

RESUME
of
ALAIN D'ASTOUS

Office Address :

HEC Montréal
Montréal (Québec) H2T 3A7
Phone: (514) 340-6416
e-mail: alain.dastous@hec.ca
Personal Web site: <http://www.hec.ca/profs/alain.dastous.html>

PERSONAL DATA

Born in Rimouski, Québec, Canada.
Married, 3 children.

EDUCATION

Ph.D.	University of Florida, 1985. Business Administration with specialization in Marketing (major) and Quantitative Methods (minor). Dissertation supervisor: Joel B. Cohen
M.Sc.	Université de Sherbrooke, 1978. Administration with specialization in Marketing. Thesis supervisor: Alain Cousineau
B.Sp.Adm.	Université du Québec à Rimouski, 1975. Business Administration with specialization in Marketing.

ACADEMIC RECOGNITION AND AWARDS

Master's Fellowships	Government of Québec, 1976-1978.
Doctoral Fellowships	Government of Québec, 1979-1982. Government of Canada, 1979-1982; 1984.
Research Fellowship	Governments of Québec and France, 1996-1997.
Erskine Fellowship	University of Canterbury, New-Zealand, 2005.
Teaching Fellowship	Government of Québec (MELS), 2009-2018.

Honorable mention, American Psychological Association 1986 Dissertation Competition (Consumer Psychology Division).

Best Paper Award, 1991 Conference of the Administrative Sciences Association of Canada (Marketing Division) (with N. Daghfous).

Best Applied Paper Award, 1994 Conference of the Administrative Sciences Association of Canada (Marketing Division) (with M. Fortin and J. Mijal).

Honorable Mention, 1996 Conference of the Administrative Sciences Association of Canada (Marketing Division) (with S.A. Ahmed and S. Zraïda).

Award of excellence for an article published in the *European Journal of Marketing* in 1995 (Vol. 29, No. 3, 35-51; with S.A. Ahmed).

Award of excellence from the Ministry of Education, Government of Québec for a textbook titled *Le projet de recherche en marketing*, 2nd edition, Chenelière/McGraw-Hill, 2000.

Award of excellence from the Ministry of Education, Government of Québec (with P. Balloffet, N. Daghfous, and C. Boulaire) for a textbook titled *Comportement du consommateur*, Chenelière/McGraw-Hill, 2002.

Best paper award, Multicultural Marketing Conference, 2002 (with S.-P. Sigué and M.-A. Tomiuk).

François-Albert Angers Award from HEC Montréal (with P. Balloffet, N. Daghfous, and C. Boulaire) for a textbook titled *Comportement du consommateur*, Chenelière/McGraw-Hill, 2002.

François-Albert Angers Award from HEC Montréal for a textbook titled *Le projet de recherche en marketing*, 3rd edition, Chenelière Éducation, 2005.

Best paper award (in French), 2007 Conference of the Administrative Sciences Association of Canada (International Business Division) (with L. Boujbel).

Best paper award, 2012 ANZMAC Conference (Consumer cross-cultural research track) (with François Carrillat and Victor Davoine).

Outstanding Reviewer for *European Journal of Marketing* as part of the Emerald Literati Network 2015 Awards for Excellence.

Outstanding Reviewer for *International Marketing Review* as part of the Emerald Literati Network 2015 Awards for Excellence.

Recognized as the most prolific author in country image research in the following article: Lu et al. (2016), "An Examination of the Status and Evolution of Country Image Research," *International Marketing Review*, Vol. 33, No. 6, 825-850.

Author or co-author of three of the most cited articles in *Journal of Consumer Policy* since its foundation in 1997. See Mathios et al. (2017), "Celebration of 40 Years of the *Journal of Consumer Policy* and What the Next 40 Might Look Like," *Journal of Consumer Policy*, Vol. 40, No. 3, 235-244.

Member of Editorial Boards – in the past: *Journal of Public Policy & Marketing* (2002-2007); *Canadian Journal of Administrative Sciences* (1997-2005, Marketing area editor 2002-2005); *International Journal of Research in Marketing* (1993-1998); *Recherche et Applications en Marketing* (1995-2002, 2005-2014); *Journal of Global Scholars of Marketing Science* (2009-2017); *Gestion, Revue internationale de gestion* (1996-2001);

Member of Editorial Boards – current: *Journal of Advertising* (since 2015); *International Marketing Review* (since 2008); *Psychology & Marketing* (since 2002); *Journal of Consumer Policy* (since 2005); *Revue Française du Marketing* (since 2012); *Journal of African Business* (since 2010).

Occasional reviewer: *Journal of Consumer Research*, *Journal of International Marketing*, *Journal of the Academy of Marketing Science*, *Journal of Retailing*, *Journal of Business Research*, *European Journal of Marketing*, *International Journal of Research in Marketing*, *Journal of Consumer Affairs*, *International Journal of Arts and Management*, *Journal of Business Ethics*, *Journal of Gambling Studies*, *Journal of Consumer Behaviour*, *Journal of Retailing and Consumer Services*, and many others.

UNIVERSITY AND BUSINESS EXPERIENCE

HEC Montréal	Professor, 1999-now. Chairman, Marketing Department, 2001-2004. Associate Director of HEC Montréal, 2005-2008, Ph.D. Program Director, 2010-2015.
University of Sherbrooke	Instructor, Business Quantitative Methods Department, 1978-1979. Professor, Marketing Department, 1983-1999. Vice-Dean, Research and Graduate Studies, 1987-1990. Chairman, Marketing Department, 1991-1994.
Laval University	Assistant Professor, Marketing Department, 1982-1983.
Québec-Téléphone Company	Market Research Analyst, 1975-1976.
European Institute for Advanced Studies in Management (Brussels)	Visiting Marketing Researcher, 1990-1991.
Ecole Supérieure des Sciences Economiques et Commerciales (ESSEC) (Paris, France)	Visiting Marketing Professor, 1996 Fall Semester.
Università Bocconi (Italy)	Visiting Marketing Professor, 2004 Fall Semester
University of Canterbury (New-Zealand)	Visiting Erskine Fellow, 2005 Winter Semester
University of Technology Sydney (Australia)	Visiting Marketing Professor, 2016 Winter Semester.
Paris-Dauphine (Paris, France)	Visiting Marketing Professor, 2017 Winter Semester

PROFESSIONAL INTERESTS

Research Interests

Consumer behavior, marketing communication, international marketing (country image issues), sponsorship, celebrity endorsement, product placement, marketing of the arts.

Courses Taught

Undergraduate Level

<u>Title</u>	<u>School(s)</u>
Quantitative Methods for Business	Sherbrooke
Statistical Analysis	Sherbrooke
Consumer Behavior	Laval, Sherbrooke, Bocconi (Italy)
Marketing Research	HEC Montréal, Sherbrooke, Ottawa, INSCAE (Madagascar)
Sales Management	Sherbrooke
Introduction to Marketing	Sherbrooke

Graduate Level

<u>Title</u>	<u>School(s)</u>
Marketing Research (DESS, MBA, MMIAM, M.Sc., Ph.D.)	HEC Montréal, Sherbrooke, Laval, Ottawa, Renmin (Beijing), ESIG (Casablanca), los Andes (Bogotá)
Consumer Behavior (M.Sc.)	HEC Montréal, Sherbrooke, ESSEC (France) University of Canterbury (New-Zealand)
Consumer Behavior (MBA)	HEC Montréal, Bucharest
Marketing Theory (M.Sc.)	Sherbrooke
Special Topics in Marketing (Ph.D.)	Laval
Doctoral seminars (DBA)	Sherbrooke/UQTR, HEC Montréal

RESEARCH ACTIVITIES

Supervision of Graduate Students

Since 1982, I have supervised over 100 master's theses and have been a member of more than 40 master's thesis committees. As of July 2018, about 90 percent of these master's theses have been completed. One of my master's students, Jonathan Deschênes, was awarded the HEC Montréal best thesis award for the year 2002-2003 (out of a total of more than 200 theses completed that year). Two M.Sc. students under my supervision, Amélie Guèvremont and Marc Di Gaspero, were awarded the best thesis in marketing award for the years 2004-2005 and 2011-2012 respectively. Two M.Sc. graduates under my co-supervision, Marie-Agnès Parmentier and Marie-Hélène Claveau were awarded the best thesis in marketing award for the years 2003-2004 and 2009-2010 respectively. Amélie Legendre, a M.Sc. student that I supervised, was awarded a scholarship for the best research (based on her master's thesis) on environmental issues. Émilie Morissette-Grégoire, a M.Sc. student that I co-supervised, was awarded the CTVglobal scholarship in 2011 for her research on social media. Haralombos Christianis, a M.Sc. student that I co-supervised won an excellence award for his master's thesis at the 2012 KSMS International Conference.

