
	CURRICULUM VITA

SEUNGHYUN “JAMES” KIM, Ph.D.
Associate Professor
The School of Hospitality Business
Eli Broad College of Business
Michigan State University
(517) 353-1928
kimseung@broad.msu.edu

Education
Ph.D. in Park, Recreation, and Tourism Resources, majoring in Tourism Marketing
Michigan State University, Spring 2000 – Spring 2007.
Department of Park, Recreation, and Tourism Resources
Dissertation title: The Group Vacation Market (College Students): A Social Psychological
 Approach

 Master of Business Administration, majoring in Tourism and Recreation
 Kyonggi University, Korea, March 1995 – February 1997.
 Department of Tourism and Recreation.
 Thesis title: Determinants of Vacation Activities Choice: Application of Theory of Planned
 Behavior

Bachelor of Business Administration, majoring in Tourism and Recreation
Kyonggi University, Korea, March 1989- February 1995.
Department of Tourism and Recreation.

Professional Experience
Associate Professor, Fall 2014 – Present.
The School of Hospitality Business, Eli Broad College of Business, Michigan State University.
Teaching both undergraduate and graduate courses in areas of hospitality
marketing, hospitality research methods, hospitality business analytics, and hospitality industry field Study.

Assistant Professor, Fall 2008 – Spring 2014.
The School of Hospitality Business, Eli Broad College of Business, Michigan State University.
Teaching both undergraduate and graduate courses in areas of hospitality
marketing, hospitality research methods, hospitality business analytics, and hospitality industry field Study.
Professional Experience (cont’d)
Assistant Professor, Fall 2007 – Spring 2008.
Hospitality and Tourism Department, School of the Professions.
Buffalo State – State University of New York.
Taught undergraduate courses in areas of hospitality marketing, hotel management, and tourism resources.

Graduate Research Assistant, Research Design & Data Analysis, Spring 2005 – Summer 2007.
The School of Hospitality Business, Michigan State University.
Projects: Club Managers Association of America funded project (private club managers’
evaluation of leadership and emotional intelligence); The National Automatic Merchandising Association funded project (Emotional intelligence survey for the NAMA managers; A consumer experience survey and lodging experience survey; Meeting planners.
	
Graduate Research Assistant, Research Design & Data Analysis, Spring 2000 – Fall 2004.
Travel, Tourism, & Rec. Resource Center, Department of Park, Rec. and Tourism
Resources, Michigan State University.
Projects: Students and Youth Travel Association funded project (economic impact and
 decision-making of travelers among youth and college students); National Marine Manufacturers Association funded project (national recreational boater panel survey); Professional Association of Innkeepers International funded project (national bed and breakfast innkeepers survey); Paragon casino market survey; Michigan Travel Market funded project (Michigan travel market household telephone survey).

Assistant Project Manager, Tourism Development Planning, 1999.
 Toshiken Korea Co., Ltd. (Urban Plan Consulting).
Projects: Korea S-E coast tourism belt development planning; Cheju Island sculpture
 park Repositioning.
	Main tasks: Market analysis; data analysis; demand forecasting; development concept
	 planning.

Assistant Manager, Real Estate Development and Planning, 1996 to 1998.
Samsung Everland Inc., Environmental Development Division. 1996 - 1998.
Main tasks: Resort business planning and development, market analysis and sales/marketing.

Graduate Research Assistant, Resort Development Planning, Spring 1995 to Fall 1996.
Leisure Industries Institute, Kyonggi University, Korea. Spring 1995 - Fall 1996.
Projects: Ulsan Grand Park management planning; Deer Valley business planning (Farm
 resort); Daebu Island tourism concept planning (marine resort); Long-term
 tourism development planning in Anyang City; Gampo destination marketing
 planning (Public marine resort); Market potential analysis of Moak
 MotherLand in Korea (amusement park).
Refereed Publications and Articles Accepted for Publication

Cha, J., Kim, S., & Cichy, R.F. (In press) Adoption of sustainable business practices in the private
club industry from GMs and COOs' perspectives. International Journal of Hospitality Management.

Singh, A., Kim, S., Johnson, M. & Mandelbaum, R. (In press) Macroeconomic variables and hotel
performance: Good news and bad news. ICHRIE Penn State Research Reports.

Cha, J., Kim, S., Beck, J., Knutson, B. (In press) Predictors of career success among lodging
revenue managers: Investigating roles of proactive work behaviors.
International Journal of Hospitality and Tourism Administration.

Kim, S., Cha, J., Kim, M., Cichy, R.F., & Tkach, J. (2016). Roles of private club volunteer
Leaders: An exploratory study of content analysis. International Journal of Hospitality and Tourism Administration. 17(1), 43-71.

Schmidgall, R., Beck, J., & Kim, S., (2016). Effects of social background and working
experience on the ethical decision-making in private club industry. International Journal of Hospitality and Tourism Administration. 17(1), 27-42.

Kim, S., Koh, Y., Cha, J., & Lee, S. (2015) Effects of social media on firm value for U.S. restaurant
companies. International Journal of Hospitality Management. 49, 40-46.

Cichy, R.F., Cha, J., Kim, S., & Kim, M. (2015) A framework for sustainable business practices in
the private club industry. Book Chapter: Sustainability, Social Responsibility and Innovations in Hospitality-Tourism (ISBN 9781926895673). CRC Press. 219-242.

Beck, J., Cha, J. & Kim, S., & Knutson, B. (2014). Evaluating proactive behavior in lodging
revenue management. International Journal of Contemporary Hospitality Management,
26(8), 1364-1379

Kim, M., Kim, S., Cha, J., Cichy, R.F., & Perdue, J. (2014). An exploratory study of
perceived innovation characteristics influencing sustainable business practices in the
private club industry. Journal of Tourism Research and Hospitality.

