

AMA Summer Educators' Conference 2014

Leveraging New Technologies to Create Value

AMA Educators Proceedings Volume 25

**San Francisco, California
1-3 August 2014**

Editors:

Rebecca Hamilton

Alberto Sa Vinhas

ISBN: 978-1-63439-884-8

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. (2015)

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

Contents

Preface and Acknowledgments	xiv
Best Paper Awards	xvi
List of Reviewers	xvii

Part A: Advertising, Promotion, and Marketing Communications 1

The Right Thing To Do: The Ethics and Morality of Advertising and Promotions

Speech Is Silver, Silence Is Golden? <i>Sabrina M. Hegner, Ardion D. Beldad</i>	2
The Dark Side of Social Media: Why People Disconnect with Brands' Social Media Communication Channels <i>Mohammad Reza Habibi</i>	3
Perceiver Effects in Moral Endorser Perception: Perspectives of Dispositional Tendency, Moral Intuitions, and Self-Location <i>Joseph W. Chang, Jiayun (Gavin) Wu, Yung-Chien Lou</i>	5
The Efficacy of Grassroots Sponsorship Versus Professional Sponsorship to Build Brand Equity: The Role of Property Community Involvement and Altruistic Motive Attributions <i>François A. Carrillat, Marc Mazodier, Carolin Plewa, Pascale Quester</i>	7

How Old Are You? Children, the Elderly, and Implications of Age

Millennials' Media Attitudes and Use: The Impact of Extroversion and Introversion <i>Rajesh Iyer, Heather Monteiro, Jacqueline K. Eastman, Heidi Rottier</i>	9
Young Children's Persuasion Knowledge and Influencing Others <i>Deepa Sharma Acharya, Shasha Wang, Dick Mizerski, Claire Lambert, Alvin Lee, Jinchao (Alex) Yang</i>	11
Shake, Rattle, and Roll or Shake, Swipe, and Tilt: Mobile Food Advergaming Targeting Children <i>Elizabeth Taylor Quilliam, Soo-Kyong Kim, Mengtian Jiang, Nora J. Rifon</i>	13

Technologically Speaking: Value Creation via Technology and Social Media

Delivering Value to Customers and Creating Brand Awareness with Facebook Posts—A Content Analysis <i>José Manuel Gavilanes, Malte Brettel</i>	15
Impact of Promotion Mix on Firm Value: The Mediating Role of Perceived Quality <i>Malika Chaudhuri, Roger J. Calantone, Clay M. Voorhees</i>	16
Marketing Communications in Social Network Games: A Framework for Integration <i>Ginger Killian, John Hulland</i>	17

Part B: B2B and Interorganizational Issues in Marketing 19

Interorganizational Customer Relationship Management

The Effect of Customer Satisfaction on Customer Defection: The Role of Relationship Length in Business-to-Business Relationships <i>Thomas Hollmann</i>	20
The Role of Corporate Image and Perceived Innovativeness on Trade Show Outcomes in an Emerging Market <i>Subhash Jha, Balaji C. Krishnan, Jared Oakley</i>	21
How Customer Participation Influences Co-Creation Outcomes When Faced with Different Ambiguities in the Professional Service Industry <i>Yonggui Wang, Shuang Ma</i>	23

Carry-Over Effects of Firm Reputation Among Its Two Key Stakeholders <i>Hyo Jin (Jean) Jeon, Rajiv P. Dant</i>	32
---	----

Interorganizational Relationships, Innovation, and Technological Development

Cross-Fertilization or Cannibalization Effect of Marketing Alliances and R&D Alliances in Emerging Economies? A Contingency Model with Slack Resources and Environmental Dynamism <i>Wei Jiang, Zhaoyang Guo, Eric Fang, Xina Yuan</i>	33
Dances with Wolves: Strategic Supplier Sourcing for Small Firm Innovation Enhancement <i>Gregory J. Brush</i>	35
Developing Relationships in Innovation Ecosystems <i>Melissa Archpru Akaka, David Goodwin, Jill Tomasson Goodwin, Glenn Stillar</i>	37
Sense-Making, Knowledge Transfer, and Absorptive Capacity: Improving Innovativeness by Leveraging the Knowledge of Others <i>Xinchun Wang, Dennis B. Arnett, Limin Hou</i>	39

