

AMA Winter Marketing Educators' Conference 2014

Engaging Customers

AMA Educators Proceedings Volume 25

**Orlando, Florida, USA
21-23 February 2014**

Editors:

**Gary Hunter
Tom Steenburgh**

ISBN: 978-1-63266-588-1

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© (2014) by the American Marketing Association
All rights reserved.

Printed by Curran Associates, Inc. (2014)

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	xv
Awards	xvii
List of Reviewers	xviii

Part A: Brand Management A-1

Marketing Mix and Brands

Exploring the Effectiveness of Cross-Ruff Coupons: An Experimental Approach <i>George Baltas, Grigorios Painesis, Paraskevas C. Argouslidis</i>	A-3
Effective Comparative Ads: The Role of Comparison Ad Format, Strategy, and Market Position <i>Arti D. Kalro, Bharadhwaj Sivakumaran, Rahul R. Marathe</i>	A-5
Do Super Bowl Ads Build Brands? <i>Sascha Raithel, Charles R. Taylor</i>	A-7
Innovations in Retail Branding: The Benefits of Alliances with National Brands <i>Philipp A. Rauschnabel, Stephan Zielke, Bjoern S. Ivens</i>	A-9

Brands and Firm Performance

The Financial Impacts of Brand Knowledge, Affect, and Trust on Firm Value <i>Hang T. Nguyen, William T. Ross Jr.</i>	A-11
Negative Celebrity Endorser Publicity: How Critical Are Immediate Firm Reactions? <i>Stefan Hock, Sascha Raithel</i>	A-12
The Impact on Brand Equity of Product Recalls <i>Xueming Luo, Sarah Busse, Michelle Andrews, Malte Brettel</i>	A-14
How Customer-Centric Structures Leverage the Effects of Advertising and R&D on Brand Equity and Firm Performance <i>Ju-Yeon Lee, Robert W. Palmatier</i>	A-15

Firm Actions and Brand Equity

The Effect of Employer Evaluations on Employer Brand Attractiveness: An Empirical Investigation <i>Isabelle Hillebrandt, Philipp A. Rauschnabel, Carolin O. Hartmann, Bjoern S. Ivens</i>	A-17
On Sustainability and Brand Affect <i>Xueming Luo, Stefan Wamsler, Michelle Andrews, Malte Brettel</i>	A-19
An Investigation on the Effects of Product Recalls on Brand Commitment <i>Kyung-Ah Byun, Mayukh Dass</i>	A-20
Sponsorship's Internal Audience: Does Sponsorship Affect the Brand Behavior of Employees? <i>Verena Batt, Matthias Holzer, Manfred Bruhn</i>	A-22

Brand Extensions and Consumer Brand Identification

The Impact of Implicit Theories on Consumers' Personality Impressions and Extension Evaluations of Symbolic Brands <i>Farrak Arif, Zainab Javed</i>	A-24
Self-Continuity and Consumer In-Role and Extra-Role Behavior: The Role of Consumer-Brand Identification <i>Alaa M. Elbedweihy, Chanaka Jayawardhena, Mohamed Elsharnouby, Tamer El Sharnouby</i>	A-26
Feedback Effects of Step-Down Line Extensions: Chain of Effects from Brand Prestige and Self-Brand Connections to Brand Commitment <i>Fanny Magnoni, Pierre Valette-Florence</i>	A-28
Why Firms Delete Brands: Findings from a Qualitative Study <i>Purvi Shah</i>	A-30

Brand Authenticity

What Is Brand Authenticity? Introducing the Entity-Referent Correspondence Framework of Authenticity and Its Application to Brands <i>Julie Guidry Moulard, Randle D. Raggio, Judith Anne Garretson Folse</i>	A-32
--	------

What Makes a Brand Authentic and Why Should We Care? Investigating the Antecedents and Consequences of Brand Authenticity <i>Kristine Fritz, Verena Schoenmueller, Manfred Bruhn</i>	A-34
What Is True-to-Self Brand Authenticity? Understanding the Antecedents and Consequences of a Brand's Passion <i>Julie Guidry Moulard, Randle D. Raggio, Judith Anne Garretson Folse</i>	A-36
The Aspirational Brand: An Exploratory Analysis <i>Ruby Q. Saine, Philip J. Trocchia, Michael G. Luckett</i>	A-38

