Michael Mokwa
Pat Tillman Foundation Distinguished Professor of Leadership and Marketing
W. P. Carey School of Business

Arizona State University
Education

Ph.D., University of Houston, (Marketing, Public Policy), 1979

M.B.A., University of Houston, (Marketing Management), 1974

B.B.A., University of Houston, (Operations Research and Management), 1972

Academic Experience

Pat Tillman Foundation Distinguished Professor, ASU, 2005-current

Professor, Department of Marketing, ASU, 1993-current

Office of the Provost and Executive Vice President, ASU, Summer 2013
Chair, Department of Marketing, ASU, 1989-2011

Academic Director, Masters in Real Estate Development, ASU, 2009-2011
Academic Director, MBA Sports Business Specialization, ASU, 1999-2010
Education Director, Center for Services Leadership, ASU, 1987-1989

Associate Professor, Department of Marketing, ASU, 1985-1992

Assistant Professor, Department of Marketing, ASU, 1979-1984

Assistant Professor, Marketing Department, Graduate School of Business, University of Wisconsin-Madison, 1977-1979

Research Fellow, Center for Arts Administration, University of Wisconsin-Madison, 1978-1979

Instructor, Marketing and Management Departments, College of Business Administration, University of Houston, 1973-1977

Assistant to the Dean, College of Business Administration, University of Houston, 1972-1974

Teaching

Primary Teaching Interests

Strategic Marketing Management, Strategic Branding, Sports Business, Leadership

Courses Taught (ASU)
WPC 101: Student Success in Business (Honors Sections)
WPC 394 A and B: Leadership through Action (Tillman Scholars Program)

MKT 300, 302, 460: Marketing Principles, Management, and Strategy

MKT 500, 501, 502: Marketing Management

MKT 563: Marketing Strategy

MKT 591: Marketing Strategy for Non-profit and Community Organizations

MKT 591: Strategic Brand Management

MKT 591: Sports Business

MKT 591: Revenue Generation and Sports Marketing

MKT 591: Strategic Projects in Sports Business

MKT 591: Strategic Projects in Services Marketing

MGT 791: Seminar in Strategic Management (co-taught)

MKT 791: Seminar in Marketing Theory

Honors Thesis

Chair/Co-chair: 4 theses

Second reader: 12 Theses

Course and Program Development

Many courses that I have taught I have radically revised or introduced to the curriculum

I lead the curricula design for the MBA SB and LTA programs, and the re-design for MRED
Mentoring for Competitive Programs
Faculty Mentor/Advisor, VetsNOW, ($5K Grant), 2012 ASU Edson Competition

Faculty Mentor/Advisor, ONEshot, ($10K Grand Prize), 2011 ASU Innovation Challenge

Faculty Advisor, 3 Fulbright Student Awards, 2011-12

Ph.D. Dissertations Chaired

Shruti Saxena, “Customer Participation in Extended Service Interactions,” 2011

John Eaton,” Multi-stakeholder Market Orientation and Performance in Sports Organizations,” 2002

Renee Shaw-Hughner, “The Multiple Belief Systems of Health Care Consumers: An Empirical Investigation,” 2000
Charles Noble, "Implementing Marketing Strategies: A Role Based Multi-method Study of the Middle Manager," 1996
Timothy Christiansen, "Managing Retail Buyer-Seller Relationship Conflict and Performance: A Dialectic Perspective," 1995
Annette Garcia Sehorn, "Market Orientation, Strategic Style, Marketing Competencies and Performance in Nonprofit Organizations," 1995
Richard Lytle, "Service Orientation, Marketing Orientation and Performance: An Organizational Culture Perspective," 1994
John Grant, "Analyzing the Internal Market Using Cognitive Style: A Critical Incident Approach," 1993 (Co-chair)
Roger McIntyre, "The Impact of Cognitive Style on Marketing Interactions," 1991
Thomas Buckles, "Dominant Expectation Type and Client Satisfaction with Mental Health Services," 1991

James Webster, "Strategy Implementation: Interactive Effects of Strategy and Structure on Performance," 1990 (Co-chair)
S. Ade Olusoga, "Strategic Groups: A Longitudinal Investigation of the Relationships Between Mobility Barriers, Marketing Investments and Performance," 1988
Jeffrey Conant, "Strategic Organizational Styles and Marketing Management Performance: An Empirical Policy Study," 1986 (First Place, Academy of Marketing Science, Dissertation Competition)

Research

Primary Interests

Strategic marketing management (decision making, implementation, culture and performance); Sports business (decision making, strategy, performance and impact); Marketing theory development and utilization; Leadership and business education

Journal Publications
Charles Noble and Michael Mokwa, “Implementing Marketing Strategies,” Journal of Marketing and Marketing Research of Russia, 2000.