Kim, S., Cha, J., Singh, A.J., & Knutson, B. (2013). A longitudinal investigation to test the
validity of the American customer satisfaction model in the U.S. hotel industry.
International Journal of Hospitality Management, 35(3), 193-202.

Cha, J., Kim, S., & Cichy, R.F. (2013). Hospitality students’ intent to become involved
as active alumni: A predictive model. Journal of Hospitality & Tourism Education, 25(1), 1-10.

Refereed Publications and Articles Accepted for Publication (cont’d)

Noh, J., & Kim, S. (2013). A study of university students’ decision making for traveling
with friends – An application of the model of goal-directed behavior and social
identity theory. Korean Journal of Tourism Research, 27(6), 319-338.

Cha, J., Kim, S., Cichy, R.F., Kim, M., & Tkach, J. (2013). General managers’ and chief
operating officers’ evaluations of private club boards of directors. International Journal of Hospitality Management, 32(1), 245-253.

Borchgrevink, C.P., Cha, J., & Kim, S. (2013). Hand washing practices in a college town
environment. Journal of Environmental Health, 75(8), 18-24.

Kim, S., Singh, A. J., & Yoon, S. (2012). Evaluating applicability of e-service quality in
online hotel bookings. Florida International University Hospitality and Tourism
 Review, 30(1), 75-91.

Beck, J., Cha, J., Knutson, B., & Kim, S. (2012). The relationship between communication
	apprehension and satisfaction with information among lodging revenue managers. 	Journal of Quality Assurance in Hospitality and Tourism, 13(4), 271-285.

Koenigsfeld, J., Kim, S., Cha, J., Cichy, R.F., & Perdue, J. (2012). Developing a
competency model for private club managers. International Journal of Hospitality Management, 31(3), 633-641.

Kim, S., Cha, J., Cichy, R.F., Kim, M., & Tkach, J. (2012). Effects of board size and
 board 	involvement on a private club’s financial performance. International Journal
of Contemporary Hospitality Management, 24(1), 7-25.

Beck, J., Kim, S., & Schmidgall, R. (2011). The tiering of hospitality and tourism
	journals: Hospitality program administrator opinion survey results.” Journal of
	Hospitality & Tourism Education, 23(4), 14-21.

Kim, S., Cha, J., Knutson, B., & Beck, J. (2011). Development and testing of a
	consumer’s experience index (CEI). Managing Service Quality, 21(2), 112-132.

Cha, J., Cichy, R.F., & Kim, S. (2011). Commitment and volunteer-related outcomes
among private club board and committee member volunteer leaders. Journal of
Hospitality and Tourism Research, 35(3), 308-333.

Beck, J., Knutson, B., Cha, J., & Kim, S. (2011). Developing revenue managers for the 		
			lodging industry. Journal of Human Resources for Hospitality and Tourism, 10(2), 	
			182-194.

Refereed Publications and Articles Accepted for Publication (cont’d)

Beck, J., Knutson, B., Kim, S., & Cha, J. (2010). Developing the dimensions of activities 	important to successful revenue management performance: An application of the
 lodging industry. International Journal of Revenue Management, 4(3/4), 268-283.

Knutson, B., Beck, J., Kim, S., & Cha, J. (Jan-March, 2010). Service quality as a component 				of the hospitality experience: Proposal of a holistic model and framework for 					research. Journal of Foodservice Business Research, 13(1), 15-23.

Cichy, R.F., Cha, J., & Kim, S. (July-December, 2009). The relationship between emotional 	intelligence and contextual performance: Application to national automatic
merchandising association (NAMA) vending, and coffee services industries
executives. Journal of Human Resources in Hospitality & Tourism, 8(2), 170-183.

Knutson, B., Beck, J., Kim, S., & Cha, J (2009). Identifying the dimensions of the
		guest’s hotel experience. Cornell Hospitality Quarterly, 50, 44-55.

Cichy, R.F., Cha, J., & Kim, S. (2009). The relationship between organizational
			commitment and contextual performance among private club leaders. International
			Journal of Hospitality Management, 28, 53-62.

Cha, J., Cichy, R.F., & Kim, S. (2009). The contribution of emotional intelligence
			on social skills and stress management skills among national automatic
			merchandising association (NAMA) vending and coffee service industries executives.
			Journal of Human Resources in Hospitality & Tourism, 8(1), 15-31.

Huh, C., Kim, S., & Noh, J. (2009). The effect of mass media on the
	relationship between high gasoline prices and travel intentions: An agenda-setting
	theory approach. Korean Journal of Business Administration, 22(2), 1141-1158.

Cichy, R.F., Cha, J, & Kim, S. (2007). Private club leaders’ emotional
intelligence: Development and validation of a new measure of emotional intelligence. 	Journal of Hospitality & Tourism Research, 31(1), 39-55.

Cichy, R.F., Cha, J., Kim, S., & Singerling, J.B. (2007). Emotional intelligence and
 organizational commitment among private club board and committee volunteer
leaders: A pilot study. Florida International University Hospitality and Tourism
 Review, 25(1), 40-49.

Knutson, B., Beck, J., Kim, S., & Cha, J. (2006). Identifying the dimensions of the
 experience constructs. Journal of Hospitality and Leisure Marketing, 15(3), 31-47.
Kim, S. & Um, S-H. (1998). Determinants of summer vacation activity choice.		
		Journal of Korean Institute of Landscape Architecture, 78-89.
Non-refereed Publications
Cichy, R. F., Kim, M., Cha, J., & Kim, S. (May/June, 2016). Going green in private country
clubs. The BoardRoom. 20 (264): 31.

