Vladimir Melnyk, Dr., PhD
May 2013
Personal Details and Contacts
Address:
Calle Madrid 126, 28903 Getafe - Madrid, Spain

E-mail:

VMelnyk@emp.UC3M.es

Phone:

+34 91 624 97 09

Fax:

+34 91 624 96 07

Born:

October 2, 1980, Sumy, Ukraine

Academic Position
Assistant professor of Marketing and Consumer Behavior
Department of Business Administration, Carlos III University of Madrid

Personal Profile
· Dedicated, creative and result-oriented researcher with a strong training in research in Marketing, Consumer Behavior and Econometric Modeling.

· Have a highly successful research and strong internationally recognized expertise in domain of social influence (see Honors and List of Publications).

· Experienced in working with leading scholars and policy makers with the primary focus on social influence in decision making.

· Experienced in developing, coordinating and teaching university courses.

· Posses excellent interpersonal, communication and negotiation skills and the ability to develop and maintain mutually beneficial internal and external relationships.

· Enjoy being part of a successful and productive team, and thrives in challenging working environments.
Research Interests
Communication strategy

Consumer decision making

Advertising

Social influence and peer pressure

Consumer adoption of innovative products

Work Experience
January 2013 - Current
Carlos III University of Madrid, Spain
Department of Business Administration
Assistant Professor
· Teaching courses “Marketing Management” and “Consumer Behavior” (lectures, tutorials).

· Conducting scientific research and presenting its results at international conferences
May 2010 – December 2012
Maastricht University, The Netherlands
Marketing and Supply Chain Management Department
Postdoctoral Researcher
· Research on the effects of social influence in sustainable product consumption.

· Coordinating course “Consumer Behavior” (course development, lectures, tutorials).

· Guest lecturer.

· Supervising PhD, MSc and BSc theses students.

· Presenting results of scientific research work at international conferences.
November 2004 – April 2010
Wageningen University, The Netherlands
Marketing and Consumer Behavior Group
PhD Researcher
· Research on the effects of social norms on consumer decision making, supervised by Dr. Erica van Herpen and Prof. Dr. Hans van Trijp.

· Successfully developed and conducted externally-funded research about the role of food quality in society for the Dutch Ministry of Agriculture.

· Successfully developed and conducted externally-funded research about the use of Internet media for changing consumer preferences for "TransForum" EU project.

· Supervising MSc and BSc students.

· Initiating, developing and conducting research workshops on meta-analysis, multi-level models and social influence in marketing.

· Presenting results of research at international conferences (see Conference Presentations).
September – December 2003
Tilburg University, The Netherlands
Marketing Department
Student Assistant
· Managing team for translating materials for cross-cultural study (for Prof. Steenkamp and Prof. Geyskens).

· Translating texts and questionnaires (English into Russian/Ukrainian).

· Data collection.
July 2000 – May 2002
State Administration of Sumy Region, Sumy, Ukraine Department of Foreign Economic Relations
Analyst
· Analyzing economic activity in Sumy region and and utilising this for consulting on allocation of investments.

· Helping with preparation of diplomatic meetings.
Education
November 2004 – April 2010
Ph.D. in Marketing and Consumer Behavior
Wageningen University, The Netherlands
PhD thesis titled: “What is Normal to Do? Social Norms as Determinants of Consumer Decision Making”, promoted by Prof. dr. ir. J. C. M. van Trijp and Dr. Erica van Herpen.
September 2003 – September 2004
CentER's Research Masters in Marketing
Tilburg University, The Netherlands
Thesis titled: “Lying About Product Preferences: Discrepancies Between Actual and Expressed Preferences in Social Contexts”, supervised by Prof.dr. F.G.M. Pieters.
October 2002 – July 2003
Master in Economics
CORIPE Piemonte, Torino, Italy
September 2001 – July 2002
Master in Business Economics
(Summa Cum Laude)
Sumy State University, Ukraine

September 1997 – June 2001
Bachelor in Economics of Enterprise
(Summa Cum Laude)
Sumy State University, Ukraine
Teaching Experience and Evaluations
· Teaching of the course “Marketing Management” (N = 160 students).

· Coordinating and teaching of the course “Consumer Behaviour” (N = 120 students).
Mean evaluation score of the course is 7.8 on a scale from 1 = poor to 10 = outstanding.
Mean evaluation score for teaching is 8.1 on a scale from 1 = poor to 10 = outstanding.
· Teaching skills courses for “Strategic Marketing” and “International Business Strategic Marketing” (N = 20 students).
Mean evaluation score of the course is 8.3 on a scale from 1 = poor to 10 = outstanding.
· Guest lecture for the course “Advanced Topics in Marketing and Supply Chain Management”

· Supervising 12 MSc and 4 BSc theses students per year.

Honors
· Best Paper Award in the Consumer Behavior Track at the 37th European Marketing Academy (2008).

· Tuition Fee Waiver and Scholarship for CentER's Research Master Program at Tilburg University (2003).

· Tuition Fee Waiver and Scholarship for CORIPE Program (2002).

· Master Diploma Sumy State University Summa Cum Laude (2002).

