

Curriculum Vitae

of

Dr Anna K. Zarkada

Contents

PERSONAL DETAILS	2
FORMAL EDUCATION.....	2
LANGUAGES	2
PROFESSIONAL EXPERIENCE	3
ACADEMIC AWARDS	4
INTERNATIONAL ACADEMIC ACTIVITIES.....	4
<i>ACADEMIC AND PROFESSIONAL BODY MEMBERSHIP</i>	<i>4</i>
<i>JOURNAL GUEST EDITOR, EDITORIAL BOARD MEMBER & REVIEWER</i>	<i>4</i>
<i>CONFERENCE ORGANISING & REVIEWING</i>	<i>5</i>
<i>BOOK PROPOSALS REVIEWER</i>	<i>5</i>
SUMMARY OF TEACHING PORTFOLIO	6
<i>IN UNIVERSITIES.....</i>	<i>6</i>
<i>Marketing</i>	<i>6</i>
<i>Communication</i>	<i>7</i>
<i>International Business.....</i>	<i>7</i>
<i>Specialised Seminars.....</i>	<i>7</i>
<i>OVERSEAS TEACHING ASSIGNMENTS.....</i>	<i>7</i>
<i>EXECUTIVE TRAINING AND CONTINUOUS PROFESSIONAL DEVELOPMENT</i>	<i>8</i>
<i>Marketing</i>	<i>8</i>
<i>Management.....</i>	<i>8</i>
CONSULTANCY PROJECTS AND SERVICE TO THE INDUSTRY.....	8
<i>PRIVATE SECTOR</i>	<i>8</i>
<i>PUBLIC SECTOR</i>	<i>8</i>
<i>INDUSTRY AWARDS JUDGE</i>	<i>8</i>
PUBLICATIONS	9
<i>REFEREED JOURNAL ARTICLES</i>	<i>9</i>
<i>BOOK CHAPTERS</i>	<i>10</i>
<i>CONFERENCE PAPERS</i>	<i>10</i>
<i>CONFERENCE PRESENTATIONS.....</i>	<i>13</i>
<i>WORKING PAPERS</i>	<i>14</i>
<i>DISSEMINATION OF RESEARCH TO MASS MEDIA.....</i>	<i>14</i>
<i>AUTHOR IMPACT ANALYSIS.....</i>	<i>14</i>

PERSONAL DETAILS

Name	Anna
Surname	Zarkada (also published as Zarkada-Fraser)
Father's Name	Konstantinos Zarkadas
Nationality	Australian & Greek
Work Address	Athens University of Economics and Business Department of Business Administration 76 Patision str. • GR10434 • Athens • Greece
Office	Hydras 28, 5 th floor
Work Telephone	(+30) 2108203981
Work e-mail	azarkada@aueb.gr

FORMAL EDUCATION

Doctor of Philosophy in Services Marketing
 1996 Queensland University of Technology (QUT), Brisbane, Australia.
 – Thesis Title: *Tendering Ethics: A Study of Collusive Tendering from a Marketing Ethics Perspective*
 1998 Supervisor: Prof. Martin Skitmore.

Master of Science (by research) in International Marketing
 1992 The University of Manchester, Manchester, UK.
 – Thesis Title: *An Investigation into the Marketing Orientation of UK Construction Firms towards the Russian Market*
 1993 Supervisor: Prof. Nigel Holden.

1983 **Bachelor of Science** (B.Sc. Hons I) in Business Administration, with a Marketing major
 – The Athens University of Economics and Business, Department of Business Administration, Athens, Greece.
 1988 Grade: 7/10

Teaching English as a Second Language (TESOL) Certificate
 1982 The Ministry of Education, Athens, Greece.
 – **Certificate of Proficiency in Translation** From and Into Greek
 1984 Cambridge University, Cambridge, UK.
Grade: Excellent (A).

LANGUAGES

English (bilingual)	French (A2 level)
Greek (native speaker)	Italian (conversational)
	Japanese (approximately 500 characters)

