

AMA Summer Academic Conference 2018

Big Ideas and New Methods in Marketing

AMA Educators Proceedings Volume 29

**Boston, Massachusetts, USA
10-12 August 2018**

Editors:

**David Gal
Satish Jayachandran**

Kelly Hewett

ISBN: 978-1-5108-7544-9

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© (2018) by American Marketing Association
All rights reserved.

Printed by Curran Associates, Inc. (2019)

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

American Marketing Association
130 E. Randolph St.
22nd Floor
Chicago, IL 60601
USA

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

www.ama.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Contents

Foreword	xvii
List of Reviewers	xviii
Awards	xxiv

Buyer-Seller Relationships

Governance, Networks, and Information Flows

The Effect of Inter-Firm and Intra-Firm Network Capabilities on Firm Performance and Corporate Brand Equity <i>Rozbeh Madadi, Ivonne Torres, Marketing, Elmira Shahriari, Hamid Abbassi, Reza Fazli-Salehi</i>	BR-2
Linking Buyer-Supplier Information Sharing to Financial Performance: Evidence from B2B Buyers' Perspectives <i>Stephan Volpers, Roland Kretzschmar, Alexander Haas</i>	BR-4
Franchisees' Perception of Control Mechanism, Organizational Identification, and Satisfaction <i>Nitin Soni</i>	BR-5
Relationships Between Power, Fairness, and Governance Mechanism in Buyer-Supplier Relationships Using Response Surface Approach <i>Xuan Pan, Shuwei Zang, Zuohao Hu, Qianming Sun, Ruiyang Hong</i>	BR-6

Managing Growth Through Channels, Franchises, and Outsourcing

Do Personal Interaction and E-Commerce Constitute a Contradiction in Business-to-Business-Settings? <i>Franziska M. Bongers, Jan H. Schumann</i>	BR-19
Channel Performance and Trade Marketing Investments in the Personal Care Industry <i>Danny P. Claro, Rafael R. Serer</i>	BR-23
Turning Pledges into Outcomes: The Effect of Ongoing Support on Franchise Chain Growth <i>Stephen K. Kim, Pushpinder Gill</i>	BR-25
Handling Destructive Conflict in Outsourcing Relationship <i>Nelson Oly Ndubisi, Setiadi Umar</i>	BR-31

Managing Relationships

Is Managing Partnerships a Core Capability of Firm? <i>Soonhong Min, Subin Im</i>	BR-33
Interorganizational Relationships Dynamics: A Systematic Review <i>Ali Shamsollahi, Simon Bell, Danielle Chmielewski-Raimondo</i>	BR-34
The Role of Cooperative Norms in Maintaining Business Relationships <i>James Boles, Rita de Cassia de Faria Pereira, Valter Afonso Vieira, Julie Johnson-Busbin, Hiram Barksdale Jr.</i>	BR-36

Consumer Behavior

The Authentic Consumer

Can Classics Only Be Recollected? A Study of the Dilemma of Authenticity and Originality of Sequel Products <i>Ta-Kai Yang, Yi-Hsiu Chang</i>	CB-4
The Path from Consumer-Based Brand Authenticity to Consumer-Based Brand Equity: The Mediating Role of Brand Identity <i>Riccardo Rialti, Maria Carmen Laudano, Lamberto Zollo, Cristiano Ciappei, Doralice Bruschi</i>	CB-5
How to Communicate Brand Authenticity to Consumers in Different Kinds of Sequel Products <i>Ta-Kai Yang, Yi-Hsiu Chang</i>	CB-7

Appeal of the Underdog Brand Biography and Consumption Decision on Copycat Evaluations CB-8
Komal Nagar

The Narrative-Driven Consumer

Factors Influencing Men to Purchase Male Cosmetics: An Empirical Study CB-10
Han-Chiang Ho, Brian Quarles, Somkiat Mansumittrchai

Rethinking Narrative Transportation for Geo-Mediated Narratives: Catching Pokémon Right Inside Our
Everyday World CB-11
Joachim Scholz, Andrew Smith

Why Do People Give Gifts? Gift-Giving Motivations Scale Development and Cross-Cultural Validation CB-13
Volkan Dogan, Richard P. Bagozzi, Cengiz Yilmaz

Consumer Responses to Power Changes in Narratives CB-15
Fatemeh Habibi, Joshua Newton, Riza Casidy, Jimmy Wong

The Marketplace Consumer I: Advertising and Product Development

Crowdsourcing Campaign Advertisements: Creating Products Versus Slogans CB-17
Xiaohan (Hannah) Wen, Sukriye Atakan

New Moderators of the Halo Effect: Consumer Inferences on Negative Packaging Labels CB-19
Aparna Sundar, Rebecca Rabino, Frank Kardes

Visual Perspectives of Ad Pictures: Persuasion Effect and Underlying Mechanism CB-21
Nai-Hwa Lien, Chien-Wei Chen

Endorser-Self Distance: Conceptualization, Scale Development, and Validation CB-23
Mohammad Sakif Amin, Wyatt A. Schrock

The Green and Moral Consumer

Shades of Green: The Role of Emotions and Temporal Distance in Sustainable Consumption CB-25
Aylin Cakanlar

Proposing an Integrative Framework of Green Purchase Intention: A Conceptual Paper CB-27
Anh Thu Nguyen