Consumers' Evaluations of Brands

What's in a Brand Concept? From Networks of Brand Associations to Situated Brand Concepts <i>Adina Barbulescu Robinson, Larry Barsalou</i>	A-40
"You Like Chocolate and I Love Mrs. Godiva": How the Perceived Level of Anthropomorphism Drives Brand Love <i>Philipp A. Rauschnabel, Aaron C. Ahuvia</i>	A-42
Activating Multiple Facets of the Self: Identity-Signaling and Brand Personality <i>Marilyn Giroux, Bianca Grohmann</i>	A-43
More Than Taste Matters in Brand Loyalty <i>Angeline Close Scheinbaum, Feisal Murshed</i>	A-45

Part B: Business-to-Business Marketing B-1

Connecting to Business Markets

Customer Reference Marketing: Conceptualization and Link to Performance <i>Anne Jalkala, Harri Terho</i>	B-2
Antecedents and Consequences of Multi-Unit Franchising <i>Jacques Boulay, Barbara Caemmerer, Heiner Evanschitzky, Krista Duniach</i>	B-4
Overcoming Roadblocks to Implementing Value-Based Selling: Aligning Organizational Support with Sales Force Activities <i>Harri Terho, Andreas Eggert, Alexander Haas, Wolfgang Ulaga</i>	B-6
Segmentation and Target Marketing in B2B Technology Markets: Strategic Insights from Marketing Executives <i>Art Weinstein</i>	B-8

Managing Business-to-Business Relationships

Value vs. Satisfaction: Exploring Activity Trade-off in Business Solutions <i>Daniel Prior</i>	B-10
Exploring the Effectiveness of Influence Strategies in Business-to-Business Markets: An Analysis of Fashion Manufacturer-Media Publisher Relationships <i>Diego Rinallo, Suman Basuroy, B.J. Allen, Ola Seriki</i>	B-20
Opportunism in Distribution Networks: The Role of Embeddedness and Dependence <i>Maggie Chuoyan Dong, Zhiqiang Liu, Yimin Yu</i>	B-22
Attachment Style Influence on Marketing Relationships <i>Jennifer Skiba, Ravi Sohi</i>	B-23

Part C: Consumer Behavior C-1

Consumer Relationships with Products: Ownership, Brands, and Values

A Dual Pathway Model of Brand Community Loyalty: Extending and Broadening Deci and Ryan's Self-Determination Theory <i>Hsiu-Yu Hung, Eric H.T. Tsai</i>	C-3
Owning the Intangible: The Roles of Motivational Orientation and Perceived Two-Way Communication in the Emergence of Psychological Ownership <i>Colleen P. Kirk, Scott D. Swain, Richard C. Hanna</i>	C-5

The Hidden Value Drivers: Explicit and Implicit Antecedents of Customer Perceived Value <i>Sascha Langner, Steffen Schmidt, Klaus-Peter Wiedmann</i>	C-7
The Complex Web of Values <i>Sarah Alhouti, Catherine (Katy) Johnson, Giles D'Souza</i>	C-9
Food: How the Presentation of Information and Visual Layouts Impact Consumers	
The Interaction Effects of the Format of Calories Disclosure, Message Focus, and Self-Control on Health Food Evaluations <i>Ming-Yi Chen, Jing-Yi Ciou</i>	C-10
Digesting Food Information: A Focus Group-Based Typology on the Ways in Which Consumers Process Food Information <i>Johanna Held, Claas Christian Germelmann</i>	C-11
A View to a Choice: The Effects of Lateral Visual Field on Choosing Between Healthy Versus Unhealthy Food Options <i>Marisabel Romero, Dipayan Biswas</i>	C-16
Tasting in 2D: The Influence of Food Shape/Dimensionality on Nutritional Perceptions and Consumption Decisions <i>Courtney Szocs, Dipayan Biswas</i>	C-17
Advertising and Persuasion: Effective Tactics and General Beliefs	
Mothers' Perceptions of Advertising and Regulating Children's Screen Media Usage <i>Christine M. Kowalczyk, Marla B. Royne</i>	C-18
The Effectiveness of Advertorials Versus Classic Advertisements <i>Florian Dörner, Thomas Foscht, Manfred Hammerl, Marion Brandstaetter</i>	C-20
Inspire Me to Donate: The Use of Mixed Emotions in Public Service Announcements <i>Jianping Liang, Zengxiang Chen, Jing Lei</i>	C-22
An Eye on Cause-Related Marketing Ads: Using Eye-Tracking to Investigate the Effects of Execution Style and Product Type <i>Chun-Tuan Chang, Pei-Chi Chen</i>	C-24
Who Are We? Identity, Social Comparisons, and Consumers	
Celebrity Meanings, Race, Age, and the Male Market <i>Blaine J. Branchik, Tilottama Ghosh Chowdhury</i>	C-26
Customized Communication Incongruity Through African-American Stereotypes <i>Anshu Arora, Jun Wu</i>	C-28
It's Not Just a Hoodie: The Impact of Social Identity on Consumers' Value Perceptions and Behavioral Intentions Towards a Product Associated with Their Social Group <i>Miriam Mehl, Edward Man Kee Shiu, Louise May Hassan</i>	C-31
Attention to Social Comparison Information and Brand Avoidance Behaviors <i>Eunjin (Anna) Kim, S. Ratneshwar, Erin Roesler, Tilottama Ghosh Chowdhury</i>	C-33
Consumers, Marketers, and Celebrities Behaving Badly	
Consumers' Reactions to Conditions of Perceived Scarcity: The Case of Fast Fashion <i>Shipra Gupta, James W. Gentry</i>	C-34
Consumer Acceptance of Celebrity Bad Behavior: Effects of Behavioral Consistency and Apology Style <i>Nora J. Rifon, Karen C. Smreker, Alisa Pamela Lertpratchya</i>	C-36
Efficient Product Return Management via Customer Segmentation? A Purchase Behavior Approach in Fashion E-Commerce <i>Henrik Matthies, Malte Brettel</i>	C-37
When Are Apologies Effective? Examining the Components That Increase an Apology's Efficacy <i>Krista M. Hill</i>	C-39
How Specific Emotions Influence Consumer Behavior	
Reducing Regret for Maximizers: The Moderating Role of Construal Level Theory <i>Edward Shiu, Louise May Hassan, Deirdre Shaw</i>	C-43
Death Matters: A Meta-Analysis of Fear Appeal Persuasion from a Terror Management Theory Perspective <i>David M. Hunt, Scott K. Radford, Nancy Rhodes</i>	C-45
Pride Regulation During Social Coupon Redemption <i>Chinintorn Nakhata, Hsiao-Ching Kuo</i>	C-47