Cichy, R.F., Kim, S., Cha, J., & Kim, M. (May/June, 2015). Productive private
club volunteer leaders work in collaboration with GMs/COOs – Part III – Fiduciary Responsibilities. The BoardRoom. 19 (258): 38.

Cichy, R.F., Kim, S., Cha, J., & Kim, M. (March/April, 2015). Productive private
club volunteer leaders work in collaboration with GMs/COOs – Part II. The BoardRoom. 19 (257): 70, 72.

Cichy, R.F., Kim, S., Cha, J., & Kim, M. (January/February, 2015). Productive private
club volunteer leaders work in collaboration with GMs/COOs – Part I. The BoardRoom. 19 (256): 78,121.

Cichy, R.F., Singerling, J.B., Kim, S., Cha, J., Kim, M., & Tkach, J. (July/August, 2013).
Financial performance linked to board size and involvement in strategy. Club Management,
XVII, 74.

Cichy, R.F., Kim, M., Cha, J., & Kim, S. (May/June, 2013). GMs and COOs
evaluations of green practices in their private clubs. The Boardroom, 18(4), 36.

Cichy, R.F., Kim, S., Cha, J., Tkach, J., & Kim, M. (November/December, 2010). Who is the
	leader of our club?. Club Management, 89(6), 15.

Cichy, R.F., Kim, S., Cha, J., Tkach, J., & Kim, M. (September/October, 2010). Volunteer
board and committee members' roles in communicating in a private club. Club Management,
89(5), 14-15.

Cichy, R.F., Kim, S., Cha, J., Tkach, J., & Kim, M. (August/September, 2010). Board
members: Do you know what is expected of you from your GM/COO?.
At Your Service, Premier Club Services Newsletter, 18(4), 12.

Cichy, R.F., Kim, S., Cha, J., & Singerling, J.B. (July/August 2009). Test your
emotional intelligence: Are you a chief relationship officer? Club Management.
88(4), 12-13, 21.

Cichy, R.F., Cha, J., & Kim, S. (November/December, 2009). The supervisor’s IN + OUT +
RELATIONSHIPS = emotional intelligence. Vending & OCS, 17(3), 34-35.

Cichy, R.F., Singerling, J.B., Cha, J., Kim, S., & Dore, A. (September/October, 2007).
 EI survey says: insight into private club leaders’ emotional intelligence, social skills,
 and stress management skills. Club Management, 40-42.

Non-refereed Publications (cont’d)

Cichy, R.F., Singerling, J.B., Cha, J., Kim, S., & Dore, A. (July/August, 2007). What
 does emotional intelligence have to do with organizational Leadership in a club?
 The BoardRoom, 11: 32, 113.

Cichy, R.F., Singerling, J.B., Cha, J., Kim, S., & Dore, A. (May/June, 2007). What do
 IN, OUT, and RELATIONSHIPS have to do with being a private club leader?
 The BoardRoom, 11: 38, 39, 92, 94, 96.

Cichy, R., Singerling, J.B., Cha, J., & Kim, S. (July/August, 2006). Emotional
 intelligence and your feelings about your volunteer board leadership in your club.
 The BoardRoom, 10: 26, 28, 74.

Cichy, R., Singerling, J.B., Cha, J., & Kim, S. (August, 2005). The emotional
intelligence of private club leaders. Club Management, 84(4), 38, 40.

Kim, Y-R., Kim, S., & Um, S-H. (1995). Business diversity programs for agriculture
tourism. Journal of Korean Agriculture Studies, 2.

Manuscripts Submitted to Refereed Journals for Review

Kim, S., & Cha, J., Antecedents and consequences of information adoption of online
hotel reviews. Submitted to International Journal of Contemporary Hospitality Management.

Kim, S., Cha, J., & Yoon, S., Differentiating the influence of e-service quality: In application to
online travel agencies and hotel-owned websites. Submitted to Journal of Quality
Assurance in Hospitality & Tourism.

Conference Proceedings and Presentations

[bookmark: _GoBack]Kim, M., Knutson, B., McCall, M., & Kim, S. (2016), The effects of brand personality on
brand trust, brand affect, and brand Loyalty in the luxury hotel context, 2016
International 	Council on Hotel, Restaurant, and Institutional Education Conference, Dallas, TX, July.

Yang, X., & Kim, S. (2016), The motivating impact of hotel online reviews and price on
consumer booking intention. 2016 Asia Pacific Tourism Association Conference, Beijing, China, June.

Conference Proceedings and Presentations (cont’d)

Kin, J., Kim, S., & Cha J. (2016). Exploring local variation in hotel room price modeling: A
spatial hedonic price approach. Conference Proceedings, 2016 The Korea America
Hospitality and Tourism Educators Association Conference, Las Vegas, NV, April.

Suh, J., McCole, D., & Kim, S. (2016). Understanding effects of social earned media and
controlled media in destination branding: An empirical investigation on the influences of
customer reviews and management responses. Conference Proceedings, 2016 The Korea America Hospitality and Tourism Educators Association Conference, Las Vegas, NV, April.

Singh, A., Kim, S., Mandelbaum, R., Johnson, M. (2015). Macroeconomic determinants of hotel
market performance: Pattern analysis of time series data. Conference Proceedings, 2015 Asia-Pacific International Council on Hotel, Restaurant, and Institutional Education Conference, Auckland, New Zealand, June.

Suh, J., Kim, S., & McCole, D. (2015), Effects of social media versus traditional media in 	destination branding. Conference Stand-up Presentation, 2015 International 	Council on Hotel, Restaurant, and Institutional Education Conference, Orlando, FL, 	July.