Being Granted a Moral License by “Liking” Postings from a Nonprofit CB-29
Youngjee Han, Hakkyun Kim

When Political Brands Violate Moral Foundations: The Role of Regulatory Focus CB-31
Kirsten Cowan, Atefeh Yazdanparast

The Marketplace Consumer II: Brands and Consumer-Brand Relationships

“Yes, I Can” or “No, I Can’t”: Effect of Extraneous Affirmation and Negation-Evoking Contexts on Brand
Recall Memory: The Role of Semantic Activations CB-33
Sudipta Mandal, Arvind Sahay, Sanjeev Tripathi

When Dishonesty Makes Us Apart or Close: A Reflection on Consumer-Brand Relationship CB-35
Didem Gamze Isiksal, Elif Karaosmanoglu, Sukriye Atakan

Role of Brand Identification and Co-Creation in Customer Relationship Management CB-37
Mubbsher Munawar Khan, Aban Abid Qazi

Does Loneliness Trigger Self-Brand Connections and Brand Love? CB-38
Huey Shee Loh, Sanjaya Singh Gaur, Jian Ming Tan

The Health-Conscious Consumer

Best By, Sell By, or Use By? The Direct and Indirect Effects of Expiration Labeling on Intent to Purchase
Food Products CB-40
Christopher Berry, Aditya U. Singh

Which Healthy Eating Nudges Work Best? A Meta-Analysis of Field Experiments CB-42
Romain Cadario, Pierre Chandon

Online Health Information Seeking Behavior and Its Consequences on Health Seekers' Post Search Behavior <i>Cheng Boon Liat, Sanjaya Singh Gaur, Vincent Ng Chun Wei, ShiKui Gao</i>	CB-44
 The Marketplace Consumer III: Organizations and Services	
Sponsorship and Goodwill: Mega Versus Local Events <i>Jakeun Koo</i>	CB-46
Brand Personality and Organizational Personality: Do Consumers Differentiate Between Them? <i>Marc H. Anderson, Sekar Raju, Melika Kordrostami</i>	CB-48
Antecedents of Loyalty and Propensity to Switch in the High Volume: Low Value Service Context <i>Cheng Boon Liat, Sanjaya Singh Gaur, Rezuan Abdul Rahim</i>	CB-53
Customer Response to Service Encounter Linguistics <i>Fuad Hasan, Mohammadali Zolfagharian, Pramod Iyer</i>	CB-55
 The Meaning-Searching Consumer	
The Theory of Principle-Based Marketing: Empirical Investigation and Model Validation <i>Rohan de Pallant, Nicole Hartley, Michael Ireland</i>	CB-56
Determinants of Cause-Related Marketing Participation Intention <i>Sujo Thomas, Bharati Pathak</i>	CB-58
Utility of Religious Goods <i>Thuy D. Nguyen, Ashley Baird</i>	CB-62
 The Conspicuous Consumer	
Conspicuous and Inconspicuous Luxury Products: How Do Consumers Choose? <i>Ling Jiang, Huachao Gao, Linda Hui Shi</i>	CB-63
Conceptual and Empirical Analysis of New Era Signals in Markets with Unobservable Quality: A Cross-Disciplinary Study of Signaling, Agency, and Power Theory <i>Jennifer J. Lee, Sirajul Arefin Shibly</i>	CB-65
The Role of Social Comparison and Consumer's Need for Uniqueness in Explaining the Purchase Intention of Luxury Brands <i>Nikita Sharda, Anil K. Bhat</i>	CB-67
Understanding the Antecedents to Luxury Brand Consumer Behavior <i>Christine M. Kowalczyk, Natalie Mitchell</i>	CB-71
 The Social Consumer	
Value Creation in Peer-to-Peer Asset-Sharing <i>Jan F. Klein, Mark-Philipp Wilhelms, Katrin Merfeld, Sven Henkel</i>	CB-72
A Shared Understanding: Redefining "Sharing" from a Consumer Perspective <i>Brandon Jeremy Reich, Hong Yuan</i>	CB-74
Opinion Leadership and Susceptibility to Social Influence in New Product Adoption: The Moderating Role of Density <i>Honghong Zhang, Tiong-Thye Goh, Ge Sun</i>	CB-80
When Marketing Factors Meet Social Factors in Consumer Research <i>Helen Chen, Xiaochuang Wu, Xiaohong Li</i>	CB-82
 The Online and Technological Consumer	
Reciprocal Effects Within Core Retail Channels and Their Impact on Omni-, Offline, and Online Channel Loyalty <i>Amelie Winters, Bernhard Swoboda</i>	CB-83
Qualitative Insights into the Dark Side of Consumer-Technology Interactions <i>Mohammadali Zolfagharian, Atefeh Yazdanparast</i>	CB-85

Electric Vehicle Adoption Behavior: Synthesizing the Technology Readiness Index with Environmentalism Values and Instrumental Attributes CB-87
Nasir Salari, Sian Mabey

Postmodern and Post-Postmodern Characteristics in a Contemporary Consumer Tribe: Netnography of Drag Race Fans CB-89
Brendan Canavan

The Experiential Consumer

Affect in Vendor Evaluation: An Experiential Value Framework to Explain Executive Behavioral Intent in Organizational Buying CB-94
Santosh Kumar Pandey, Amit Mookerjee

Experiences Are for Me: Self-Construal and Experiential Purchases CB-96
Ganga Urumutta Hewage, Xin He