Effects of Guilt and Sadness on Carbohydrate Consumption <i>Sarah Lefebvre, Ze Wang</i>	C-49
Information, Processing, and Consumer Decision Making	
Covariation Effects on Compensatory Decision Processes <i>Timucin Ozcan, Daniel A. Sheinin</i>	C-51
Trick or Treat? Effects of Suspicion on Schematic Processing and Sales Promotion Tactics <i>Kelley Main, Peter R. Darke</i>	C-53
Responses to Risk Communication: The Role of Receivers' Comparative Optimism and Information Type <i>Marina I. Czerwinka, Sandra Praxmarer-Carus</i>	C-55
Counterfactual Thinking and Consumers' Preference for Product Feasibility <i>Kai-Yu Wang, Guanzhi Zhao</i>	C-57
Satisfaction and Consumer Behavior	
Expectation Experience and Action Across Consumers' Purchase Cycle <i>Sabita Mahapatra</i>	C-58
Overall Restaurant Image: A Triggering Mechanism for Relationships with Customers' Overall Satisfaction, Intention Behaviors, and Perceived Restaurant Loyalty <i>Jennifer A. Espinosa, David J. Ortinau</i>	C-73
The Role of Consumer Responsibility Attributions When Consumers Co-Produce <i>Boris Bartikowski, Heribert Gierl</i>	C-75
What Happens to an Object if It Has More Than One Owner? <i>Bernadette Kamleitner, Anna Rabinovich</i>	C-76
Sights, Sounds, and Smiles: The Effect of Consumers' Senses on Behavior	
A Three-Year Effect: Impact of Smile Strength on Perceived Age <i>Ze Wang, Xin He, Fan Liu</i>	C-78
How Music Touches: Investigating the Influence of Sounds on Haptics <i>Christian Homburg, Monika Imschloss, Christina Kuehnl</i>	C-80
Consumer Knowledge of Product Aesthetics: Moderating Role of Category on Purchase Intention <i>Aparna Sundar, Innigo Arroniz, Karen Machleit</i>	C-82
Does Holbrook's Nostalgia Index Measure Nostalgia Proneness? <i>Damien Hallegatte, François Marticotte</i>	C-84

Part D: Consumer Culture Theory D-1

Co-creating Value: From Necessity to Luxury

How Does a Product Come to Be Perceived by Consumers as a Necessity? A Narrative Analysis of the Necessitation Process <i>Jakob Braun, Mohammadali Zolfagharian</i>	D-2
How the Management of Branded Luxury Accelerates the Symbolic Legitimization of Counterfeit <i>Joel Hietanen, Pekka Mattila, Antti Sihvonen, Henriikki Tikkanen, Iiro Vaniala</i>	D-3
The Construction of Beauty Ideals in the Brazilian Luxury Market: A Socio-Semiotic Approach to Cultural Branding <i>N. Ourahmoune, B. Figueiredo, P. Rojas</i>	D-5
The Context of Experience <i>Melissa Archpru Akaka, Hope Jensen Schau, Stephen L. Vargo</i>	D-7