Involvement in Ph.D. Committees as a supervisor: Iness Hadj Said (HEC Montréal; completed 2008), Lilia Boujbel (HEC Montréal; completed 2009), Veneta Sotiropoulos (HEC Montréal; completed 2011), Benjamin Boeuf (HEC Montréal; co-supervision with François Carrillat; completed 2015).

Involvement in doctoral juries as an examiner: Said Zouiten (HEC Montréal), Serge Carrier (UQAM), Sylvain Sénécal (HEC Montréal), Riadh Ladhari (Laval University), Ravi Pappu (U. of New England, Australia), Nawel Amrouche (HEC Montréal), Miguel Morales (Laval University), John Nadeau (Carleton University), Jane Scott (U. of New South Wales, Australia), Dania Mouakhar-Klouz (Université Paris-Dauphine), Brigitte Prud'homme (UQTR), and Alex Settimi Sohler (Deakin University, Australia).

Grants

As the principal investigator:

Social Sciences and Humanities Research Council of Canada: 5,000\$ (1986-1987); 4,912\$ (1987-1988); 29,900\$ (1987-1989); 13,528\$ (1990-1991); 51,008\$ (1992-1995); 85,070\$ (2011-2014). Canadian International Development Agency: 10,000\$ (1993). Association of Deans of Southeast Asian Graduate Schools of Management: 20,000 \$ (1997-1998).

As a co-researcher:

Fonds québécois de recherche sur la société et la culture: 81,900\$ (2002-2005); 183,744\$ (2006-2010); 210,320\$ (2010-2014). Social Sciences and Humanities Research Council of Canada: 139,213\$ (2003-2006); 142,500\$ (2008-2011); 66,194\$ (2009-2012).

Publications

Note: Articles indicated as 'forthcoming' have been officially accepted for publication by the Journal editors or the Conference chairs.

Google Scholar profile: 7,269 citations (July 27, 2018)

Articles in Refereed Journals

2019

Boeuf, B., F.A. Carrillat, and A. d'Astous (2019), «Interference Effects in Competitive Sponsorship Clutter,» Psychology & Marketing, Vol. 36, No. 1 (forthcoming).

2018

Boujbel, L., A. d'Astous et L. Kachani (2018), "Exploring the Psychological Mechanisms Underlying the Cognitive and Affective Responses to Consumption Desires," Journal of Marketing Trends (forthcoming).

2017

Boujbel, L. and A. d'Astous (2017), "Marketing et bien-être des consommateurs : Une approche intégrant les valeurs de la simplicité volontaire," Revue Française du Marketing, No. 260, 43-58.

2016

Mouakhar-Klouz, D., A. d'Astous, and D. Darpy (2016), "I'm Worth It or I Need It? Self-Gift Giving and Consumers' Self-Regulatory Mindset," Journal of Consumer Marketing, Vol. 33, No. 6, 447-457.

2015

Carrillat, F.A., P. Solomon, and A. d'Astous (2015), "Brand Stereotyping and Image Transfer in Concurrent Sponsorships," Journal of Advertising, Vol. 44, No. 4, 300-314 (lead article).

Ahmed, S.A and A. d'Astous (2015), "Canada-Taiwan Differences in Product-Country Perceptions," International Journal of Commerce and Management, Vol. 25, No. 1, 38-51.

Boujbel, L. and A. d'Astous (2015), "Exploring the Feelings and Thoughts that Accompany the Experience of Consumption Desires," Psychology & Marketing, Vol. 32, No. 2, 219-231.

Carrillat, F.A., A d'Astous, F. Bellavance, and F. Eid (2015), "On 'Being There': A Comparison of the Effectiveness of Sporting Event Sponsorship among Direct and Indirect Audiences", European Journal of Marketing, Vol. 49, No. 3/4, 621-642.

Carrillat, F.A., A. d'Astous, and M.-P. Charette Couture (2015), "How Corporate Sponsors Can Optimize the Impact of their Message Content: Mastering the Message – Improving the Processability and Effectiveness of Sponsorship Activation," Journal of Advertising Research, Vol. 55, No. 3, 255-269.

d'Astous, A. and M. Di Gaspero (2015), "Heuristic and Analytic Processing in Online Sports Betting," Journal of Gambling Studies, Vol. 31, No. 2, 455-470.

2014

Carrillat, F.A. and A. d'Astous (2014), "Power Imbalance Issues in Athlete Sponsorship *versus* Endorsement in the Context of a Scandal," European Journal of Marketing, Vol. 48, No. 5/6, 1070-1091.

Carrillat, F.A., A. d'Astous, and H. Christianis (2014), "Guilty by Association: The Perils of Celebrity Endorsement for Endorsed Brands and their Direct Competitors," Psychology & Marketing, Vol. 31, No. 11, 1024-1039.

Carrillat, F.A., A. d'Astous, and E. Morissette Grégoire (2014), "Leveraging Social Media to Enhance Recruitment Effectiveness: A *Facebook* Experiment," Internet Research, Vol. 24, No. 4, 474-495.

Darveau, J. and A. d'Astous (2014), "Bundle Building in the Arts: An Experimental Investigation," Psychology & Marketing, Vol. 31, No. 8, 591-603 (Esdras-Minville award for best article written by a doctoral student).

2013

Carrillat, F.A. and A. d'Astous (2013), "The Complementary Factor in the Leveraging of Sponsorship," International Journal of Sports Marketing & Sponsorship, Vol. 15, No. 1, 20-37.

Carrillat, F.A., A. d'Astous, and V. Davoine (2013), "The Sponsor-Event Geographical Match as a Dimension of Event-Sponsor Fit: An Investigation in Europe and North America," Australasian Marketing Journal, Vol. 21, No. 4, 261-270.

Carrillat, F.A., A. d'Astous, and J. Lazure (2013), "For Better for Worse? What to Do when Celebrity Endorsements Go Bad?," Journal of Advertising Research, Vol. 53, No. 1, 15-30 (lead article).

d'Astous, A. and Di Gaspero, M. (2013), "Explaining the Performance of Online Sports Bettors", International Gambling Studies, Vol. 13, No. 3, 371-387.

Sotiropoulos, V. and A. d'Astous (2013), "Attitudinal, Self-Efficacy, and Social Norms Determinants of Young Consumers' Propensity to Overspend on Credit Cards," Journal of Consumer Policy, Vol. 36, No. 2, 179-196.

2012

Boujbel, L. and A. d'Astous (2012), "Voluntary Simplicity and Life Satisfaction: Exploring the Mediating Role of Consumption Desires," Journal of Consumer Behaviour, Vol. 11, No. 6, 487-494.

Carrillat, F.A. and A. d'Astous (2012), "The Sponsorship-Advertising Interface: Is Less Better for Sponsors?," European Journal of Marketing, Vol. 46, No. 3/4, 562-574.

Sotiropoulos, V. and A. d'Astous (2012), "Social Networks and Credit Card Overspending among Young Adult Consumers," Journal of Consumer Affairs, Vol. 46, No. 3, 457-484.

2011

Ahmed, S.A., A. d'Astous, and H. Benmiloud Petersen (2011), "Product-Country Fit in the Canadian Context," Journal of Consumer Marketing, Vol. 28, No. 4, 300-309.

d'Astous, A. and C. Berrada (2011), "Communication Strategies to Enhance the Effectiveness of Product Placements in Movies: The Case of Comparative Appeal," International Journal of Arts Management, Vol. 14, No. 1, 45-55.