Need for Smell: Individual Differences in Odor Information Processing CB-98
Usha L. Pappu, Neal M. Ashkanasy, Alastair G. Tombs

The Worldly Consumer

Brand Placement Effectiveness in Bollywood Movies and TV Reality Shows: A Country of Origin Perspective CB-100
Murtaza Hassan Itoo, Komal Nagar

Consumption Experiences of Third Generation British Sikhs: Insights from a Matrimonial Website CB-102
Amandeep Takhar, David Chitakunye

Image Congruence, Emotions and Brand Loyalty: Insights from Multi-Ethnic Emerging Market CB-104
Amanda Wai Yan Choong, Chai Wen Teoh, Sanjaya Singh Gaur

Understanding Consumer Sensory Preferences: An Ethnographic Investigation of Sensory Flamboyance and Subtlety in India CB-106
Tanuka Ghoshal, Russell W. Belk

Digital and Social Marketing

Brands on Social Media

Beyond the Brandfest: Face-to-Face Encounters in a Transformative Consumption Community DS-3
Christine Ascencio

Webcare and Brand Evaluations: Optimizing Webcare Strategies for Service Brands DS-5
Krishnan Jeessa, Keyoor Purani

Impact of Social Media Activity Quality on Brand Performance: A Longitudinal Analysis DS-7
Jeen-Su Lim, John H. Heinrichs, Phuoc Pham

The Relationship Between the Newness of Released Products and the Volume of WOM in the Online Brand Community DS-9
Kianoosh Sattari, Scott Thompson, Woojong Sim

Consumer Behavior and Digital Marketing

Store Accessibility and Multichannel Performance DS-10
Jeeyeon Kim, Sue Ryung Chang, Jeonghye Choi, Minakshi Trivedi

Financial Consumption Behavior Among Vulnerable Consumers: Case of Pacific Island Young Adults in New Zealand DS-12
Sanjaya Singh Gaur, Sivakumari Supramaniam, Sheau Fen Yap, Mele Foliaki

Informal Business Entrepreneurs' Mobile Marketing Acceptance: An Expectation Confirmation Theory Perspective DS-14
Valencia Melissa Zulu

Content Marketing: Toward Implementing an Evolving Communication Discipline DS-18
Matthias B. Schulten, Philipp A. Rauschnabel, Reto Felix, Chris Hinsch

Sales and Social Media

- Combining Visual and Textual User-Generated Content to Capture Brand Perceptions DS-19
J. Klostermann, A. Plumeyer, D. Böger, R. Decker
- Path to Effective Mobile Advertising in Asian Markets: Credibility, Entertainment, and Peer Influence DS-21
Ying Wang
- Consumer Brand Engagement with Social Media-Based Luxury Brands DS-23
Saleh Bazi, Raffaele Filieri, Matthew Gorton
- Modeling the Impact of Personal Factors in Social Media Adoption by B2B Salespeople DS-25
Ratan Kumar, Vibhava Srivastava

Impact of Social Media on Marketing

- How Social Spatial Imagery Influences Xenocentrism and Word-of-Mouth? Analyzing the Moderating Role of Culture in Online Social Networks DS-27
Anshu Arora, Amit Arora, Vas Taras
- User Engagement on Social Media: A Contrarian Analysis DS-29
Rania S. Hussein, Salah Hassan, David Ashley
- Language and Brand Personality on Social Media: An Exploration of Brand Communication on Facebook DS-31
Ryan E. Cruz, James M. Leonhardt, Nina Krey
- Social Networking and Event Attendance: Identifying the Underlying Factors DS-32
Christopher Stephenson, Zhenning (Jimmy) Xu, Jing Chen, Amarpreet Kohli, Erica Sedler, Kurt Johnson

Social Media Marketing

- Does Valence Matter? The Effects of Online Product Reviews on Luxury and Commodity Products DS-33
Ran Liu
- An Exploratory Study of Product Questions as Active Information Seeking: Evidence From an Online Retailer DS-35
Jaebong Son, Youngsu Lee, Kijeong Jeon
- Social Capital Management: Determinate of Social Media Marketing Engagement DS-37
Corky J. Mitchell
- Examining the Impact of Brand Selfie on Brand Attitude on Twitter DS-38
Xia Liu

Consumer Behavior on Social Media

- Personal Data Sharing and Collection: Consumer Acceptance and Fairness of Exchanges in Digital Environments DS-39
Donna M. Iucolano, Rakesh Niraj, Kalle Lyytinen
- Siri, Alexa, and Other Digital Assistants: A Study of Customer Satisfaction with Artificial Intelligence Applications DS-44
Thomas M. Brill, Laura Munoz, Richard J. Miller
- Should I Stay Or Should I Go? The Impact of Brand Betrayal on the Likelihood of Brand Community Exit DS-46
Yunmei Kuang, Scott Thompson
- Consumer Clicks on Multiple Keywords in a Hierarchical Structure and Online Retailers' Bidding Strategy DS-48
Alex Jiyoung Kim, Sungha Jang, Hyun S. Shin