The Power of Discourse and Practice

Reactionary Modernism: Thoughts on the Post-Postmodern Condition <i>Jeffrey S. Podoshen</i>	D-8
Narrative Transparency <i>Melea Press, Eric Arnould</i>	D-10

Emotional Style Creation and Emotional Consumer Practices: Insights from the Rise of Romantic Love in Indonesia <i>Anton Siebert</i>	D-18
Exploring Customer Contexts: How a Communitarian Business Model Enables Meaningful Customer Relationships <i>Dee Duffy</i>	D-20
Legitimizing Markets	
Mainstreaming, Counter-co-optation, and Depoliticization by a Counterculture: An Investigation of the Free/Open Source Software Culture <i>Tiebing Shi</i>	D-22
Market Resistance: The Sustenance of Gaucho Culture Through Market Structure and Practices in Brazil <i>Marlon Dalmoro, Lisa Peñaloza, Walter Meucci Nique</i>	D-24
Engaging with Subaltern Consumers: Migration, Identity and Consumer Acculturation <i>Hari Sreekumar, Rohit Varman</i>	D-26
Preserving the Past, Present, and Future: Consumer Involvement in Community Heritage Marketing <i>Matthew Alexander, Kathy Hamilton</i>	D-28

Part E: Digital Marketing and Social Media E-1

Online Reviews and Social Media Advertising

Does Paying for Online Product Reviews Pay Off? The Effects of Monetary Incentives on Content Creators and Consumers <i>Andrew T. Stephen, Christilene Du Plessis, Yakov Bart, Dilney Goncalves</i>	E-3
Is Neutral Really Neutral? The Effects of Neutral User-Generated Content (UGC) on Product Sales <i>Tanya (Ya) Tang, Feng Wang, Eric (Er) Fang</i>	E-6
Consumer Emotional Responses to Interactive Native Advertising and Their Effect on Attitude and Consumption Duration <i>Colleen P. Kirk, Richard C. Hanna</i>	E-8
The Sales Effects of Mobile Targeting <i>Xueming Luo, Michelle Andrews, Zheng Fang, Chee Wei Phang</i>	E-10

Social Media Listening and Influence

Using Social Media Monitoring Data to Forecast Online Word of Mouth Valence: A Network-Based Perspective <i>Felipe Thomaz, Andrew Stephen, Vanitha Swaminathan</i>	E-11
Listening in on Social Media: A Joint Model of Sentiment and Venue Format Choice <i>David Schweidel, Wendy Moe</i>	E-12
What Do Consumers Tweet About? The Role of Product Type and Brand Belief Type on Tweeting Behavior <i>Camelia Micu, Arjun Chaudhuri, Anca Micu, Tilottama Chowdhury</i>	E-13
Using Opinion Leaders for Effective Online Word of Mouth Campaigns—An Empirical Investigation of the Top Amazon Opinion Leaders <i>Tong (Tony) Bao, Tung-lung Steven Chang</i>	E-15

New Topics in Digital Marketing: Mobile, Group Buying, CRM, Privacy

Customer-to-Customer Relationship Management (CCRM): CCRM Strategies and Customer Responses <i>Molan Kim, Scott A. Thompson</i>	E-17
Group Buying Websites as a Communication Tool: The Case of Latvian Small and Medium Businesses <i>Anne-Flore Maman Larraufie, Viktorija Gromova</i>	E-18
Toward a Scale to Measure Consumers' Understanding of Privacy Policies on Social Networking Sites <i>Alexa K. Fox, George D. Deitz</i>	E-31
How Do Men and Women Assess Branded Mobile Apps? A Comparison Between Hedonic and Utilitarian Apps <i>Stefanie Sohn, Marie Schulte, Barbara Seegebarth</i>	E-33

Business Considerations in Social Media

- The Influence of Interactivity and Platform on Value in SNS E-38
Kazuhiro Kishiya
- How Social Media Works in B2B Environments: Social Media Effectiveness Using Web Analytics E-40
KyungOk Kacy Kim
- Intensity of LinkedIn Usage by Firms to Promote Business to Professional Interactions E-42
Joe Spencer, Lisa Witzig, Nikole Maki

Engagement and Online Communities

- Brand Communities in Social Networking Services: Two Types of Interaction and Self-Construals E-44
Kazuhiro Kishiya
- “Like Us on Facebook”: Linkage Between Social Media Use, Community Identification, and Electronic Word of Mouth E-49
Zongchao Li, Qinghua Yang
- Electronic Word of Mouth and Media Richness: Investigating the Effects of Electronic Word of Mouth on Customer Patronage Behavior E-51
Charlene Dadzie

