

AMA Summer Educators Conference 2011

Delivering Value in Turbulent Times

AMA Educators Proceedings Volume 22

**San Francisco, California, USA
5-7 August 2011**

Editors:

Stephanie M. Noble

Charles H. Noble

ISBN: 978-1-61839-652-5

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2011) by the American Marketing Association
All rights reserved.

Printed by Curran Associates, Inc. (2012)

For permission requests, please contact American Marketing Association
at the address below.

American Marketing Association
311 S. Wacker Drive, Suite 5800
Chicago, Illinois 60606

Phone: (800)AMA-1150 or (312)542-9000
Fax: (312)542-9001

www.marketingpower2.com

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

PREFACE AND ACKNOWLEDGMENTS	iii
BEST PAPERS BY TRACK	v
LIST OF REVIEWERS	vi
TABLE OF CONTENTS	xii
SPORT CONSUMER BEHAVIOR AND PERCEPTION	
<i>Model of Spectator Sport Consumption</i> Galen T. Trail, Jeffrey D. James	1
<i>Seeing Red, Feeling Red: An Exploration of Color and Framing Effects in College Football</i> K. Damon Aiken, Vincent J. Pascal, Ryan Reid	3
<i>The Relationship Between Integration in a Fitness-Based Service Community and “Wearing” Community</i> Mark S. Rosenbaum, Drew Martin	4
SPORT SPONSORSHIP AND BRAND EQUITY	
<i>Exploring the Dynamic Relationship Between Brand Equity and Sport-Related Success in Sports Clubs</i> Stefan Hattula, Maik Hammerschmidt, Johannes Hattula, Hans H. Bauer	5
<i>Investor Reaction to Official Sports Sponsorships: The Case of Firm Market Liquidity</i> Robert D. Evans, Jr., George D. Deitz, Dan L. Sherrell	7
<i>Sport Sponsoring – The Communication Impact of Different Components of the Sponsor-Event-Fit and the Role of Involvement</i> Monika C. Schuhmacher, Sabine Kuester, Maurus Tremel	9
<i>Which Value Do Different Sport Sponsorship Tactics Deliver?</i> Christoph Breuer, Christopher Rumpf	11
ADVANCES IN QUANTITATIVE AND QUALITATIVE ANALYSIS TECHNIQUES	
<i>Advancing Means-End Chains by Incorporating Kano Method to Explore Consumer Perceptions</i> Chin-Feng Lin	13
<i>Questioning Some Claims Associated with PLS Path Modeling</i> Edward E. Rigdon, David Gefen	14
<i>Modeling Marketing Response with Fuzzy-Set Qualitative Comparative Analysis (FS/QCA): Toward Configurational Explanation of Marketing Outcomes</i> Antti Vassinen, Henrikki Tikkanen	16

MOBILE AND ONLINE MARKETING COMMUNICATIONS

<i>Long-Term Effects and Synergies of E-Advertising</i> Ralph Breuer, Malte Brettel	25
<i>An Exploratory Investigation and Typology of Mobile Information Search, Perceived Credibility and WOM Behavior Amongst Generation Y</i> Megan Keith	27
<i>Formulation of the Online Marketing Communications Mix: A Prescriptive Conceptual Model Based on Media Naturalness Theory</i> Philip J. Boutin, Jr.	29

MARKETING COMMUNICATIONS IN SOCIETY AND ACADEME

<i>On the Role of Event Marketing in Science Communication: An Empirical Examination</i> Alexander Leischnig, Anja Geigenmueller, Margit Enke	31
<i>Color It Right: The Differential Effects of Color in Coping with Firm Competence Versus Ethical Failures</i> Marina Puzakova, Hyokjin Kwak, Joseph F. Rocereto, Trina Larsen Andras	33
<i>Consumer Perceptions of Corporate Societal Marketing Initiatives: A Multiple Cause Approach</i> Ryan Langan, Anand Kumar	34

EMOTION AND IDENTIFICATION IN ADVERTISING

<i>Must Be the Music: The Impact of Brand-Artist Association and Product Prestige on Consumer Responses to Music Video Brand Placement</i> Corliss Thornton, Janée Burkhalter	36
<i>Me and My Cozy Security Blanket: The Role of the “Feeling of Care and Security” in Emotional Advertising</i> Frank Huber, Frederik Meyer, Andrea Weihrauch	38
<i>Endorsement: It’s About How You Identify with Kate and Then How Kate Fits with the Brand</i> Ravi Pappu, T. Bettina Cornwell, Ann Wallin	40

CURRENT ISSUES IN ADVERTISING EFFECTIVENESS

<i>Creativity and Repetition: Consumer Recall and Wearout</i> Kevin Lehnert, Brian D. Till, Brad D. Carlson	42
<i>Role of Surrogate Advertisements: Impact on Recall of Parent Product and Attitude Formation</i> Roopika Raj	44
<i>Integrating Means-End and Product Similarity Approaches to Evaluate Advertising Effectiveness</i> Chin-Feng Lin	46

MANAGING PRODUCT AND BRAND PORTFOLIOS

Stand Ahead, Not Necessary to Be the Head: Who Is Responsible for a Composite Brand Extension?

Meng-Chun Tsai, Kent B. Monroe, Yung-Chien Lou, Lien-Ti Bei 47

Assortment Diversification and the Trade-Off Between Sales Growth and Profit Maximization

Thomas Rudolph, Timo Sohl 49

Current Corporate Product Portfolio Management Practice: An Exploratory Study

Sabine Kuester, Nina Landauer 51

RESEARCH AT THE MARKETING-FINANCE INTERFACE

Does it Pay to Outsource Marketing? An Event Study

Lorenz Zimmermann 53

Corporate Reputation and Customer Satisfaction: A Stakeholder Group Perspective

Xueming Luo 54

Customer Satisfaction and the Cost of Equity Capital

Martin Artz, Marwan El Chamaa 55

A CLOSER LOOK ON CUSTOMERS AND CUSTOMER-RELATED OUTCOMES IN CRM

Are Chinese Consumers Created Equally Relational?