Virtual Reality

- Can Interactive Music Drive Your Online Shopping Cart? An Experimental Study of Consumer Engagement and Behavioral Intention DS-50
Hsing-Chi Hwang, Jeeyun Oh
- Online Shopping with Virtual Reality Versus 2D Display: The Mediating Role of Sense of Presence on Pleasure and Perceived Product Risk DS-52
Frank Huber, Mara F. Hohlbaum, Tanja C. Baumann, Katharina Schürmann
- How Consumers Respond to AR-Based Virtual Try-On When They Are Not Happy About Themselves DS-54
Mark Yi-Cheon Yim, Sun-Young Park, Chan Y. Yoo

Exploring the Imagination Gap and Beyond: How Consumers Gain Confidence Via Augmented Reality Versus Social Media Influencers <i>Joachim Scholz, Katherine Duffy, Rachel Gasparini, Sam Rackwitz</i>	DS-56
---	-------

Social Media, Brands

Understanding Key Factors Affecting Brand Love: A Study of Personalized Ads in Social Media <i>Trang P. Tran, Khanh Ngoc Bich Ho</i>	DS-58
The Impact of Social Endorsement on Joining a Brand's Social Network: Does "Liking" Lead to Buying? <i>Trung Dam-Huy Thai, Tien Wang</i>	DS-60
Impact of Consumers' Motivations and Trust on Attitudes Towards Social Media Marketing and Purchase Intentions <i>Madeeha Irshad</i>	DS-62
Stand by Me: Escaping the Webrooming Dilemma Through Integrating Product Presentation Tools and Product Reviews <i>Nadine Ahrend, Welf H. Weiger, Maik Hammerschmidt, Waldemar Toporowski</i>	DS-64

Ethics and Socially Responsible Marketing

Good for Me, Good for You: Social Responsibility in Consumers

Green Products and Eco-Friendliness: The Effect of Product Color on Consumer Evaluations <i>Naz Onel, Timucin Ozcan</i>	ES-2
Contagion and Product Physicality: A Study of Consumer Response to Recycled-Content Products <i>Qizhou Wang, David A. Norton, Robin A. Coulter, William T. Ross, Jr.</i>	ES-4
The Organic Acquisition: The Moderating Role of Brand Positioning on the Effects of Organic Food Labels <i>Amaradri Mukherjee, Christopher Berry</i>	ES-6

A Sustainable Foundation: Social Responsibility in Policy

Issues, Attitudes, and Social Distance: Shaping a Policy Perception Framework <i>Eric Van Steenburg, Robert A. Van Steenburg</i>	ES-7
An Empirical Examination of WIC Participants' Time Pressure Redemption Behavior <i>Junzhou Zhang, Chuanyi Tang, Qi Zhang</i>	ES-8
Environmental Sustainability and Public Policy Compliance: A Study of the UK's Single-Use Bag Charge Policy <i>Danae Manika, Savvas Papagiannidis, Michael Bourlakis</i>	ES-9
Offensive Advertising and Its Regulatory Processes in the UK <i>Kristina Auxtova, Mary Brennan</i>	ES-11

More Than Profit: Social Responsibility in the Marketplace

Firm Sustainability Orientation: Implications of Enviropreneurial and Sociopreneurial Marketing <i>Johanna Frösén, Johanna Gummerus, Henrikki Tikkanen</i>	ES-12
Product Recall as a Way of Responsible Behavior of a Firm: The Roles of Cumulated CSR Efforts and Board Characteristics <i>John Bae, Ji-Hung (Ryan) Choi, Sang-Joon Kim, Hannah Oh</i>	ES-14
Going Green to Sell Brown? Quantifying the Spillover of Green Products on Consumer Attitudes and Umbrella Brand Sales <i>Basar Ozcan, Koen Pauwels</i>	ES-16
Morality, Celebrities, and Brand Endorsements from an Ethical Ideology Perspective <i>Eric Van Steenburg, Arezoo Davari, Charlene Dadzie</i>	ES-18

Different Shades of Green: Social Responsibility in Different Contexts

Attitudes of Gen Y to Advertising Regulation in Australia <i>David S. Waller</i>	ES-20
---	-------

Green to Be Seen: The Ecologically Conscious Consumer Behavior of Millennials <i>Jacqueline K. Eastman, Rajesh Iyer</i>	ES-23
The Influence of Gender Effect on the Determinants of Environmentalism and Sustainability of the Purchase of Non-Meat Alternatives <i>Siphiwe Dlamini, Andrea Immenga, Sian Owen, Buhle Mlingwana</i>	ES-25
Cultural Branding of an Industry: The Social-Cause Industry of Microfinance <i>Domen Bajde, Arjen van Dalen, Jessica Chelekis</i>	ES-31

Global Marketing

Multiple Orientations, Exporting, and Firm Performance

Loosening the Knot: The Interplay Between Market, Innovativeness, Learning, and Entrepreneurial (MILE) Strategic Orientations and Export Performance: A Configurational Perspective Using fsQCA <i>Dalia Velan, Aviv Shoham</i>	GM-2
A Study on the Relationship Between BOP Orientation and Firm Performance <i>Fengxia Zhu, Zelong Wei, Yongchuan Bao</i>	GM-3
The Influences of Country-of-Origin Retail Display and Product Attributes on Unit Sales <i>K.C. Anderson, D.F. Duhan, S.P. Thomas</i>	GM-4