2010

d'Astous, A. and E. Kamau (2010), "Consumer Product Evaluation Based on Tactile Sensory Information," Journal of Consumer Behaviour, Vol. 9, No. 3, 206-213.

2009

Ahmed, S.A. and A. d'Astous (2009), "Product-Country Perceptions: Similarities and Differences among Moroccans and Taiwanese," Arab Journal of Administrative Sciences, Vol. 16, No. 1, 51-79.

d'Astous, A. and A. Legendre (2009), "Understanding Consumers' Ethical Justifications: A Scale for Appraising Consumers' Reasons for Not Behaving Ethically," Journal of Business Ethics, Vol. 87, No. 2, 255-268.

d'Astous, A. and A. Legendre (2009), "Une étude exploratoire de quelques antécédents de la consommation socialement responsable (CSR)," Revue Française du Marketing, No. 223, 39-51.

d'Astous, A. and D. Li (2009), "Perceptions of Countries Based on Personality Traits: A Study in China," Asia Pacific Journal of Marketing and Logistics, Vol. 21, No. 4, 475-488.

2008

Ahmed, S.A. and A. d'Astous (2008), "Antecedents, Moderators, and Dimensions of Country-of-Origin Evaluations," International Marketing Review, Vol. 25, No. 1, 75-106.

Carrillat, F.A., A. d'Astous, and F. Colbert (2008), "The Effectiveness of Art Venues Sponsorship: An Attribution Perspective," Journal of Sponsorship, Vol. 1, No. 3, 274-285.

d'Astous, A., Z. Giraud Voss, F. Colbert, A. Carù, M. Caldwell, and F. Courvoisier (2008), "Product-Country Images in the Arts: A Multi-Country Study," International Marketing Review, Vol. 25, No. 4, 379-403.

d'Astous, A. and A. Guèvremont (2008), "Effects of Retailer Post-Purchase Guarantee Policies on Consumer Perceptions with the Moderating Influence of Financial Risk and Product Complexity," Journal of Retailing and Consumer Services, Vol. 15, No. 4, 306-314.

d'Astous, A. and I. Hadj Saïd (2008), "La consultation des critiques de films par les cinéphiles : une étude interculturelle," Revue Tunisienne d'Économie et de Gestion, No. 26, 199-221.

d'Astous, A. and S. Mathieu (2008), "Inciting Consumers to Buy Fairly-Traded Products: A Field Experiment," Journal of Consumer Marketing, Vol. 25, No. 3, 149-157.

2007

Ahmed, S.A. and d'Astous (2007), "French Canada and the Philippines: Comparing Product-Country Perceptions," Asia Pacific Management Review, Vol. 12, No. 3, 133-143.

Ahmed, S.A. and A. d'Astous (2007), "Moderating Effect of Nationality on Country-of-Origin Perceptions: English-Speaking Thailand versus French-Speaking Canada," Journal of Business Research, Vol. 60, No. 3, 240-248.

Ahmed, S.A. and A. d'Astous (2007), "Shopping Behavior, Country Attitudes, and Evaluation of Countries of Origin in China," Journal of Korean Academy of Marketing Science, Vol. 16, No. 2, 1-26 (electronic journal).

d'Astous, A. and L. Boujbel (2007), "Positioning Countries on Personality Dimensions: Scale Development and Implications for Country Marketing," Journal of Business Research, Vol. 60, No. 3, 231-239.

d'Astous, A., F. Colbert, and M. Fournier (2007), "An Experimental Investigation of the Use of Brand Extension and Co-Branding Strategies in the Arts," Journal of Services Marketing, Vol. 21, No. 4, 231-240 (lead article).

d'Astous, A., F. Colbert, and V. Nobert (2007), "Country-Movie Genre Congruence Effects on the Evaluation of Upcoming Movies: the Moderating Role of Critical Reviews and Moviegoers' Prior Knowledge," International Journal of Arts Management, Vol. 10, No. 1, 45-51.

d'Astous, A. and K. Gagnon (2007), "An Inquiry into the Factors that Impact on Consumer Appreciation of a Board Game," Journal of Consumer Marketing, Vol. 24, No. 2, 80-89.

2006

d'Astous, A., F. Colbert, and E. d'Astous (2006), "The Personality of Cultural Festivals: Scale Development and Applications," International Journal of Arts Management, Vol. 8, No. 2, 14-23.

d'Astous, A., F. Colbert, and I. Mbarek (2006), "Factors Influencing Readers' Interest in New Book Releases: An Experimental Study," Poetics, Vol. 34, 134-147.

2005

Ahmed, S.A., A. d'Astous, and C. Champagne (2005), "Country Images of Technological Products in Taiwan," Asia Pacific Journal of Marketing and Logistics, Vol. 17, No. 2, 44-70.

Colbert, F., A. d'Astous, and M.-A. Parmentier (2005), "La commandite des arts et de la culture par le secteur privé par opposition au secteur public : Qu'en pensent les consommateurs ?," Gestion, Vol. 30, No. 2, 10-15.

Colbert, F., A. d'Astous, and M.-A. Parmentier (2005), "Consumer Perception of Private vs. Public Sponsorship of the Arts," International Journal of Arts Management, Vol. 8, No. 1, 48-60.

Colbert, F., A. d'Astous, and M.-A. Parmentier (2005), "Consumer Perceptions of Sponsorship in the Arts: A Canadian Perspective," International Journal of Cultural Policy, Vol. 11, No. 2, 215-228.

d'Astous, A., A. Carù, O. Koll, and S.P. Sigué (2005), "Moviegoers' Use of Film Reviews in the Search for Information: A Multi-Country Study," International Journal of Arts Management, Vol. 7, No. 3, 32-45.

d'Astous, A., F. Colbert, and D. Montpetit (2005), "Music Piracy on the Web – How Effective Are Anti-Piracy Arguments?: Evidence from the Theory of Planned Behaviour," Journal of Consumer Policy, Vol. 28, No. 3, 289-310.

d'Astous, A. and J. Deschênes (2005), "Consuming in One's Mind: An Exploration," Psychology & Marketing, Vol. 22, No. 1, 1-30. (lead article)

d'Astous, A., R. Legoux, and F. Colbert (2005), "L'utilisation de la promotion des ventes dans le contexte des arts de la scène," Gestion, Vol. 30, No. 1, 71-77.

d'Astous A. and M. Lepage (2005), "The Relative Impact of Message and Store Self-Image Congruence on Attitude toward the Ad," Marketing Finanza e Produzione, Vol. 23, No. 2, 5-15.

d'Astous, A. and O. Saint-Louis (2005), "National *versus* Store Brand Effects on Consumer Evaluation of a Garment," Journal of Fashion Marketing and Management, Vol. 9, No. 3, 306-317.

2004

Ahmed, S.A. and A. d'Astous (2004), "Perceptions of Countries as Producers of Consumer Goods: A T-Shirt Study in China," Journal of Fashion Marketing and Management, Vol. 8, No. 2, 187-200.

Ahmed, S.A. and A. d'Astous (2004), "Product-Country Images in the Context of NAFTA: A Canada-Mexico Study," Journal of Global Marketing, Vol. 17, No. 1, 23-43.

d'Astous, A., R. Legoux, and F. Colbert (2004), "Consumer Perceptions of Promotional Offers in the Performing Arts: An Experimental Approach," Canadian Journal of Administrative Sciences, Vol. 21, No. 3, 242-254.

2003

Colbert, F. and A. d'Astous (2003), "La consultation de critiques de films et son impact sur la consommation," Gestion, Vol. 28, No. 1, 12-17.

d'Astous, A. and V. Landreville (2003), "An Experimental Investigation of Factors Affecting Consumers' Perceptions of Sales Promotions," European Journal of Marketing, Vol. 37, No. 11/12, 1746-1761.

d'Astous, A. and M. Lévesque (2003), "A Scale for Measuring Store Personality," Psychology & Marketing, Vol. 20, No. 5, 455-469.

2002

Ahmed, S.A. and A. d'Astous (2002), "South East Asian Consumer Perceptions of Countries of Origin: The Case of Automobiles and Videocassette Recorders" Journal of Asia Pacific Marketing, Vol 1, No. 1, 19-41.