Relationship Marketing

Does Inter-Firm Market Orientation Mediate the Market Orientation–Performance Relationship? <i>Anthony Francescucci, Stephan C. Henneberg, Peter Naudé</i>	40
Turning Points: The Effect of Transformational Relationship Events on Firm Performance <i>Colleen M. Harmeling, Robert W. Palmatier, Mark J. Arnold</i>	41
A Non-Recursive Reciprocal Analysis of Business Relationship Characteristics <i>Bahar Ashnai, Stephan C. Henneberg, Peter Naudé</i>	43
A Meta-Analytic Study of Information Asymmetry and Sharing <i>Pui Ying “Yoshi” Tong, Jody L. Crosno</i>	45

Part C: Branding and Brand Management 47

Exploring Brand Associations and Consumer Responses

Uniqueness and (False) Consensus: Two Important Facets of Brand Associations? <i>Reinhard Grohs, Oliver Koll</i>	48
How Does Power State Affect Consumers’ Evaluations of Luxury Brand Extensions? <i>Youngseon Kim, Yinlong Zhang</i>	50
The Hidden Brand Drivers: Explicit and Implicit Antecedents of Brand Strength <i>Sascha Hendrik Langner, Steffen Schmidt, Klaus-Peter Wiedmann, Janina Haase, Sebastian Fritz</i>	52
The Relevance of Attitude Functions for Luxury Brand Consumption During Human Life Span <i>Michael Schade, Sabrina M. Hegner, Florian Horstmann</i>	53

Investigating Emotional Responses to Brands

Brand Lovers and Brand Haters in Turbulent Times: How Product-Harm Crises Drive Brand Dispersion <i>Sarah Busse, Malte Brettel</i>	55
Investigating How Message Channel and Brand Properties Influence Word-of-Mouth Outcomes for Brands <i>Andrew M. Baker, Naveen Donthu, V. Kumar</i>	56
Fear Packaging <i>Alvin Lee, Dick Mizerski, Shasha Wang, Jinchao (Alex) Yang</i>	58
Does Relating to Corporate or Product Brands Generate Similar Emotions? <i>Rohail Ashraf, Dwight Merunka, Ngoc Thuy Vo Thi</i>	60

Understanding Brand Engagement, Inside and Out

Customer Relationship Building Through Identification: The Mediating Effect of Perceived Quality and Moderating Effect of Brand Engagement <i>Alaa M. Elbedweihy, Chanaka Jayawardhena, Tamer H. Elsharnouby, Mohamed Elsharnouby</i>	61
--	----

