of Agder (2015), Jens Ørding Hansen: Corporate Governance and Investor Protection in China
 - University of New South Wales (2008, 2010)
 - University of Western Australia (2005)
- **External Reviewer for Tenure and Promotion:**
 - SUNY Empire State, 2017: Valeri Chukhlomin
 - University of Hartford, 2015: Irina Naomova
 - Savannah State University, 2015: Jun Wu
 - Ruppin Academy, Israel, 2013
 - SUNY Newpaltz, New York, 2010
 - Sappir College, Israel, 2010
 - Ithaca College, New York, 2009
 - University of Winnipeg, Canada, 2009
 - Seattle University, 2009
 - Hong Kong Baptist University, 2006

GRANTS & RAISING MONEY

- External Grants: Project (2007-2010), "China Goes Global" in cooperation with Harvard University and Postdam University financed by TransCoop Programme from Alexander von Humboldt Foundation (\$90,000), Obtained financial sponsorship of over \$100k for www.chinagoesglobal.org from private and public sources
- Rollins College: TPJ, India Proposal (\$7,500), 2012; Arthur Vining Davis Award, Research Distinction (2009), The McKean Grant Award (\$10,000), 2003 (The first business school faculty member to receive this prestigious grant in the history of the college); Crummer Graduate School of Business, Summer Research Grant Award, 2003, 2004
- State University of New York (SUNY): Scholarly Incentive Award, 2002; Better Community Coalition (BCC) Grant, 2001; UUP Individual Development Award, 2001, 2002; Rochester Chinese Association Sponsorship, 2001; Faculty Research Grant, 2000; Faculty Research Grant Program, NYS Graduate Research Initiative and SUNY Research Foundation, 2000; Quality of Working Life (PDQWL), United University Professions Grant, 1999; Walter B. Ford Research Grant, State University of New York, 1999

AWARDS AND DISTINCTIONS

- European Commission Erasmus Mundus Award, Central European University, 2012, 2013
- Arthur Vining Davis (AVD) Teaching, Research, and Service Award, 2009-2010
- Profiled in Contemporary Authors, (Gale, 2006)
Published by Thomson Gale since 1962, this reference book series provides information on approximately 112,000 writers from all over the world and in a wide range of media, including fiction, nonfiction, poetry, journalism, drama, and screenwriting.
- Professor of the Year by Rollins College Crummer graduate school of business, 2003, 2005, 2006
- Best Paper Award, Applied Business Research and Teaching and Learning Conference, 2005
- Hugh and Jeannette McKean Award, Largest and most prestigious research award at Rollins College, 2003
- Chinese Marketing Award, "Golden Tripod Award for Chinese Marketing Excellence and Chinese Marketing Forum," Hangzhou, China, 2003 & Society for Marketing Advances (USA), 2002
- MBA competitive case writing award, John Molson School of Business, 2002
- Teaching case recognized online at www.merlot.org as a distinguished, high-quality source of learning material (MERLOT Community), 2002
- Professor of the Year Award, State University of New York, 1999

Honorary Societies

- Phi Zeta Kappa, Phi Omega Epsilon, Beta Gamma Sigma, Omicron Delta Epsilon (International Honor Society in Economics)
- Kent State University Honors Fellow (Ph.D program), Fairleigh Dickinson University Honors Program and Merit Scholar (BS program)
- Appeared in various Who's Who over the years: Global Directory (2011), Strathmore's, America's Registry of Outstanding Professionals (2003, 2004, 2005, 2009, 2010), Prestige

International of Outstanding Professionals (2006/7/8), Marquis Emerging Leaders (2004, 2005, 2007), Marquis American Education (2007), Continental (2007), International Historical Society (2005), Madison (2004, 2005),

CONTRIBUTION TO PRACTICE & CONSULTING EXPERIENCES (SINCE 2000)

Microfranchising consultant, 2016 (Microfinance Banking)
Strømme Foundation, Kristiansand, Norway

- Advised on the use of microfranchising as a development tool

FDI consultant, 2013, 2014 (Economic Development)
Orlando International Airport, Florida, USA

- Reported on the FDI position of Orlando and the internationalization of the region

Micro-businesses and Franchising (Direct Sales), 2012
Amway, USA

- Developed a typology of cost-benefits of micro-franchising and country-level impacts

International Marketing Planning (Wine and Alcoholic Beverage Industry), 2012
Golan Wines, Israel