PROFESSIONAL EXPERIENCE

- 2017 – **Associate Professor** of Marketing
 present Athens University of Economics and Business, Department of Business Administration, Athens, Greece
-
- 2011 – **Assistant Professor** of Marketing
 2016 Athens University of Economics and Business, Department of Business Administration, Athens, Greece
-
- Adjunct Professor**
Hellenic Open University, School of Social Sciences, Department of Business Administration (2010-2012), & Department of Tourism Management (2012-2013), Patras, Greece
- 2008 – University of Kentucky, Gatton College of Business and Economics, Athens, Greece
 present Harokopio University (2009-2013), Department of Home Economics and Ecology, Kallithea, Greece
Piraeus Technological Institute (2008-2011), School of Management and Economics, Department of Accounting, Aigaleo, Greece
Athens University of Economics and Business, Department of Marketing and Communication (2008-2009), Athens, Greece
-
- 2008 – **Adjunct Professor**
 2009 Teesside Business School, Athens, Greece
-
- Director of Academic Affairs and Chief Marketing Officer**
- 2004 – Manola Educational Group, Athens - Greece
 2009
 ○ Selection, training, supervision and evaluation of CPD trainers
 ○ Preparation of tenders and management of EU funded CPD projects
-
- 2000 – **Senior Lecturer** (Academic Level C)
 2005 Griffith University, School of International Business and Asian Studies, Brisbane, Australia
-
- 1998 – **Lecturer** (Level B)
 2000 Queensland University of Technology, School of Marketing and International Business, Brisbane, Australia
-
- 1996 – **Associate Lecturer** (Level A)
 1998 Queensland University of Technology, School of Marketing and International Business, Brisbane, Australia
-
- 1994 – **Cross-Cultural Communication Instructor**
 1995 Japanese Foreign Ministry Training Institute (Gaimushō kenshū-sho), Tokyo, Japan
Asahi Culture Center, Tokyo, Japan
-
- 1992 – **Tutor and Guest Lecturer**
 1993 University of Manchester (UMIST), Manchester School of Management, Manchester, UK
-
- 1990 – **Marketing and Exports Manager**
 1992 IO Systems SA, (computer software and systems designers) Athens, Greece.
-
- 1988 – **Market Analyst**
 1990 Federal Mogul World Trade Inc., (automotive parts manufacturer with HQ in Michigan, USA), Elefsis, Greece.

ACADEMIC AWARDS

- | | |
|------|--|
| 2015 | Showcase presentation of Social Media Marketing Research in the Greek Ministry of Education “Excellence (Αριστεία)” web-site after a competitive selection process.
http://excellence.minedu.gov.gr/listing/867-social-marketing |
| 2014 | Emerald Literati Network outstanding author contribution award |
| 2002 | Literati Club Award for Excellence for the best article published in the <i>International Journal of Retail and Distribution Management</i> Vol 28. |
| 1999 | Best conference paper <i>Australia and New Zealand International Business Academy Second Annual Conference.</i> |
| 1999 | Writer in Residence Award <i>QUT Faculty of Business</i> (teaching relief for one semester) |
| 1998 | Outstanding conference paper <i>American Marketing Association Marketing Exchange Colloquium</i> |

INTERNATIONAL ACADEMIC ACTIVITIES

ACADEMIC AND PROFESSIONAL BODY MEMBERSHIP

- European Marketing Academy (Member EMAC)
- Greek Marketing Academy (Member ELAM)
- Greek Chamber of Economist (Member OEE)
- Australia New Zealand International Business Academy (QUT Representative 1998-2000)
- Australia – New Zealand Marketing Academy (ANZMAC Member)
- Academy of Marketing Science (Fellow AMS)
- Australian Marketing Institute (Fellow AMI)
- Academy of International Business (AIB)

JOURNAL GUEST EDITOR, EDITORIAL BOARD MEMBER & REVIEWER

- International Journal of Sport Management and Marketing
- Advances in Economics and Business
- Journal of Macromarketing
- Journal of Business Ethics
- Journal of Global Fashion Marketing
- Journal of Product and Brand Management
- Construction Management and Economics
- European Management Review
- Personnel Review
- British Food Journal
- International Journal of Project Organisation and Management
- Journal of Global Scholars of Marketing Science
- Journal of International Marketing
- Journal of Business and Industrial Marketing
- Marketing Intelligence and Planning
- Advances in Economics and Business
- International Journal of Bank Marketing
- International Journal of Project Organisation and Management
- Qualitative Market Research

CONFERENCE ORGANISING & REVIEWING

- European Academy of Management (reviewer)
- European Marketing Academy (EMAC) (reviewer and Track Chair)
- Australia and New Zealand Marketing Academy (reviewer)
- International Conference on Contemporary Marketing Issues (ICCM) (member of the Scientific Committee and track chair)
- Corporate and Marketing Communications Conference (CMC) (reviewer, member of the Organising Committee and Track Chair)
- 1st Global Tourism Four Pillars Conference of the Greek Marketing Academy (member of the Scientific Committee)
- Academy of International Business (AIB) (reviewer)
- Global Marketing Conference (reviewer)
- 25th International Business Information Management Association Conference in Amsterdam 2015
- International Conference on Contemporary Marketing Issues (scientific committee member)
- Academy of Marketing Science (reviewer and Track Chair)
- Academy of International Business (reviewer)
- Academy of Management (reviewer)
- American Marketing Association (reviewer)
- International Federation of Scholarly Associations of Management (reviewer, member of the organising committee and Track Chair)
- International Association for Business and Society (reviewer and member of the scientific committee)
- Australia and New Zealand Marketing Academy (reviewer)
- Australia and New Zealand International Business Academy (reviewer)
- Australia and New Zealand Academy of Management (reviewer)
- Transcending Boundaries: Integrating People, Processes and Systems Conference (reviewer, member of the organising committee and Track Chair)