Drivers of Brand Relationship in Co-Creation: The Role of Brand Engagement <i>Sara H. Hsieh, Aihwa Chang</i>	63
Antecedents of Internal Brand Management Outcomes—Conceptual Model and Empirical Validation <i>Rico Piehler, Christoph Burmann</i>	65
Exploring Mechanisms to Increase Consumer Commitment	
Affect as the Central Mechanism of Image Transfer: Association Alone Is Not Enough <i>Aishwarya Paliwal, Gerard P. Prendergast</i>	67
Consumers' Experience with a Place and Regional Products: How Do Quality and Pleasure Benefits Impact Commitment? <i>Sirirat Rattanapituk, Andreas B. Eisingerich, Omar Merlo, Albert Stöckl</i>	69
Price Premium Enhancement Through Ingredient Branding: How the Ingredient Brand Impact on the Host Brand Perception Increases the Host Brand Equity <i>Waldemar Pfoertsch, Volkan Polat, Christian Linder, Hendrik Scheel</i>	70
<hr/>	
Part D: Consumer Behavior	72
Consumer Evaluations and Judgments	
The Influence of Color Names on Consumer Judgments <i>Jungyun Kang, Hakkyun Kim, Ji Yoon Uim</i>	74
Effects of Feature Categorization on Product Design Evaluations <i>Timucin Ozcan, Zehra Turk, Mona Aghaee</i>	76
A Mediator Named Desire and Its Decision-Process Antecedents in Mass Customization <i>Jiayun (Gavin) Wu, Nwamaka A. Anaza, Ada Leung</i>	78
The Effects of Exposure to Numbers Included in Competitor Brands <i>Kunter Gunasti, Berna Devezer</i>	80
Moral Decision Making	
Stretching Moral Muscles: Antecedents of Consumer Ethics Behaviors <i>Denni Arli, Cheryl Leo</i>	81
Me, Myself, and Fair Trade: Intrapersonal Fair Trade Orientation as Driver of Fair Trade-Related Product Perception and Behavior <i>Nadine Hennigs, Sascha Hendrik Langner, Stefan Behrens, Steffen Schmidt, Klaus-Peter Wiedmann</i>	83
Don't Forget About the People's Conscience! Exploratory Evidence on Pay-What-You-Want Payment Motives <i>Marcus Kunter</i>	84
Validating the Consumers' Perceived Counterfeit Detection (PCD) Construct Possessing a Formative Measurement Nature and PCD's Implications for Construct Validation <i>Jiayun (Gavin) Wu, Mei-Kuang Chen, Joseph W. Chang, Xiaoqing Wu</i>	86
Understanding the Customer's Goals: Communication, Gaming, and Adoption	
Rumors in the Marketplace: What Drives Them? <i>Subin Sudhir, Anandakuttan B. Unnithan</i>	88
The Interactive Effects of Word-of-Mouth Content and Word-of-Mouth Context <i>Haksin Chan</i>	90
Look Before You Leap—Broadening the Understanding of Consumer Resistance to Radical Innovations <i>Christian Samulewicz, Laura Teichmann, Hartmut Holzmueller</i>	92
Self, Identity, and Self-Control	
Identity Signaling Through Brands: An Emerging Prop Metaphor in Consumer Research <i>Heather M. Schulz, Steven A. Schulz</i>	94

The Benefits of Fit Between Interpersonal and Normative Stimuli in Ads and Consumers' Attachment Styles <i>Meredith E. David, William O. Bearden</i>	95
Music as Extended Self <i>Paul G. Barretta</i>	97
Rethinking Self-Control: How It Interacts with Time Orientation, Temporal Distance, and Regulatory Focus <i>Yi-Fang Chiang, Shih-Ju Wang, Heng-Chiang Huang</i>	98
Food, Nutrition, and Health	
Understanding Nutrition Information: How Reference Points Affect Healthful Food Choice <i>Jutta Schuch, Steffen Jahn, Till Dannewald, Yasemin Boztuğ</i>	100
The Effectiveness of Nutrition Labels in Fighting Health Halos <i>Ossama Elshiewy, Steffen Jahn, Yasemin Boztuğ</i>	101
Consumer Perceptions of Genetically Modified Foods: A Mixed-Method Approach <i>Sarah Lefebvre, Laurel Aynne Cook, Merlyn Griffiths</i>	102
Does Being Left Out Cause Obesity? The Influence of Social Exclusion on Consumers' Food Decisions <i>Nam Jung Kim, Dongmin Lee, Junghoon Moon, Youngchan Choe, Jaeseok Jeong</i>	104
Uncertainty, Threat, and Anxiety	
Social Exclusion and Green Consumption <i>Iman Naderi</i>	106
The Effects of Uncertainty About the Timing of Deals on Consumer Behavior <i>Priscilla Medeiros</i>	107
I Am Anxious, Therefore I Don't Need This: Identification of a Rationalization Process for Non-Adoption via Perceived Need Alteration <i>Makbule Eda Anlamlier, Jelena Spanjol</i>	108
Ever After: A Price Story: An Investigation of Afterlife Salience and Willingness to Pay <i>Huimin Xu, Jiayun (Gavin) Wu</i>	109
<hr/>	
Part E: Customer Relationship Management	110
Current Customer Relationship Management	
Maximizing the Profit of a Churn Management Campaign by Offering Customer-Specific Incentives <i>Ali Tamaddoni Jahromi, Stanislav Stakhovych, Michael Ewing</i>	111
The Paths to Market Penetration <i>Neeraj Bharadwaj, Sumin Han, Russell Zaretski, Kang Bok Lee</i>	113
Customer Extra-Role Behaviors: The Role of Identity and Satisfaction in a Retail Setting <i>Marcel Paulssen, Johanna Brunner, Angela Sommerfeld</i>	114
Feeling Comfortable: More Important Than Feeling Satisfied? <i>Sanjaya S. Gaur, Shilpa Madan</i>	116
<hr/>	
Part F: Digital Marketing and Social Media	118
Online Shopping	
How Does Online Trust Evolve over Time? An Empirical Examination <i>Christine Ye, Charles F. Hofacker, John Peloza</i>	120
Toward Superior E-Shopping Behavior: Does Website Personality Make a Difference? <i>Saeed Shobeiri, Ebrahim Mazaheri, Michel Laroche</i>	121
Leveraging the Information Value of User-Generated Content for Online Trust Decisions <i>Charlene A. Dadzie, Kofi Q. Dadzie, Evelyn M. Winston</i>	123