Yujie Wei, Zhiyuan Li, James Burton, Joel Haynes 56

The Impact of a Consumer's Innate Level of Satisfaction on the Relationship Between Product/Service Satisfaction and Loyalty

Nadia Pomirleanu, Pavan Rao Chennamaneni 57

What Will Last: Long-Run Differences Between Customer Satisfaction and Customer – Company Identification

Jan Wieseke, Benjamin Quaiser, Mario Rese, Till Haumann 58

UNDERSTANDING THE MARKET IN TURBULENT TIMES

The Impact of Opportunity Identification and Reconfiguring on Capabilities

Ralf Wilden, Siegfried Gudergan, Ian Lings 59

Advertising During Economic Downturns: Market Orientation and Industry Environment Effects

Peren Ozturan, Aysegul Ozsomer 61

Toward a Greater Understanding of Proactive Customer Orientation: Construct and Scale Development

Dennis Herhausen, Marcus Schögel, Sven Henkel 63

FOCUSING ON MANAGERS AND EMPLOYEES IN STRATEGY RESEARCH

The Satisfaction Mirror Phenomenon Revisited: How Client Satisfaction Affects Employee Satisfaction and Retention

Regina-Viola Frey, Tomás Bayón 65

<i>Intrafirm Network Centrality & Individual Employee's Market Orientation</i> Tao Zhu	67
<i>How Do Small Businesses Learn and Process Market Information and Their Marketing Implications?</i> Ada Leung, Kyle Luthans	68
TOWARD A BROADER UNDERSTANDING OF MARKETING CAPABILITIES	
<i>Capabilities and Environmental Sustainability: A Conceptual Framework</i> Patriya Tansuhaj, Nacef Mouri, Babu John Mariadoss	70
<i>Consolidating the Properties of Market-Based Capability from the Perspective of Viewing Marketing Activities as Organizationally Embedded Process: Conceptualization and Scale Development</i> Sohyoun Shin, Sungho Lee, Seoil Cha	72
<i>Developing the Market Together: Scale Development and Performance Implications of Co-Marketing Capability</i> Marcus Schögel, Dennis Herhausen, Christian Schmitz	73
STUDYING THE EFFECTS OF MARKETING CAPABILITIES ON FIRM PERFORMANCE	
<i>Effect of Structural Sources of Customer Centricity on Firm Performance: An Empirical Examination</i> Ju-Yeon Lee, Conor M. Henderson, Robert W. Palmatier, Shrihari Sridhar	75
<i>From Market-Based Capability to Firm Performance: Alternative Approach Based on Resource-Advantage Theory (R-A Theory)</i> Sohyoun Shin	77
<i>The Role of Interactiveness for Enhancing Marketing Assets and Firm Performance</i> Albena Pergelova, Josep Rialp, Diego Prior	78
INNOVATION IN MARKETING CONTENT DELIVERY	
<i>Using Social Media to Address Curriculum Objectives in Integrated Marketing Communications Course</i> Iryna Pentina	80
<i>Experiential Learning in Second Life: An Application in Retail Management</i> Christy Ashley, Sharon Collins, Susan Thornton	82
<i>Student Centered Learning about Consumer Behavior Using Feature Films</i> Laurie A. Meamber, Fiona Sussan	84
STUDENT ORIENTATION AND MARKETING PEDAGOGY	
<i>Understanding Student-Professor Service Recovery Encounters</i> Thorsten Gruber, Ilma N. Chowdhury, Alexander Reppel	93
<i>An Assessment of Marketing Department Student Portfolios</i> Elisa Fredericks	95
<i>A Desirable Educational Model</i> Adam Nguyen, Joseph Rosetti	97

ETHICAL ISSUES IN SALES

<i>A Cross-Cultural Study of Unethical Sales Behaviors</i> Ning Li, William H. Murphy	99
<i>Application of the Theory of Planned Behavior for Predicting Financial Salespeople's Ethical Intentions and Actual Behavior in a Developing Country</i> Ahmed Shahriar Ferdous, Michael Jay Polonsky	101
<i>Ethical Judgments in the Buyer/Seller Dyad: A Comparison of Salespeople and Non-Salespeople</i> James A. Muncy, Rajesh Iyer	103
<i>What Shapes Ethical Judgments of Supervisor Behavior? Action Intention or Outcomes</i> Barry J. Babin, Kevin W. James, G. David Shows, Yasemin Ocal	104

EMERGING ISSUES IN CORPORATE SOCIAL RESPONSIBILITY

<i>The Missing Bridge Between Corporate Social Performance and Financial Performance: Firm Reputation</i> Xin Liu, Sijun Wang, Jun Myers	106
<i>Corporate Social Responsibility Between Hypocrisy and Sincerity: A Longitudinal Analysis in Annual Reports from 1998–2009</i> Thomas Kilian, Nadine Hennigs	108
<i>ISO Guidance on Social Responsibility Toward Consumers: Implications for Marketers</i> Savita Hanspal	109
<i>A Customer Perceived Value Perspective on Motivations Underlying Boycott Participation</i> Klaus-Peter Wiedmann, Barbara Seegebath, Nadine Hennigs, Lars Pankalla Martin Kassubek	117

EMERGING ISSUES IN SUSTAINABILITY AND GREEN MARKETING

<i>Striking the Right Chord with Organ Donation</i> B. Ramaseshan, David Wong, Brad Turner	119
<i>Encouraging Green Behavior in a Forced Adoption Context: Smart Meters in France</i> Judy K. Frels, Olga Kapitskaia	121
<i>Promoting Healthful Foods: Could Water Be the Answer?</i> T. Bettina Cornwell, Anna R. McAlister, Seung-Pil Lee, Christopher Swift, Arielle Mellen, Mandie Maurer	130
<i>Communicating Product Sustainability to Consumers: An Examination of Sustainability Disclosure Formats in Food Product Evaluations</i> Yoon-Na Cho	132