Charles Noble and Michael Mokwa, “Implementing Marketing Strategies: Developing and Testing a Managerial Theory,” Journal of Marketing, 1999.

S. Ade Olusoga, Michael P. Mokwa and Charles Noble, "Strategic Groups, Mobility Barriers and Competitive Advantage: An Empirical Investigation," Journal of Business Research, June, 1995.
Roger McIntyre and Michael P. Mokwa, "Cognitive Style, Problem Solving and Marketing Analysis," Marketing Education Review, Summer, 1993.

Michael Mokwa, Shannon Shipp and Charles Lamb, "Developing and Enhancing Marketing Students' Skills," Marketing Education Review, Fall, 1993 (Lead Article).

Richard S. Lytle and Michael P. Mokwa, "Evaluating Health Care Quality: The Moderating Role of Outcomes," Journal of Health Care Marketing, March, 1992 (Lead article).
Daryl McKee, Jeffrey Conant, Michael Mokwa and P. Rajan Varadarajan, "Success Producer and Failure Preventer Marketing Skills: A Social Learning Perspective," Journal of the Academy of Marketing Science, Winter, 1992.

Jeffrey S. Conant, Michael P. Mokwa and P. Rajan Varadarajan, "Strategic Types, Distinctive Marketing Competencies, and Organizational Performance," Strategic Management Journal, September, 1990.

Vincent J. Blasko and Michael P. Mokwa, "Paradox, Advertising and the Creative Process," Current Issues in Advertising, 1989.

Jeffrey S. Conant and Michael P. Mokwa, "Pricing Policy and Performance in Health Maintenance Organizations: A Strategic Management Perspective," Journal of Health Care Marketing, March, 1989.
Jeffrey S. Conant, Michael P. Mokwa and Steven D. Wood, "Management Styles and Marketing Strategies: An Analysis of HMOs," Health Care Management Review, Fall, 1987.

Jeffrey S. Conant and Michael P. Mokwa, "Confronting Marketing Management Reality: A Design and Instructional Strategy for an Intermediate Marketing Management Course," Journal of Marketing Education, Fall, 1987.

Vincent J. Blasko and Michael P. Mokwa, "Creativity in Advertising: A Janusian Perspective," Journal of Advertising, V. 15, N. 4, 1986.

Michael P. Mokwa, "The Strategic Marketing Audit: An Adoption/Utilization Perspective," Journal of Business Strategy, Spring 1986.

Michael D. Hutt, Michael P. Mokwa and Stanley J. Shapiro, "The Politics of Marketing: Analyzing the Parallel Political Marketplace," Journal of Marketing, January 1986.

Jeffrey S. Conant, Jacqueline Johnson and Michael P. Mokwa, "Students Are Consumers: Assessing Satisfaction in a Higher Education Context," Journal of Marketing Education, Summer, 1985.

Michael P. Mokwa, Ben M. Enis and Norman Kangun, "Consumer Policy Decisions: A Marketing Orientation," Public Policy Issues in Marketing, Volume 1, 1979.

Select Book Chapters

Michael P. Mokwa, "The Policy Characteristics and Organizational Dynamics of Social Marketing," in Social Marketing in the Public and Nonprofit Sectors, Seymour H. Fine (ed.), Boston, MA: Allyn & Bacon, 1989.

Michael P. Mokwa, "Ethical Consciousness and the Competence of Product Management: Beyond Righteousness, Rituals and Rules" in Philosophical and Radical Thought in Marketing, Fuat Firat, Nikhilesh Dholakia and Richard Bagozzi(eds.), Lexington, MA: Lexington Books, 1987.
Michael P. Mokwa, "The Marketing Audit," Beacham's Marketing Reference, Washington D.C.: Research Publishing, 1986.