Cha, J., Kim, S., & Elsworth, J. (2015). Customers’ perceptions in value and food safety 	on
customer satisfaction and loyalty in restaurant environments. Conference Poster
Presentation, 2015 International Council on Hotel, Restaurant, and Institutional
Education Conference, Orlando, FL, July.

Kim, S. (2015). Investigating wellness hotel factors and customer well-being. Conference
Proceedings, The Korea America Hospitality and Tourism Educators Association Conference, Las Vegas, NV, April.

Kim, W, Kim, S., & Singh, A.J. (2015). Analyzing a competitive market environment: The case
of the U.S. hotel industry. Conference Proceedings, The Korea America Hospitality and
Tourism Educators Association Conference, Las Vegas, NV, April.

Kim, W. & Kim, S. (2015). Investigating mutual relationships among market structure, conduct,
and financial performance in U.S. hotel industry. Conference poster presentation, 20th
Annual Graduate Student Research Conference in Hospitality and Tourism, Tampa, FL,
January.

Singh, A.J., & Kim, S. (2014). An analysis of hotel investment objectives and decision making
criteria: An ownership perspective. Stand-up presentation, 2014 Association of Hospitality Financial Management Educators (AHFME) Symposium, New York City, NY, November.

Conference Proceedings and Presentations (cont’d)

Kim, S., Cha, J., Singh, A.J., & Huh, C. (2014). Hotel consumers’ attitude
toward green hotels: effects of health consciousness, environmental attitudes, and perceived benefits of healthy environments. Conference poster presentation, 2014 International Council on Hotel, Restaurant, and Institutional Education Conference, San Diego, CA, July.

Cha, J., Kim, S., Beck, J., & Knutson, B. (2014). Predictors of career success among lodging
revenue managers: investigating roles of proactive work behaviors. Conference stand-up
presentation, 2014 International Council on Hotel, 	Restaurant, and Institutional Education Conference, San Diego, CA, July.

Beck, J., Kim, S., Ricco, M., & Schmidgall R. (2014). Moral intensity and ethical culture in
hospitality marketing management. Conference stand-up presentation, 2014
International Council on Hotel, Restaurant, and Institutional Education Conference, San
Diego, CA, July.

Kim, W., Kim, N., & Kim, S. (2014). Effect of tourism destination personality on image and
loyalty. Conference stand-up presentation, 20th Asia Pacific Tourism Association
Conference, Ho Chi Minh city, Vietnam, July.

Suh J., Kim, S., & McCole, D. (2014). “Brand community on social media and brand loyalty in
hotel industry: An empirical study.” Conference poster presentation, 19th Annual Graduate Student Research Conference in Hospitality and Tourism, Houston, TX, January.

Kim, S., Cha, J., & Beck, J. (2013). Exploring essential revenue management skills in the
lodging industry: content analysis . Conference Poster Presentation, International
Council on Hotel, Restaurant, and Institutional Education Conference, St Louis, MO,
July.

Chang, H, Huh, C., Kim, S., & Lee, M. (2013). Would non-price energy conservation
nudges encourage hotel guests’ pro-conservation Behavior?. Conference Poster
Presentation, International Council on Hotel, Restaurant, and Institutional Education
Conference, St Louis, MO, July.

Kim, M., Kim, S., Cha, J., & Cichy, R.F. (2013). Perceived attributes of sustainable
business practices: An application in the private club Industry. Conference
Proceedings, The Korea America Hospitality and Tourism Educators Association
Conference, Las Vegas, NV, April.

Conference Proceedings and Presentations (cont’d)

Han, E., Kim, S., & Noh, J. (2013). Evaluating applicability of brand experience scales in
hospitality research: Analyzing cross-cultural data. Conference Proceedings, The
Korea America Hospitality and Tourism Educators Association Conference, Las Vegas, NV, April.

Kostyk, A., Xu, Q., Yoon, S., & Kim, S. (2013). Generation Y’s attitude toward green
hotels: The role of consumer social responsibility, health-related benefits, and
cultural difference. Conference poster presentation, 18th Annual Graduate Student
Research Conference in Hospitality and Tourism, Seattle, WA, January.

Beck, J., Cha, J. & Kim, S. (2012). Measuring proactive behavior of the dodging revenue
manger. Conference Stand-up Presentation, International Council on Hotel, Restaurant,
and Institutional Education Conference, Providence, RI, August.

Kim, S., & Cha, J. (2012). Adoption of information from online hotel reviews: Evaluating a
moderating role of sense of virtual Community. Conference Stand-up Presentation,
TOSOK International Tourism Conference, Ulsan, Korea, July.

Kim, S., Cha, J., & Jeon, W-S. (2012). When are online hotel consumers insensitive to
price?: Examining hedonic value, social context, and booking website reputation.
Conference Stand-up Presentation, TOSOK International Tourism Conference, Ulsan,
Korea, July.

Singh, A. J., Schmidgall, R. S., Kim, S., & Zhang, Z. (2012). Factors impacting hotel market
performance. Conference Proceedings, Asia-Pacific CHRIE Conference, Manila,
Philippines.

Kim, S., & Cha, J. (2012). Comparing e-Service quality between online travel agencies
and hotel-owned websites. Conference Proceedings, The Korea America Hospitality
and Tourism Educators Association Conference, Las Vegas, NV, April.

Kim, S. , Cha, J., & Cichy, R. (2012). Sustainability business practices in the private club
industry. Conference Stand-up Presentation, Great Lakes Hospitality and Tourism
Educators Conference, Grand Rapids, MI, March.

Beck, J., Cha, J. & Kim, S. (2012). Proactive behavior and the lodging revenue manger.
Conference Stand-up Presentation, Great Lakes Hospitality and Tourism Educators
Conference, Grand Rapids, MI, March.