ETHICAL ISSUES IN MARKETING

<i>Market Relationships Between U.S. Beef Producers and Meatpackers: Ethical, Moral, and Political Implications of the Controversy</i> Julia I. Navarro	133
--	-----

<i>Using Behavioral Reasoning Theory and Partial Least Square-SEM to Examine the Drivers of Generosity Behavioral Intentions of Business Students' College Service-Learning Experience</i>	
Jeananne Nicholls, Kurt E. Schimmel, D. Steven White	135
<i>Biasing Effects of Group Affiliation on Ethical Judgment</i>	
Scott A. Wright, John Dinsmore, Xiaoning Guo, James J. Kellaris	137
<i>Recession, Financial Hardship, and Ethical Judgment: Do Tough Times Beget Tough Judges?</i>	
John Dinsmore, Scott A. Wright, Xiaoning Guo, James J. Kellaris	139
THE ROLE OF AFFECT ON INFORMATION PROCESSING	
<i>Power and Deferral: The Role of Anticipated Regret</i>	
Mehdi Murali, Frank Pons, Derek Hassay	147
<i>Disentangling Affect and Memory in Consumer Choice</i>	
Martin Reimann, Judith Zaichkowsky, Antoine Bechara	149
<i>A Bad Mood Causes a Positive Evaluation: The Interaction Between Incidental Moods and Information Processing</i>	
Ryan T. Wang, James J. Zhang	150
THE UNDERSTUDIED SENSES OF TOUCH, TASTE, AND SMELL	
<i>Seeing First or Smelling First? Order Effects of Sensory Cues on Product Evaluations</i>	
Dipayan Biswas, Lauren Labrecque, Donald Lehmann	152
<i>Mirror, Mirror on the Wall Which Food Is Tastiest of All</i>	
Ataollah Tafaghodijami, Himanshu Mishra	154
<i>A Magical Touch: The Secondary-Contamination Effect</i>	
Chun-Ming Yang, I-Ling Ling, Edward Ku, Norman Peng	156
REACTIONS TO PRICING AND SELLING OPTIONS	
<i>The Joint Effect of Discount and Time Restrictions on Perceived Price Promotional Value</i>	
Igor Makienko	158
<i>Upselling or Upsetting? Determinants of a Successful Upsell Option</i>	
Wibke Heidig, Daniel Wentzel, Torsten Tomczak	159
<i>Whether and to What Extent Consumers Care About Fair Pricing for Its Own Sake</i>	
Adam Nguyen, Juan Meng	161
GREEN BEHAVIORS (AND OTHER SPECIAL CONSUMPTION PRACTICES)	
<i>Green Behavior: Concern for the Self or Others?</i>	
Iman Naderi	163
<i>Egoism and the Everyday Consumer: Developing a New Theory on Prosocial Behaviors in Consumption Contexts</i>	
Spencer M. Ross	165

<i>Liberating Stigmatized Consumption Practices</i> Soonkwan Hong	173
SELF, AGENCY, AND INDIVIDUAL DIFFERENCES	
<i>I Did It My Way: Individual Differences and the Value of Mass Customized Products</i> David M. Hunt, Scott K. Radford, Kenneth R. Evans	175
<i>The Mitigating Effect of Personal Agency on Regret</i> Sunil H. Contractor, Piyush Kumar	177
<i>The Cultivation of Hubs Through the Activation of the Hub Self</i> Cinthia B. Saturnino, Demetra Andrews, Rebeca Perren	179
RELIGION AND CONSUMER BEHAVIOR	
<i>Impact of Religiosity on the Consumer Behavior of Turkish Immigrants in Germany</i> Annas Abedin, Malte Brettel	181
<i>The Impact of Cultural and Religious Animosity on Product Evaluations</i> Morris Kalliny, Angela Hausman, Anshu Saran, Brad Carlson	183
<i>Living in Paradox: Committing Road Rage and Attending Church Most Weeks</i> Li-Shiue Gau, Arch G. Woodside	185
SELF-CONSTRUAL AND IDENTITY	
<i>Integrating Identity and Consumption: An Identity Investment Theory</i> Scott A. Thompson, James M. Loveland	193
<i>Effect of Self-Construal on Consumers' Adoption Propensity Toward Incrementally New and Really New Products</i> Zhenfeng Ma, Zhiyong Yang	195
<i>Impact of Self-Construal on Consideration Set Size: The Moderating Role of Involvement</i> Maha Ghosn, Jae Min Jung	197
THE IMPACT OF CUSTOMER LOYALTY AND LOYALTY PROGRAMS	
<i>Regulatory Focus, Chronic Reactance, and Consumer Reward Choices in Loyalty Programs</i> Meltem Tugut, Mark J. Arnold	199
<i>Understanding Customer Loyalty from Volition Control Perspective: Loyalty Intentions and Expectations</i> Mitja Pirc	201
<i>Not All Repeat Purchases Are the Same: Attitudinal Loyalty and Habit</i> Yuping Liu-Thompkins, Leona Tam	207
PATHWAYS AND SEQUENCES IN CONSUMER DECISION MAKING	
<i>Consumer Path Dependence in High-Tech Markets: An Analysis of the Self-Reinforcing Mechanisms Leading to Consumer Lock-In</i> Alexandra Langer	209