Ahmed, S.A., A. d'Astous, and J. Eljabri (2002), "The Impact of Technological Complexity on Consumers' Perceptions of Products Made in Highly and Newly Industrialised Countries," International Marketing Review, Vol. 19, No. 4, 387-407.

d'Astous, A. and K. Chnaoui (2002), "Consumer Perception of Sports Apparel: The Role of Brand Name, Store Name, Price, and Intended Usage Situation," International Journal of Sports Marketing & Sponsorship, Vol. 4, No. 2, 109-126.

d'Astous, A. and F. Colbert (2002), "Moviegoers' Consultation of Critical Reviews: Psychological Antecedents and Consequences," International Journal of Arts Management, Vol. 5, No. 1, 24-35.

d'Astous, A. and I. Jacob (2002), "Understanding Consumer Reactions to Premium-Based Promotional Offers," European Journal of Marketing, Vol. 36, No. 11/12, 1270-1286.

2001

Ahmed, S.A. and A. d'Astous (2001), "Canadian Consumers' Perceptions of Products Made in Newly Industrializing East Asian Countries," International Journal of Commerce and Management, Vol. 11, No. 1, 54-81.

d'Astous, A. and S.A. Ahmed (2001), "Images des pays et des produits des Amériques : Une comparaison Québec-Argentine," Gestion, Vol. 26, No. 2, 68-73.

d'Astous, A. and E. Gargouri (2001), "Consumer Evaluations of Brand Imitations," European Journal of Marketing, Vol. 35, No. 1/2, 153-167.

2000

d'Astous, A. (2000), "Irritating Aspects of the Shopping Environment," Journal of Business Research, Vol. 49, NO. 2, 149-156.

d'Astous, A. and F. Chartier (2000), "A Study of Factors Affecting Consumer Evaluations and Memory of Product Placements in Movies," Journal of Current Issues and Research in Advertising, Vol. 22, No. 2, 31-40.

1999

d'Astous, A. and S.A. Ahmed (1999), "The Importance of Country Images in the Formation of Consumer Product Perceptions," International Marketing Review, Vol. 16, No. 2, 108-125.

Ahmed, S. A. and A. d'Astous (1999), "Product-Country Images in Canada and in the People's Republic of China," Journal of International Consumer Marketing, Vol. 11, No. 1, 5-22.

d'Astous, A. and N. Séguin (1999), "Consumer Reactions to Product Placement Strategies in Television Sponsorship," European Journal of Marketing, Vol. 33, No. 9/10, 896-910.

d'Astous, A. and N. Touil (1999), "Consumer Evaluations of Movies on the Basis of Critics' Judgments," Psychology & Marketing, Vol. 16, No. 8, 677-694.

1998

Ahmed, S. A., M. Barber, and A. d'Astous (1998), "Segmenting the Nordic Winter Sun Seekers Market," Journal of Travel and Tourism Marketing, Vol. 7, No. 1, 39-63.

Ahmed, S. A., A. d'Astous, and S. Lemire (1998), "Country-of-Origin Effects in the U.S. and Canada: Implications for the Marketing of Products Made in Mexico," Journal of International Consumer Marketing, Vol. 10, No. 1/2, 73-92.

1997

Ahmed, S. A., A. d'Astous, and J. I. Rojas Méndez (1997), "Relación entre la cultura, la personalidad y la preferencia por las técnicas de enseñanza : evidencia de los estudiantes chilenos y franco-canadienses," Academia, Vol. 18, 15-37.

d'Astous, A. (1997), "L'adaptation stratégique des vendeurs aux situations de vente," Recherche et Applications en Marketing, Vol. 12, No. 3, 65-76.

1996

Ahmed, S. A. and A. d'Astous (1996), "Country-of-Origin and Brand Effects: A Multi-Dimensional and Multi-Attribute Study," Journal of International Consumer Marketing, Vol. 9, No. 2, 93-115.

d'Astous, A., S. A. Ahmed, and C. d'Almeida (1996), "Conception multidimensionnelle du pays d'origine: Une étude en Afrique," Gestion 2000, Vol. 5, 13-29.

1995

Ahmed, S. A. and A. d'Astous (1995), "Comparison of Country-of-Origin Effects on Household and Organizational Buyers' Product Perceptions," European Journal of Marketing, Vol. 29, No. 3, 35-51. This article won an award of excellence in a competition sponsored by MCB Press in 1997.

Ahmed, S. A., A. d'Astous, and A. Mathieu (1995), "Influences relatives des lieux de conception et d'assemblage sur la perception des produits de consommation," Canadian Journal of Administrative Sciences, Vol. 12, No. 3, 210-223.

Ahmed, S. A., A. d'Astous, and J. Rojas (1995), "Efectos del país de origen en los mercados de exportación ; implicaciones para los exportadores mejicanos," Academia, Vol. 16, 31-49.

d'Astous, A. and S. A. Ahmed (1995), "Multidimensional Country-of-Origin Effects on Product Evaluations: A Study in Morocco," International Journal of Commerce and Management, Vol. 5, No. 3, 32-45.

d'Astous, A. and P. Bitz (1995), "Consumer Evaluations of Sponsorship Programmes," European Journal of Marketing, Vol. 29, No. 12, 6-22.

1994

Ahmed, S. A., A. d'Astous, and M. El Adraoui (1994), "Country-of-Origin Effects on Purchasing Managers' Product Perceptions," Industrial Marketing Management, Vol. 23, 323-332.

1993

Ahmed, S. A. and A. d'Astous (1993), "L'influence du pays d'origine sur l'évaluation de produits suscitant différents niveaux d'implication : Une approche multi-attributs," Canadian Journal of Administrative Sciences, Vol. 10, No. 1, 48-59.

Ahmed, S. A. and A. d'Astous (1993), "Cross-National Evaluation of Made-in Concept Using Multiple Cues," European Journal of Marketing, Vol. 27, No. 7, 39-52.

d'Astous, A., S. A. Ahmed, and M. El Adraoui (1993), "L'influence du pays d'origine des produits sur les évaluations des consommateurs," Gestion, Vol. 18, No. 2, 14-21.

d'Astous, A. and J. Guindon (1993), "Facteurs affectant la sélection de stratégies de vente d'assurance-vie : Une étude empirique," Canadian Journal of Administrative Sciences, Vol. 10, No. 3, 191-200.

1992

d'Astous, A. and S. A. Ahmed (1992), "Multi-Cue Evaluation of Made-In concept: A Conjoint Analysis Study in Belgium," Journal of Euromarketing, Vol. 2, No. 1, 9-29.

1991

d'Astous, A. and D. Miquelon (1991), "Helping Consumers Choose a Credit Card," Journal of Consumer Affairs, Vol. 25, No. 2, 278-294.

1990

d'Astous, A. (1990), "An Inquiry into the Compulsive Side of 'Normal' Consumers," Journal of Consumer Policy, Vol. 13, 15-31.

1989

d'Astous, A., G. Valence, and L. Fortier (1989), "Conception et validation d'une échelle de mesure de l'achat compulsif," Recherche et Applications en Marketing, Vol. 4, No. 1, 3-16.

1988

Valence, G., A. d'Astous and L. Fortier (1988), "Compulsive Buying: Concept and Measurement," Journal of Consumer Policy, Vol. 11, 419-433.

1987

d'Astous, A. and B. P. Rigaux-Bricmont (1987), "Functional /Structural Market Segmentation Strategies Using Conjoint Analysis," Business Journal, Vol. 4, No. 1, 28-33.

d'Astous, A. and D. Rouziès (1987), "Selection and Implementation of Processing Strategies in Consumer Evaluative Judgment and Choice," International Journal of Research in Marketing, Vol. 4, No. 2, 99-110.

Articles in Professional Journals

Ahmed, S. A. and A. d'Astous (1994), "Actitudes del consumidor hacia productos extranjeros : Implicaciones para exportadores chilenos," Panorama Socioeconomico, Vol. 12, No. 14, 22-31.

Valence, G., A. d'Astous, and I. Bensouda (1992), "Est-ce que le développement économique contribue à l'émergence du matérialisme ?," CEREM Management, June, 26-36.