Online Consumer Behavior

- The Impact of Social Referrals on Consumer Conversion: An Estimation of the Social Multiplier 124
Hilary Lin
- An Empirical Study on Transactional Relationship in Electronic Word of Mouth 125
Tong (Tony) Bao
- Virtual World Addiction and Problematic Consumption: Public Policy Implications for the New Marketing Landscape 126
Stuart Barnes, Andrew Pressey
- Cyber-Mavens and Online Flow Experiences: Evidence from Virtual Worlds 128
Stuart Barnes, Andrew Pressey

Online Advertising

- Using Mobile Technology to Crowdsense 130
Michelle Andrews, Xueming Luo, Zheng Fang, Anindya Ghose
- Facebook Engagement Effects on Advertising Effectiveness: Does It Really Work All the Time, Facebook Advertising? 131
Songmi Kim, Wonjoon Kim
- The Influence of Interactive Branded Content in Advergaming on Preference Formation 133
Andrew Kuo, Dan H. Rice
- A Generalized Model of Advertising: Incorporating Electronic Word of Mouth into Advertising Model 135
Yana Ponomarova, Nicolas Glady

User-Generated Content

- Predicting the Charts: Using Big Data from Social Media to Forecast Market Potential 137
Derek Monner, William Rand, Yogesh Joshi
- How Consumers Use Online Reviews: The Effect of Self-Construal 139
Chatdanai Pongpatipat, Yuping Liu-Thompkins
- The Sentiment and Exposure Effect on the Sustainability of Box Office Sales 141
Karen Kuo, Sandra S. Liu
- The Impact of Social Media on New Product Sales, and Customer Acquisition and Retention for Established Products 143
Ya You, Amit Joshi

Social Networks

- Factors Affecting Outcomes in Social Networking Services: Social Capital and Network Externality 144
Kazuhiro Kishiya, Tomoko Kawakami
- Customer-to-Customer Helping Behavior and Its Implications to the Marketers Within Brand Communities of Facebook 145
Mahmud Hassan, Simon Pervan, Rashid Ahmed Chowdhury
- The Effect of Social Media Unique Relevance Features: Introducing a Multidimensional Framework 150
Klaus-Peter Wiedmann, Sascha Hendrik Langner, Sebastian Fritz, Steffen Schmidt, Janina Haase
- The Role of Peer Influence on Brand Community Commitment: A SEM Model for Brand Communities in a Social Networking Site 152
Melek Demiray, Sebnem Burnaz

Part G: Emerging Markets 159

Consumer Behavior and Firm Strategy in Emerging Markets

- Outbreaks of Animosity Against the West in Emerging Markets and Their Effects on Local Product Consumption 160
Martin Heinberg