<i>A Multidimensional Sequence Alignment Approach to Cluster Customers by Their Multidimensional Contact Sequences: Results of an Empirical Study in Retailing</i> Sascha Steinmann, Guenter Silberer, Gunnar Mau, Hanna Schramm-Klein	210
<i>Analyzing Multidimensional Customer Contact Sequences with a Multi-State Markov-Model: Results of an Empirical Study in Retailing</i> Sascha Steinmann, Gunnar Mau, Hanna Schramm-Klein, Gerhard Wagner, Dirk Morschett	212
UNDERSTANDING ONLINE AND OFFLINE CONSUMER BEHAVIOR	
<i>Conceptualizing Fear of Online Identity Theft: A Qualitative Study and Model Development</i> Patrick Hille, Gianfranco Walsh, Simon Brach	214
<i>Toward a Richer Understanding of Word-of-Mouth Content: Theoretical Analysis and Research Propositions</i> Haksin Chan, David Glen Mick	216
<i>Conversations to Cause Change: A Proposed Typology of Consumers Utilizing Facebook to Enact Consumer Boycotts</i> Mya Pronschinske	218
MOTIVATION AND GOAL	
<i>An Exploration of the Effects of Motivational Priming on Consumers' Food Portion Size Change Intentions</i> Kelly M. Wilder, Cynthia Webster	220
<i>Mental Budgets and Mental Construals: Do Mental Budgets Work Over the Long Haul?</i> Sonja Prokopec, Francine Espinoza, Vanessa Patrick	222
<i>Goal-Theoretic Perspectives of Consumer Suspicion in Value Co-Creation</i> Nicole Kirpalani	224
DUAL PROCESSING AND MEANINGS	
<i>Effects of Visual and Verbal Processing Strategies on Omission Neglect</i> Xiaoqi Han, Jennifer Bechkoff, Frank R. Kardes	226
<i>The Role of Dual-Systems of Processing in Analyzing Products' Attribute Modifications</i> Ataollah Tafaghodijami, Himanshu Mishra	228
<i>Bilinguals' Perspective on Polysemous and Single Meaning Slogans</i> Miguel A. Zúñiga, Ivonne M. Torres, Mihai Niculescu	230
MORE THAN MEETS THE EYE: VISUAL FEATURES, AESTHETICS, AND COUNTERFEIT BEHAVIORS	
<i>The Best vs. The Brightest: Low-Level Visual Features Influence Every-Day Consumer Choices</i> Milica Milosavljevic, Vidhya Navalpakkam, Christof Koch, Antonio Rangel	231
<i>A Goal-Striving Model for Consumers' Deliberate Counterfeit-Consumption Behavior</i> Jiayun (Gavin) Wu, Anita D. Bhappu, Sabrina V. Helm	232

<i>All That Glitters Is Not Gold: Packaging Aesthetics, Centrality of Product Visual Aesthetics, and Consumer Responses</i> Chun-Ming Yang	234
INFLUENCES OF CULTURE, GENDER, AND AGE	
<i>Why Is Luxury Appealing? Exploring Consumer's Brand Response with a Special Focus on Gender</i> Nicola Stokburger-Sauer, Karin Teichmann	236
<i>The Role of Situated Learning in Coping with Professional Service Experiences: A Cross-Cultural Perspective</i> Mousumi Bose, Lilly Ye, Anna M. Walz	237
<i>Understanding Older Consumers Through Cognitive Age and Personal Values: An Intertive Perspective</i> Florian Kohlbacher, Lynn Sudbury, Agnes Hofmeister	239
SOCIAL RESPONSIBILITY AND ETHICAL ISSUES IN INTERNATIONAL AND CROSS-CULTURAL MARKETING	
<i>Does Corporate Social Responsibility Foster Marketing Capabilities? An International Perspective</i> Andreas Engelen, Malte Brettel, Tessa Christina Flatten, Susanne Schmidt	241
<i>An Examination of Product Imitations and Contingency Factors</i> Ruby P. Lee, Kevin Z. Zhou	243
<i>Antecedents and Relationship Consequences of Foreign Supplier Unethical Marketing Behavior: An Importer's Perspective</i> Leonidas C. Leonidou, Dafnis Coudounaris, Constantinos N. Leonidou, Magnus Hultman	244
INTERNATIONAL CULTURE AND COUNTRY OF ORIGIN EFFECTS	
<i>Exploring Consumer Behaviors in China: The Moderating Role of Social Conformity</i> IpKin Anthony Wong, Yu Ying Huang, Veronica Hoi In Fong	246
<i>Revisiting Country-of-Origin Effect: A Study of Consumer Reactions to Cross-Border Brand Acquisition</i> Hua Chang, Lingling Zhang	249
<i>Discovering In-Group Reactions to Out-Group Focused Endorsements</i> Mubbsher Munawar Khan, Bodo B. Schlegelmilch, Joe F. Hair	251
<i>Cognitive, Affective, and Symbolic Country Connotations: Conceptual Underpinnings, Interrelationships, and Impact on Consumers' Behavioral Intentions</i> Katharina Zeugner-Roth, Vesna Zabkar	252
BRANDING ISSUES IN INTERNATIONAL AND CROSS-CULTURAL MARKETING	
<i>Performance Implications of Global Brands and the Moderating Role of Culture Values</i> M. Berk Talay, Janell D. Townsend	254

