

CLIENTS

The following are representative users of RKMA market research handbooks:

ACADEMIC

College of William & Mary, Mason School of Business and McLeod Business Library
Columbia University, Business Library
Cornell University, Samuel Curtis Johnson Graduate School of Management and Albert R. Mann Library
Duke University, Fuqua School of Business and Ford Library
Elon University, Martha and Spencer Love School of Business and Belk Library
Emerson College, Department of Marketing Communications and Iwaskai Library
Florida International University, Alvah H. Chapman Jr. Graduate School of Business, and FIU Library
Georgetown University, McDonough School of Business
Harvard Business School, Baker Library
Hawaii Pacific University, Meader Library
Hofstra University, Frank G. Zarb College of Business and Axinn Library
Idaho State University, Eli M. Oboler Library
Indiana State University, Scott College of Business and Cunningham Memorial Library
INSEAD (France), Doriat Library
Johnson & Wales University
Longwood University, College of Business
Manhattan College, School of Business and Mary Alice and Tom O'Malley Library
Massachusetts Institute of Technology
Montana State University, College of Business
New York University, The Preston Robert Tisch Center
Nichols College, Conant Library
Northwestern University, Kellogg School of Management
Ohio University, E.W. Scripps School of Journalism and Vernon R. Alden Library
Rice University, Jesse H. Jones Graduate School of Management and Gilbert & Ruth Whitaker Business Information Center Business Library
Rochester College, Ennis and Nancy Ham Library
Santa Clara University, Retail Management Institute, Leavey School of Business
Southern New Hampshire University, School of Business and Shapiro Library
Stanford University, Graduate School of Business and J. Hugh Jackson Library
Stephen F. Austin State University, Nelson Rusche College of Business and Ralph W. Steen Library
Suffolk University, Sawyer School of Business
SUNY Oneonta, Department of Economics and Business, and James M. Milne Library
Syracuse University, The Martin J. Whitman School of Management and E.S. Bird Library
Texas A&M University, Center for Retailing Studies, Mays Business School and Stirling C. Evans Library
Thunderbird School of Global Management
Tulane University, A.B. Freeman School of Business
Université du Quebec à Trois-Rivières (Canada)
University of Arkansas Center for Retailing Excellence
University of California Santa Barbara, Davidson Library
University of Central Florida, John C. Hitt Library
University of Colorado at Colorado Springs, Kraemer Family Library
University of Dayton, Roesch Library
University of Denver, Pemrose Library
University of Illinois, College of Media
University of Kentucky, W.T. Young Library
University of Memphis, Fogleman College of Business
University of Nevada at Las Vegas, Lee Business School, and Lied Library
University of North Carolina Chapel Hill, Park Library
University of North Carolina Greensboro, Bryan School of Business & Economics and Walter Clinton Jackson Library
University of Northern Colorado, Monfort College of Business and James A. Michener Library
University of Pennsylvania, Jay H. Baker Retailing Initiative, Wharton School of Business
University of Rochester, Simon School of Business and Rush Rhees Library
University of San Francisco, Richard A. Gleeson Library
University of South Alabama, Mitchell College of Business Library
University of Southern California, Marshall School of Business
University of Technology Sydney (Australia)
University of Washington, Michael G. Foster School of Business and UW Library
University of Wisconsin, Department of Management & Marketing
Vanderbilt University, Owen Graduate School of Management
Webster University, George Herbert Walker School of Business & Technology and Emerson Library
Western University (Canada), Richard Ivey School of Business and C.B. "Bud" Johnston Library
Xavier University, Williams College of Business and University Library

CORPORATE & PROFESSIONAL

Academy Sports Outdoors
Ace Hardware
Advance Auto Parts
Aldi
American Express
American Pharmacy Cooperative
Avon Products
Bailey Banks & Biddle
Barnes & Noble
Bass Pro Shops
Bed Bath and Beyond
Best Buy
Big Lots
Big Y Foods
BJ's Wholesale Club
Bose
Breuner's Home Furnishings Corp.
Bridgewater Commons Mall
Build A Bear Workshop
Burlington Coat Factory
Caesars World
Carlton Cards Retail
Carpet One
Casual Male Retail Group
Chain Drug Marketing Association
Chico's FAS
Circuit City
Claire's Stores
Coach
Coca-Cola
Coldwater Creek
Columbia (Missouri) Regional Economic
Development
Costco
CVS
Deloitte & Touche
Detroit Economic Growth Corp.
Dick's Sporting Goods
Disney Store
Do It Best
Dollar Tree Stores
Eckerd
El Corte Inglés
Erie Regional Planning Commission
Ernst & Young
Estée Lauder
Fisher-Price
Florida Shopping Center Group
Food Lion
Foodaction
Forest City Enterprises
Foxworth Galbraith Lumber
Frederick's of Hollywood
Fruit of the Loom
Fubu
Furniture Fair
Galyan's Sporting Goods
Gap
General Mills
General Nutrition Corporation
Giant Eagle
Goodwill Industries
Gottschalks
Guess
Guitar Center
Gurnee Mills Mall
Hallmark Cards
Hancock Fabrics
Hannaford Bros.
Harris Teeter
HCI Direct
HEB Grocery Company
Helzberg Diamonds
Hickory Farms
Home Depot
Home Furniture Stores
Hudson Bay
IBM
IGA
Ingles Markets
International Council of Shopping Centers
J. Baker
JCPenney
K-VA-T Food Stores
KB Toys
Kinney Drugs
Kmart
Kohl's Department Stores
Kohlberg, Kravis, Roberts & Co.
Kraft Foods

Kroger
L.L. Bean
La-Z-Boy
Lands' End
LEK Consulting
Lenscrafters
Longs Drug Stores
Lowe's
Macerich Co.
Macy's
Mall of America
MasterCard International
Medicine Shoppe International
Men's Wearhouse
Michaels Stores
Modell's Sporting Goods
Napa Auto Parts
National Marketing Services
Navy Exchange Service Command
NCR Corp.
New York & Co.
Newell Rubbermaid
Newport News
Nike
Nordstrom
Northridge Fashion Center
Office Depot
Party Concepts
Pathmark Stores
PEP Boys
Pepsi-Cola
PetsMart
Pier 39
Play It Again Sports
Playtex/Sara Lee
Portland (Oregon) Development Commission
PricewaterhouseCoopers
Publix Super Markets
QVC
RadioShack Corporation
Rally Stores
Retail Concepts
Retail Consulting Group
Retail Strategies
Rite Aid
Safeway
Sales Development Services
Sam's Club

Samuels Jewelers
Sara Lee Direct
Sav-More Drug
Sears
Shaws Supermarkets
Sherwin-Williams
Schick
Shopko Stores
Shoppers Drug Mart
Simon Property Group
Sony
Southgate Plaza
Spiegel
Staples
Sterling Jewelers
Super Valu Pharmacies
Synergy Retail Group
Talbots
Target
The Body Shop
The Coleman Co.
The Leather Factory
The Marketing Center
The Orvis Co.
The Sports Authority
The Taubman Co.
The Timberland Co.
Thunderbird School of Global Management
Tiffany & Co.
TJX Companies
Tosco
Toys "R" Us
Trammell Crow Co.
True Value Company
Tupperware
Tyson Foods
Ultimate Electronics
Unity Marketing
Vanns
VISA
Wal-Mart
Walgreen Company
Whole Foods Market
Wilsons The Leather Experts
Winmark Corp.
Winn-Dixie
Yankee Candle Co.
Zale Corp.