Michael P. Mokwa, "Nonprofit Marketing," Beacham's Marketing Reference, Washington D.C.: Research Publishing, 1986.

Vincent J. Blasko and Michael P. Mokwa, "Public Service Advertising," Beacham's Marketing Reference, Washington D.C.: Research Publishing, 1986.

Michael P. Mokwa and Kenneth Evans, "Knowledge and Marketing: Exploring the Foundations of Inquiry," Distinguished Essays in Marketing Theory, Stephen W. Brown and Raymond P. Fisk, (eds.), New York: John Wiley & Sons, 1985.

Michael P. Mokwa, "Social Action Marketing: The Third Sector Policy Context," Conceptual and Empirical Research in Nonprofit Marketing, F. Kelly Shuptrine and Peter H. Reingen (eds.), Tempe, AZ: Bureau of Business and Economic Research, 1983.

Michael P. Mokwa, "Government Marketing: An Inquiry into Theory, Process and Perspective," Government Marketing: Theory and Practice, Praeger Publishers, 1981.

Michael P. Mokwa, “A Marketing Logic for the Fine Arts," Continuum, Volume 2, 1981.

Michael P. Mokwa, "Marketing Control and Evaluation: A Framework for Responsive Arts Administration," Marketing the Arts, Praeger Publishers, 1980.

Michael P. Mokwa, Kent Nakamoto and Ben M. Enis, "Marketing Management and the Arts," Marketing the Arts, Praeger Publishers, 1980.

Ben M. Enis, Norman Kangun and Michael P. Mokwa, "Public Policy Formulation: A Marketing Perspective," Readings in Nonprofit and Public Marketing, Christopher H. Lovelock and Charles B. Weinberg, (eds.) Palo Alto, CA: Scientific Press, 1978.

Books and Monographs

Ben M. Enis, Keith K. Cox and Michael P. Mokwa (eds.), Marketing Classics: A Selection of Influential Articles, (Russian edition), Prentice Hall, 2001.

Michael D. Hutt and Michael P. Mokwa (1997) Strategic Marketing Management: 1996
AMA Faculty Consortium Briefing, ASU Department of Marketing and Center for Services Marketing, 1997.

Ben M. Enis, Keith K. Cox and Michael P. Mokwa (eds.), Marketing Classics: A Selection of Influential Articles, (eighth edition), Prentice Hall, 1995.

Michael P. Mokwa and Steven Permut (eds.), Government Marketing: Theory and Practice, New York: Praeger Publications, 1981.

Michael P. Mokwa, William M. Dawson, and E. Arthur Prieve (eds.), Marketing the Arts, New York: Praeger Publishers, 1980.

Refereed Proceedings Papers
Michael Mokwa and John Eaton, “Managing the Validity of Economic Impact Studies: Lessons on the Road to the Super Bowl,” Sport Marketing Association Annual Conference and Proceedings, 2008.
John Eaton and Michael Mokwa. “Collegiate Athletic Marketing Practices: The Effect of Moderators on the Relationship between Market Orientation and Performance,” Sport Marketing Association Annual Conference and Proceedings, 2007.
John Eaton and Michael Mokwa “Measuring Performance in Collegiate Athletics” Sport Marketing Association Annual Conference and proceedings, 2006.
John Eaton and Michael P. Mokwa, “Stakeholder Market Orientation in Intercollegiate Athletics: Fans Don't Get a #1 Seed,” Sport Marketing Association Annual Conference, 2004.
Charles Noble and Michael Mokwa, "What Drives the Marketing Manager in Strategy Implementation? Understanding and Assessing Role and Strategy Commitment," AMA Summer Educators' Conference Proceedings, 1996.

Richard Lytle, Peter Hom and Michael Mokwa, "SERV*OR: A Measure of Organizational Service Orientation" Proceedings AMA/ Vanderbilt Frontiers of Services Marketing Conference, 1996.

Daryl O. McKee, Jeffrey S. Conant and Michael P. Mokwa, "Toward a Taxonomy of Marketing Skills," AMA Summer Educator's Conference Proceedings, 1990.