BOOK PROPOSALS REVIEWER

- McGraw-Hill – Irwin Australia
- John Wiley & Sons Australia
- E&FN Spon
- Taylor & Francis
- Arnold

SUMMARY OF TEACHING PORTFOLIO

IN UNIVERSITIES

Course University (Agency performing the Student Evaluations of Teaching - SET)	Student Evaluation of Teaching Results academic year / “Strongly Agree” + “Agree” responses to the statement “The lecturer was overall effective”	Level
<i>Marketing</i>		
Introduction to Marketing <i>Athens University of Economics and Business</i> <i>Teesside Business School</i> <i>Piraeus Technological Institute</i>		B.Sc. M.Sc. MBA
Marketing II (Services, Strategic, IMC, Research) <i>Hellenic Open University</i> (University Teaching and Learning Division - TLD)	2010-11 / 100% 2011-12 / 100%	B.Sc.
Strategic Marketing Management <i>Queensland University of Technology</i> <i>Teesside Business School</i> <i>Piraeus Technological Institute</i> <i>University of Kentucky</i> (University Teaching and Learning Division - TLD)	2009, 2010, 2011, 2012, 2013, 2014 / 100%	B.Sc. M.Sc. MBA MBA
Strategic Electronic Marketing <i>Athens University of Economics and Business</i>	N/A	B.Sc.
Services Marketing <i>Athens University of Economics and Business</i> (Government Agency for Quality in Higher Education - ADIP)	2011-12 / 100% Strongly Agree 2012-13 / 100% 2013-14 / 100% Strongly Agree	B.Sc. MBA
Tourism Marketing <i>Hellenic Open University</i> (University Teaching and Learning Division - TLD)	2012-13 / 100% Strongly Agree 2013-14 / 100%	M.Sc.
Consumer Behaviour <i>Harokopion University</i> <i>Athens University of Economics and Business</i> (ADIP)	2011-12 / 91.36%	M.Sc. B.Sc.
Marketing and International Business I & II <i>Queensland University of Technology</i> (TLD)	1997 Sem1 / 91% 1997 Sem2 / 97%	B.Sc.
International / Global Marketing <i>University of Manchester</i> <i>Queensland University of Technology</i> <i>Griffith University</i> (TLD) <i>Athens University of Economics and Business</i>	2001 / 90% B.Sc. 2001 / 92% M.Sc. 2002 / 92% B.Sc. 2002 / 96% M.Sc.	B.Sc. M.Sc. MBA

Course <i>University</i> (Agency performing the Student Evaluations of Teaching - SET)	Student Evaluation of Teaching Results academic year / “ Strongly Agree ” + “ Agree ” responses to the statement “ The lecturer was overall effective ”	Level
International Marketing Research <i>University of Manchester</i>		M.Sc.
Global Marketing <i>Griffith University</i> (TLD)	2001 / 92% 2002 / 96%	MBA
Economics of Construction / Marketing for Engineers <i>Queensland University of Technology</i> (TLD)	1996 / 100%	M.Eng. B.Sc.
Advertising Management <i>Athens University of Economics and Business</i> (Program Secretariat - PS)	2010-11 / 100%	M.Sc.
Personal Selling and Sales Management <i>Athens University of Economics and Business</i> (M.Sc. PS)	2011-12 / 94%	B.Sc. M.Sc.
Public Relations and Business Ethics <i>Athens University of Economics and Business</i> (ADIP)	2012-13 / 97%	B.Sc.
Communication		
Business Communications <i>Piraeus Technological Institute</i>		B.Sc.
Cross-Cultural Communication and Negotiation <i>Queensland University of Technology</i> (TLD)	1997 / 97% 1998 / 100%	B.Sc.
International Business		
Business Ethics <i>Queensland University of Technology</i> (TLD)	2000 / 100%	B.Sc.
European Business Development Asian Business Development Contemporary Business in Europe <i>Queensland University of Technology</i> (TLD)	1997/ 100%	B.Sc.
Specialised Seminars		
Research Methods <i>Athens University of Economics and Business</i> <i>Queensland University of Technology</i> <i>Teesside Business School</i>		Ph.D. M.Phil. M.Sc.