Part F: Global and Cross-Cultural Marketing F-1

Global and Cross-Cultural Marketing: Session 1

- Competing to Explain Cultural Differences: A Comparative Examination of the Role of Hofstede’s and Schwartz’s Cultural Value Frameworks F-2
Louise M. Hassan, Edward M.K. Shiu
- Performance Consequences of Intentional Cannibalization and Radical Innovations in Chinese and Western Enterprises F-4
Saeed Samiee, Maria Sääksjärvi, Nukhet Harmancioglu, Erik Jan Hultink
- Global Branding Based on Brand Gender and Brand Equity F-6
Theo Lieven

Global and Cross-Cultural Marketing: Session 2

- The Effects of Radical Innovativeness, Strategic Orientations, and External Networking on Firm Performance: Evidence from Developed and Emerging Economies F-8
Selma Kadić-Maglajlić, Nathaniel Boso, Vicky M. Story, John W. Cadogan, Milena Micevski
- Internationalization of Small and Medium-Sized Firms: Does Network Involvement Matter Cross-Nationally? F-10
Andrey Mikhailitchenko, Gopalkrishnan R. Iyer, Dhruv Grewal, Rajshekhar (Raj) G. Javalgi
- The Role of Global Brand Strategy, CMO Presence, and TMT Structure in the Internationalization-Performance Relationship of Retail Firms F-12
Pravin Nath, Saejoon Kim, Trina Andras

Global and Cross-Cultural Marketing: Session 3

- Foreign Market Opportunity Assessment and Market Selection: An Industry Perspective F-14
Ayşe Öztürk, Eric Joiner, S. Tamer Cavusgil
- The Influence of Marketing and Technological Capabilities on New Product Performance: The Moderating Role of Institutions F-16
Martin Eisend, Heiner Evanschitzky, Roger J. Calantone
- Can Advertising Effectiveness Be Increased by a Clear Brand Positioning? F-18
Martin Heinberg, H. Erkan Ozkaya, Markus Taube
- Is There Such a Thing as a Global Price Premium? Investigating the Effects of Perceived Brand Globalness on Consumers’ Willingness to Pay F-20
Christina Sichtmann, Vasileios Davvetas, Adamantios Diamantopoulos

Part G: Innovation and New Product Development G-1

Functional Background and Team Member Characteristics in NPD

- How Functional Diversity Drives Conflict Between Research-and-Development and Sales in New Product Development—A Cross-Industry Examination G-2
Christian Homburg, Thomas Rajab, Jan Wieseke, Sascha Alavi
- From “I Will Take on Risk” to “We Took on Too Much Risk”: A Longitudinal Exploration of Individual and Team Motivations in Strategy Risk Levels G-4
Regina C. McNally, Jelena Spanjol, Abbie Griffin
- Salespeople’s Contribution to Innovation in the Firm: Can Generativity Be a Driving Force? G-6
Jean-François Ouellet, Caroline Lacroix, Bruno Lussier
- A Longitudinal Study of the Influence of Marketing in New Product Development Teams G-8
Haisu Zhang, Alan J. Malter

Factors in New Product Success

- Making the Intangible Tangible: Launch Decisions for Service Innovations G-9
Elisa Baumbach, Monika C. Schuhmacher, Sabine Kuester
- How Do Resource Limitations Propel Innovation? G-11
Pelin Bicen, William H.A. Johnson
- Drivers of New Products’ Success: The Moderating Role of Technological Turbulence G-13
Marcelo Perin, Cláudia Simões, Cláudio Sampaio, Mirela Jeffman Dos Santos
- Sustainability Innovaton: Impetuses and Triple Bottom Line Rewards G-15
Kelly Weidner, Cheryl C. Nakata

Open Innovation: Leveraging Wisdom of the Crowd

- Can the Emerging Prediction Market Methodology Aid in Improving Demand Forecasting of New Products? G-16
Mark Lang, Neeraj Bharadwaj, C. Anthony DiBenedetto
- The Importance of Knowledge Overlap in Open Innovation Communities: How It Drives (and Doesn’t Drive) Developer Preferences for Joining Open Source Software Development Projects G-17
Nilesh Saraf, Deepa Chandrasekaran, S. Siddarth
- Customer Participation Design Impacts Customer Value and Performance Outcomes G-19
Nicholas Jason Flores, Arturo Z. Vasquez-Parraga
- Catching the Crowd—Applying Insights from New Product Preannouncement for Successful Crowdfunding Campaigns G-21
Anne Michaelis, Dieter William Joenssen, Thomas Müllerleile, Kerstin Pezoldt