Michael Mokwa, Robba Benjamin, and Margaret McGuckin, "MeraBank: Changing Identity for Strategic Advantage," Add Value to Your Services: The Key to Success, American Marketing Association, 1988.
James H. Donnelly, Sharon Beatty, O. C. Ferrell, Michael P. Mokwa, and Richard Rexeisen, "Teaching the Marketing Policy Course," Marketing Education: Knowledge Development, Dissemination and Utilization, American Marketing Association, 1986.
Donald W. Jackson, Jr., Michael Mokwa and Thomas Buckles, "Examining the Comprehensive Examination Process in Marketing Doctoral Programs," 1986 AMA Educators' Proceedings, 1986.

Jacqueline J. Brown, Jeffrey S. Conant and Michael P. Mokwa, "Student Satisfaction: Exploring the Disconfirmation Framework in a Higher Education Context," Proceedings of the Educators' Conference, Marketing Educators Association, 1984.

Michael P. Mokwa and Kenneth Evans, "In Pursuit of Marketing Knowledge: An Exploration into Philosophies of Inquiry," Marketing Theory: Philosophy of Science Perspectives, American Marketing Association, 1982.

Michael P. Mokwa, Ben M. Enis and Ricky W. Griffin, "Macromarketing Analysis and Theory Development: Perspectives from Parsons' General Theory of Social Systems," Macromarketing: Evolution of Thought, 1980.

Ben Enis and Michael P. Mokwa, "The Marketing Management Matrix: A Taxonomy for Strategic Comprehension," Conceptual and Theoretical Developments in Marketing, American Marketing Association, 1979.

 Refereed Conference Presentations (Proceedings not Published)
"Service Orientation: The Role of Organizational Values and Service Practices," AMA Frontiers of Services Marketing, National Conference, Fall, 1993.

"Managers' Satisfaction with Service Marketing Performance: An Exploratory Study," AMA Frontiers of Services Marketing, National Conference, Fall, 1992.
"Educating Services Marketing Managers," Academy of Marketing Science, National Conference, April, 1992.

"Strategic Orientation and Relative Effectiveness Among Health Maintenance Organizations," Academy of Management, National Meeting, August, 1988.

"Public Policy ‘In and Around’ Marketing," Western Marketing Educators’ Conference, April, 1988.

"Strategic Management Style and Marketing Management Performance: An Empirical Policy Study," Strategic Management Society International Conference, October, 1986.

"Case Analysis and Course Development: The ‘Inside’ and ‘Outside’ of Strategic Marketing Management, or In Search of Education for the Marketing Strategist," American Marketing Association Faculty Consortium, July, 1986.

"Strategic Mind and the Marketing Policy Course," National Conference on Marketing Education, American Marketing Association, February, 1986.

"Parallel Political Marketplaces: An Enrichment of the Political Economy of Marketing Systems," National Theory Conference, American Marketing Association, February, 1984.

"Product Management, Ethics and the Expedient Society," National Conference on Marketing Ethics, June, 1983.
"Marketing Oriented Public Administration: Myths and Myopia," National Conference American Society for Public Administration, April, 1979.
"Product Domain and Development Decisions for Continuing Education," National Conference American Institute for Decision Sciences, November, 1978.
"Developing Marketing Thought and Technology for the Public Sector," National Conference American Society for Public Administration, March, 1978.

Grant Reports

The Economic Impact of the 2012 Waste Management Phoenix Open, ASU WPC Seidman Institute, 2012.

The Economic Impact of 2011 BCS National Championship/Fiesta Bowl, ASU WPC Seidman Institute, 2011.

The Economic Impact of Super Bowl XLII, ASU WPC MBA Sports Business Program and Seidman Institute, 2008.

The Economic Impact of the 2007 BCS National Championship, ASU WPC MBA Sports Business Program and Seidman Institute, 2007.
Market Orientation and Performance: On the Field and Beyond, National Association of Collegiate Marketing Administrators, 2003.

The Economic Impact of the 2003 Fiesta Bowl National Championship, ASU MBA Sports Business Program, 2003.
The Economic Impact of the 1999 Fiesta Bowl Championship, ASU WPC Seidman Institute, 1999.

The Economic Impact of the Super Bowl XXX on Arizona, ASU College of Business and Center for Business and Economic Research, 1996.
HMO Industry Marketing Practices and Performance, Texas A & M University, 1986.
The Arts in Arizona: A Study of Impact and Opportunity, ASU, Bureau of Business and Economic Research, 1982.

 HBS Published Cases

"MeraBank," Harvard Business School Case, 1988.