OVERSEAS TEACHING ASSIGNMENTS

National Research University Higher School of Economics (HSE), Perm, The Russian Federation
EU-Education and Culture DG **Erasmus Programme** The University of Abertay, Dundee, UK

EXECUTIVE TRAINING AND CONTINUOUS PROFESSIONAL DEVELOPMENT

Marketing

- Customer Service Excellence
- Strategic e-commerce
- Internet and Direct Marketing
- Sales Skills Development
- Marketing Ethics
- Quality issues in service provision
- Tourism advertising

Management

- Quality Management Systems
- Entrepreneurship
- Business Planning
- Change Management
- Public Sector Management Ethics

CONSULTANCY PROJECTS AND SERVICE TO THE INDUSTRY

PRIVATE SECTOR

Foreign market entry and development strategies for the following corporations

- Sony (Japan)
- Pioneer (Japan)
- Ryobi (Japan)
- Nikon (Japan)
- Casio (Japan)
- Sanyo (Japan)
- Leighton Contractors (Australia)
- Boulderstone Hornibrook Contractors - Bilfinger Berger Joint Venture (Australia and UK).
- Antaea S.A. (Greece, Egypt, UK, Sudan)

Design and evaluation of cross-cultural communication campaigns

- Nexxus Communications (Germany and Japan)
- The Rowland Co (Australia)
- Antaea Medical Services (Greece)

Market Research and B2B marketing strategies

- SQLearn Ltd (e-learning systems development, Greece)
- Redsharp Solutions (specialist software developers and business support services, Greece)
- Invicta (cosmetics importer and distributor, Greece)

PUBLIC SECTOR

- **Greek Ministry of Health and Welfare** *Communication strategy for the Athens 2004 Olympics crisis management system & Evaluation of EU funded research and continuous professional development programs*
- **Queensland Public Works Department** - *International Tenderers' Evaluation Systems*
- **Commonwealth of Australia Department of Education, Employment and Workplace Relations** - *Cross-Cultural Issues in the Federal Government Job Network Communications Campaign*
- **Queensland Department of Primary Industries** - *Fire Ants Crisis Management Program*
- **Redlandshire City Council, Queensland**- *Economic and Social Profiling of the Redlands Area*
- **Logan City Council, Queensland** - *Place of Residence as a Social Identity Category:*

INDUSTRY AWARDS JUDGE

Greek Marketing Institute (EIM) Marketing Excellence Awards Advisor & Judge
International Chamber of Commerce (ICC Hellas) Business for Peace
Greek Institute of Customer Service (EIEP) National Customer Service Awards
Hellenic Management Association (EEDE) Corporate Excellence Awards

PUBLICATIONS

REFEREED JOURNAL ARTICLES

1. Kashif, M., Zarkada, A., & Ramaya, T.. The Moderating Effect of Religiosity on Ethical Behavioural Intentions: An Application of the Extended Theory of Planned Behaviour to Pakistani Bank Employees. *Personnel Review*, 2017 46(2) DOI: 10.1108/PR-10-2015-0256 (IF=0.921, ABDC2013=A, ABS2015=2)
2. Kashif, M., and A. Zarkada, (2016). The impact of attitude, subjective norms, and perceived behavioural control on managers' intentions to behave ethically. *Total Quality Management & Business Excellence*, 2016, published on line 21 July: 1-21 DOI: 10.1080/14783363.2016.1209970 (IF=0.896, ABDC2013=C, ABS2015=2)
1. Kashif, M., and A. Zarkada, Value Co-destruction between Customers and Frontline Employees: A Social System Perspective. *International Journal of Bank Marketing*, 2015 33(6): p.672-691. DOI: 10.1108/IJBM-09-2014-0121. (ABDC2013=B, ABS2015=1)
2. Zarkada A., and G. Panigyrakis, A philosophical investigation of the transition from Integrated Marketing Communications to metamodern meaning cocreation. *Journal of Global Scholars of Marketing Science*, Special Issue on Contribution of Philosophy to the Advancement of Marketing Thought, 2014 24(3): p.262-278 DOI: 10.1080/21639159.2014.911494 (ABDC2013=C)
3. Kusku, F. and A. Zarkada-Fraser, Corporate Citizenship Practices of Australian and Turkish Firms. *British Journal of Management*, 2004. 15(1): p. 57-72. DOI: 10.1111/j.1467-8551.2004.t01-1-00400.x (IF=2.044, h index= 96, ABDC2010=A, ABS2015=4)
4. Zarkada-Fraser, A. and C. Fraser, Investigating the effectiveness of managers through an analysis of stakeholder perceptions. *Journal of Management Development*, 2003. 22(9): p. 762-783. DOI: 10.1108/02621710310495766 (ABDC2010=C, ABS2015=1)
5. Zarkada-Fraser, A., C. Fraser, and A. Insch, An assessment of Indonesia's country risk by Australian manufacturers. *Journal of Asia-Pacific Business*, 2002. 4(1): p. 3-31. DOI:10.1300/J098v04n01_02 (ABDC=C, ABS2015=1)
6. Zarkada-Fraser, A. and C. Fraser, Store patronage prediction for foreign owned supermarkets. *International Journal of Retail and Distribution Management*, 2002. 30(6): p. 282-299. DOI: 10.1108/09590550210429504 (ABDC2013=B, ABS2015=2) [**Outstanding Paper Award 2002**]
7. Zarkada-Fraser, A. and C. Fraser, An exploratory investigation into cultural awareness and approach to negotiation of Greek, Russian and British managers. *European Business Review*, 2002. 14(2): p. 111-127. DOI: 10.1108/09555340210420091 (ABDC2013=B, ABS2015=2)
8. Zarkada-Fraser, A. and C. Fraser, Risk perception by UK firms towards the Russian market. *International Journal of Project Management*, 2002. 20(1 January): p. 99-105. (IF=1.686, ABDC2013=A, ABS2015=2)
9. Zarkada-Fraser, A. and C. Fraser, Moral decision-making in international sales negotiations. *Journal of Business and Industrial Marketing*, 2001. 16(4): p. 274-293. (IF=1.000, ABDC2013=A, ABS2015=2)
10. Fraser, C. and A. Zarkada-Fraser, The philosophy structure and objectives of Research and Development in Japan. *Construction Management and Economics*, 2001. 19(8): p. 831-840. (ABDC2010=A*, ABS2015=2)
11. Fraser, C. and A. Zarkada-Fraser, Perceptual polarisation of managerial performance from a human resource management perspective. *International Journal of Human Resource Management*, 2001. 12(2): p. 256-269. (IF2015=1.262, ABDC=A, ABS2015=3, #18 in the Financial Times Research

