

Douglas E. Hughes

Department of Marketing, Eli Broad College of Business,
Michigan State University

N302 North Business Complex, East Lansing, MI 48824

Phone: 517-432-6422; Fax: 517-432-1112 E-mail: dhughes@msu.edu,

EXPERIENCE

Academic

Associate Professor June 2012 - Present
Department of Marketing
Eli Broad College of Business
Eli Broad Graduate School of Management
Michigan State University

Assistant Professor July 2008 – June 2012
Department of Marketing
Eli Broad College of Business
Eli Broad Graduate School of Management
Michigan State University

Instructor & Ph.D. Student 2004 - 2008
Department of Marketing & Entrepreneurship
C.T. Bauer College of Business
University of Houston

Industry

CEO of a business services firm and several marketing and sales leadership positions with major consumer products companies (Miller Brewing Company and Coca-Cola)

EDUCATION

Ph.D., Marketing, C.T. Bauer College of Business, University of Houston, 2008

- Dissertation: “Leveraging Identification: Influencing Channel Salesperson Effort and Brand Performance,” chair: Michael Ahearne

M.B.A, Eli Broad College of Business, Michigan State University

B.S., Marketing (with Management Science Option), University of Tennessee

RECOGNITION AND AWARDS

- ◆ John D. and Dortha J. Withrow Endowed Emerging Scholar Award, 2013
- ◆ AMA Sales SIG Excellence in Research Award, 2011
- ◆ McGraw Hill Steven J. Shaw Overall Conference Best Paper Award, 2011
- ◆ AMA/Sheth Doctoral Consortium Faculty Fellow, 2011
- ◆ AMA Sales SIG McGraw-Hill/Irwin Teacher of the Year Award, 2010
- ◆ Winner, AMA Award for Best Dissertation in Sales, 2009
- ◆ Faculty Coach, 1st place team, National Team Selling Championship, 2008, 2009, 2011
- ◆ Dean's Award for Academic Excellence, 2008
- ◆ AMA Sheth Foundation Doctoral Consortium Fellow, 2007
- ◆ AMA/DSEF Sales Dissertation Award, 2007
- ◆ Jesse H. Jones Business Dissertation Award, 2007
- ◆ Finalist, ISBM Doctoral Dissertation Award, 2007
- ◆ University of Houston Provost's Teaching Excellence Award, 2007
- ◆ Sales Excellence Institute Teacher of the Year Award, 2007
- ◆ National Conference in Sales Management, Doctoral Fellow, 2007
- ◆ ISBM B-to-B Fellow, August 2006
- ◆ C.T. Bauer Leadership Award, University of Houston, 2006-07

RESEARCH

Research Interests

Behavioral aspects of marketing strategy, with an emphasis on salesperson decision-making and performance, sales force management, brand identification, and the marketing-sales interface.

Refereed Journal Articles

Miao, C. Fred, Douglas E. Hughes, Keith Richards, and Frank Fu (forthcoming), "Understanding the Interactive Effects of Service Climate and Transactional Sales Climate on Service Quality and Sales Performance," *Journal of the Academy of Marketing Science*.

Schrock, Wyatt, Douglas E. Hughes, Frank Fu, Keith Richards, and Eli Jones (forthcoming), "Better Together: Trait Competitiveness and Competitive Psychological Climate as Antecedents of Salesperson Organizational Commitment and Sales Performance," *Marketing Letters*.

Rapp, Adam, Dhruv Grewal, Lauren Beitelspacher, and Douglas E. Hughes (2013), "Understanding Social Media Effects Across Seller, Retailer, and Consumer Interactions," *Journal of the Academy of Marketing Science*, 41(5), 547-566.

Hughes, Douglas E. (2013), "This Ad's for You: The Effect of Advertising Perceptions on Salesperson Effort and Performance" *Journal of the Academy of Marketing Science*, 41 (1), 1-18 (lead article).