"VideoShop -- Mark-Tele, Inc." Harvard Business School Case, 1982, 1985.
Service Contributions and Leadership (Select Examples)
University (ASU)
University Senate

Leadership Council

Intercollegiate Athletics Board
General Studies Curriculum
Affiliated Member, ICA Senior Staff

Affiliates Council, Lincoln Center for Applied Ethics

Task Force on University Branding and Marketing

NC Re-accreditation Team (on Evaluation)
Provost's Task Force on the Definition, Recognition and Reward of Faculty Service
Provost’s Task Force on Integrity and Ethics

Parking and Safety Hearing Board

Campus Design and Architecture Task Force
Guest Lecturer, “Education for Business Development: W. P. Carey School of Business as a Model,” Russian & East European Studies Consortium

Guest Lecturer, “Service Is Everything,” Preparing Future Faculty Program, Graduate College
Minority Student Mentor, Graduate College

School (W. P. Carey)
Administrative Council
Center for Services Leadership
MRED Curriculum and Program Redevelopment
MBA SB Faculty Curriculum Teams
MBA SMM&SL Faculty Curriculum Teams
Task Force on Faculty Work Roles and Work Loads
Task Force to Create the Program

Task Force on Measurement and Assessment
AACSB Review Committees
Regent’s Review Committee
Post-Tenure Review Committee
Personnel Committee (P&T)

Marketing Department (W. P. Carey)
Faculty Recruiting Committees
Doctoral Studies Coordinator
Doctoral Comprehensive Examination Committees
AACSB and Regent’s Review Committees

Selection and Assessment Committees for Professorships and Chairs

Curriculum Task Forces and Committees
Development, Scholarship and Awards Committee
BIS and Online Curricula Development Teams
CSL Faculty Network
Professional Contributions
President, AMA Academic Division
President, Sport Marketing Association
Board of Advisors, Center for Services Leadership

Co-chair, SMA National Conference
Co-chair, AMA Faculty Consortium on Strategic Marketing
Host Committee, AMA Doctoral Consortium
Chair, AMA Marketing Strategy Interest Group

Chair, AMA Sports Marketing Interest Group

Lead, Strategic Planning Task Force, AMA Academic Division

Faculty, AMA Faculty Consortium on Sports Marketing

Faculty, AMA Doctoral Consortium, Emory University
Faculty, Marketing Skills and Competencies Steering Group, MSI

Member, AMA Finance and Strategic Planning Committees

Executive Committee to create the Sport Marketing Association
Selection Committee, Irwin Distinguished Marketing Educator Award, AMA
Selection Committee, Journal of Marketing Editor, AMA
Track chair, AMA National Educator Conferences

Chair, Selection Committee, Outstanding Paper Award, AMA National Educator Conference
Advisor, Super Bowl XLVI Economic Impact Study

Editorial Review
Review Board, Journal of Strategic Marketing (current)
Review Board, Sports Marketing Quarterly (current)

Section Editor and Review Board, Marketing Education Review

Review Board, Journal of Macromarketing (current)
Review Board, Marketing Management
Review Board, Journal of Marketing Education
Review Board, Journal of Public Policy and Marketing

Review Board, Journal of Health Care Marketing
Ad-hoc: Journal of Marketing, Journal of the Academy of Marketing Science, Journal of Retailing, Journal of Business Research, MSI and others
Regular reviewer for AMA Educators Conferences and SMA Conferences

Awards and Recognition

Arizona Governor’s Award for Excellence, ASU WPC MBA SM&M Specialization

Arizona Governor’s Award for Excellence, ASU WPC Business Partners Strategic Planning Process
Brownlow Book Award Finalist, Academy of Public Administration

Centennial Honors Convocation Thought Leadership Award, University of Arizona, School of Fine Arts
Outstanding Article, Marketing Education Review

Outstanding Doctoral Mentor Award, Graduate College, ASU
MBA Teaching Excellence Award, ASU, WPC
MBA Teaching Excellence Award, ASU, MBA Association

University Teaching Excellence Award, University of Houston Faculty Senate
University Teaching Excellence Award, ASU (sponsored by Burlington Foundation)

Finalist, Parents’ Professor Teaching Award, ASU
W. P. Carey School of Business Career Service Award, ASU
1