· Bachelor Diploma Sumy State University Summa Cum Laude (2001).
Peer-reviewed Publications
Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2013), “Regulatory fit effects for injunctive versus descriptive social norms: Evidence from the promotion of sustainable products,” Marketing Letters, 24 (2), 191-203

Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2012), “The effect of regulatory focus on the influence of injunctive and descriptive social norms,” Advances in Consumer Research, 39.
Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2011), “To think or not to think: The effect of cognitive deliberation level on social norm influence,” Psychology & Marketing, 28(7), 709-729.
Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2011), “The effect of cognitive deliberation on social norm influence,” Advances in Consumer Research, 38.
Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp (2010), “The influence of social norms in consumer decision making: A Meta-analysis,” Advances in Consumer Research, 37, 463-464.
Melnyk Vladimir, Marcel Kornelis and Erica van Herpen (2008), "Convincing consumers: More than imposing a norm," Nutrition Today (Dutch magazine "Voeding Nu"), 10 (6), pp. 25-27. (in Dutch).

Beekman Volkert, Marcel Kornelis, Conny van der Heijden, Lusine Aramyan, Martijntje Vollebregt, Hans Dagevos, Vladimir Melnyk and Erica van Herpen (2007), "In debate about food quality; ministry of agriculture, nature and food quality in the midst of society," Report of Dutch Ministry of Agriculture, Nature and Food Quality (LNV), 7.07.06. 80 p. (in Dutch).
Melnyk Vladimir and Leonid Melnyk (2001), "Ethic component as a factor of economic process regulation," Mechanism of an Economic Regulation, 1-2, 5-24. (in Russian).
Selected work in progress
Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp, “The influence of social norms in consumer behavior: A Meta-Analysis” (2nd round at International Journal of Research in Marketing)

Melnyk, Vladimir, Caroline Goukens, and Kelly Geyskens, “How frequent is normal? The role of frequency cues on the influence of social norms,” (work in progress, target journal: Journal of Consumer Research)

Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp, “Tell me what to do when I am in a good mood, show me what to do when I am in a bad mood: Mood as a moderator of social norm’s influence” (work in progress, target journal: Journal of Consumer Research)

Conferences Presentations
Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp (2012), “Tell me what to do when I am in a good mood, show me what to do when I am in a bad mood: Mood as a moderator of social norm’s influence,” ACR Conference, Vancouver, Canada.
Melnyk, Vladimir, Arnout Fischer, Erica van Herpen, and Hans van Trijp, “The effect of regulatory focus on the influence of injunctive and descriptive social norms,” ACR Conference, St. Louis, USA.
Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2011), “Social norms and regulatroy focus,” La Londe Conference in Marketing Communications and Consumer Behavior, La Londe Les Maures, France.
Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2010), “To think or not to think: The effect of cognitive deliberation on social norm influence,” ACR Conference, Jacksonville, USA.
Melnyk, Vladimir, Erica van Herpen, Arnout Fischer, and Hans van Trijp, (2010), “The effect of cognitive deliberation on social norm influence,” Marketing Science, Cologne, Germany.
Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp (2009), “The influence of social norms in consumer decision making: A meta-analysis,” ACR Conference, Pittsburgh, USA.

Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp (2008), "Social norms as a driving force of attitudes, intentions and behavior: Meta-analytical research," European Marketing Academy Conference, Brighton, UK.
Melnyk, Vladimir, Erica van Herpen, and Hans van Trijp (2007), "Social norms as a driving force of attitude and behaviour: A Meta-analysis," European Marketing Academy Doctoral Colloquium and the Conference, Reykjavik, Iceland.

Association for Consumer Research (ACR) Doctoral symposium and the conference. Orlando, USA.

Melnyk, Vladimir (2003), "Positive motivation as the basis of economic transformation towards sustainability and information society," Conference Proceedings. 5th International Conference on Ethics and Environmental Policies. Business Styles and Sustainable Development. Kiev, Ukraine.

Invited Presentations
University of Amsterdam, the Netherlands, Department of Business Economics, 2013

Nyenrode Business University, Utrecht, the Netherlands, Department of Marketing and Supply Chain Management, 2012

Carlos III University, Madrid, Spain, Marketing Department, 2012

Eindhoven University, the Netherlands, Marketing Department, 2012

BI Norwegian Business School, Oslo, Norway, Marketing Department 2012

Grenoble Ecole de Management, Marketing Department, 2012

Nijmegen University, the Netherlands, Marketing Department, 2012

Groningen University, the Netherlands, Social Psychology Department, 2012

Massey University, Palmerson North, New Zealand, Marketing Department, 2011

Parliament of Ukraine, Kiev, Ukraine, 2010

Maastricht University, the Netherlands, Marketing Department, 2009

Vrij University Amsterdam, the Netherlands, Marketing Department, 2009

Skills
Computer Programs:
SPSS, Macromedia Authorware, MLwiN, E-views, STATA, Comprehensive Meta-Analysis, Power Point, Excell

Languages:
Russian, Ukrainian (mother tongue); English (advanced); French, Dutch (basic)

Membership
European Academy of Marketing

Association for Consumer Research

Academy of Marketing Science
Society for Consumer Psychology

Maastricht Research School of Economics of Technology and Organizations (METEOR)

Mansholt Graduate School (2004-2011)

Interests
Inline skating, Swimming, Reading, Music, History, Architecture

References
Available on request
8
5