- Developed a marketing plan for China, with specific reference to Shanghai

Franchising Consulting (Coffee Retailing), 2011-2012
Illy, Trieste, Italy

- Advised on market selection and entry as well as international franchising development

International Business Expert (Business Consulting), 2006 - Present
Gerson Lehrman Group (GLG) Councils, Beijing/Shanghai

- GLG Educator status (since 2012)
- Ad-hoc advisor on doing business in China; GLG educator tier

Internationalization (Aftermarket Brakes), 2009
Nucap Industries (Nucap Medical), Toronto, Canada

- Developed strategies to combat cheap competition from low-cost countries

Cross Cultural Training (Restaurant Industry), 2009
Darden Restaurants, Orlando, Florida

- Trained various levels of management on cross-cultural intelligence and Asian business practices

Expatriation Consultant, (Entertainment Industry), 2008
Disney, Orlando, Florida

- Worked with relocating executives and families to acclimate them to the Asian experience

Chinese Business Education Consultant (Consulting Industry), 2008

Primary Insights, New York

- Provided expert advice on the market for Chinese education software, and possible M&A

Franchising Expert Consultant (Government Consulting), 2006

USAID/Nathan Associates, Croatia

- Advised Croatia on the development of franchising entrepreneurship in the country
- Trained the trainers, consultants, lawyers and bankers on global franchising

Internationalization Consultant (Government Consulting)

Orlando/Orange County Convention and Visitor's Bureau

- Analyzed the Chinese market of tourists and recommended approaches to target them

Consultant to the Board of Directors (Non-Profit Performing Arts), 2006

Festival of Orchestras, Florida

- Examined the efficiency and funding of the organization and recommended methods to increase the profitability and the connectivity of the organization in the community

International Business Consultant (Medical Devices, Public Company, ticker: ARRO), 2005

Arrow International, Pennsylvania

- Led teams of MBAs to construct market entry plans for Japan

International Marketing Consultant (Cruise Industry), 2005

Costa Crociere SpA, Trieste, Italy

- Developed an international marketing roadmap for expanding business into Eastern Europe

International Marketing Consultant (Marketing/Management Consulting), 2005

Spenor Group, Shanghai/Suzhou, China

- Benchmarked Spenor marketing consulting against leading marketing consulting firms

International Business Consultant (Business Process Outsource Industry), 2004, 2005

Dynetech Corporation, Orlando, Florida

- Developed an international strategy for expansion into the Euro-Zone area and China

Strategic International Business Consultant (Financial Industry), 2004

CNL International, Orlando, Florida

- Analyzed foreign markets for entry using a variety of market indicators

Strategic Marketing Planning Consultant (Recreational Vehicles Industry), 2003

Florida RV Association, Tampa, Florida

- Developed templates for analyzing the strategic positioning of the Florida RV Association

International Business Consultant (Garment Industry), 2002-2003

The Garment Trade Association, Shanghai, China

- Provided competitive intelligence to the Shanghai Garment Trade Association

International Business Alliance Consultant (Packaging Industry), 2001-2002
Global Packaging Alliance (GPA), Rochester, New York

- Developed an international business alliance structure for a medium-sized company in the packaging industry

Strategic International Business Consultant (Electronics Industry), 2000 - 2002
Custom Electronics Inc. (CEI), Oneonta, New York

- Developed a strategy for expanding into a number of foreign markets

Economic Advisor (Educational Industry), 2000
Center for Economic Development, State University of New York Oneonta

- Utilized IMPLAN software to estimate the economic output and employment multipliers of the college on its vicinity

PERSONAL DATA

- **Languages:** Fluent in English and Hebrew; Upper Intermediate in Chinese; Beginner in Russian; Upper Intermediate in Norwegian (Danish and Swedish)
- **Family Status:** Married to Anna Alon, MBA/CPA, Ph.D. in Accounting, Accounting Professor at University of Agder, three daughters
- **Citizenship:** USA

REFERENCES

1. Prof. John R. McIntyre

Professor of International Management &
Executive Director for the Center for International Business Education and Research (CIBER)
College of Management, Georgia Institute of Technology (Georgia Tech)
ciber@mgt.gatech.edu

2. Prof. Barry Render

Charles Harwood Distinguished Professor of Operations Management
Rollins College, Crummer Graduate School of Business
brender@rollins.edu

3. Prof. Shaomin Li

Eminent Scholar and Professor of International Business
Old Dominion University
Norfolk, VA 23529
sli@odu.edu