Part H: Marketing Analytics and Research H-1

Marketing Analytics I

- Customer-Engagement Representations: Statistical, Algorithm, and Isomorphic Management Modeling (SAIM) H-2
Arch G. Woodside, Alexandre Schpektor, Xin Xia
- The Effects of Web Panel Survey Participation on Customer Behaviors: An Empirical Investigation H-4
B.J. Allen, Utpal Dholakia, Suman Basuroy
- Do Buyers Perceive Relationship Learning in the Same Way as Suppliers Do? A Multi-Group Invariance Analysis H-5
Xinchun Wang
- Using Available Data to Estimate Firm Marketing Mix Spending: A Novel Approach to an Old Problem H-6
Dmitri G. Markovitch, Dongling Huang, Pengfei Ye

Marketing Analytics II

- Happy or Sad? Some Contributions from Human–Computer Interface H-8
Wan-Chen Wang, Charles S. Chien, Luiz Moutinho

Why Amazon Uses Both the <i>New York Times</i> Best Seller List and Customer Reviews: An Empirical Study of Effects of Traditional and Social Earned Media on Product Sales <i>Tong (Tony) Bao, Tung-lung Steven Chang</i>	H-9
Golden Rules of Thumb vs. a Contingency Approach—Delineating the Sources of Variation in Model Fit <i>Thomas Niemand, Robert Mai</i>	H-11
Measuring Brand Inertia Through State Space Models: An Application to Scanner Panel Data <i>Kang Bok Lee, Yubin Park, Russell Zaretski, Joydeep Ghosh</i>	H-12

Part I: Marketing of Services I-1

Emerging Topics in Service Strategy

The Role of Service Innovation in Customer Relationship Management: A Relationship Marketing Perspective <i>Praneet Randhawa, Roger Calantone</i>	I-3
Frontline Employee Satisfaction: Is It Essential for Customer Satisfaction? <i>Treasa Kearney, Joseph Coughlan, Aileen Kennedy</i>	I-5
Satisfaction with Online Services in China and the U.S.: The Impact of Confucian Versus Aristotelian Views <i>Lei Song, Srinivasan Swaminathan, Rolph E. Anderson, Rajneesh Suri</i>	I-7
The Differential Effect of Recessionary R&D Spending on Shareholder Value in Manufacturing Versus Service Firms <i>Astrid L. Keel, Brian L. Bourdeau</i>	I-9

Service Failure and Recovery

Conceptualizing Service Recovery as a Service Apology <i>Julie Guidry Moulard, Nina Krey, Joanne M. Tran</i>	I-11
The Self-Service Paradox: Being Unhappy but Buying Again <i>Sören Köcher, Stefanie Paluch</i>	I-13
Failed Encounters in the Service Industry: An Investigation into Role Theory <i>Genevieve O'Connor, Lei Wang, Sengun Yenyurt</i>	I-15
Taking Advantage of Service Failures: Opportunistic Complaining <i>Denis Khantimirov, Kiran Karande</i>	I-16

Consumer Psychology Perspective on Services Marketing

Appraisal Processes and Emotional Reactions as Determinants of Service Delivery Performance: An Attitude Theory Perspective <i>Cristiana R. Lages, Nigel Piercy, Neeru Malhotra</i>	I-18
From Aniket to Alex: A Phenomenological Study of Identity Appropriation and Emotional Labor in Call Centres <i>Sonali Hiremath</i>	I-20
How Perceived Service Complexity Erodes Cognitive Capacity in the Selling of Professional Services <i>Jan Wieseke, Anika Kolberg, Sven Mikolon, Till Haumann</i>	I-22
Unintended Consequences of Engaging Customers with Loyalty Initiatives <i>Conor M. Henderson, Robert W. Palmatier</i>	I-24

Customer Participation in Service Encounters

Service Conversations: Dynamics of Service Context and Customer Participation <i>Helen Si Wang, Mary Jo Bitner, Amy Ostrom, G. Douglas Olsen</i>	I-26
A Dynamic Model of Customer Participation of Service Quality During Extended Consumption Experiences <i>Shruti Saxena-Iyer, Ruth N. Bolton, Mary Jo Bitner, Michael Mokwa</i>	I-27
The Impact of Customer Integration and Customer Co-Production on Service Quality Performance <i>Zyad Alzaydi, Chanaka Jayawardhena</i>	I-29

The Cost of Service: Investigations of Pricing and Switching Costs

Consequences of Switching Costs in Service Contexts: A Meta-analytic Assessment <i>Martin Eisend, Doreén Pick</i>	I-31
--	------