*Articles in Refereed Conference Proceedings***2011**

Boujbel, L. and A. d'Astous (2011), "Exploration du style de vie simplificateur," in Actes du congrès de l'Association des sciences administratives du Canada, Montréal, École des sciences de la gestion, UQAM.

2009

d'Astous, A. and D. Ghattas (2009), "The Role of Cultural Schemas in the Appreciation of Popular Music: Is Music Always Appreciated for its Own Sake?," Proceedings of the 10th International Conference on Arts and Cultural Management, Dallas, TX (CD-ROM).

2008

Ahmed, S.A. and A. d'Astous (2008), "Moroccans and Taiwanese: Comparison of their Country Perceptions," in Southwest Review of International Business Research, Vol. 19, No. 1, eds. A.M. Islam et F. Khoja, Houston, 185-190.

d'Astous A. and E. Kamau (2008), "Consumer Product Evaluation Based on Tactile Sensory Information," Proceedings of the Global Marketing Conference, Jiao Tong University, Shanghai (CD-ROM).

Voss, Z., A. d'Astous, F. Colbert, A. Carù, M. Caldwell, and F. Courvoisier (2008), "Made-in...: A Multi-Country Study of the Factors that Influence Service-Country Images," Proceedings of the La Londe Seminar, La Londe les Maures, France.

2007

Ahmed, S.A. and A. d'Astous (2007), "Moroccans and Taiwanese: Comparison of their Country Perceptions," Proceedings of the Academy of International Business US Southwest Chapter Conference, eds. A.M. Islam and F. Khoja, Houston, TX (CD-ROM).

d'Astous, A. and D. Li (2007), "Perceptions of Countries Based on Personality Traits: A Study in China," in Taking up the New Challenges of Global Business, Proceedings of the 2007 Academy of International Southeast Asia Regional Conference (Hangzhou, Chine), eds. T.S. Chan, G. Cui and L. Zhou, Hong Kong Institute of Business Studies, Hong Kong (CD-ROM).

Ahmed, S.A. and A. d'Astous (2007), "Comparison of Country-of-Origin Evaluations of Highly Industrialized, Latin American, and Asian Countries," in Competitiveness in Latin America: New Challenges, Proceedings of the BALAS Conference, San Jose, Costa Rica (CD-ROM).

Ahmed, S.A., A. d'Astous, and H. Benmiloud (2007), "Exploring Product-Country Relationships: The Case of Danish Products in Canada," in Proceedings of the Administrative Sciences Association of Canada, Marketing Division, Ottawa, Canada.

d'Astous, A. and L. Boujbel (2007), "La personnalité des pays: Positionnement et analyse des préférences," in Proceedings of the Administrative Sciences Association of Canada, International Management Division, Ottawa, Canada. This paper won the best paper (submitted in French) in International Business at the 2007 ASAC Conference.

Boujbel, L. and A. d'Astous (2007), "The Personality of Countries: Positioning and Preference Analysis Applications," in Marketing Theory and Practice in an Inter-functional World, Vol. XIII, ed. C.W. DeMoranville, Verona, Italy, 222-226 (CD-ROM).

d'Astous, A. and S. Mathieu (2007), "Using Behavioral Influence Strategies to Incite Consumers to Buy Fairly-Traded Products," in Marketing Theory and Practice in an Inter-functional World, Vol. XIII, ed. C.W. DeMoranville, Verona, Italy, 58-62 (CD-ROM).

2006

Ahmed, S.A. et A. d'Astous (2006), "Relationship Between Brand and Country Evaluations: A Tri-National Study," in Proceedings of the XXXVth Annual Conference of the European Marketing Academy, eds. G. Avlonitis, N. Papavassiliou, and P. Papastathopoulou, Athens, Greece (CD-ROM).

2005

Ahmed, S.A. and A. d'Astous (2005), "The Moderating Effect of Nationality on Country-of-Origin Perceptions: Thailand Versus Canada," Proceedings of the Third 2005 Royal Bank International Research Seminar, ed. M. Laroche, Concordia University, Montréal (CD-ROM).

d'Astous, A. and L. Boujbel (2005), "Positioning Countries on Personality Dimensions: Scale Development and Implications for Country Marketing," Proceedings of the Third 2005 Royal Bank International Research Seminar, ed. M. Laroche, Concordia University, Montréal (CD-ROM).

d'Astous, A., F. Colbert, A. Carù, F. Courvoisier and M. Caldwell (2005), "Product-Country Images in the Arts: Preliminary Findings from an Ongoing Research Program," Proceedings of the 8th International Conference on Arts and Cultural Management, HEC Montréal (CD-ROM).

d'Astous, A., F. Colbert, and E. d'Astous (2005), "A Scale for Measuring the Personality of Festivals," Proceedings of the 8th International Conference on Arts and Cultural Management, HEC Montréal (CD-ROM).

d'Astous, A., F. Colbert, and I. Mbarek (2005), "What Makes Consumer Want to Read a Book: An Experimental Study," Proceedings of the 8th International Conference on Arts and Cultural Management, HEC Montréal (CD-ROM).

2004

Colbert, F., A. d'Astous and M.-A. Parmentier (2004), "Consumer Evaluation of Government Sponsorship in the Arts," in Proceedings of the 3rd International Conference on Cultural Policy Research, Montréal, Canada (CD-ROM).

Ahmed, S.A., A. d'Astous, and J.B. Yoou (2004), "Exporting to Morocco: Consumer Perceptions of Countries of Origin", in Developments in Marketing Science Conference, Volume XXVII, ed. H.E. Spotts, Vancouver, Canada: Academy of Marketing Science, 267-270.

2002

d'Astous, A., I. Hadj Said, and M. Lévesque (2002), "Conception et test d'une échelle de mesure de la personnalité des magasins", in Actes du 18^e Congrès international de l'Association Française du Marketing, Volume.1, eds. F.Salerno and W. Ulaga, IAE de Lille, France, 115-130.

2001

Sigué, S. P. and A. d'Astous (2001), "Individual Factors Explaining Columbian Movie Goers' Consultation of Film Critics," in Developments in Marketing Science Conference, Volume XXIV, eds. M. Moore and R. Moore, San Diego, CA: Academy of Marketing Science, 181-185.

2000

d'Astous, A. and I. Jacob (2000), "How Do Consumers React to Premium-Based Promotional Offers?," in Proceedings of the Administrative Sciences Association of Canada, Marketing Division, ed. J.R. Graves, Montréal, Canada, 11-18.

d'Astous, A. and I. Jacob (2000), "Une étude des réactions des consommateurs aux offres promotionnelles comportant une prime," in Actes du 16^e Congrès international de l'Association Française du Marketing, eds. R. Michon, J.-C. Chebat, and F. Colbert, HEC Montréal, 429-440.

Ahmed, S.A. and A. d'Astous (2000), "Canadian Consumer Perceptions of Products Made in Latin American Countries," Southeast Review of International Business – U.S. Southeast Chapter Conference, ed. W. Hinck, San Antonio, Texas: Academy of International Business, 174-182.

1999

d'Astous, A. (1999), "A Study of Individual Factors Explaining Movie Goers' Consultation of Film Critics," in European Advances in Consumer Research, Vol. IV, eds. B. Dubois, T.M. Lowrey, L.J. Shrum, and M. Vanhuele, Provo, Utah: Association for Consumer Research, 201-207.

Valence, G., A. d'Astous and L. Nieul (1999), "A Prerequisite to a Syncretic Decision: The Will to Partake," in Proceedings of the XXVIIIth Annual Conference of the European Marketing Academy, Berlin, Allemagne (on CD-ROM).

d'Astous, A. and F. Chartier (1999), "How should we Plug our Brand? A Study of Factors Affecting Consumer Evaluations and Memory of Product Placements in Movies," in Proceedings of the Third International Research Seminar on Marketing Communications and Consumer Behavior, eds. Y. Evrard, W. Hoyer, and A. Strazzeri, IAE d'Aix-en-Provence, 104-117.

1998

Ahmed, S.A., A. d'Astous and J. Rojas (1998), "Product-Country Images in a Latin-American Multi-Cultural Context," in Proceedings of the 1998 Multicultural Marketing Conference, eds. J.-C. Chebat and A. B. Oumlil, Academy of Marketing Science, Montréal, 338-343.

d'Astous, A. and E. Gargouri (1998), "Consumer Evaluations of Brand Imitations," in Proceedings, 27th EMAC Conference: Marketing Management and Communication, ed. P. Andersson, Stockholm, 81-95.