Rank)

12. Zarkada-Fraser, A. and R.M. Skitmore, Decisions with a moral content: Collusion. *Construction Management and Economics*, 2000. **18**(1): p. 101-112. (ABDC2010=A*, ABS2015=2)
13. Zarkada-Fraser, A., A classification of factors influencing participation in collusive tendering agreements. *Journal of Business Ethics*, 2000. **23**(2): p. 269-282. (IF2015=1.837, ABDC2013=A, ABS=3, FT40)
14. Fraser, C. and A. Zarkada-Fraser, Measuring the performance of retail managers in Australia and Singapore. *International Journal of Retail and Distribution Management*, 2000. **28** (6 & 7): p. 228-243. (ABDC2013=B, ABS2015=2)
15. Ray, R.S., J. Hornibrook, R.M Skitmore, and A. Zarkada, Ethics in tendering: A survey of Australian opinion and practice. *Construction Management and Economics*, 1999. **17**(2): p. 139-153. (ABDC2010=A*, ABS2015=2)

BOOK CHAPTERS

(invited and peer reviewed)

16. Zarkada, A., G. Panigyrakis and E. Tzoumaka, Hosting a successful metamodern party: mixed methods management research on the Web 2.0+ In L. Moutinho & M. Sokele Editors in print *Palgrave Handbook of Innovative Research Methods in Management* Basingstoke: Palgrave - Macmillan.
17. Zarkada, A., & G. Panigyrakis,. New Philosophical Paradigms in Marketing: From amoral consumerism to axiological societing. In L. Moutinho, E. Bigné & A. K. Manrai, Editors 2013. *Routledge Companion on the Future of Marketing*. London: Routledge.
18. Zarkada, A. and C. Polydorou. You might be reputable but are you 'Liked'? Orchestrating Corporate Reputation Co-Creation on Facebook. In T. Bondarouk and M. R. Olivás-Lujan. Editors 2013. *Social Media and Management – Advanced Series in Management*. London, Emerald. [Outstanding Author Contribution Award 2014]
19. Papakonstantinou, S., & A. Zarkada. Gender differences in Greek adolescents' school lunch preferences. In E. Theodoropoulou Editor *In Honour of Anastasios Tsitouras (Τιμητικός Τόμος στη Μνήμη Αναστασίου Τσίτουρα)*. 2012. Athens: Harokopion Universtiy. p. 59-67.
20. Zarkada-Fraser, A. and C. Fraser, Australian manufacturers' perceptions of Indonesia as a host for direct foreign investment, In S. McGaughey, B. Purcell, and S. Gray, Editors. 2001. *Asia-Pacific Issues in International Business*, Cheltenham: Edward Elgar. p. 151-168.
21. Zarkada-Fraser, A., Stereotyping in international business, In C. Cooper, S. Cartwright, and C. Earley, Editors. 2001. *The International Handbook of Organizational Culture and Climate*, Chichester: John Wiley and Sons. p. 391-406.
22. Fraser, C. and A. Zarkada-Fraser, Cultural differences in HCI and telepresence - A comparison of e-commerce buying behaviour in Greek and Anglo-Australian women, In N. Avouris and N. Fakotakis, Editors. 2001. *Advances in Human Computer Interaction I*. Patras: Typorama. p. 327-333.
23. Zarkada-Fraser, A., R.M. Skitmore, and G. Runeson, Construction management students' perceptions of ethics in tendering, In J. Yang and W.-L. Chang, Editors. 1998. *Building Education and Research*. London: E&FN Spon. p. 80-89.