Global-Local Interplay in Retail Settings and Corporate Reputation

Examining the Diverse Roles of Corporate Reputation Dimensions for Multinational Corporations: A Cross-National Analysis <i>Nadine Batton, Bernhard Swoboda</i>	GM-5
Architectural Branding in a Glocal Context <i>Sophie Charlotte Schüller, Johanna Franziska Gollnhofer, Alice Morath</i>	GM-7
Global Versus Local Cause-Related Marketing: Moderating Effects of Country-of-Origin and Individual Cultural Orientation <i>Shuqin Wei, Tyson Ang, Ru-Shiun Liou</i>	GM-8

Higher Education and Marketing

Innovation in Marketing Education

Active Learning Adoption in a Marketing MBA Course <i>Alexandre Borba Salvador, Ana Akemi Ikeda</i>	HM-2
Guiding Principles Model: A Call to Integrate the 4 P's into a Strategic Construct <i>Philip E. Heckman, Jr., Alice Jacobs Vestergaard, Kathleen M. Sole</i>	HM-8
Transforming a Marketing Research Course in a Flipped Classroom <i>Enping (Shirley) Mai, William Swart</i>	HM-15

Staying Ahead of the Competition in Higher Education

Does the Social Media Engagement on a College Facebook and Instagram Page Show What Types of Marketing Content is Engaging to Students? A Pilot Study of Public and Private Good Marketing Messages <i>S. Paige Gardiner, Jennifer L. Schultz, Konya R. Weber</i>	HM-16
Building the Ideal Event-Portfolio for Universities: Results of a Choice Based Conjoint Experiment <i>Florian Neus, Hanna Schramm-Klein, Robér Rollin, Frederic Nimmermann</i>	HM-18
Vampire Grades: Can Simulations Support Learning Without Reflection? <i>Dave Smith, Nasir Salari</i>	HM-20

Innovation

Innovation and Firm Performance

- Enhancing Innovation Capability of State-Owned Firms in China: The Role of High-Commitment HR Practices and Its Contingencies IN-2
Yu Chang, Xinchun Wang
- Quality Over Quantity: Innovation and Family Involvement IN-3
Stefan Endriß, David Bendig, Malte Brettel
- How Does Brand Innovativeness Affect Brand Loyalty? A Test of Competing Models IN-5
Isador C.Y. Lim, Alastair Tombs, Ravi Pappu
- Industry Informality and New Product Effects on Sales Performance in Emerging Markets: A Multilevel Modeling IN-7
Sadrac Cénophat, Tomás Bayón

Customer Participation in Innovation

- Leveraging Customer Participation for Product Innovation in MNE Subsidiaries IN-9
Tracy J.F. Zhang, Danny T. Wang, Sin Yan Tse
- Dear or Dare? A Qualitative Study to Elicit Consumers' Motives Associated with Autonomous Driving IN-10
Katrin Merfeld, Mark-Philipp Wilhelms, Sven Henkel
- Green Crowdfunding: Extending Consumers' Role in Driving Sustainable Innovations IN-12
Natalia Maehle, Ingeborg A. Kleppe, Natalia Drozdova
- The Influence of Parasocial Interaction in Crowdfunding: The Moderating Role of Funder Innovativeness IN-16
Md. Nazmus Sakib, Nan Xiao

Role of Technology in Innovation

- Assessing the Impact of Innovative Marketing Medium Implementation: The Role of Virtual Reality Content in Refreshing Digital Marketing Strategies IN-17
Kelley C. Anderson, Kerry T. Manis
- Exploring the Potential of Proactive AI-Enabled Technologies IN-18
Nicola Schweitzer, Johanna Franziska Gollnhofer, Emanuel de Bellis
- Limits to the Battle on a Dominant Product Standard IN-20
Jan Hendrik Fisch, Valerie Herzog
- Heuristics and Complexity in the Age of Big Data: Analyzing Knowledge and Innovation Configurations Using Fuzzy Set QCA and Correspondence Analysis IN-25
Zhenning (Jimmy) Xu, Edward Ramirez, Gary L. Frankwick

NPD Performance

- Effect of Alliance Orientation on Competitive Advantage in NPD IN-27
Yen-Chun Chen, Todd J. Arnold
- Two Routes to Market-Sensing and New Product Development Performance IN-28
Jifeng Mu
- Big Ideas and New Methods in Marketing: Dynamic Marketing Capabilities Concept Application to the New Product Creation and Innovation Process in the Swiss Luxury Watchmaking Industry IN-29
Maria Bashutkina, François Courvoisier
- Knowledge Sharing and Innovation Performance in B2B Industries IN-33
Yihui (Elina) Tang, Detelina Marinova

Marketing Research

Cutting-Edge Empirical Methods

- A Structural Analysis of Correlated Learning: The Case of Anti-Cholesterol Drugs MR-2
Hyunwoo Lim, Andrew T. Ching
- Modeling Consumer's Contractual Decision in a Continuous Innovation B2B Market with a Forward-Looking
Dynamic Approach MR-3
Yingge Qu, V. Kumar, Yi Zhao
- Individual-Level Carryover Parameters in Reference-Price Models MR-5
Ossama Elshiewy, Daniel Guhl

Food Marketing Research

- The Freshman Fifteen: Modeling Millennials' Cooking Motivation MR-6
Aidin Namin, Brian T. Ratchford, Julian K. Saint Clair, My (Myla) Bui, Mitchell L. Hamilton
- Consumer Odor Hedonics: Conceptualization and Measurement MR-7
Usha L. Pappu, Neal M. Ashkanasy, Alastair G. Tombs
- Belief or Biology Account of Consumer Response to Food and Food Marketing? MR-9
Alice Labban, Laurette Dube, Yu Ma
- Promotion and Grocery Store Performance: The Role of Promotion Scope MR-10
Ruohao Sun, Fred Selnes, Auke Hunneman