Effective Use of Non-monetary and Monetary Compensation in Service Recovery <i>Silke Bambauer-Sachse, Landisoa Eunorphie Rabeson</i>	I-33
Drivers and Outcomes of Price Complexity: The Role of Service Type <i>Steffen Wuertz, Martin Klarmann</i>	I-42
Engaging Customers in Pricing—External and Internal Reference Prices in a Pay-What-You-Want Field Experiment <i>Marcus Kunter</i>	I-44

Part J: Marketing Strategy J-1

Drivers of Competitive Advantage

The “Rise and Fall” of Charles Schwab: Explaining the Positive and Negative Effects of Dynamic Capabilities Using the Service-Dominant Logic <i>Matthew Sarkees, Yany Grégoire, John Hulland</i>	J-2
Determinants of Cross-Channel Integration Strategy: Evidence from the U.S. Retail Sector <i>Cao Lanlan, Li Li</i>	J-3
When and How Are Multichannel Strategies Successful? Identification of Strategy Types, Underlying Mechanisms, and Development of a Moderator Framework <i>Julia Beckmann, Michael Paul</i>	J-5

Identity, Social Media, and the Resulting Big Data

Unique Theories, Moderators, and Outcomes of Cognitive and Affective Identification <i>Jeremy S. Wolter, J.J. Cronin Jr.</i>	J-7
Social-Cue Relevant Product Features and Consumption: The Mediating Role of Brand Communities <i>Keith Smith, Scott Thompson, John Hulland</i>	J-9
A Conceptual Framework of Customer Multichannel Behavior in a Social Multichannel Environment <i>Ilaria Dalla Pozza</i>	J-11
Marketing’s Transformation of Big Data into Strategic Insights and Business Performance: A Qualitative Approach <i>Stefan Sleep, John Hulland, Richard Gooner</i>	J-12

Marketing and Financial Outcomes

Do They Appreciate, Ignore, or Dislike What Marketing Has Created? Investors’ Stock Price Reaction to the Reporting of Marketing Assets <i>Peter Guenther</i>	J-14
Marketing Investment Selection and Effectiveness in Growth-Oriented Private Firms: Source of Capital and Market-Based Assets as Contingent Variables <i>Mitch Tolo, Jaakko Aspara</i>	J-16
Board of Marketers: The Impact of Board-Level Marketing Experience on Firm Performance <i>Kimberly A. Whitler, Ryan Krause</i>	J-18

Influencing Purchase with the 4 Ps

Which Price Is Best? The Impact of Pricing on Consumer Decision-Making and Evaluations of Premium Private Labeled Brands <i>Katharina-Maria Fonferek, Sascha Steinmann, Hanna Schramm-Klein</i>	J-20
Combining Pro-social Incentives with Price Discounts <i>Xueming Luo, Michelle Andrews, Zheng Fan</i>	J-22
Product Line Length Strategy and Performance in Fast-Moving Consumer Goods <i>Antonio M. Torres, Jikyeong Kang</i>	J-23
Understanding the Relationships Between Loyalty Program Rewards and Loyalty Among Premium Customers <i>Debra Hilgeman</i>	J-25

Part K: Marketing Theory K-1

New Ideas in Marketing Theory

- Assessing the Influence of Influential Papers K-2
Martin Eisend, Donald R. Lehmann
- Rethinking Customer Centricity: An Exploratory Study in Food Marketing K-4
Gary Ottley
- Stakeholder Marketing: Theoretical Foundations and Consequences for Marketing Capabilities K-6
Bas Hillebrand, Paul H. Driessen, Oliver Koll
- A Resource-Based View of Stakeholder Marketing K-8
Alexander J. Kull, Jeannette A. Mena

New Thinking in Brands and Communications

- Retrobranding: Selling the Past K-10
Damien Hallegatte
- Visual Brand Language: A Metaphorical Approach to Integrative Marketing K-18
Aparna Sundar
- Mere Exposure as a Signal: Company Objectives and Research Propositions K-26
Kristin Scott

Part L: Sales and Customer Relationship Management L-1

From Pricing to Sales Controls: Using CRM to Better Understand Customer and Salesperson Motivations

- Performance Effects of Sales Controls: A Comparison of Alternative Conceptualizations L-2
Nikolaos G. Panagopoulos, Catherine M. Johnson, David L. Mothersbaugh
- Price Sensing in Discount Negotiations—How Salespeople Acquire and Utilize Information About the Importance Customers Attach to Price L-4
Jan Wieseke, Sascha Alavi, Jan Helge Guba
- The Conventional and Social Information-Based Chain of Price Enforcement in Salesperson–Customer Negotiations L-6
Jan Wieseke, Sascha Alavi
- The Impact of Product Recalls on Customer Acquisition and Customer Retention in the U.S. Automobile Industry L-8
Florian Stahl, Mark Heitmann, Lucas Beck