CONFERENCE PAPERS

(fully published in the Proceedings and double-blind reviewed)

24. Kapareliotis, I., & Zarkada, A. *An evidence based analysis of branding UK Universities*. Paper presented at the EUROpean Academy of Management Conference 2016, 31 May- 4 June. Paris, France.

25. Kapareliotis, I., & Zarkada, A. Identifying corporate brand elements for UK universities: A content analysis of students' perceptions Paper presented at the *4th International Conference on Contemporary Marketing Issues*, 2016, 22-24 June. Heraklion, Greece
26. Tzoumaka, E., & Zarkada, A.. 'He had a Meaning in my Mind' Unpacking Celebrity Footballer Brands Paper presented at the *4th International Conference on Contemporary Marketing Issues*, 2016, 22-24 June. Heraklion, Greece.
27. Nakas, A., & Zarkada, A. The Greek political culture against reforms (Η Ελληνική πολιτική κουλτούρα ενάντια στις μεταρρυθμίσεις). *Changing Greece and the World: Ideas and Politics. 2nd Statutory Conference of the Department of Political Science and International Relations (Αλλάζοντας την Ελλάδα και τον Κόσμο: Ιδέες και Πολιτική. 2ο Τακτικό Συνέδριο Τμήματος Πολιτικής Επιστήμης και Διεθνών Σχέσεων)* 2015. Loutraki, Greece.
28. Zarkada, A. and E. Tzoumaka. The Effect of Footballer Brand Characteristics on Fans' Ticket Purchase Intention. in *44th EMAC Annual Conference*. 2015. Leuven, Belgium: EMAC.
29. Zarkada, A., E. Tzoumaka, et al. Achievement-Based Celebrities as Objects & Instruments of Consumption. *Australia-New Zealand Marketing Academy* 2014. Brisbane, Griffith University, Brisbane, Australia, 433-438.
30. Zarkada, A., and Tzoumaka, E. Exploring Soccer Fans' Schemata Regarding Global VS Local Human Brands. *Global Marketing Conference* 2014, Singapore, 2160-2173.
31. Zarkada, A. Adapting to Survive: Facebook's Introduction into the IMC Ecosystem *4th EMAC Regional Conference* 2013. St. Petersburg, Russia.
32. Tzoumaka, E. and A. Zarkada. Towards a model of Consumer Engagement with Celebrity Brands *4th EMAC Regional Conference* 2013. St. Petersburg, Russia.
33. Zarkada, A. The personal branding phenomenon: Pushing epistemological boundaries or desperately marketing marketing? *16th International Conference on Corporate and Marketing Communications*. 2011. Athens, Greece.
34. Zarkada, A. Pricing Construction Services: A Research Agenda, in *2nd Biennial Conference on Services Marketing: Orchestrating the Service Experience: Music to the Ears of our Customers*. 2009. Thessaloniki, Greece, 648-56.
35. Zarkada, A. Brand Equity Revisited: An Institutional Theory Approach to Airline Customer Support, in *2nd International Conference: Quantitative and Qualitative Methodologies in the Economic and Administrative Sciences (Q.M.E.A.S.)* 2009. ed. Christos c. Frangos, Athens, Greece.
36. Puncheva, P.Y. and A. Zarkada-Fraser. *Structure of corporate reputation in purchasing and investing decision contexts*. in *34th European Marketing Academy Conference*. 2005. Milan, Italy.
37. Puncheva, P.Y. and A. Zarkada-Fraser. *The effect of corporate reputation dimensions on the decision to become a stakeholder in a firm*. in *18th Australia New Zealand Academy of Management Conference*. 2004. Dunedin, New Zealand.
38. Puncheva, P.Y. and A. Zarkada-Fraser. *The role of corporate reputation in the stakeholder decision - making process for establishing long-term relationship with a company*. in *The 7th International Conference on Corporate Reputation, Identity and Competitiveness*. 2003. Manchester, UK.
39. Zarkada-Fraser, A. and C. Fraser. *Developing a Culture of Innovation through Effective Information Management*. 2002. Paisley, Scotland.
40. Zarkada-Fraser, A. and C. Fraser. *An institutional theory approach to predicting consumer support for foreign owned supermarkets*. in *Academy of International Business/Australia New Zealand International Business Academy Conference*. 2001. Sydney, Australia.