Jeon, W-S. & Kim, S. (2012). Consumer price sensitivity in spring break hotels:
Effect of brand name, past experience and gender. Conference Proceedings, 17th
Annual Graduate Student Research Conference in Hospitality and Tourism, Auburn, AL,
January.

Conference Proceedings and Presentations (cont’d)

Randhawa, P., Jeon, W-S, & Kim, S. (2012). eWOM in hotels: The moderating effect of
virtual community in influencing consumer decision making. Conference
Proceedings, 17th Annual Graduate Student Research Conference in Hospitality and
Tourism, Auburn, AL, January.

Yoon, S-S. & Kim, S. (2012). Determinants of satisfaction with the overall boutique hotel
experience: A neural network approach. Conference Proceedings, 17th Annual
Graduate Student Research Conference in Hospitality and Tourism, Auburn, AL, January.

Lan, S-S., Schmidgall, R. & Kim, S. (2012). Exploring the estimated impact of proposed
leasing rules in the U.S. lodging industry: A social identity perspective. Conference
Proceedings, 17th Annual Graduate Student Research Conference in Hospitality and
Tourism, Auburn, AL, January.

Singh, A.J., Knutson, B., Cha, J., & Kim, S. (2011). Trends in guest satisfaction from
 1994-2009 in the U.S. hotel industry: Interpretation and analysis of the American
 customer satisfaction Index (ACSI) model. Conference Proceedings, 7th Annual
International Conference on Tourism. Athens Institute of Education and Research
 (ATINER), Athens, Greece, June.

Borchgrevink, C.P., Cha, J., & Kim, S. (2011). Hand washing compliance rates and
predictors in a college town environment. Conference Proceedings, International 	Council on Hotel, Restaurant, and Institutional Education Conference, Denver, CO, 	July.

Cha, J., Kim, S., & Cichy, R. (2011). Predicting the hospitality students’ intent to
involve as active alumni. Conference Stand-up Presentation, International Council on Hotel, Restaurant, and Institutional Education Conference, Denver, CO, July

Beck, J., Kim, S., & Schmidgall, R. (2011). The rating of hospitality journals for influence
on salary, reappointment, promotion and tenure decisions in international hospitality
programs. Stand-up presentation, International Council on Hotel, Restaurant, and Institutional Education Conference, Denver, CO, July.

Chung, J. & Kim, S. (2011). An examination of attitudes, intentions, and awareness of
	potential customers of boutique hotels using lifestyle segmentation. Conference
Proceedings, The Korea America Hospitality and Tourism Educators Association Conference, Las Vegas, NV, May.

Chung, J. & Kim, S. (2011). Consumer perception of boutique Hotel. Conference
Proceedings, Great Lakes Hospitality and Tourism Educators Conference in Grand
Rapids, MI, April.

Conference Proceedings and Presentations (cont’d)

Kim, D-S. & Kim, S. (2011). Relationships among experiential marketing, experiential
	value, customer satisfaction and customer loyalty. Conference Proceedings, Great
	Lakes Hospitality and Tourism Educators Conference, Grand Rapids, MI, April.

Yoon, S-S. & Kim, S. (2011). Exploring e-service quality of online hotel booking web
	sites. Conference Proceedings, Great Lakes Hospitality and Tourism Educators	Conference, Grand Rapids, MI, April.

Beck, J., Kim, S., & Schmidgall, R. (2011). The ranking of hospitality journals effect on
	tenure decisions in international hospitality programs. Conference Proceedings, Great
	Lakes Hospitality and Tourism Educators Conference, Grand Rapids, MI, April.

Singh, A.J., Schmidgall, R., Kim, S., & Zhang, Z. (2011). Factors impacting hotel market
performance. Conference Proceedings, Great Lakes Hospitality and Tourism Educators
Conference, Grand Rapids, MI, April.

Cha, J., Borchgrevink, C., & Kim, S. (2011). Hand washing behaviors in foodservice
	establishments’ restrooms. Conference Proceedings, Great Lakes Hospitality and
	Tourism Educators Conference, Grand Rapids, MI, April.

Yoon, S-S. & Kim, S. (2011). Effects of e-service quality on perceived value, satisfaction,
	and reuse Intentions in online hotel booking: Evaluating hotel-owned and OTAs’ web
	sites. Conference Proceedings, 16th Annual Graduate Student Research Conference in
	Hospitality and Tourism, Houston, TX, January.

Singh, A.J., Schmidgall, R., Kim, S., & Zhang, Z. (2010). Lodging market potential index
	predicting the performance of hotel markets. Association of Hospitality
	Financial management Educators (AHFME) Research Symposium, New York
	City, NY, November.

Kim, S-B. & Kim, S. (2010). Willingness to pay for environmentally friendly hotel: The
role of hotel consumers’ environmental attitude and collectivism. Conference
Proceedings, The Asia Pacific Tourism Association (APTA) Conference, Macau, 	China,
July.

Kim, S-H., Kim, S., Huh, C., & Knutson, B. (2010). A predictive model of behavioral
intention to spa visiting: An extended theory of planned behavior. Conference
Proceedings, International Council on Hotel, Restaurant, and Institutional Education
 Conference. San Juan, Puerto Rico, July.

Kim, S., Cichy, R.F., Cha, J., Kim, M, & Tkach, J. (2010). Private club board development,
board performance, and satisfaction with the board: From perspectives of general
managers and chief operating officers. International Council on Hotel, Restaurant,
and Institutional Education Conference. San Juan, Puerto Rico, July.
Conference Proceedings and Presentations (cont’d)

Beck, J., Knutson, B., Cha, J., & Kim, S. (2010). Effect of communication apprehension on
job satisfaction with information and organizational commitment among lodging
revenue managers. International Council on Hotel, Restaurant, and Institutional
Education Conference, San Juan, Puerto Rico, July.