A Study on Consumer Repulsion: Evidence from China <i>Huimei Bu, Guicheng Shi, Matthew Tingchi Liu, Yonggui Wang, Yuan Ping</i>	162
Does Experiential Marketing Affect the Behavior of Luxury Product Consumers in the Macau Market? <i>Chio U Wong, Joseph Adea Sy-Changco</i>	163
The Influence of Institutional Environment on IJVs' Foreign Parents' Opportunism and IJVs' Relationship Extendedness <i>In Ngan Jeanine Chang, Xuan Bai, Juan Julie Li</i>	165

Part H: Global and Cross-Cultural Marketing 166

Consumer Perceptions of Global Brands

The Evaluation of Global Brands from Emerging Countries for Consumers in the Developed Regions <i>Ynlong Zhang, Xiaoling Guo, Yingyi Hong</i>	167
Perceived Betrayal During a Product-Harm Crisis: Effects on the Brand and Other Brands Within the Product Category <i>Amro A. Maher, Anusorn Singhapakdi</i>	168
Where the Crystal Ball Pays Off: A Cross-Cultural Study on the Outcomes of Customer Value Anticipation <i>Matthias Rüfenacht, Philipp Hendrik Steiner, Tobias Schlager, Peter Maas</i>	169
Tracing the Evolution of Export Marketing Literature and a Look Forward <i>Ozlem Tuba Koc, Jingting Liu</i>	171

Organizational/Strategy Perspectives on Global Marketing

Export Firms' Strategy Responses to Environmental Turbulence: A Configurational Approach to International Entrepreneurial-Oriented Behaviors <i>Johanna Frösén, John W. Cadogan, Sanna Sundqvist</i>	179
Institutional Context and Behavior of Import Distributors <i>Adesegun Oyedele</i>	181
The Moderating Role of Competitive Intensity on Performance Antecedents of International New Ventures <i>Silvia L. Martin, Rajshekhar (Raj) G. Javalgi</i>	182
The Impact of Country of Origin on International Supplier Performance <i>Jashim Uddin, Greg Elliott, Hamin Hamin</i>	184

Part I: Marketing Strategy and Marketing Management 186

Innovation, New Product Development, and Value Co-Creation

Are Followers Destined to Fail? The Role of Late Movers' Marketing Dynamic Capabilities in Outperforming the Pioneer <i>Denis Khantimirov</i>	187
The Antecedents and Consequences of Consumers' Value Co-Creation <i>Aihwa Chang, Pei-Ju Tung, Timmy H. Tseng</i>	188
Marketers Are Consumers Too: The Role of Consumer Self in Potential Value Creation and Co-Creation <i>Michal J. Carrington, Benjamin A. Neville</i>	190
The Moderating Role of National Culture on the Link Between Buyer–Seller Interactions and New Product Development: A Conceptual Model and Research Propositions <i>K. Sivakumar, Subroto Roy</i>	192

Market and Customer Orientation

The Value of Customers for a Firm: A Framework <i>Steffen Jahn</i>	193
---	-----

Technological Opportunism and Responsive and Proactive Market Orientation: Synergistic or Antagonistic Effects <i>Chien-Wei Chen, Nai-Hwa Lien</i>	194
Peer and Manager Social Influence in the Diffusion of Customer-Oriented Values and Behaviors to Frontline Service Employees <i>Miriam Guenther, Peter Guenther</i>	196
A Grounded Theory of Customer Experience Management <i>Christian Homburg, Danijel Jozic, Christina Kuehnl</i>	198

Marketing Strategy and Firm Performance

Enhancing Marketing Unpredictability and Performance Through Planning and Improvisation Management: A Cross-Cultural Study <i>Anne Souchon, Nathaniel Boso, Paul Hughes, Ekaterina Nemkova, Joseph Adea Sy-Changco, Magnus Hultman, Abena Yeboa</i>	200
Exploiting Your Competitor's Product Recall: How to Increase Profits During Your Competitor's Product Recall <i>Seth Cockrell, Roger J. Calantone, Clay M. Voorhees</i>	202