<i>A Study of the Malaysian Automobile Industry: Is a Brand Alliance the Answer?</i> Shir Way Siew, Michael S. Minor, Jun Sun	256
<i>The Globalness Route Toward Brand Equity: How Consumer and Brand Level Factors Change the Route to Success</i> Bernhard Swoboda, Karin Pennemann, Markus Taube	258
<i>Understanding Chinese Consumers' Brand Perceptions: The Role of Self and Gender Consciousness</i> Lilly Ye, Mousumi Bose, Lou Pelton	260
INTERNATIONAL STANDARDIZATION/ADAPTATION AND ACCOUNT MANAGEMENT	
<i>Complexity and Context in International Marketing: From Standardization/Adaptation to Value Co-Creation</i> Melissa Archpru Akaka, Stephen L. Vargo	262
<i>Successful Global Account Management Organization Toward International Retail Customers</i> Bernhard Swoboda, Edith Olejnik, Andrea Schlüter	264
RESOURCES, CAPABILITIES, AND PERFORMANCE IN INTERNATIONAL MARKETS	
<i>Managerial Ties, Product Innovation, and the Moderating Role of Ecosystem: A Dynamic Capabilities Perspective</i> Shanxing Gao, Yu Gao, Xu Jiang, Chengli Shu, Albert L. Page	266
CONSUMER BEHAVIOR IN GLOBAL MARKETS	
<i>Offshore Outsourcing of Customer Services: What Do the Customers Think?</i> Piyush Sharma	267
<i>Does America Reshape Chinese Consumers' Flavor Toward Luxury?</i> Tingting Mo, Elyette Roux, Nancy Wong	269
<i>Impact of Acculturation on Immigrant Consumer Behavior</i> Annas Abedin, Malte Brettel	271
THE GOOD, THE BAD, AND THE UGLY IN THE SALES FORCE	
<i>Examining the Role of Salesperson's Emotional Traits in Ethical Decision Making</i> Raj Agnihotri, Adam Rapp, Rakesh K. Singh, Shashank Shekhar	273
<i>Placing Boundary Conditions on Frontline Employee Withdrawal: Turning Job Dissatisfaction into Extra-Role Customer Service</i> Jeffrey P. Boichuk, Bulent Menguc	274
<i>Are "Lone Wolves" Really That Bad? An Analysis of Team Players, Lone Wolves, and the Lonely</i> Jessica J. Hoppner	276

EMERGING PERSPECTIVES ABOUT SALES CONTROL SYSTEMS AND SALES MANAGEMENT

A Question of Productivity and Performance: The Selling Sales Manager or the Managing Sales Manager?

Adam A. Rapp, J. Andrew Petersen, Douglas E. Hughes 278

Effects of Formal Sales Control Systems: A Combinatory Perspective

C. Fred Miao, Kenneth R. Evans 280

Extending Views of Rewards and Salesperson Outcomes: Exploration of the Moderating Role of Task Programmability

C. Jay Lambe, Chiharu Ishida, Kåre Sandvik 281

KEY ACCOUNT MANAGEMENT AND VALUE-BASED SELLING

Key Account Retention: A Naturalistic Approach Assessing the Drivers & Outcomes of Key Account Relationships

Scott B. Friend, Jeff S. Johnson 291

“It’s Almost Like Taking the Sales out of Selling” Conceptualizing Value-Based Selling in Business Markets

Harri Terho, Alexander Haas, Andreas Eggert, Wolfgang Ulaga 293

How Does Key Customer Focus Moderate Market-Based Organizational Learning Under the Specific Consideration of Product Commoditization

Niels Becker, Malte Brettel 295

RETAIL PRICING STRATEGY

How Does Corporate Reputation Impact Consumers’ Reactions to Price Increases?

Sabrina Helm, Julia Tolsdorf 297

Conditional Price Promotions: The Effect of Promotional Price on Consumers’ Willingness to Pay

Mauricio Palmeira, Joydeep Srivastava 299

Divide or Unite? Consumers’ Evaluations of Partitioned and All-Inclusive Pricing Strategies

David Blatter, Klaus Miller 301

FAIRNESS, BLAME, AND CUSTOMER CONTROL

Price Unfairness and Spillover of Blame

Umit Koc, Rajneesh Suri 302

When Should Retailers Offer Greater Control to Consumers?

Gary L. Hunter 304

When Receiving a Discount Seems to Be a Loss: Fairness in Ambiguous Price Promotions

Sungchul Choi, Mike Stanyer, Sang-June Park, Chun (Martin) Qiu 306

RETAIL ENVIRONMENTS AND CHANNELS

The Effects of Retailer SHRM Practices upon Store Service Climate and Performance: A Multilevel SEM Examination

George Deitz, Brad Carlson, Todd Donavan, Emin Babakus,
John Hansen 308

An Empirical Investigation on Customer Evaluation of Individual Retail Channels and Their Integration in a Multichannel System

Hanna Schramm-Klein, Gerhard Wagner, Sascha Steinmann, Dirk Morschett 310

IMPULSE BUYING, LOYALTY AND CONSUMER SEGMENTS IN RETAILING

The Interplay Between Psychographic and Socio-demographic Factors on Consumers' Attitude Toward Private Label Brands

Paurav Shukla, Madhumita Banerjee, Phani Tej Adidam 312

Impulsive Buying: A Quantitative Synthesis of the Literature

Gary Holmes, Clinton Amos, William C. Keneson 314

Are Loyalty Programs Effective? The Role of Customer-Company Identification

Thomas Brashear-Alejandro, Lin Jiang, Jun Kang, Mark Groza, Bo Zhang 316

RETAIL ASSORTMENTS AND STRATEGY

Optimizing Retail Assortments When Customers "Satisfice"

Stephen A. Smith, Shelby H. McIntyre, Dale D. Achabal, Christopher M. Miller 317

The Impact of Multichannel Assortment Integration on Customer Choice

Oliver Emrich, Michael Paul, Thomas Rudolph 326

A Nature-Inspired Approach to Retail Strategy Introducing Swarm Intelligence to Store Type Portfolio Management

George Baltas, Nikolaos Matsatsinis, Charalabos Saridakis, Stelios Tsafarakis 328

VIRTUAL COMMUNITIES AND SOCIAL NETWORKS

"Like It or Not": Consumer Responses to Word-of-Mouth Communication in On-Line Social Networks