1997

d'Astous, A., S. A. Ahmed, G. Valence and F. Houde (1997), "Assessing the Impact of the Ecological Factor on Consumer Behavior: A Multiattribute Approach," in Proceedings of the XXVIth Annual Conference of the European Marketing Academy, Vol. 1, eds. D. Arnott, D. Doyle, V. Shaw, and R. Wensley, Warwick, England, 287-301.

d'Astous, A., M. Bergadaà, and J.-C. Durrieux (1997), "Assessing Consumers' Reactions to Product Placements in Motion Pictures," in Proceedings of the XXVIth Annual Conference of the European Marketing Academy, Vol. 2, eds. D. Arnott, D. Doyle, V. Shaw, and R. Wensley, Warwick, England, 1577-1583.

d'Astous, A. and N. Séguin (1997), "Consumer Reactions to Product Placement Strategies in Television Sponsorship," in Proceedings of the Second International Research Seminar on Marketing Communications and Consumer Behavior, eds. W. F. van Raaij, A. G. Woodside, and A. Strazzeri, IAE d'Aix-en-Provence, 31-43.

1996

d'Astous, A., N. Roy, and H. Simard (1996), "A Study of Consumer Irritations During Shopping," in European Advances in Consumer Research, Vol. II, ed. F. Hansen, Provo, UT: Association for Consumer Research, 381-387.

d'Astous, A., S. A. Ahmed, and S. Zraïda (1996), "Le pays d'origine et les consommateurs : Qu'en pensent les vendeurs ?," in Marketing, Rapport du congrès annuel de la division Marketing de l'Association des sciences administratives du Canada, ed. C. Berneman, Montréal, Québec, 31-49. This paper won an honorable mention in the best paper in marketing award competition at the 1996 ASAC Conference.

Vézina, R., A. d'Astous, and S. Deschamps (1996), "The Physically Disabled Consumer: Some Preliminary Findings and an Agenda for Future Research," in European Advances in Consumer Research, Vol. II, ed. F. Hansen, Provo, UT: Association for Consumer Research, 277-281.

1995

d'Astous, A., S. A. Ahmed, and Y.H. Wang (1995), "A Study of Country-of-Origin Effects in the People's Republic of China," in Proceedings of the Fifth International Conference on Marketing and Development, K. Basu, A. Joy, and Z. Hengsheng, eds., Beijing, International Society for Marketing and Development, 33-38.

Ahmed, S. A. and A. d'Astous (1995), "Country-of-Origin Effects in the Context of NAFTA: The Case of Chile," in Marketing Theory and Application, American Marketing Association, Winter Educators' Conference Proceedings, Chicago, IL: 437-443.

Ahmed, S. A., A. d'Astous, and J. I. Rojas Méndez (1995), "Country of Origin Effects in the Export Markets: Implications for Mexican Exporters," in Proceedings of the 1995 BALAS Conference, Washington, D.C.

1994

d'Astous, A., M. Fortin, and J. Mijal (1994), "How Do Salespeople Select Selling Strategies?: A Replication and Extension Study," in Marketing, Rapport du congrès annuel de la division Marketing de l'Association des sciences administratives du Canada, ed. B. Smith, Halifax, Nouvelle-Écosse, 150-159. This paper won the best applied paper in marketing award competition at the 1994 ASAC Conference.

d'Astous, A., G. Valence, and M. Brûlotte (1994), "Measuring Performance in Sales Interaction: A Role-Playing Approach," in Marketing: Its Dynamics and Challenges, eds. J. Bloemer, J. Lemmink, and H. Kasper, Maastricht, University of Limburg, 5-17.

Ahmed, S. A., A. d'Astous, and A. Filiatrault (1994), "Personality Correlates of Undergraduate Business Students' Preference for Teaching Techniques: A Cross-National Study," in Gestion Internationale, Rapport du congrès annuel de la division Gestion Internationale de l'Association des sciences administratives du Canada, ed. J.-C. Cosset, Halifax, Nova Scotia, 1-10.

Ahmed, S. A., A. d'Astous, and C. d'Almeida (1994), "A Study of Country-of-Origin Effects in Africa," in Developments in Marketing Science, Vol. XVII, eds. E. J. Wilson and W. Black, Coral Gables, FL: Academy of Marketing Science, 299-304.

1993

d'Astous, A. and S. A. Ahmed (1993), "Country-of-Origin Effects as a Function of Personality Variables," in Proceedings of the Sixth International Conference of the Academy of Marketing Science, Istanbul, Turkey: Academy of Marketing Science, 447-450.

Ara, G., A. d'Astous, G. Valence, and R. Kassous (1993), "Correlates of Export Performance in the Tunisian Textile Industry," in Proceedings of the XXIInd Annual Conference of the European Marketing Academy, Vol. 2, eds. J. Chias and J. Sureda, Barcelone, Espagne, 1449-1467.

d'Astous, A. and S. A. Ahmed (1993), "Country-of-Origin Effects as a Function of Cultural, Conceptual, and Communicational Factors," in Proceedings of the Society for Consumer Psychology, eds. K. Finlay, A. A. Mitchell, and F. C. Cummins, Clemson, SC: CtC Press, 134-143.

Valence, G., A. d'Astous, and R. Kassous (1993), "Facteurs affectant la performance à l'exportation: le cas de l'industrie textile tunisienne," in Actes du congrès international francophone de la PME, eds. M. Amani et al., Carthage, Tunis, 535-547.

1992

d'Astous, A. and H. LaRoche (1992). "Analogical Reasoning in Research-Based Marketing Decisions," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. Carole Duhaime, Québec, 43-53.

d'Astous, A., J. Lapierre, and M. Plourde (1992), "Consumer Behavior in Garage Sales," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. Carole Duhaime, Québec, 32-42.

Bensouda, I., A. d'Astous, and G. Valence (1992), "Economic Development as Facilitating the Emergence of Materialism in a Developing Country," in Marketing for Europe - Marketing for the future, vol. 1, eds. K. G. Grunert and D. Fuglede, Aarhus, Denmark, 95-110.

Ahmed, S. A. and A. d'Astous (1992), "Evaluation of Country-of-Design and Country-of-Assembly in a Multi-Cue/Multi-National Context," in European Advances in Consumer Research, Vol. 1, eds. W. F. van Raaij and G. J. Bamossy, Provo, UT: Association for Consumer Research, 214-221.

1991

d'Astous, A. and C. Hébert (1991), "Une étude comparative des effets de la publicité écrite conventionnelle et du publi-reportage," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. D.A. Schellinck, Niagara Falls, 102-112.

d'Astous, A. and N. Daghfous (1991), "The Effects of Acculturation and Length of Residency on Consumption-Related Behaviors and Orientations of Arab-Muslim Immigrants," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. D.A. Schellinck, Niagara Falls, 91-101. This paper won the best paper in the marketing award competition at the 1991 ASAC Conference.

1990

d'Astous, A. and L. Francoeur (1990), "Consumers' Intuitive Theories about Marketing and the Marketplace," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. J. Liefeld, Whistler, B.C., 92-99.

d'Astous, A., J. Maltais, and C. Roberge (1990), "Compulsive Buying Tendencies of Adolescent Consumers," in Advances in Consumer Research, Vol. 17, eds. M.E. Goldberg, G. Gorn, and R.W. Pollay, Provo, UT: Association for Consumer Research, 306-312.

1989

d'Astous, A. I. Bensouda, and J. Guindon (1989), "A Re-Examination of Consumer Decision Making for a Repeat Purchase Product: Variations in Product Importance and Purchase Frequency," in Advances in Consumer Research, Vol. 16, ed. T.K. Srull, Provo, UT: Association for Consumer Research, 433-438.

d'Astous, A. and S. Tremblay (1989), "The Compulsive Side of 'Normal' Consumers: An Empirical Study," in Marketing Thought and Practice in the 1990's, Vol. 1, eds. G.J. Avlonitis, N.K. Papavasiliou and A. G. Kouremenos, Athens: The Athens School of Economics and Business Science, 657-669.

d'Astous, A. and Y. Bellemare (1989), "Contrasting Compulsive and Normal Buyers' Reactions to Image Versus Product Quality Advertising," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. A. d'Astous, Montréal 82-91.