Mixed-Methods Research

- Examining the Combined Effects of Questionnaire-Design Factors That Influence the Voluntary Disclosure of
Information by Consumers to Commercial Organizations MR-11
Christos Themistocleous, Anastasios Pagiasslis, Andrew Smith, Christian Wagner
- Next Level Media Engagement: Measuring Cross-Platform Video Consumption Processes with Wearable
Sensor Data MR-13
Lisa Wolter, Sylvia Chan-Olmsted, Daniel McDuff, Dinah Lutz
- A Value-Based Decision Model in Airline Business MR-19
Kuei-Feng Chang, Maxwell Hsu

Science Practice and Ethics in Marketing Research

- CSR Practices of Islamic Banking Towards Upliftment of Living Standards of Disabled People: Bangladesh
Perspectives MR-21
Syed Muhammad Nizam Uddin
- Capturing Heterogeneity, Generalizing to Populations, and Ending Bad Science Practices Still Pervasive in
Marketing MR-23
Arch G. Woodside, Carol M. Megehee, Gabor Nagy, Catherine Prentice
- Do Great Ads Break the Rules? Assessing Classic TV Commercials Based on Their Conformity with Persuasion
Principles MR-25
Rui Du, Sandeep Patnaik, J. Scott Armstrong
- On the Evolution of Modeling in Academic Marketing Research MR-26
Donna F. Davis, Mark Bender, Veronika Ponomarenko, Hao Wang, Khalia C. Jenkins

Marketing Strategy

Strategic Orientation and Firm Performance

- Strategic Orientations, Marketing Capability, and Firm Performance: A Meta-Analytic Structural Equation
Modeling Study MS-3
Mesay Sata, Håvard Ness, Kåre Sandvik

Digital Maturity and Marketing Orientation: Theoretical Foundation and Measurement Models <i>Alexander Rossmann</i>	MS-5
A Comparative-Design, Longitudinal Assessment of the Effects of Entrepreneurial Orientation on Competitive Advantage and Firm Performance <i>Yen-Chun Chen, Todd J. Arnold, Ping-Yu Liu, Chun-Yao Huang</i>	MS-7
The Role of Future Orientation in Green Product Adoption and Marketing: A Study of Hybrid and Conventional Car Ownership <i>Didem Kurt, R. Venkatesh, Robert J. Gilbert</i>	MS-9
Bricks and Clicks: Balancing Digital and Physical	
Optimal Assortment and Pricing Decisions of a Physical Retailer Competing with Third-Party Sellers from Amazon Marketplace <i>Shan-Yu Chou, Chyi-Mei Chen</i>	MS-15
How Do Bricks Add to Clicks? Understanding the Impact of Showrooming on Online Purchase Behaviors <i>Jason Chan, Xi Chen, Kaiquan Xu, Yaqiong Wang</i>	MS-17
The Antecedents of a Reverse Channel Strategic Choice in Ecommerce Platforms <i>Zheng Wang, Rui Wang, Yongjune Kim</i>	MS-19
The Short- and Long-Term Impact of Adding Online-to-Offline Channels on Firms' Offline and Total Sales and Profits <i>Sha Zhang, Koen Pauwels, Chenming Peng</i>	MS-21
Marketing in the C-Suite	
The "Face" of Marketing: Using Facial Width-to-Height Ratio to Predict CMO Strategic Decision-Making <i>Cameron Duncan Nicol, Saim Kashmiri, Prachi Gala</i>	MS-23
Information Sharing, Channel Coordination and Manufacturer's Optimal Promotion Mix When CMOs Care About Stock Trading <i>Chyi-Mei Chen, Shan-Yu Chou</i>	MS-25
Balancing Act: Effect of Female Power in the Top Management Team on Investments in Marketing <i>Chandra Srivastava, Saim Kashmiri, Vijay Mahajan</i>	MS-27
How Simon's Scissors Cuts Perplexity in Marketing Strategy Theory, Research, and Practice <i>Gábor Nagy, Carol M. Megehee, Arch G. Woodside</i>	MS-29
Marketing Resource Allocation Strategies	
The Effect of Performance Ambiguity on Firms' Unexpected Marketing Investments <i>Xinchun Wang, University of North Dakota</i>	MS-31
Interactive Effects of FGC Content Type with FGC Content Characteristics and UGC Content Valence on Firm Performance <i>Jifeng Mu, Tejvir Sekhon, Abhishek Borah, Jiayin Qi</i>	MS-32
Satisfying Stakeholders at all Costs: Myopic Marketing Management and Corporate Social Responsibility Reporting <i>Markus Kröckel, David Bendig, Malte Brettel</i>	MS-34
Marketing Intensity and Profitability: Contrasting Conclusions Based on Different Measures of Total Marketing Expenditure <i>Dmitri Markovitch, Dongling Huang, Pengfei Ye</i>	MS-43
Investigating Market-Based Assets	
Good News, Bad News: Advertising Spending's Differential Impact on the Relationship Between Product Recall Severity and Brand Sales <i>Jianping "Coco" Huang, Gavin Jiayun Wu</i>	MS-45
The Introduction of Co-Branded Offerings in the USA: Any Effect on Parent Companies' Stock Return? <i>Murong Miao</i>	MS-46