Dynamic Capabilities and Marketing Strategy

Manufacturer's Sales-Promotion Strategy Under Long-Term Borrowing <i>Chyi-Mei Chen, Shan-Yu Chou</i>	203
Bundle Introduction as a Dynamic Product Strategy Across Product Lifecycle Stages in Networked Markets <i>Richard Gretz, B.J. Allen, Suman Basuroy</i>	204
Positioning Multifunctional Products: Which Functions? <i>Timucin Ozcan, Daniel A. Sheinin</i>	206
Do Institutional Investors Motivate Firms to Attract the "Right" Strategic Alliances? A Dynamic Model <i>Roger J. Calantone, Malika Chaudhuri</i>	208

Part J: New Product Design and Development 209

New Product Announcements and Evaluations

The Impact of NPAs (New Product Announcements) on Stock Prices of Rivals in India: Assessing the Role of Market Expansion Effect <i>Bikram Jit Singh Mann, Sonia Babbar</i>	210
How Seeing a Goal as Reachable Influences Escalation in New Product Decisions <i>Beichen Liang, Joseph Cherian</i>	212
Manufacturer's Optimal Advertising and Product Line Strategies in the Presence of Anonymous Online Resellers <i>Shan-Yu Chou, Chyi-Mei Chen</i>	214

Ideas, Innovation, and New Product Performance

How to Overcome Passive Innovation Resistance—Examining the Effectiveness of Mental Simulation, Benefit Comparison, and Categorization Cues <i>Sven Heidenreich, Tobias Krämer</i>	215
Good Idea, Bad Idea? An Investigation of Positive and Negative Effects of Idea Contests <i>Sören Köcher, Stefanie Paluch, Sarah Küsgen</i>	216
The Integrative and Substitution Effects of Focal and Peripheral Vision on New Product Performance: Reconciling the Capability–Rigidity Paradox <i>Yannis Kouropalatis, Robert E. Morgan</i>	218
The Role of Firm Ownership Structure in Market Orientation–Innovation Link <i>Jing Song, Yinghong (Susan) Wei, Rui Wang</i>	220

Part K: Personal Selling and Sales Management 222

Sales Force Management and Performance

- Examining the Impact of Adapting Too Much Technology on Salesperson's Role Expectation and Technology Utilization 223
Duleep Delpechitre, Stacey Schetzle
- Labor Markets, Compensation Structure, and Turnover of Sales Forces 225
Alireza Keshavarz, Dominique Rouziès, Bertrand Quelin
- Managerial Influence on Salesperson Creativity and the Downstream Effects on Salesperson Performance 227
Raj Agnihotri, Michael T. Krush, Kevin J. Trainor
- Absolute Versus Relative Sales Failure 229
Scott B. Friend, Jeff S. Johnson, Brian N. Rutherford, G. Alexander Hamwi

Intra- and Interorganizational Issues in Sales Management

- Understanding the Joint Effects of Service Climate, Transactional Sales Climate, and Climate Consensus on Service Quality and Sales Performance 231
C. Fred Miao, Douglas E. Hughes, Keith A. Richards, Frank Q. Fu
- The Dynamics of Intra-Organizational Sales Network 233
Danny Pimentel Claro, Carla Ramos, Thomas G. Brashear
- The Role of Customer-Related Knowledge and Intrafirm Networks on Account Manager Performance 235
Gabriel R. Gonzalez, Danny Pimentel Claro, Beth A. Walker, Michael D. Hutt
- A fsQCA Study of Interorganizational Trust in Buyer–Seller Relationships: A Dyadic Approach 237
Bahar Ashnai, Stephan C. Henneberg, Peter Naudé