1988

d'Astous, A. and H. Kettler (1988), "Perceptions of an Ongoing Sales Interaction by Expert and Novice Salespersons," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, ed. T. Barker, Saint Mary's University, 229-237.

Valence, G., A. d'Astous, and L. Fortier (1988), "Compulsive Buying: Concept and Measurement," in Proceedings of the XVIIth Annual Conference of the European Marketing Academy, Bradford, England.

1986

d'Astous, A. and M. Dubuc (1986), "Retrieval Processes in Consumer Evaluative Judgment Making: The Role of Elaborative Processing, Context and Retrieval Goals," in Advances in Consumer Research, Vol. 13, ed. R.J. Lutz, Ann Arbor, Michigan: Association for Consumer Research, 132-137.

1984

d'Astous, A. and B.P. Rigaux-Bricmont (1984), "Application de l'analyse conjointe à la segmentation des marchés," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, University of Guelph.

d'Astous, A. and B.P. Rigaux-Bricmont (1984), "Functional/Structural Market Segmentation Strategies Using Conjoint Analysis," in Proceedings of the XIIIth Annual Conference of the European Marketing Academy, eds. W.F. Van Raaij and F.J.C.M. Schelberger, Breukelen: Netherlands School of Business, 152-168.

1983

d'Astous, A. (1983), "Multivariate Analysis of Marketing Categorical Data: The GSK Methodology," in Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, éd. J.D. Forbes, University of British Columbia, 43-51.

Chapters in Books (refereed: R)

Carrillat, F.A. and A. d'Astous (2016), "Leveraging Research on Activation: Quester and Thompson's (2001) Impact on the Field of Sponsorship," in Making a Difference through Marketing: A Quest for Diverse Perspectives, eds. Carolin Plewa and Jodie Conduit, Springer, 13-24. (R)

Carrillat, F.A. and A. d'Astous (2015), "Sponsorship", in Wiley Encyclopedia of Management, 3rd edition, Vol. 9 (Marketing), eds. N. Lee and A. Farrell, 1-7. (R)

Carrillat, F.A. and A. d'Astous (2011), "Comprendre les consommateurs pour un marketing efficace," in MBA Marketing, ed. J.-M. Lehu, Paris, Eyrolles/Éditions d'organisation, 101-130.

Ahmed, S.A. and A. d'Astous (2007), "Sub-Cultural Effects on Product/Country Perceptions,» in Country of Origin Effects on Consumer Behavior," ed. K.I. Al-Sulaiti, Institute of Administrative Development, Qatar University, 303-348.

Ahmed, S. A. and A. d'Astous (1999), "Product-Country Images in Canada and in the People's Republic of China," in Consumer Behavior in Asia: Issues and Marketing Practice, ed. T.S. Chan, New York, Business Press, 5-22. (R)

Ahmed, S. A., A. d'Astous, and S. Zouiten (1993), "Personality Variables and the Made-In Concept," in Product-Country Images: Impact and Role in International Marketing, eds. N. Papadopoulos and L. Heslop, New York: International Business Press, 197-222. (R)

d'Astous, A. (1986), "Les processus de production des connaissances scientifiques en marketing," in La production des connaissances scientifiques de l'administration/The Generation of Scientific Administrative Knowledge, eds. M. Audet and J.-L. Malouin, Québec : Les Presses de l'Université Laval, 379-388.

Summaries of Presentations in Refereed Conference Proceedings

d'Astous, A., F.A. Carrillat and A. Przybysz (2018), "Legitimacy and Sincerity as Leveraging Factors in Social Sponsorship: An Experimental Investigation," 2018 Global Marketing Conference, Tokyo, Japan.

d'Astous, A., L. Boujbel, and E. Bonneau-Choinière (2017), "Bien plus que de la fumée ambiante – Les effets de l'entourage sur la consommation tabagique des adolescents," in Proceedings of the 2017 ASAC Conference, Marketing Division, HEC Montréal, Montréal, Québec, Canada.

d'Astous, A., J.-M. Fallu, and L. Boujbel (2016), "Explaining Consumers' Inclination to Avoid Market Offerings from Unethical Companies: A Study in China," in Proceedings of the 2016 Management Theory and Practice Conference, Kyoto, Japan.

Boujbel, L., A. d'Astous, E. Bonneau-Choinière, and M. B. Fredj (2015), "Tobacco Smoking among Young People: A Comparative Study," in Proceedings of the International Marketing Trends Conference, ESCP, Paris.

Zhou, L. and A. d'Astous (2013), "An Investigation of Consumer Responses to Global Brand Crisis," in Proceedings of the INFORMS Marketing Science Society Conference, Istanbul, Turquie.

Carrillat, F.A., A. d'Astous, and M.-P. Charette Couture (2013), "When Easy is Jolly: The Benefits of Sponsorship Activation's Processability," in Proceedings of the Sport Management Conference, ISC School of Management, Paris.

Zhou, L. and A. d'Astous (2013), «The Effects of Situational and Individual Difference Variables on Consumer Reactions to Corporate Brand Crisis,» in Proceedings of the Annual Paris Business and Social Science Research Conference, Paris.

Carrillat, F.A., A. d'Astous, and V. Davoine (2012), "The Sponsor-Audience Geographical Match as a Dimension of Event-Sponsor Fit: An Investigation in France and Canada," ANZMAC Conference, Australia. This paper won the best paper award in the Consumer cross-cultural research track of the conference.

Carrillat, F. A., A. d'Astous, and F. Bellavance (2012), "On 'Being There': The Effectiveness of Sporting Event Sponsorship in On-Site versus Media Environments," Research Conference in Sports Marketing, The Warsaw Sports Marketing Center, Portland, University of Oregon.

Zhou, L., A. d'Astous, and A. Anctil (2012), "Consumer Responses to Negative Product Publicity: The Interplay between Locus of Attribution, Involvement, and brand Equity," Proceedings of the 2012 Academy of International Business Southeast Asia Regional Conference, Xiamen, China.

d'Astous, A. and D. Ghattas (2009), "The Role of Cultural Schemas in the Appreciation of Popular Music: Is Music Always Appreciated for its Own Sake?," Proceedings of the 10th International Conference on Arts and Cultural Management, Dallas, TX (CD-ROM).

d'Astous, A., A. Carù, F. Colbert, F. Courvoisier, and M. Caldwell (2005), "Product-Country Images in the Arts: A Multi-Country Study," XXIVth Annual Conference of the European Marketing Academy, Bocconi University, Milan, Italy.

d'Astous, A. and M.-E. Lepage (2004), "The Relative Impact of Message and Store Self-Image Congruence on Attitude toward the Ad," Proceedings of the 11th Recent Advances in Retailing & Services Science Conference, ed. H. Timmermans, European Institute of Retailing and Services Studies, page 12.

d'Astous, A. and A. Carù (2003), "Moviegoers' Use of Film Reviews in the Search for Information: An Inter-Cultural Comparison of the Impact of Individual Variables," Proceedings of the 7th International Conference on Arts and Cultural Management, Università Commerciale Luigi Bocconi, page 17 (complete paper on CD-ROM).

d'Astous, A., R. Legoux, and F. Colbert (2003), «Consumers' Perception of Promotional Offers in the Performing Arts: An Experimental Study,» Proceedings of the 7th International Conference on Arts and Cultural Management, Università Commerciale Luigi Bocconi, page 23 (complete paper on CD-ROM).

d'Astous, A., S.P. Sigué, and M.A. Tomiuk (2002), "Using Individual Difference Variables to Explain the Consultation of Film Reviews by Moviegoers: A Cross-Cultural Study," Proceedings of the 2002 Multicultural Marketing Conference of the Academy of Marketing Science, Volume 4, eds., E. Bigné, V. Johar, and S. Hassan, Valence, Spain, Academy of Marketing Science, page 49. This paper won the best paper award at the Conference.