Investigating the Factors Leading to Brand Deletion Decision: A Resource Perspective <i>Arezoo Davari, Pramod Iyer</i>	MS-47
Market-Based Capabilities of New Ventures and Fundraising Performance <i>Reza Rajabi, Thomas G. Brashear Alejandro</i>	MS-49

Pricing

Product and Consumer Characteristics Impacting Pricing

Multichannel Pricing: The Effects of Price Differentiation Across Channels on Price Fairness and Customer Confusion <i>Laura Bertrandie, Stephan Zielke</i>	PR-2
Early-Bird or Customer Option: Which Do You Prefer? <i>Sarang Go, Kyowon Seo, Junhee Seok, Byungdo Kim</i>	PR-4
How Consumers Process Partitioned Prices: An Integrated Framework <i>Shuo Wang</i>	PR-6
External Reference Price and Participative Pricing: The Role of Product Category <i>Pilsik Choi, Fei L. Weissstein, Peter Andersen</i>	PR-7

Trait and State Factors Impacting Pricing

Are Low Price Guarantees and Price Match Guarantees Created Equal? Examining the Effects of Different Types of Price Guarantees on Consumers' Evaluations <i>Swati Verma, Abhijit Biswas, Abhijit Guha, Dhruv Grewal</i>	PR-8
The Effect of Price Promotion Patterns on Consumers' Use of an Expected Price as a Reference Price <i>Atul A. Kulkarni, Kent B. Monroe</i>	PR-10
Up in the Air! An Empirical Study on the Relevance of the Origin of an Airline in Behavioral Pricing <i>Sebastian Schneider, Frank Huber, Stephanie Stergiuz</i>	PR-11

Selling and Sales Management

Customer Roles and Behaviors Influencing Salesperson Outcomes

Is Customer Orientation More or Less Relevant When Dealing with Challenging Customers? The Influence of Customer Complexity and Customer Price Sensitivity on the Effectiveness of Salesperson Customer Orientation <i>Desirée Jost, Alexander Haas</i>	SS-2
Do Salespeople Invest More or Less Effort in Selling New Products? The Importance of Motivation and Customer Relationships <i>Stephan Volpers, Alexander Haas</i>	SS-4
Building Customer Trust in Technology-Mediated Online B2B Sales Encounters <i>Timo Kaski, Jarkko Niemi, Ellen Pullins</i>	SS-5
Feeling Versus Reasoning: The Significant Interaction Between Salespeople's Influence Tactics and Customers' Shopping Goals <i>Yenee Kim, Richard G. McFarland</i>	SS-11

Fundamentals and Different Approaches to Selling

Drivers of Responsible Selling: A Self-Regulation and SD-Logic Perspective <i>Rakesh K. Singh, Gautam Srivastava</i>	SS-13
Managerial Approaches and Sales Rep Behavior Driving Efficiency in Direct Selling <i>Danny P. Claro, Gabriel Gonzalez</i>	SS-15
Developing a Measure of Entrepreneurial Selling <i>Desirée Jost, Alexander Haas</i>	SS-17

How Does Self-Construal Affect Sales Performance? A Perspective of Purposeful Work Behaviors SS-19
Yi Zheng, Fred Miao, Zhimei Zang, Xiaoyan Wang, Chuanming Chen

Operating at the Interface: Functions and Relationships

A Systemic and Modular View on Marketing Interfaces and Organizational Frontlines SS-20
Heiko Wieland, Nathaniel N. Hartmann, Jagdip Singh

A Blessing in Disguise: The Role of Conflict at the Marketing-Sales Interface SS-21
Victor V. Chernetsky, Douglas E. Hughes, Valerie Good

When Small Talk Isn't So Small: An Integrative Model of Disclosure and Empathy in Buyer-Seller Relationships SS-22
Stephanie Mangus, Dora Bock, Eli Jones, Judith Anne Garretson Folse

Who Do I Look at? Mutual Gaze in Triadic Sales Encounters SS-24
Aaron D. Arndt, Leila Khoshghadam, Kenneth Evans

Leading and Managing Within the Sales Function

How Consultants Can Shape Project Outcomes Before Things Get Started: The Role of Fit Between Price-Based Positioning and Contextual Factors for Project Performance SS-26
Daniel Maar, Dirk Totzek

Do Racio-Ethnicity and Gender Biases and Stereotypes Act as a Hindrance to Diversity in a Sales Force? SS-28
Bahar Ashnai, Prabakar Kothandaraman, Sudha Mani, Ki Hee Kim

Transformational Leadership and Salesperson Job Satisfaction: The Mediating Effects of Psychological Empowerment and Employee Vigor SS-29
Ronnie (Chuang Rang) Gao, Rolph E. Anderson, Swaminathan Srini, Hyokjin Kwak

The Mediating Role of Self-Efficacy on the Effect of Leadership Congruence on Sales Performance SS-31
Leticia Negreiros, Valter Alfonso Vieira

Services Marketing

Service Design and its Impact on Service Quality and Customer Satisfaction

Revisiting Customers' Waiting Experience: A Dual-Perspective Model SM-2
Yizhe Lin, James Agarwal