Part L: Research Methods, Analytics, and Measurement 239

Advances in Data Analysis

- Combining Historical Data with Consumer Intent-to-View Metrics 240
Steve M. Shugan, Joffre Swait
- Modeling the Volume of Positive Online Reviews for Automobiles 247
Jie Feng, Purushottam Papatla
- Using Big Data Connections to Simultaneously Predict Individual-Level Product Usage 255
Xueming Luo, Zoran Obradovic, Yuchi Zhang, Dusan Ramljak, Cheng Zhang
- The Efficacy of Formative Versus Reflective Measures of Corporate Reputation: The Moderating Role of Need for Cognition 257
James Agarwal, Oleksiy Osiyevskyy

Part M: Retailing and Pricing 258

Pricing Effects and Strategies

- Online Retail Investor Auctions in the IPO Pricing Event: Expanding Market Transparency, Access, and Fairness with Technology 259
William J. Rhyne
- Cross-Price Effects in Fashion E-Commerce 261
David Heuer, Malte Brettel
- Dynamic Pricing of Seasonal Goods: An Empirical Investigation into Optimal Price Paths Using a Flexible Dynamic Hierarchical Model 263
Shantanu Mullick, Nicolas Glady

Advanced Selling in Hotel Revenue Management: How Willingness to Pay for Booking Conditions Changes over the Booking Horizon <i>Jean-Pierre Van der Rest, Haragopal Parsa, Bjorn Arenoe</i>	265
--	-----

Reference Prices, Technology, and the Consumer

Price Information Fluency and Reference Price Change <i>James Mead, David M. Hardesty</i>	268
The Effect of External Reference Price on Participative Pricing: The Moderating Role of Consumption Mode <i>Fei L. Weisstein, Peter Andersen, Xi Wang</i>	270
The More the Merrier? The Effects of Additional Information Through the Use of Mobile Apps on Purchase Decisions <i>Gunnar Mau, Sascha Steinmann, Gerhard Wagner, Hanna Schramm-Klein</i>	272
Do Retailers Adapt to the Needs of Older Food Shoppers? Empirical Evidence from a Cross-Cultural Multiple-Case Study Design <i>Robert Zniva, Eva Lienbacher, Peter Schnedlitz</i>	277

Retail Management

Segmentation of Customers Through Clickstream Analysis to Predict Product Return Behavior in Online Retailing <i>Marius Rosenberg</i>	279
Assessing Omnichannel Behavior of Customers at a Multichannel Retailer <i>Tanya Mark, Jan Bulla, Rakesh Niraj, Ingo Bulla</i>	281
Smart Shopper Identity: The Construct, Antecedents, and Consequences <i>M. Joseph Sirgy, Eda Gurel-Atay, Dong-Jin Lee, John Tidwell, Ahmet Ekici, Grace B. Yu</i>	283
How Store Attributes Impact Behavioral Loyalty: Do Different Countries and Categories Follow The Same Loyalty-Building Process? <i>Monica Grosso, Sandro Castaldo</i>	285

Part N: Services Marketing 287

Service Theories and Methodologies

Failure and Delight in Tiered Services <i>K. Sivakumar</i>	288
Do-It-Yourself (DIY) Marketing Research: Ethical Challenges for Nonprofessionals <i>Jack D. Kulchitsky, Chad Saunders, Marc Boivin</i>	289
Does “Smile” Matter in e-Retailing? The Role of Emoticons in Shaping Customer Service Evaluations <i>Xueni Li, Kimmy Chan, Ricky Chan</i>	294
A Rasch Analysis of Cross-Cultural Service Quality Measures <i>Gregory J. Brush</i>	296

Managing Frontline Employees and Service Encounters

Frontline Employee Climate for Service Innovation, Customer-Perceived Retailer Innovativeness, and Store Financial Performance <i>George D. Deitz, Alexa K. Fox, Emin Babakus</i>	297
Preaching What You Practice: The Role of Internal Brand Dissemination on Frontline Service Employee Beliefs, Behaviors, and Performance <i>Thomas L. Baker, Adam Rapp, Tracy Meyer, Ryan Mullins</i>	299
Goal-Oriented Service Encounter Actions: A Frontline Service Employee-Centric Performance Framework <i>Hae Kyung Shin</i>	301