Kim, S-B. & Kim, S. (2010). Predicting intention to stay at green certified hotel:
moderating effect of gender. Conference Proceedings, Asia Pacific Forum for
Graduate Students Research in Tourism. Beppu, Japan, June.

Kim, S-B. & Kim, S. (2010). Attitudinal factors in environmentally friendly hotel
choice. Conference Proceedings, 15th Annual Graduate Student Research Conference in Hospitality and Tourism, Washington D.C, January.

Kim, M., Tkach, J., Kim, S., Cha, J., & Cichy, R.F. (2009). Exploring the factors
influencing student volunteer involvement in college student-led clubs and event activities. Conference Proceedings, 14th Annual Graduate Student Research Conference in Hospitality and Tourism, Las Vegas, NV, January.

Cha, J., Kim, S., & Cichy, R.F. (2009). Job satisfaction, organizational commitment,
and contextual performance: Examining effects of work status and emotional
intelligence among private club staff. Conference Proceedings, International
Council on Hotel, Restaurant, and Institutional Education Conference, San Francisco, CA, July.

Beck, J., Knutson, B., Cha, J., & Kim, S. (2009). Developing revenue managers: a challenge
	for the lodging industry. Conference Proceedings, International Council on Hotel,
	Restaurant, and Institutional Education Conference, San Francisco, CA, July.

Cha, J., Kim, S., & Cichy, R.F. (2008). Commitment and volunteer-related outcomes
among private club board and committee volunteer leaders. Poster presentation
for International Council on Hotel, Restaurant, and Institutional Education
Conference, Atlanta, GA, July.

Knutson, B., Beck, J., Kim, S., & Cha, J. (2008). Service quality as a component of
the hospitality experience: Proposal of a conceptual model and framework for research. The International Conference on Services management, State College, PA, May.

Kim, S., Cha, J., Knutson, B., & Beck, J. (2007). Measuring the experience constructs: A
scale development and validation. Paper presented for International Council on Hotel, Restaurant, and Institutional Education Conference Proceedings, Dallas, TX, July.

Cha, J., Cichy, R.F., & Kim, S. (2005). Relationship between emotional intelligence and
contextual performance among private club leaders. Paper presented at Third Annual
Great Lakes Hospitality and Tourism Educators Conference, East Lansing, Michigan,
December.
Conference Proceedings and Presentations (cont’d)

Cichy, R.F., Cha, J., & Kim, S. (2005). Private club leaders' emotional intelligence - 	validating a new EI scale. Paper presented at Second Annual Great Lakes Hospitality 	and Tourism Educators Conference, Indianapolis, Indiana, April.

Beck, J., Knutson, B., Kim, S., & Cha, J. (2005). Perceived importance of meeting and
event planning activities: An analysis of association, corporate, and third Party
meeting planners. Paper presented at Second Annual Great Lakes Hospitality and 	Tourism Educators Conference, Indianapolis, Indiana, April.

Kim, S. & Huh, C. (2003). Who participates in fall-color touring on pleasure trips? Paper
presented at 15th Annual Northeastern Recreation Research Symposium. April.

Huh, C., Li H., Kim, S., & Holecek, D.F. (2003). What affects travelers’ searching and
buying behavior differently on the Internet? In Hailin Qu and Patrick J. Moreo (Eds.),
Advances in Hospitality and Tourism Research, Proceedings of 8th Graduate Education &
Graduate Student Research Conference in Hospitality and Tourism.Vol. 13, 	pp. 219-223.

Huh, C., Lee, B-K., Kim, S., & Holecek, D.F. (2002). Gasoline price- and mass media 	influence on travel intention: an agenda-setting approach.” In Lu Changchong, Kaye 	Chon, Hanqin Q. Hang, and Xie Yanjun (Eds.), Proceedings of 8th Annual Conference of 	Asia Pacific Tourism Association. pp. 321-328.

Kim, S., Huh, C., & Holecek, D.F. (2002). Developing a profile of pleasure trip visitors to
wineries.” In Lu Changchong, Kaye Chon, Hanqin Q. Zhang, and Xie Yanjun(Eds.), Proceedings of 8th Annual Conference of Asia Pacific Tourism Association. pp. 394-395.

Chang, T-C., Kim, M-K., & Kim, S. (2002). Profile of visitors to winery tourism in 	Michigan. In Sharon Todd (Ed.), Proceedings of 2002 Northeastern Recreation 	Research Symposium. pp.167-169.

Kim, M-K. & Kim, S. (2002). Economic impacts of wine country tourism in Michigan
based on segmentation.” In Sharon Todd (Ed.), Proceedings of 2002 Northeastern
Recreation Research Symposium. pp.170-172.

Holecek, D.F., Martin, L.A., Huh, C, Shih, C., & Kim, S. (2002). What might be the
	impacts of climate change on tourism in the great lakes region? Great Lakes Regional Assessment Workshop, November.

Kim, Y-R., Huh, C., & Kim, S. (2001). The Impact of potential political security level on
international tourism.” In Sharon Todd (Ed.), Proceedings of 2001 Northeastern Recreation Research Symposium. pp.127-129.

Conference Proceedings and Presentations (cont’d)

Huh, C. & Kim, S. (1999). Cultural differences between east and west guests who’s
 	coming to visit: Welcoming the international guest: Part II, International Institute of 	Flint, October.

Kim, Y-R. & Kim, S. (1996). Trend and implication of foreign tourists’ complaints in Korea:
Applying correspondence analysis.” In Philip Pearce (Ed.), Proceedings of 2nd Annual
Conference of Asia Pacific Tourism Association.