41. Fraser, C. and A. Zarkada-Fraser. *An analysis of cultural awareness of international managers*. in *Economies and business in transition: Facilitating competitiveness and change in the global environment*. 2001. Istanbul, Turkey.
42. Fraser, C. and A. Zarkada-Fraser. *Cultural awareness of Japanese management recruits*. in *4th Annual International Business and Economics Conference*. 2001. De Pere, Wisconsin, USA.
43. Fraser, C. and A. Zarkada-Fraser. *Cultural differences in HCI and telepresence - A comparison of e-commerce buying behaviour in Greek and Anglo-Australian women*. in *Panhellenic Conference with International Participation in Human Computer Interaction (PC-HCI 2001)*. 2001. Patras, Greece.
44. Zarkada-Fraser, A. and A. Insch. *Towards a measure of corporate environmental citizenship*. in *The 2000 Academy of Marketing Science Annual Conference*. 2000. Montreal, Canada.
45. Zarkada-Fraser, A. and C. Fraser. *Integrating social and economic orientated marketing: A study of retail management*. in *Academy of Marketing Science 2000 Conference*. 2000. Montreal. Canada.
46. Zarkada-Fraser, A. and C. Fraser. *An exploratory investigation of demographic and cultural profiles, cultural awareness and approach to negotiation of Greek, Russian and British international marketing managers*. in *26th Annual Conference of the European International Business Academy*. 2000. Maastricht, The Netherlands.
47. Zarkada-Fraser, A. and C. Fraser. *Profiles of Russian International Sales Negotiators: A six-country comparison*. in *8th Annual Conference on Marketing Strategies for Central and Eastern Europe*. 2000. Vienna, Austria.
48. Fraser, C. and A. Zarkada-Fraser. *Measuring and Developing the Cultural Awareness Necessary for Effective Management*. in *Island and Specific Destination Tourism Management Conference*. 2000. Chios, Greece.
49. Fraser, C. and A. Zarkada-Fraser. *Flexible learning in business education: Is the use of technology changing the meaning and function of the university campus?* in *Technology in Higher Education Teaching*. 2000. Samos, Greece.
50. Fraser, C. and A. Zarkada-Fraser. *Research and development in the Japanese construction industry*. in *Transcending Boundaries: Integrating People, Processes and Systems*. 2000. Brisbane, Australia.
51. Zarkada-Fraser, A., F. Kusku, and C. Fraser. *Can corporate citizenship measures be culturally transferable?* in *Australia and New Zealand International Business Academy Second Annual Conference (ANZIBA99)*. 1999. Sydney, Australia.
52. Zarkada-Fraser, A. and C. Fraser. *Risk analysis of the Russian market by U.K. firms*. in *Preparing the Manager for the 21st Century*. 1999. Thessaloniki, Greece.
53. Zarkada-Fraser, A. and C. Fraser. *Managerial performance elements discriminating 'high-performing' from 'under-performing' technical managers*. in *Australia New Zealand Academy of Management (ANZAM99)*. 1999. Hobart, Australia.
54. Zarkada-Fraser, A. and C. Fraser. *A cross-cultural analysis of the marketing related elements of retail store managers' performance*. in *Australia New Zealand Marketing Academy (ANZMAC 99)*. 1999. Sydney, Australia.
55. Zarkada-Fraser, A. and C. Fraser. *Australian manufacturers' perceptions of Indonesia as a host for direct investment*. in *Australia and New Zealand International Business Academy Second Annual Conference (ANZIBA99)*. 1999. Sydney, Australia.
56. Zarkada-Fraser, A. *The relationship between market orientation, good corporate citizenship and customer loyalty*. in *Australia New Zealand Marketing Academy (ANZMAC 99)*. 1999. Sydney, Australia.

57. Fraser, C. and A. Zarkada-Fraser. *An investigation into factors affecting perceptions of ethicality in international sales negotiations*. in *Preparing the Manager for the 21st Century*. 1999. Thessaloniki, Greece.
58. Fraser, C. and A. Zarkada-Fraser. *The development of industry-specific non-results based managerial performance indices: A study of Australian and Singaporean retail managers*. in *Association of International Business South East Asian Region (AIB-SEAR) Conference*. 1999. Melbourne, Australia.
59. Zarkada-Fraser, A. and T. Woodhall. *Internationalisation motives of Australian contractors*. in *Australia - New Zealand International Business Academy Inaugural Conference*. 1998. Melbourne, Australia.
60. Zarkada-Fraser, A., R.M. Skitmore, and G. Runeson. *Construction management students' perceptions of ethics in tendering*. in *The CIB (International Council for Building Research Studies and Documentation) W89 International Conference*. 1998. Brisbane, Australia.
61. Zarkada-Fraser, A. and C. Fraser. *Personal factors affecting behavioural intent towards illegal marketing practices*. in *Australia-New Zealand Marketing Academy Conference*. 1998. Dunedin, New Zealand.
62. Zarkada-Fraser, A. *A classification of factors influencing participation in collusive tendering agreements*. in *American Marketing Association Marketing Exchange Colloquium*. 1998. Vienna, Austria.
63. Zarkada-Fraser, A. and M. Skitmore. *Factors affecting marketing decision making with an ethical content: Collusive tendering in the construction contract market*. in *Proceedings of The Australia and New Zealand Marketing Educators Conference*. 1997. Melbourne, Australia.