Hughes, Douglas E., Joel Le Bon, and Adam Rapp (2013), Gaining and Leveraging Customer-Based Competitive Intelligence: The Pivotal Role of Social Capital and Salesperson Adaptive Selling Skills," *Journal of the Academy of Marketing Science*, 41 (1), 91-110.

Hughes, Douglas E., Avinash Malshe, and Joel LeBon (2012), "The Marketing-Sales Interface at the Interface: Creating Market-Based Capabilities through Organizational Synergy," *Journal of Personal Selling and Sales Management*, 32 (1), 57-72.

Hughes, Douglas E. and Michael Ahearne (2010), "Energizing the Reseller's Sales Force: The Power of Brand Identification," *Journal of Marketing*, 74 (4), 81-96.

Ahearne, Michael, Adam Rapp, Douglas E. Hughes, and Rupinder Jindal (2010), "Managing Sales Force Product Perceptions and Control Systems in the Success of New Product Introductions," *Journal of Marketing Research*, 47 (4), 764-776. Note: All authors contributed equally.

Fu, Frank, Keith Richards, Douglas E. Hughes, and Eli Jones (2010), "Motivating Salespeople to Sell New Products: The Relative Influence of Attitudes, Subjective Norms and Self-Efficacy," *Journal of Marketing*, 74 (6), 61-76. Note: All authors contributed equally.

LeBon, Joel and Douglas E. Hughes (2009), "The Dilemma of Outsourced Customer Service and Care: a Transaction Cost Perspective," *Industrial Marketing Management*, 38 (4), 391-397. Note: Both authors contributed equally.

Ahearne, Michael, Douglas E. Hughes, and Niels Schillewaert (2007), "Why Sales Reps Should Welcome Information Technology: Measuring the Impact of CRM-based IT on Sales Effectiveness," *International Journal of Research in Marketing*, 24 (4), 336-349.

Working Papers (data collected; in various stages of development)

Bolander, Willy, Cinthia B. Saturnino, Gerald R. Ferris, and Douglas E. Hughes, title withheld, R&R in second round at *Journal of Marketing*

Peterson, Andrew J, Adam Rapp, Douglas E. Hughes, and Jessica Ogilvie, title withheld, R&R in second round at *Journal of Marketing*.

Hughes, Douglas E., Roger Calantone, Keith Richards, Brian Baldus, and Rich Spreng, title withheld, target: *Journal of Retailing*.

Rong, Weidong, Mark J. Arnold, and Douglas E. Hughes, title withheld, target: *Journal of Marketing*

Rapp, Adam, Dan Bachrach, Karen Flaherty, Douglas E. Hughes, Arun Sharma, and Clay Voorhees, title withheld, target: *Journal of Service Research*

Nguyen, Hang and Douglas E. Hughes, title withheld, target: *Journal of Marketing*.

Richards, Keith, Willy Bolander, and Douglas E. Hughes, title withheld, target: *Journal of Marketing*

Hughes, Douglas E., Wyatt Schrock, Joel Le Bon, and Dwight Merunka, title withheld, target *Journal of Marketing*.

Malshe, Avinash, Douglas E. Hughes, and Michael T. Krush, title withheld, target: *Journal of Marketing*.

Hunter, Gary and Douglas E. Hughes, title withheld, target: *Journal of Marketing*

Fu, Frank, Douglas E. Hughes, C. Fred Miao, and Keith Richards, title withheld: *Journal of Marketing*

Syam, Niladri, Douglas E. Hughes, Jim Hess, and Wyatt Schrock, title withheld, target: *Marketing Science*.

Calantone, Roger, Douglas E. Hughes, and Wyatt Schrock, title withheld, target *Journal of Marketing*.

Fu, Frank, Douglas E. Hughes, Eli Jones, and Keith Richards, title withheld, target *Journal of Marketing*.

Calantone, Roger, Douglas E. Hughes, and Clay Voorhees, title withheld, target *Journal of Marketing*.