Project Reports

Holecek, D.F., Yoon,S-M, Knutson, B., Kim, S., & Cha, J.(2010). The status and economic
importance of the Michigan meeting and conferences travel market segment. Project
reports to Meeting Michigan.

Holecek, D.F., Martin, L.A., Huh, C., & Kim, S. (2000 & 2001). Public opinions about
transportation issues and options in Michigan. Project reports to Michigan Department
of Transportation.

Mahoney, E, Styne D., Holecek, D.F., Kim, M-K, & Kim, S. (2001). Economic impact
of Michigan winery. Project reports to Michigan Grape and Wine Industry Council.

Publications in Progress

Suh, J., Kim, S., & McCole, D., Effects of social media versus traditional media in destination
branding.
	Target Journal: Journal of Hospitality and Tourism Research.

Kim, S. & Cha, J., Hotel customer well-being and its antecedents.
	Target Journal: International Journal of Contemporary Hospitality Management.

Kim, J., Kim, S., & Kim, Y. Modeling hotel room price: a spatial hedonic pricing
approach. Target Journal: Tourism Management

Kim, Y., Kim, S., & Kim, J. Pricing response to local competition in the U.S. lodging
industry. Target Journal: Journal of Hospitality and Tourism Research

Kim, S., Cha, J. & Singh, A. Determinants of innovative wellbeing product adoption
for hotel companies. Target Journal: International Journal of Hospitality Management

Singh, A., Knutson, B., Kim, S., & Cha, J. Trends in American customer satisfaction index (ACSI)
in the hotel industry over the past decades. Target Journal: Journal of Hospitality
Marketing and Management
Publications in Progress (cont’d)

Singh, A. J. & Kim, S., Hotel investment decision making factors: An ownership perspective
Target Journal: The Journal of Hospitality Financial Management

Kim, S., Developing boutique hotel market profile: Lifestyle segmentation.
	Target Journal: International Journal of Contemporary Hospitality Management.

Cha, J., Borchgrevink, & Kim, S., Diners’ handwashing behaviors in restaurants’ restrooms.
Target Journal: International Journal of Contemporary Hospitality Management.

Cha, J., Kim, S., and Elsworth, J., Customers’ perceptions in value and food safety on customer
satisfaction and loyalty in restaurant environments: moderating roles of gender and restaurant types.
Target Journal: Journal of Foodservice Business Research.

Elsworth, J., Cha, J., & Kim, S., Food service industry as a carrier choice.
Target Journal: Journal of Hospitality and Tourism Education.

Kim, M. R., Lee, E., Cichy, R. F., Cha, J., & Kim, S., A comparison of LEED-certified and non-
LEED certified hotels.

Kim, M. R., Cichy, R. F., Lee, E., Cha, J., & Kim, S., Hotel guests’ behaviors toward indoor
environment quality.

Research Grants

Kim, S. (Summer, 2015). Focus: Effects of Location and Market Competition on Hotel
Performance. Grantor: The Eli Broad College of Business. 2015 Summer Research
Grants Competition. Amount: $12,000 (funded).

Kim, S. (Summer, 2014). Focus: Investigating Wellness Hotel Factors and Customer Well
Being. Grantor: The Eli Broad College of Business. 2014 Summer Research Grants
Competition. Amount: $15,500 (funded).

Kim, S. (Summer, 2013). Focus: Green Hotel Experience and Its Impacts on Satisfaction, Brand
Attachment, and Pro-environmental Behavior: Analyzing cross-cultural data
Grantor: The Eli Broad College of Business. 2013 Summer Research Grants
Competition. Amount: $14,500 (funded).

Kim, S. (Summer, 2012). Focus: Boutique Hotel Market Analysis: Lifestyle Segmentation.
Grantor: The Eli Broad College of Business. 2012 Summer Research Grants
Competition. Amount: $15,000 (funded).

Research Grants (cont’d)

Cha, J., Kim, S., and Borchgrevink, C. (2011). Focus: Increased Sustainability through Food
Waste Reductions at MSU Culinary Services: Targeting both Pre-consumer and Post-consumer Wastes from MSU Residence Dining Halls,
Sustainability Seed Grant, MSU Office of Campus Sustainability. Amount requested: $71,680 (not funded).

Kim, S. (Summer, 2011). Focus: The effect of Electronic Word-of-Mouth on Online Purchase
	Decision Making for Consumer’s Hotel Choice: the Role of Online Virtual 	Communities.
Grantor: The Eli Broad College of Business. 2011 Summer Research Grants Competition. Amount: $15,000 (funded).

Cichy, R.F., Cha, J., & Kim, S. (June, 2010). Focus: Sustainable Business Practice in the Private
	Club Industry. Grantor: Club Foundation-Faculty Research. Amount: $2,500.

Service Activities

Editorial activities:

Editorial board member, International Journal of Hospitality Tourism Administration,
Spring 2012 – Present.

Co-Track Chair, Paper Review Committee, ICHRIE Conference
Spring 2013 – Present.

Chair, Paper Review Committee, Korea America Hospitality & Tourism Educators Conference,
Fall 2012 – Present.

Ad Hoc Reviewer, Journal of Hospitality and Tourism research, Spring 2013 – Present.

Ad Hoc Reviewer, International Journal of Hospitality Management, Spring 2011 – Present.

Ad Hoc Reviewer, International Journal of Contemporary Hospitality Management,
Fall 2010 – Present.

Ad Hoc Reviewer, Cornell Hospitality Quarterly, 2010 – 2014.

Ad Hoc Reviewer, Journal of Quality Assurance in Hospitality and Tourism, Summer 2013.

Editorial activities: (cont’d)

Ad Hoc Reviewer, Journal of Hospitality and Tourism Cases, Spring 2012.