I Don't Care: How Restrictions in Service Provider Choice Eliminate Effects of Frontline Employee Emotion Authenticity on Customer Satisfaction SM-4
Andreas T. Lechner

Perceived Service Quality in Islamic Banks: A Scale Development Approach SM-6
Dalia Abdelrahman Farrag, Mohammed Hassan

How Rewarding Is Your Reward Program? Experiential vs. Material Rewards SM-8
Ayalla Ruvio, Farnoosh Khodakarami, Clay M. Voorhees

Service Providers and the Consumer Purchase Decision Process

Negative Effect of Vividness on Choice of Indulgent Food SM-10
Jungsil Choi, Ilwoo Ju

How Does It Fit? Exploring the Relationship Between Customer Ratings, Retailers' Return Policy, Pricing Strategies, and Customer Purchase Intentions SM-11
Md Rokonzaman, Atmadeep Mukherjee, Pramod Iyer, Amaradri Mukherjee

The Asymmetric Forgiveness Toward Brand Status (Underdog vs. Top-Dog) Upon Brand Crisis Types (Relational Crisis vs. Non-Relational Crisis) SM-12
Yaeri Kim, Seojin Stacey Lee, Kiwan Park

Replicating Incidental Similarity with Multiple Service Providers and Multiple Shared Traits SM-14
Aaron D. Arndt, Kiran Karande, Kristina Harrison, Leila Khoshghadam

Service Failure and Service Recovery

- Corporate Good Deed: Should I Forgive Your Service Failure? SM-16
Chia Yen Yang, Christina Kwai Choi Lee, Fandy Tjiptono, Jasmine May Yee Loo
- Earning Consumers' Forgiveness in Service Failures: Roles of Emotion, Money, and Power SM-18
Maggie Wenjing Liu, Chuang Wei
- Impact of Recovery Efforts on Passengers' Negative Emotions Following Airlines Service Failures:
An Attributional Approach SM-20
Birce Dobrucali
- How to Respond When a Consumer Complains About Your Firm Online SM-21
Krista Hill Cummings, Anne Roggeveen

Service Innovation and the Sharing Economy

- To Innovate or Not to Innovate? The Impact of Service Innovation on Customer-Based Brand Equity SM-25
Xiaoyun Zheng, Douglas E. Hughes
- Women Desire to Share More Than Men: Evidence from Shared Services Context SM-27
Racheal Louis Vincent, Sanjaya Singh Gaur
- Don't Fight the Power: Employing Psychological Ownership to Increase Sharing Service Consumption SM-28
Martin Paul Fritze, Andreas B. Eisingerich, Martin Benkenstein
- Success Factors for the Market Launch of Data-Driven Services for Manufacturing Companies: An Empirical
Investigation SM-30
Marco Husmann, Stefanie Paluch, Achim Kampker

Understanding and Managing the Customer Experience

Customer Journeys: Qualitative and Quantitative Insights

- The Mediated Influence of Augmented Reality on Customer Satisfaction and Customers' Willingness to Make
Further Use of Augmented Reality CE-2
Atieh Poushneh, Arturo Vasquez
- A Model of Transformative Brand Experience for Pilgrimage Tourism CE-3
Effie Lagos, Marion Steel, John Hall
- The Customer Journey from Digital to Physical Touchpoints CE-8
Stefanie Tralagga, Marion Steel

Emerging Perspectives on the CX

- The CX Scale: Towards a Holistic Measure of Customer Experience CE-9
Markus Gahler, Michael Paul, Jan F. Klein
- Customer Experience and Experiential Value in Organizational Buying: A Component Model Based Study CE-11
Santosh Kumar Pandey, Amit Mookerjee
- A Management Perspective on Customer Engagement Risks CE-13
Katarzyna Żyminkowska, Tomasz Żyminkowski
- Exploring Fixture Shape in a Retail Setting CE-15
Brian Spaid, Joseph Matthes

The Role of CX in Creating Enduring Customer Relationships

- Online Customer Engagement Behaviors: A Social Exchange Perspective CE-17
Lin Dong, Andreas Eisingerich, Thomas Foscht
- The Interplay Between Goal Type and Goal Completion Status on Consumers' Post-Goal Behavior in Multi-
Tiered Loyalty Programs CE-18
Junzhou Zhang, Yuping Liu-Thompkins

Uncovering the Prominence of Imagery Experience on Purchase Decision and Customer-Brand Relationship Cultivation <i>Joyce (Feng) Wang, Roger Calantone</i>	CE-19
Embracing Fun in Customer Relationship Management: The Value of Gamified Loyalty Programs <i>Jiyoung Hwang</i>	CE-21
The Shared Experience: The Effects of Others on the CX	
A Look Backstage: CRM Insights from a Sharing Economy Service Provider Community <i>Nicolas Jankuhn, Scott A. Thompson</i>	CE-22
Driving Viewing Intentions Through Entitativity of Concurrent Sponsors <i>Peter Dickenson, Anne L. Souchon</i>	CE-23
The Positive Influence of Watching Others Receive Preferential Treatment: The Role of Envy <i>Yu-Shan (Sandy) Huang, Tom J. Brown</i>	CE-25
Advertising for Symbolic Consumption: Exploring the Moderating Effects of Conspicuous Consumption and Materialism <i>Leila Khoshghadam, Erika Kordrostami</i>	CE-27
Author Index	AI-1