Towards Enhancing Value Co-creation: Understanding Frontline Service and Salesperson Emotional Intelligence, Innovation, and Behavior

- How Does Supervisor Knowledge Shape Positive Salesperson Behaviors? Salesperson Knowledge as a Linking Mechanism L-10
H. Erkan Ozkaya, Jae Min Jung, Andrea L. Dixon, Nak Hwan Choi, Robert O. Fabrizo Jr.
- Revisiting the Role of Emotional Intelligence in Salesperson Relational Behavior and Performance L-12
Selma Kadić-Maglajlić, Irena Vida, Claude Obadia
- Beyond the Call of Duty: Does Frontline Employees' Innovative Behavior Matter at the Service Encounter? L-14
Ruth M. Stock
- Making Value Co-creation a Reality—Exploring the Co-creative Value Processes in Customer–Salesperson Interaction L-16
Jasmin Baumann, Kenneth Le Meunier-FitzHugh, Leslie Le Meunier-FitzHugh

Part M: Social Responsibility and Sustainability M-1

Consumer-Oriented Perspectives on Sustainability

- Sustainable Marketing: Implications of an Emerging Producer/Consumer Shared Stewardship Paradigm M-2
Steven H. Dahlquist, Crina Tarasi
- Self-Regulation of Sustainable Consumption by Anticipated Emotions M-4
Marleen C. Onwezen, Jos Bartels, Gerrit Antonides
- Exploring the Meaning of the Economic Dimension of Sustainability: An Empirical Study Measuring Consumers' Consciousness for Sustainable Consumption M-5
Mathias Peyer, Barbara Seegebarth, Anja Buerke, Ingo Balderjahn, Manfred Kirchgeorg, Klaus-Peter Wiedmann
- Bringing Together Social Media and Sustainability: Sustainable Social Media Users Tell More M-7
Philipp Hendrik Steiner, Peter Maas

Alcohol, Fast Food, Tobacco, and Religion: Public Policy Gets Interesting

- The Gods Can Help: Exploring the Effect of Religiosity on Youth Risk-Taking Behavior in Indonesia M-9
Denni Arli, Helene Cherrier, Hari Lasmono
- Zero-Sum Game: The Impact of Counterpersuasive Messaging on Tobacco Warning Effectiveness M-11
Cassandra Davis, Scot Burton
- Agency Theory and Alcohol Distribution: A Framework for Public Policy Discourse M-12
Joshua D. Dorsey

Social Responsibility: Marketing, Measuring, and Monetizing

- Managing the Wickedness of Socially Responsible Marketing M-13
Dale Fodness
- Influencing Supporters' Attitudes Towards NGO–Firm Collaborations M-15
Nicco F. S. Graf, Franz Rothlauf
- “Walk the Talk”—How Symbolic and Substantive Corporate Social Responsibility Actions Affect Firms' Sustainable Financial Performance Depending on Stakeholder Proximity M-19
Maria Steinmeier, Laura Schons
- Consumer-Based Attitudes Towards CSR: Scale Development and Validation M-21
Jos Bartels, Emmar K. Sinnige

Sage Wisdom from Kermit the Frog: It Is Not Easy Being Green!

- Deconstructing Sustainability: The Different Effects of Pro-environmental And Pro-social Attributes on Consumer Behavior M-23
Jesse R. Catlin, Michael G. Luchs, Marcus Phipps
- Price, Value, and Green Purchase Intentions M-25
Pramod Iyer, Arezoo Davari
- Does Greenwashing Pay? M-27
Wenling Wang, Prabakar Kothandaraman, Rajneesh Suri
- Corporate Social Responsibility: Energy Efficiency and Sustainability in Franchise Systems M-28
Aaron Gleiberman, Hyo Jin (Jean) Jeon, Rajiv P. Dant

Part N: Special Topics

N-1

New Perspectives in Marketing Theory and Applications

Engaging Customers in Co-Production Processes: How Value Enhancing and Intensity Reducing Communication

Strategies Mitigate the Negative Effects of Co-Production Intensity

Pascal Güntürkün, Till Haumann, Jan Wieseke, Laura Marie Schons

N-2

Using a Hedonic Price Model to Test Prospect Theory Assertions: The Asymmetrical and Nonlinear Effect of Reliability on Used Car Prices

Marc Prieto, Barbara Caemmerer, George Baltas

N-4

Author Index

AI-1