Conference Papers and Presentations

Douglas E. Hughes, "Ambidexterity, not Ambiguity: Organizational Climate's Role in Service-Sales Delivery," Organizational Frontlines Research Symposium, 2015

Panelist, Meet the Editors Session, Winter AMA, 2015

Richards, Keith, Douglas E. Hughes, Frank Fu, and Wyatt Schrock, "Trait Competitiveness and Competitive Psychological Climate as Antecedents of Salesperson Organizational Commitment and Sales Performance," Summer AMA, 2014

Malshe, Avinash, Douglas E. Hughes, and Michael Krush, "Why Does Marketing Strategy Implementation Fail and What may be Done about It: A Multi-Level Investigation Within the Sales and Marketing Interface," Thought Leadership on the Sales Profession Conference, 2014

Panelist, "The Changing Face of Professional Selling and How Our Field is Meeting those Changes," Academy of Marketing Science Conference, 2014

Panelist, Meet the Editors, Academy of Marketing Science Conference, 2014

Voorhees, Clay and Douglas E. Hughes, Is the Customer Really King? An Examination of the Impact of Customer Provided Feedback versus Internal Programs in Predicting Service Outlet Performance," Winter AMA, 2013

Hughes, Douglas E., "Managing Sales at Arms-Length: Creating Channel Salesperson Brand Evangelists," Thought Leadership on the Sales Profession Conference, Harvard University, 2012

Rapp, Adam, Andrew Peterson, and Douglas E. Hughes, "The Impact of Sales Manager Time Allocation on Sales Team Performance: Should Sales Managers Sell, Manage, or Both?" Thought Leadership on the Sales Profession Conference, Harvard University, 2012

Voorhees, Clay and Douglas E. Hughes, "Improving the Management of a Reseller Network: An Examination of the Predictive Power of Evaluations and the Benefits of Information Sharing," Thought Leadership on the Sales Profession Conference, Harvard University, 2012

Hughes, Douglas E., Joel LeBon, Avinash Malshe, and Jan Feddersen, "Building Internal Competitive Advantage," Summer AMA 2011

Rapp, Adam, Andrew Peterson, and Douglas E. Hughes, "The Selling Sales Manager or Managing Sales Manager," Summer AMA 2011

Rapp, Adam, Douglas E. Hughes, Joel Le Bon, and James Andzulis, "Competitive Intelligence Diffusion in the Buyer-Seller Exchange Process," Society for Marketing Advances 2011

- Selected "Best in Conference"

Panelist, "Sales Research: Where is the Cutting Edge," Academy of Marketing Science Conference, 2011

Calantone, Roger, Douglas E. Hughes, and Brian Baldus, "Beyond Performance: Dimensions of Commitment in the Reseller Salesperson," Academy of Marketing Science Conference, 2011

Ahearne, Michael, Florian Kraus, Douglas E. Hughes, Ryan Mullins, "Navigating a Sales Organization Downsizing," Academy of Marketing Science Conference, 2011

Hughes, Douglas E., Avinash Malshe, and Joel LeBon, "Creating Internal Competitive Advantage through the Marketing-Sales Interface," Academy of Marketing Science Conference, 2011

Ahearne, Michael, Florian Kraus, Douglas E. Hughes, Ryan Mullins, "Organizational Identification Effects during a Downsizing: A Longitudinal Study," Winter AMA 2011

Hughes, Douglas E., Roger Calantone, Brian Baldus, and Rich Spreng, "Fostering Brand Evangelism in Reseller Salespeople," Summer AMA 2010

- Selected "Best in Track"

Hughes, Douglas E., "The Indirect Effect of Advertising Perceptions on Salesperson Effort and Performance," Academy of Marketing Science Conference, 2010

LeBon, Joel and Douglas E. Hughes, "When Things Go Wrong: Relying on Customer Service to Maintain Brand Preference, Brand Loyalty, and Share of Wallet," Summer AMA, 2009.

Fu, Frank, Keith Richards, Douglas E. Hughes, and Eli Jones, "Modeling the Impact of Salesperson Attitudes, Perceived Norms, and Behavioral Intentions on the Growth Trajectory of New Products," Academy of Marketing Science Conference, 2009

- Selected "Best in Track."