Service Strategies

- The Fascination of Limitless Consumption—Investigating Strategies to Enhance the Return on Flat-Rate Bias 303
Sven Heidenreich, Tobias Krämer, Matthias Gouthier
- Contours of Antecedents and Consequences of Value Co-Creation 304
Kumar Rakesh Ranjan
- Generational Differences in Electronic Banking: Understanding What Motivates Older Generations to Adopt 306
Mengtian Jiang, Nora J. Rifon, Shelia R. Cotten, Hsin-yi Sandy Tsai, Ruth Shillair, Robert LaRose, Saleem Alhabash
- How the Severity of Service Failure Affects Customer Citizenship Behavior and Customer Dysfunctional Behavior Through Customer Perceived Justice and Emotions: The Moderating Role of Customer Involvement 308
Ahmed A. Hasanen, Ehab Abou Aish, Tamer H. Elsharnouby

Customer Behavior in Service Settings

- How Much Should Firms Offer to Their Best Customers? Understanding the Moderation Effect of Relationship Quality on the Nonlinear Effect of Compensation on Satisfaction 316
Katja Gelbrich, Jana Gäthke, Yany Grégoire
- An Empirical Examination of the Service Purchase Decision: Understanding the Influence of Word of Mouth 318
Peter A. Voyer
- Consumer Ethnocentrism Versus Intercultural Competence as Moderators in Intercultural Service Encounters 320
Piyush Sharma, Wu Zhan
- Service Recovery: Eliciting Satisfaction Through Pride or Gratitude 322
Matthew M. Lastner, Judith Anne Garretson-Folse, Stephanie M. Mangus, Patrick Fennell

Part O: Social Responsibility and Sustainability 323

Effective Design and Implementation of Social Responsibility Programs

- Do Defaults Work When They're Disclosed? Effectiveness and Perceived Ethicality of Disclosed Defaults 324
Ruth Pogacar, Mary Steffel, Elanor F. Williams, Ana Figueras
- The Effectiveness of Cause Marketing 326
Xueming Luo, Michelle Andrews, Zheng Fang, Jaako Aspara
- The Role of Social Responsibility on Event Sponsor Effectiveness 327
Russell Lacey, Angeline G. Close
- One Size Does Not Fit All: Why a High Brand/Cause Fit May Not Always Be Good 328
Joshua T. Coleman, Daniel L. Sherrell

Looking at Social Responsibility Across Consumers and Cultures

- International Consumer Reactions to Product Contamination Risks After Chronic Technological Disasters 334
Björn Frank, Shane J. Schvaneveldt, Boris Herbas Torrico
- Profiling and Contrasting Teenage Poker Gamblers with Other Teenage Gamblers: Analysis and Implications 336
Sudhir H. Kalé
- Millennial Money Matters: The Impact of Perceived Knowledge and Perceived Risk on Retirement Investment Decisions 338
Jacqueline K. Eastman, Dora E. Bock, Lindsay Larson

Part P: Trends in Marketing Education 340

Pedagogy and Teaching

- Students' Academic Misconduct and Attitude Toward Business Ethics 341
Sohyoun Shin

Mission Group Segments in the U.K. University Market <i>Jane Hemsley-Brown</i>	342
Use of Role Playing in Sales Education: An Empirical Investigation <i>Duleep Delpechitre, Stacey Schetzsl</i>	344
Student Implicit Theories and Teamwork Success <i>Oscar DeShields, David Ackerman</i>	346
Organizational Design, Product, and Service Management	
Unpacking the Efficacy of Organizational Routines: A Case of Financial Advisory Services <i>Stephen K. Kim, Russell K. Lemken</i>	347
Reconsidering Uncertainty in Preannouncements <i>Roland Schroll, Reinhard Grohs</i>	349
An Application of the Theory of Optimal Experience to the Design of Desirable Human Service: The Case of College Education <i>Adam Nguyen, Joseph Rosetti</i>	351
Benchmarking Publication and Citation Counts for the Marketing Educator <i>Matt Elbeck, Arne Baruca</i>	353

Author Index