Keith S. Coulter, Anne L. Roggeveen 330

Understanding Consumer Active Participation in Healthcare Virtual Communities

Devon Johnson, Ben Lowe 331

Pascal's Wager: The Promised or Delivered Benefits of Brand-Sponsored Virtual Brand Communities

Caroline M. Ford, Robert W. Heller, Michael S. Jordan, Pam Scholder Ellen 333

CONSUMER PARTICIPATION IN MOBILE MARKETING

Consumers Un-Tethered: A Multi-Market Study of Mobile Marketing Acceptance

Tao (Tony) Gao, Andrew J. Rohm, Fareena Sultan, Margherita Pagani 335

Pay-What-You-Want Pricing for Mobile Phone Applications: The Effects of Social Information and Privacy Assurances

Pradeep Racherla, Mark Keith, Jeffrey Babb 336

<i>The Co-Production of Marketing Communications Distributed Through Personal Technology: A Service Customization Perspective</i> Todd J. Bacile, Charles F. Hofacker	337
DIGITAL MEDIA: ISSUES OF EFFECTIVENESS, INTERACTIVITY AND CREATIVITY	
<i>Does Making Consumers Creative Improve Brand Evaluations? Exploring the Roles of Consumer Creativity in Online Marketing Communications</i> Wenyu Dou, Jintao Wu, Qin Yao, Na Wen	338
<i>The Price of Interactivity: The Effect of Interactivity on Willingness to Pay More for Digital Information Products</i> Colleen P. Kirk, Pace University	345
<i>Time Lags of Digital Advertising Media: Differences Between Existing and New Customers</i> Ralph Breuer, Malte Brettel	347
GLOBAL BRANDING AND FIRM PERFORMANCE	
<i>Global Brand Equity, Multistakeholder Relations, and Firm Performance</i> Hui-Ming Deanna Wang, Ram Bezawada	349
<i>Can a Company's Reputation Influence the Effects of Share Performance on Investor Regret?</i> Shalini Vohra, Gary Davies	351
<i>How to Best Allocate Marketing Mix Resources for Local and Foreign Brands in Developing Countries</i> Markus Taube, Martin Heinberg	353
CO-BRANDING	
<i>Effective Co-Branding Between Two Firms: A Game Theory Perspective</i> Qiang Yan	355
<i>The Influence of Brand Experience and Congruity on the Evaluation of Different Types of Co-Branding Strategies: An Analysis in the Context of Tourism Brands</i> Nadine Stutz, Dorothea Schaffner	363
<i>Brand Development: The Effects of Customer Co-Creation and Self Construal on Self-Brand Connection</i> Elmira Bogoviyeva	371
BRANDING IN A TUMULTUOUS ECONOMY	
<i>Luxury Brands in a Tumultuous Global Economy: The Crucial Role of Customer Perceived Value</i> Klaus-Peter Wiedmann, Nadine Hennigs, Thomas Wuestefeld, Steffen Schmidt	373
<i>The Importance of Brand Heritage: Delivering Value to Consumers in Turbulent Times</i> Klaus-Peter Wiedmann, Nadine Hennigs, Steffen Schmidt, Thomas Wuestefeld	375
<i>The Impact of Perceived Brand Risk on Perceived Value: A Multidimensional Approach</i> Ulun Akturan	377

BRANDING IN A TUMULTUOUS ECONOMY

- Priming Effects in the Spill-Over of the Corporate Brand*
Gary Davies 387
- Feedback Loops Between Corporate and Retail Store Image: Corporate Dominance and Evaluation Approach as Moderators*
Bernhard Swoboda, Karin Pennemann, Markus Taube 389
- Developing Brand Loyalty in Services: A Hierarchy of Effects Model*
Rodoula H. Tsotsou 391

BRANDING ISSUES

- Brand Deletion, a Daunting Call: A Conceptual Model of Why Some Firms Retain Unprofitable Brands*
Purvi Shah 399
- Measuring the Short-Term Spillover Impact of a Product Recall on a Brand Ecosystem*
Robert Mackalski, Jean-Francois Belisle 401
- Impact of the Financial Crisis on the Employer Brands of Banks*
Kai Weinrich, Manfred Kirchgeorg, Jenny Müller 403

BRAND PERSONALITY

- Creating Gender Brand Personality with Brand Names*
Lan Wu, Richard R. Klink, Jiansheng Guo 414
- What Makes a Brand Exciting? The Role of Bodily Experiences in Brand Personality Interpretation*
Jana Möller, Steffen Herm 416
- Can “Micro” and “Macro” Approaches of Brand Personality Coexist? An Illustration for Print Media Brands in a French Setting*
Rita Valette-Florence, Virginie de Barnier, Pierre Valette-Florence 418

ANTECEDENTS AND CONSEQUENCES OF BRANDING

- Closing the Gap on Customer Satisfaction-Based Mispricing*
Christian Brendel, Malte Brettel 420
- The Significance of Cognitive and Emotional Variables: Toward a Better Understanding of Brand Relationships*
Rita Valette-Florence, Pierre Valette-Florence 422
- Investigating Antecedents and Consequences of Brand Experience in Advertising Contexts*
Widyarso Roswinanto 431

INTERESTING ASPECTS OF BRANDING

- Why Do Non-Deceptive Counterfeits Allure Consumers in Emerging Markets: A Qualitative Study*
Aneela Akram, Muhammad Shakaib Akram 433