- Ahmed, S.A. and A. d'Astous (2002), "Chilean and Canadian Consumer Perceptions of Products Made in Current and Potential NAFTA Member Countries," Proceedings of the 31st Annual Conference of the European Marketing Academy, ed., M. Farhangmehr, Braga, Portugal, page 24.
- Valence, G., A. d'Astous, and J. Brault (2002), "How Consumers Evaluate Product Placements on TV: An Exploratory Study," Proceedings of the 31st Annual Conference of the European Marketing Academy, ed., M. Farhangmehr, Braga, Portugal, page 161 (complete paper on CD-ROM).
- d'Astous, A. and V. Landreville (2001), "Timing, Congruence, Attractiveness, and Value: The Impact of Premium Characteristics on Consumers' Perceptions of Sales Promotions," in Developments in Marketing Science Conference, Volume XXIV, San Diego, CA: Academy of Marketing Science, page 56.
- d'Astous, A., G. Valence, and B. Gargour (2001), "Factors Influencing Consumer Reactions to Product Placements in Movies: An Experimental Investigation," in Proceedings of the XXXth Annual Conference of the European Marketing Academy, eds. E. Breivik, A.W. Falkenberg, and K. Gronhaug, Bergen, Norway, page 48.
- d'Astous, A., G. Valence, and J. Tourville (2000), "Consumer Evaluations of Multiple Sponsorship Programmes," in Proceedings of the XXIXth Annual Conference of the European Marketing Academy, eds. B. Wierenga, A. Smidts, and G. Antonides, Rotterdam, The Netherlands, page 66.
- Ahmed, S.A., A. d'Astous, and J. Rojas (2000), "Chilean and Argentine Consumer Perceptions of Products Made in Current and Potential NAFTA Member Countries," in Proceedings of the XXIXth Annual Conference of the European Marketing Academy, eds. B. Wierenga, A. Smidts, and G. Antonides, Rotterdam, The Netherlands, page 163.
- d'Astous, A. and I. Jacob (2000), "Understanding Consumer Reactions to Premium-Based Promotional Offers," in Developments in Marketing Science Conference, Volume XXIII, Coral Gables, FL: Academy of Marketing Science, page 21.
- Ahmed, S.A., A. d'Astous, and S. Gagné (1998), "The Impact of Product-Country Images on Consumer Evaluations: A Cross-Cultural Study," in Globalization: Impact on Management, Education, Research and Practice, IV IFSAM World Congress, Alcalá de Henares, Spain, 181-182.
- d'Astous, A. and G. Valence (1998), "Differences and Similarities Between Mobility-Disabled and Nondisabled Consumers," in Globalization: Impact on Management, Education, Research and Practice, IV IFSAM World Congress, Alcalá de Henares, Spain, 137-138.
- d'Astous, A. and J. Guindon (1990), "Selection and Implementation of Selling Strategies in Life Insurance Sales Encounters: The Impact of Customer Type and Sales Contact Situation," in Advanced Marketing Research, Vol. 2, eds. H. Mühlbacher and C. Jochum, Innsbruck, Austria: European Marketing Academy, 1509-1512.
- d'Astous, A. (1987), "Category-Based Evaluation in Consumer Behavior," in Proceedings of the 1986 Conference of the Consumer Psychology Division of the American Psychological Association, Washington, D.C. This presentation was made when receiving the APA award.

Papers Presented in Refereed Conferences not Published in Proceedings

Fallu, J.-M. and A. d'Astous (2011) "Socially Responsible Consumption: I Like it, I Dislike it, I Care, I Don't Care? Am I Ambivalent? Some responses from direct and indirect attitude measurement," Society for Consumer Psychology Winter Conference (SCP), February 24-26, Atlanta, Georgia, USA.

Fallu, J.-M. and A. d'Astous (2010), «Development of a Short and Valid Scale to Assess Consumers' Cognitive Justifications for not Behaving Ethically: A Canada-China Study,» Academy of Marketing Science Cultural Perspectives in Marketing Conference, IESEG School of Management, Catholic University of Lille, July 21-24, Lille, France.

d'Astous, A., A. Carù, F. Colbert, and M. Caldwell (2005), "Product-Country Images in the Arts: A Multi-Country Study," XXIVth Annual Conference of the European Marketing Academy, Bocconi University, Milan, Italy.

Valence, G., A. d'Astous, and J. Tourville (2000), "Multiple Sponsorship Programs: Their Impact on Consumer Evaluations," Administrative Sciences Association of Canada Conference, Montréal, Canada (complete paper available on CD-ROM).

Ahmed, S.A. and A. d'Astous (1998), "Canadian Consumer Perceptions of Products Made in Current, New and Potential NAFTA Member Countries," Multicultural Marketing Conference, Montréal, Canada.

Ahmed, S.A. and A. d'Astous (1998), "Canadian Consumer Perceptions of Products Made in Newly Industrializing East Asian Countries," Multicultural Marketing Conference, Montréal, Canada.

d'Astous, A. (1997), "Irritating Aspects of the Shopping Environment," Symposium on Retail and Service Environment Atmospheric Research, Montréal, Canada.

d'Astous, A., G. Valence, and C. Zou (1995), "Chinese Immigrants in Canada: Similarities and Differences in Consumer Behavior," International Symposium on Competitiveness, ISIAM, Agadir, Morocco.

Ahmed, S. A., A. d'Astous, and E. Bastin (1993), "Canadian Winter Vacationers to Sun Destinations: Who Are They?," Annual Conference of the Administrative Sciences Association of Canada, Lake Louise, Alberta.

Ahmed, S. A. and A. d'Astous (1992), "Segmentation of Global Markets Using Personality Variables," Annual Conference of the Academy of International Business Disciplines, Washington.

Ahmed, S. A. and A. d'Astous (1992), "Cross-National Evaluation of Countries-of-Origin," Annual Conference of the Administrative Sciences Association of Canada, Québec.

Ahmed, S. A., A. d'Astous, and S. Zouiten (1990), "Multi-Cue Evaluation of Made-In Concept Using Personality Variables as Moderators," Annual Conference of the Academy of International Business, Toronto.

d'Astous, A., J. Guindon, and I. Bensouda (1988), "Consumer Decision Making for a Not-So-Common Repeat Purchase Product," Annual Conference of the Administrative Sciences Association of Canada, St.Mary's University.

Books

d'Astous, A. (2015), Le projet de recherche en marketing, 5th edition, Chenelière Éducation, Montréal, 386 p. (ISBN 978-2-4971-2579-5).

d'Astous, A. (2015), Le projet de recherche en marketing, Guide d'enseignement et solutions, 5th edition, Chenelière Éducation, Montréal (available online).

d'Astous, A., P. Balloffet, N. Daghfous, and C. Boulaire (2018), Comportement du consommateur, 5th edition, Chenelière Éducation, 544 p. (ISBN 978-2-7650-5577-8).

d'Astous, A., N. Daghfous, C. Boulaire, and P. Balloffet (2018), Comportement du consommateur, Guide d'enseignement et solutions, Chenelière Éducation, Montréal (available online).

d'Astous, A., F. Marticotte, and J.-P. Sallenave (2010), Le Marketing, de l'idée à l'action, 4th edition, Editions Marie-France, Montréal, 480 p. (ISBN 978-2-89661-007-5).

d'Astous, A., R.S. Tirado, and S.P. Sigué (2003), Investigación de mercados, Grupo Editorial Norma, Bogotá, Colombia, 469 p. (ISBN 958-04-7321-8). This is the translation and adaptation in Spanish of the second edition of the book titled "Le projet de recherche en marketing" (see above).

d'Astous, A. (1999), Analyse des données commerciales, Cahier d'apprentissage, Centre collégial de formation à distance, Collège de Rosemont, 374 p. (ISBN 2-89452-270-3)

d'Astous, A. (1993), Introduction à l'analyse des données issues d'une enquête, Guérin Éditeur, Montréal, 182 p. (ISBN 2-7601-3339-7)

d'Astous, A. (1989), Proceedings of the Annual Conference of the Administrative Sciences Association of Canada, Marketing Division, Montréal, Québec (editor).

July 2018