Fu, Frank, Keith Richards, Douglas E. Hughes, and Eli Jones, "New Product Performance Growth Curves: The Moderation and Mediation Effects of Salesperson Selling Intention," National Conference in Sales Management, 2009

Ahearne, Michael, Douglas E. Hughes, Adam Rapp, and Rupinder Jindal, "Managing Sales Force Product Perceptions and Control Systems in the Success of New Product Introductions," Winter AMA 2009

Hughes, Douglas E., "Competing Influences of Brand Identification and Organizational Identification on Channel Member Effort and Brand Performance," Winter AMA 2008

Hughes, Douglas E., "The Impact of Advertising on Salesperson Effort and Performance," National Conference in Sales Management, 2007

Ahearne, Michael, Douglas E. Hughes, Adam Rapp, and John Mathieu, "Examining Change Processes in Sales Teams," Winter AMA 2006

Hughes, Douglas E. and Michael Ahearne, “The Role of Technology in Coping with Change,” Summer AMA 2006

TEACHING

- ◆ Michigan State University, Associate/Assistant Professor, Aggregate Rating: 4.5/5.0
 - Marketing Management (PhD, Weekend MBA, MS, and undergraduate)
 - Personal Selling & Buying Processes
 - Sales Management
 - AMA Sales SIG McGraw-Hill/Irwin Teacher of the Year Award, 2010
- ◆ Vienna University of Economics and Business, Guest Lecturer
 - Strategic Sales Force Management
- ◆ University of Houston, Instructor, Aggregate Rating: 4.9/5.0
 - Professional Selling (5 semesters)
 - Instructor, Advanced Professional Selling
 - Guest Lecturer, Marketing Strategy (MBA) and Principles of Marketing
 - Provost’s university-wide Teaching Excellence Award (top instructor out of a field of approximately two thousand graduate student instructors), 2006-2007
 - Sales Excellence Institute’s Teacher of the Year Award, 2006-2007

SERVICE

- ◆ Associate Editor, *Journal of Personal Selling & Sales Management*, 2014 –
- ◆ Editorial Review Board, *Journal of the Academy of Marketing Science*, 2010 –
- ◆ Editorial Review Board, *Journal of Personal Selling & Sales Management*, 2011 –
- ◆ Ad hoc Reviewer for *Journal of Marketing*, *Journal of Retailing*, *Journal of Product Innovation Management*, *Journal of Business Research*, *European Journal of Marketing*, and multiple academic conferences (AMA, AMS, NCSM)
- ◆ Executive board member and Director of Research, Strategic Sales Institute, Michigan State University, 2009 –
- ◆ Judge, AMA Marketer of the Year Award (Houston chapter), 2010, 2011
- ◆ Judge, AMA Sales Dissertation of the Year Award, 2010, 2013

- ◆ Judge, ISBM Dissertation Award, 2011
- ◆ Session leader, “Salesperson Performance Drivers,” New Horizons in Selling and Sales Management Conference, 2013
- ◆ Panelist, “Coaching is not Teaching: How Top Sales Coaches Prepare their Sales Teams for National Competitions,” Winter AMA 2011
- ◆ Co- Chair, Personal Selling and Sales Management Track, Summer AMA 2012
- ◆ Co- Chair, Sales and Sales Management Track,
 - Academy of Marketing Science Conference, 2011
- ◆ Co- Chair, B2B Marketing Track
 - Academy of Marketing Science Conference, 2010
- ◆ Session Chair, “Product Development from the Customer’s Perspective”
 - Academy of Marketing Science Conference, 2009
- ◆ Discussant, “Trends in Managing Customer Relationships”, Summer AMA 2006
- ◆ Faculty Coach
 - World Collegiate Sales Open, 2011-12, 2014
 - National Team Selling Championship, 2008, 2009, 2010, 2011
 - National Collegiate Sales Competition, 2009, 2010, 2011, 2012, 2014
 - RBI National Sales Challenge, 2010