Ad Hoc Reviewer, Tourism Management, 2010 – 2011.

Paper Reviewer, ICHRIE Conference, 2009 – Present.

Paper Reviewer, Asia Pacific Tourism Association (APTA) Conference, 2016

Paper Reviewer, Graduate Education & Graduate Student Research Conference in Hospitality
and Tourism, 2010-2015.

Paper Reviewer, Michigan Hospitality Education Alliance (MIHEA) Conference, 2011 – 2012.

Paper Reviewer, Korea America Hospitality & Tourism Educators Conference, 2011 - 2012.

Paper Reviewer, the TOSOK International Tourism Conference, 2011 – 2015.

Committee Member (The School, College, and University):

University Committee on Undergraduate Education (UCUE) Committee Member, Michigan
State University, Fall 2011 – Spring 2013.

Assistant Professor Search Committee Member, The School of Hospitality Business,
	Michigan State University, Spring 2013.

Undergraduate Admissions Committee Member, The School of Hospitality Business,
	Michigan State University, Fall 2010 – Fall 2014.

Scholarship Committee Member, The School of Hospitality Business, Michigan State University,
Fall 2010 – Fall 2014.

Faculty Affairs and Tenure Committee, The School of Hospitality Business, Michigan State 	University, Fall 2014 – Present.

Graduate Program Committee Member, The School of Hospitality Business, Michigan State
University, Fall 2008 - Present.

Sub-committee Chair, Graduate Program Committee, The School of Hospitality Business,
Michigan State University, Spring 2014.
Curriculum review for MS in Food Service Management

Adviser:

Faculty Adviser, Global Hospitality Business Organization. The School of Hospitality Business
Michigan State University, Fall 2008 – Spring 2014.

Co-Faculty Adviser, Hospitality Business Korean Graduate Student Association. The School
of Hospitality Business, MSU, Fall 2008 - Present.

Research Adviser and Mentor, Undergraduate Research Fellows. Undergraduate Research
Initiatives Program, Eli Broad College of Business, Spring 2009 - Present.

Invited Presenter

Guest Speaker, KSO Career Mentoring Event, Student-Faculty-Alumni Networking,
Hosted by Korean Students Association (KSO) in Michigan State University, East
Lansing, April 2016.
		Main tasks: delivering presentation “Secrets to Survive in US” and advising
Under- and Graduate students on hospitality business career paths.

Guest Speaker, Graduate Seminar, Experiential Marketing in Hospitality and Tourism Industry,
	Hosted by Dr. Seoho Um, Dean and Professor, College of Tourism, Kyonggi University,
 Suwon, Korea, June 2012. 	
		Main tasks: delivering presentation “Experiential Marketing in Hospitality and 			Tourism Industry” and advising graduate students on research methods.

Guest Speaker, Hilton Lecture Series XVIII, Examining Research Methods in Hospitality,
	Hosted by Dr. Ray Schmidgall, Hilton Hotels Professor , The School of Hospitality
	Business, MSU, September 2007. 	
		Main tasks: delivering presentation “Content Analysis of Hospitality Journals’ 			Research Methods.” and serving on a panel providing input to HB faculty 				members who shared recent research projects and their methodologies.

Guest Speaker, Park and Recreation Resource Seminar.
 	Department of Park, Recreation, and Tourism Resources, MSU, Spring- Fall 2003.
 Main tasks: delivering presentation of a special topic “How to Use On-line Survey.”

Awards and Fellows

Best Paper Award (The Second Place Prize for the year 2016), July, 2016.
 Titled “Macroeconomic Variables and Hotel Performance: Good and Bad News.”
 Awarded by ICHRIE Penn State Research Report, 2016 ICHRIE Summer Conference,
 Dallas, Texas

2014 Broad Integrative Fellows Member, Broad Integrative Fellowship (BIF) Program, Broad
College of Business, Michigan State University, Spring 2014 – Fall 2014.

Best Paper Award, April, 2012.
 Titled “Comparing e-Service Quality between Online Travel Agencies and Hotel-owned
 Websites.”
 Awarded by Korea America Hospitality and Tourism Educators Association (KAHTEA), 2nd
Annual KAHTEA Conference, Las Vegas, Nevada.

Outstanding Reviewer Award, Summer, 2011.
 Awarded by Cornell Hospitality Quarterly, Connell University, 2012 ICHRIE Conference,
 Denver, CO.

Research Enhancement Award. Spring 2006.
Awarded by The Graduate School, Michigan State University.

Rotary Ambassadorial Scholarship. 2000-2001.
Awarded by Rotary International Foundation, Chicago.

Asia Pacific Tourism Association Best Presentation, Graduate Category. September 1996.
Awarded by 2nd Annual Conference of the Asia Pacific Tourism Association, Townsville, Australia.

Professional Memberships

International Council on Hotel, Restaurant, and Institutional Education (ICHRIE) Member, 2008 – Present.

Michigan Hospitality Education Alliance (MIHEA) Member, 2008 – 2012.

Hospitality Sales & Marketing Association International (HSMAI) Member, 2010 – Present.

American Marketing Association (AMA) Member, 2010 – Present.

The Korea America Hospitality & Tourism Educators Association Member (KAHTEA), 2011 – Present.

Hospitality and Tourism Management (HTM) Research and Education Forum Member, 2009 – Present.
Professional Certificates

Tour Conductor Certificate, Korea Tourism Association (KTA),certificated in March 1995.

Lodging Employee Certificate, Korea Tourism Association (KTA),certificated in March 1995.

Level II Hotelier Certificate, Korea National Tourism Corporation (KNTC), certificated in March 1995.
Kim Curriculum Vita, 7