<i>Manifestations of Brand Orientation in Museums: An Exploratory Study</i> Jody Evans, Kerrie Bridson, Ruth Rentschler	435
<i>Customer Satisfaction-Based Mispricing: Looking Beyond Portfolios</i> Christian Brendel, Malte Brettel	443
BRAND EXTENSIONS	
<i>How to Promote Brand Extensions?</i> Michael A. Merz, Dana L. Alden, Qimei Chen	445
<i>When the Head Is Hidden: A Linguistic Perspective on Composite Brand Extensions</i> Meng-Chun Tsai, Lien-Ti Bei, Kent B. Monroe, Yung-Chien Lou	446
<i>Buying Organic Food Products: Do Certified Third-Party Labels Function Like Brands?</i> Simon Brach, Gianfranco Walsh, Patrick Hille	448
SERVICE QUALITY	
<i>Measuring Service Quality in Higher Education: An Empirical Examination of the Hierarchical Structure Model in a High Involvement Setting</i> Yit Sean Esther Chong, Pervaiz K. Ahmed	450
<i>Service Guarantees: The Impact of Playing “Hard to Get” on Perceptions of Firm Credibility and Repurchase Intent</i> Susan E. Myrden, E. Kevin Kelloway	452
<i>Exploring the Usefulness of Mystery Shopping for Services</i> Jan Wieseke, Neeru Malhotra, Karsten Schmidt	454
CO-CREATION IN SERVICES	
<i>Consumer Willingness to Co-Produce: Engaging Through Sustainable Business Practices, Compromise, and Confidence</i> Bonnie J.K. Simpson, Scott K. Radford	456
<i>Assessing Value Co-Creation: Dart Scale Development and Validation</i> Pia A. Albinsson, B. Yasanthi Perera, Pookie Sautter	458
<i>User Experience Sharing: A Conceptual Model of Consumer Initiated Value Co-Creation</i> Chien-Hung Tom Chen	460
SERVICE FAILURE, RECOVERY, & DEPARTURE – I	
<i>When Consumers’ Role Matters: Examining Consumers’ Appraisal and Adaptation After an Online Service Failure</i> Lin Guo, Mary Ann Eastlick, Chuanyi Tang	462
<i>What If a Co-Produced Service Fails? An Investigation of Customer Participation in Service Recovery</i> Beibei Dong, Kenneth R. Evans, Shaoming Zou	464
<i>Untangling Social Presence Effects on Customers Reactions to Service Failure</i> Yi He, Qimei Chen, Dana L. Alden	466

SERVICE FAILURE, RECOVERY, & DEPARTURE – II

- The Effects of Group Emotional Contagion and Deindividuation on Complaint Intentions in Group Service Failure*
Jiangang Du, Xiucheng Fan, Tianjun Feng 468
- The Parting of the Ways: Emotional and Behavioral Reactions in Response to Alternative Customer Divestment Strategies*
Michael Haenlein, Andreas M. Kaplan 478
- The Effects of Moral Identity, Moral Awareness, and Anger on Moral Disengagement of Consumer Revenge to Service Failure*
Hongwei He, Lloyd Harris 480

SERVICE INNOVATION

- Transformational Leadership and Customer Satisfaction: The Mediating Role of Service Responsive Capability and Innovativeness*
Hua Chang 482
- Highlighting the Role of IMO for Intra-Organizational Relationships and NSD Performance*
Achilleas Boukis, Spiros Gounaris 484
- Antecedents and Consequences of Job Satisfaction and Organizational Commitment in Non-Profit Charity Organizations: Role of Internal Marketing*
Yanfeng Zhou, Paul Chao, Guang Huang 492

TRUST ISSUES IN SERVICES

- In Search of the Gift of Feedback: The Moderating Role of Trust on Retailer-Customer Communication*
Kevin G. Celuch, Nadine M. Robinson, Anna M. Walz 494
- Conceptualizing the Impact of Trust on Value Co-Creation in Buyer-Service Provider Relationships*
Jasmin Baumann, Kenneth Le Meunier-FitzHugh 502
- The Thin Line Between Love and Hate of Attention*
V. Myles Landers, Sarah B. Al-Houti, Woojung Chang, Lenita Davis 504

SERVICE ENCOUNTERS, ATTENTION, & DECEPTION

- A Tangled Web: Views of Deception from the Customer's Perspective*
Katie Hybnerova, Erin A. Gillespie 506
- Service Encounter: Loyalty, Customer Value, and Competition*
Shu-Ching Chen, Felix T. Mavondo 508

SERVICE OUTCOMES – I

- Antecedents and Outcomes of Cognitive and Affective Customer Trust: A Multi-Channel Perspective*
Adina Poenaru, Chriss Halliburton 509

<i>Performance Evaluations, Perceived Customer Orientation, and Behavioral Responses</i> Anja Geigenmueller	511
<i>Social Services: An Application and Extension of Service-Dominant Logic</i> Steven W. Rayburn, Marlys J. Mason	513
SERVICE OUTCOMES – II	
<i>Allocating Optimal Multi-Period Budget to Loyalty and Sales Promotion Programs</i> Hsiu-Yuan Tsao	515
<i>Socializing to Coproduce: Pathways to Consumers' Financial Well-Being</i> Lin Guo, Eric J. Arnould, Chuanyi Tang	516
<i>Remote Services-Satisfaction: An Initial Examination</i> Stefanie Paluch, Markus Blut	518
MARKET ORIENTATION AND INTERFIRM KNOWLEDGE IN INTERORGANIZATIONAL RELATIONSHIPS	
<i>The Effectiveness of Social Media Messages in Organizational Buying Contexts</i> Kunal Swani, Brian P. Brown	519
<i>Market-Driving Behavior: Performance Consequences in High-Tech Start-Ups</i> Malte Brettel, Susanne Schmidt, Tessa Flatten, Andreas Engelen	520
<i>Interfirm Knowledge Transfer in Co-Opetitive Buyer-Supplier Relationships: The Case of Plural Governance</i> Shipra Gupta, Ravipreet S. Sohi	521
<i>Analyzing the Mediating Effect of Learning Orientation on the Relationship of Market Orientation and Company Performance in Times of Market Turbulence</i> Niels Becker, Malte Brettel	523
NETWORKS, ALLIANCES AND OTHER STRATEGIC CONFIGURATIONS OF INTERORGANIZATIONAL RELATIONSHIPS	
<i>Strategic Configurations of Inter-Organizational Relationships: A Methodological Perspective</i> Ghasem Zaefarian, Stephan C. Henneberg, Peter Naudé	525
<i>The Impact of Networking Capability and Tie Strength on Product Innovation</i> Jifeng Mu	526
<i>Boosting Innovation Through Leveraging International Alliance Network Embeddedness</i> Sunny L. Sun, Ruby P. Lee	528
<i>Performance Implications of Customer Relationships: A Compositional Approach</i> Tianjiao Qiu	529
FORMAL AND INFORMAL CONTRACTING IN INTERORGANIZATIONAL RELATIONSHIPS	
<i>The Impact of Social and Contractual Enforcement on Reseller Performance: Mediating Role of Coordination and Inequity of Sharing E-Business Benefits</i> Talal Osmonbekov, Brian Gregory	531