(double - blind reviewed abstracts)

64. Georgoudi, F. and A. Zarkada, *The Application of the Elaboration Likelihood Model to Political Communication: Political Slogans and Change of Preference*, in *44th EMAC Annual Conference 2015* Leuven, Belgium
65. Zarkada, A. and E. Sotiropoulou. "Liking" those Who Rule the World: Politicians' Branding on Social Media *8th AMA SERVSIG International Service Research Conference*, 2014 Thessaloniki, Greece, University of Macedonia.

CONFERENCE PRESENTATIONS

Keynote Speaker

66. *The Future of Customer Service in a changing environment*. *Customer Service Summit*, 2016. Marousi, Greece.
67. *Crafting the craft's reputation*, *1st International Masonic Workshop*, Anavissos, Greece.
68. *Advances in Service Science Research*, *9th Conference on Service Excellence*, Greek Institute of Customer Service, Athens.
69. *Is it ok if I am a hero?* *Ideotopos Sunday Lecture Series*, Athens.
70. *Bringing Spectators Back to the Stadium* *14th Conference of the Greek Academy of Sports Management 2014*. Marousi.
71. *Personal branding*. *Contemporary Marketing Trends Conference: Theoretical Approaches and Practice*. 2011. Edessa: University of Macedonia, Department of Marketing and Operations Management.
72. *Womanhood as 'Otherness': The moral philosophy of discrimination*. 2002, Women in Public Sector Management 4th Annual Conference: Brisbane, Australia.

Others

73. Zarkada, A. Modelling of Pricing in the Construction Services *Athens University of Economics and Business, Department of Business Administration Research Seminar Series*. 2009.
74. Zarkada, Anna Moral Dimensions of B2B and B2G Marketing *Athens University of Economics and Business, Department of Marketing and Communication Research Seminar Series*, 2009.
75. Zarkada-Fraser, A., *Ethical Issues Involved in Marketing Construction Services*. 1996, Australia New Zealand Marketing Educators Conference (ANZMEC) - Doctoral Colloquium: Auckland - New Zealand.
76. Zarkada-Fraser, A., *Marketing in the Construction Industry: Thought and Practice*. Discourse 1996, Queensland University of Technology: Brisbane.
77. Zarkada-Fraser, A., *The need for construction industry-specific modelling of international marketing activities*. 1995, The Australasian Services Research Academy - Doctoral Consortium: Bond University - Gold Coast - Australia.

WORKING PAPERS

78. Zarkada, A. (2012). Concepts and Constructs for Personal Branding: An Exploratory Literature Review Approach. SSRN eLibrary. doi: 10.2139/ssrn.1994522 (Ranked #5 out of 154 papers listed on SSRN's Top Ten download list (16/3-15/5/2012) for: MKTG: Branding & Brand Management)
79. Kapareliotis, I., & Zarkada, A. (2012). Training Young Female Entrepreneurs on a National-Scale: The Greek 'Genesis' Project Case Study. SSRN eLibrary. doi: 10.2139/ssrn.1994484 (for ERN: Women & Gender Issues and ERPN: Human Capital)
80. Papakonstantinou, S., Zarkada, A., & Kapareliotis, I. (2012). Factors Affecting Greek Adolescents' Choices of Drinks and Sweets for School Snacks. SSRN eLibrary. doi: 10.2139/ssrn.1994492
81. Zarkada, A., & Kapareliotis, I. (2012). The Effect of Performative and Social Legitimation on Brand Equity: A Customer Based Approach. SSRN eLibrary. doi: 10.2139/ssrn.1994485 (Ranked #6 out of 1706 papers on SSRN's Top Ten download list (16/3-15/5/2012)).

DISSEMINATION OF RESEARCH TO MASS MEDIA

- Prime-Ministership makes a man uglier – *Huffington Post* 27-01-2017
http://www.huffingtonpost.gr/anna-zarkada/-_9704_b_14430752.html?utm_hp_ref=greece
- In search of the Dominant 'Nobody' – *Parapolitika*, 08-10-2016
- Now why did you vote for him? – *Lifo.gr* 24.1.2015 <http://www.lifo.gr/team/gnomes/54830>
- To what extent do political slogans influence voter behaviour? – *Allwrite.gr* 23.01.2015
<http://allwrite.gr/poso-epireazoynta-tileoptika-synthimata-tis-protimiseis-twn-eklogewn/>
- Cognitive heuristics and voting behaviour - *Anexartiti.gr* – 13.5.2014
<http://www.anexartiti.gr/views/political/18201/mathe-tora-pos-simperiferese-politika-ke-giati/>
- Faithful fans and empty stadium seats – *Sport 24* 09.09.2014
<http://www.sport24.gr/football/ereyna-oi-pistoi-filathloi-kai-oi-adeies-eksedres.3014889.html>

AUTHOR IMPACT ANALYSIS

Google Scholar Citation Indices	All
Citations	683
h-index	14