<i>Managing Contractual Breaches When Legal Enforcement May Not Be an Option</i> Jeff S. Johnson, Ravi S. Sohi	532
<i>Integrating Respect, Emotion, and Citizenship Behaviors into Business-to-Business Marketing Relationships</i> Maureen A. Bourassa, Peggy H. Cunningham, Laurence Ashworth	534
<i>The Roles of Formal Contract, Guanxi and Boundary Spanner's Learning in Alliance Innovation: Evidence from China1</i> Dong Liu, Guocai Wang	536
PERFORMANCE IMPLICATIONS OF INTERORGANIZATIONAL RELATIONSHIPS	
<i>An Examination of Factors Shaping Dissolution Intention in Channel Relationships</i> Donghoon Yang, Bohyeon Kang, Sejo Oh, Eugene Sivadas	545
<i>The Fit of Business Relationships with Business Strategies</i> Ghasem Zaefarian, Stephan C. Henneberg, Peter Naudé, Zhaleh Najafi Tavani, Carla Sofia Ramos	547
<i>The Differential Profit Implications of Distributive, Procedural, and Interactional Price Fairness in Buyer-Seller Relationships</i> Christian Homburg, Jan K. Allmann, Dirk Totzek	549
<i>Social Capital and Relationship Effectiveness in University-Firm Cooperation</i> Anja Geigenmueller	551
THE MARKET KNOWLEDGE MANAGEMENT, MARKET ORIENTATION, AND INNOVATION CONNECTION: TAKE TWO!	
<i>Who Should Influence Decisions? Investigation of Departments' Decision Influence on Responsive and Proactive Market Orientation</i> Monika Oswald, Malte Brettel	553
<i>Network-Based Market Knowledge and Product Innovativeness</i> Yongchuan Bao, Shibin Sheng, Kevin Zheng Zhou	555
<i>Strategic Orientation Set and Product Commercialization</i> Jifeng Mu, C. Anthony Di Benedetto	557
<i>Do Organizational Memory and Marketing-R&D/Engineering Integration Mediate the Market Orientation-New Product Performance Relationship? The Case of U.S. Manufacturers</i> Türkan Dursun, John B. Ford, Ceyhan Kilic	559
MANAGING THE NPD PROCESS AND ADOPTION IN TURBULENT TIMES	
<i>Exploring the Relationship Between Platform Product Design and Environmental Uncertainty</i> Ellen Thomas, Anthony Di Benedetto	560
<i>Thinking Inside the Box: Incumbent Firms' Innovativeness and Demand-side Inertia</i> Michael A. Stanko, Francisco-Jose Molina-Castillo, Jonathan D. Bohlmann	569
<i>Innovations: Doomed to Fail? Investigating Passive Innovation Resistance and its Relevance for Consumer Innovativeness and New Product Adoption</i> Sven Heidenreich, Ronald Gleich	571

<i>Timing the Start of New Product Development: Creating Switching Options in the Face of Volatile Material Prices</i>	
Jan Hendrik Fisch, Jan-Michael Ross	573
THE ROLE OF CREATIVITY, STABILITY, ANTICIPATE REGRET IN NEW PRODUCT DEVELOPMENT	
<i>Testing the Differential Learning Hypothesis: Developing Marketing Program Creativity In Chinese High Technology Ventures</i>	
Fu-Mei Chuang, Robert E. Morgan, Matthew J. Robson	575
<i>How Critical Is Stability in Cross-Functional Product Development Teams?</i>	
Anju Sethi, Rajesh Sethi	576
<i>Should I Stay or Should I Go? The Dynamics of Anticipating Regret When Developing New Products</i>	
Jeffrey B. Schmidt, Kumar R. Sarangee	578
MANAGING CULTURE, PERCEIVED INNOVATIVENESS AND JUDGMENT, AND INFORMATION DISTRIBUTION TOWARD VALUABLE INNOVATION FROM THE CONSUMER'S PERSPECTIVE	
<i>Are Companies Capable to Assess Their Innovativeness? Antecedents and Outcomes of Perception Differences Between Companies and Customers</i>	
Ruth Maria Stock, Nicolas Andy Zacharias	580
<i>The Effect of Information Distribution on New Product Decision Making</i>	
Haisu Zhang, Timothy Basadur	582
<i>Does Exposure to Concept Products Affect Consumer Judgment of Marketed Products?</i>	
Irene Scopelliti, Paola Cillo, David Mazursky	584
<i>Is the Future Static or Dynamic? The Effect of Culture on Evaluations of New Products</i>	
Beichen Liang	586
ADDENDA	
<i>Impact of Online Community Relationship on New Product Recommending Behavior</i>	
Patrali Chatterjee, Avinandan Mukherjee	588
<i>Know Thy Consumers: A New Model to Explore the Impact of Fraudulent Behavior on Retailer's Return Policy</i>	
M. Ali Ülkü, Lynn C. Dailey	595
AUTHOR INDEX	597