

Marketing on Fire: Burning Questions, Hot New Methods and Practical Ideas Worth Spreading

Friday, August 9

```
(New) 11:30 am - 1:00 pm | Poster Presentation Lunch
1:00 pm - 2:00 pm | Concurrent Sessions
(New) 2:15 pm - 4:00 pm | Master Class Sessions, Registration Required
4:15 pm - 5:30 pm | Concurrent Sessions
(New) 5:30 pm - 7:30 pm | Practitioner Panel and Reception
```

Saturday, August 10

```
8:00 am - 9:00 am | | Concurrent Sessions
9:15 am - 10:30 am | | Concurrent Sessions
10:45 am - 12:00 pm | | Concurrent Sessions
12:15 pm - 1:45 pm | | Awards Luncheon
(New) 2:00 pm - 3:45 pm | | Master Class Sessions, Registration Required
4:00 pm - 5:15 pm | | Concurrent Sessions
5:30 pm - 6:45 pm | | SIG Receptions
```

Sunday, August 11

```
8:00 am - 9:00 am | | Concurrent Sessions
9:15 am - 10:30 am | | Concurrent Sessions
10:45 am - 12:00 pm | | Concurrent Sessions
```

Friday, August 09, 2019

11:30 AM - 12:00 PM Chicago Ballroom DE

Poster Presentation

11:30 am - 12 noon: Lunch

12 noon – 1:00 pm: Presentations

List of presentations at the end of this document

1:00:00 PM - 2:00:00 PM

Chicago Ballroom A

Changing brands and the changing world: How consumers and firms react and cope.

ON PEOPLE & BRANDS: How Consumers Perceive, Interact with, and Communicate About Brands

"The Extendibility of Brand Names: A Financial Perspective"

Burcu Sezen¹, Dominique Hanssens²

¹Universidad de los Andes, ²University of California, Los Angeles

Decision Heuristics in a Changing Global World: The Influences of Specific COO Label Information and Brand Familiarity on Brand Attitudes

Miao Zhao¹, Ruby Dholakia², Kathleen Micken¹

¹Roger Williams University, ²University of Rhode Island

Brand Transgression and Community Coping

<u>Yunmei Kuang</u>, Scott A. Thompson, Mark Arnold Saint Louis University

1:00:00 PM - 2:00:00 PM

Chicago Ballroom B

Marketing capabilities and their impact on firm performance

PLANNING & EXECUTION: Marketing Strategy

Lone wolf or social monkey? The role of marketing outsourcing in the development of second-order marketing competences

Dorian-Laurentiu Florea

Universidad Anáhuac México

The Effects of Institutional Uncertainty on Firms' Market and Nonmarket Capabilities

Xiaoyan Wang¹, Fang Jia², Zhilin Yang¹

¹City University of Hong Kong, ²Shenzhen University

A Contingent View of Unequal Participation in Inter-firm Value Co-creation: The Roles of Privacy Concern and Contract Binding Force

Qingtao Wang, Julie Li

City University of Hong Kong

Customer Experience in the Sharing Economy

UX OFF/ONLINE: Managing Customer Experience and Value

The joint process of value co-creation in the Airbnb setting

Yangyang Jiang, Makam S. Balaji

The University of Nottingham Ningbo China

Driving the New American Dream: Investigating Sharing Economy Worker Motivations

Mark Gleim¹, Catherine M. Johnson¹, Stephanie J. Lawson², Jennifer L. Stevens¹

¹University of Toledo, ²Winthrop University

Spillover Effects of Home Sharing on Local Markets: Evidence from Local Tourist Attractions

Wei Chen¹, Karen Xie², Yong Liu¹

¹University of Arizona, ²University of Denver

1:00:00 PM - 2:00:00 PM

Chicago Ballroom F

Never Taught With a Competitive Simulation? Here's How! 1

Teaching Tools - LINKS Simulations

Randall G Chapman, PhD Founder, LINKS Simulations

Include a competitive marketing simulation in an introductory, elective, or advanced marketing course? Perhaps, but ... why, when, where, and how can this be done efficiently and effectively?

This presentation and the associated discussion address classic questions such as "why use a simulation?", "when will it be effective?", and "how to do it?" We'll delve into teaching challenges that arise pre-, within-, and post-simulation and provide advice for first-time competitive-simulation users. Best-practices for course design and execution are discussed, as well as multi-faceted student assessment possibilities for student teams and for individual students.

1:00:00 PM - 2:00:00 PM

Chicago Ballroom G

New horizons: Promoting through sonic elements, unexpected brand associations, and female sexual

ART OF PROMOTION: Advertising, Promotions, and Integrated Approaches

What drives positive eWOM on native advertising? The impact of design characteristics and brandcontent incongruency

Qixing Li, Wenyu Dou

City University of Hong Kong

Did You Hear That? Sonic Logos Moderate Consumer Judgements of Logo Shapes

Shawn P. Scott, Daniel Sheinin, Lauren Labrecque

University of Rhode Island

Sexual Appeals in Advertisement: How it Has Changed

Elika Kordrostami¹, Melika Kordrostami²

¹Rowan University, ²California State University-San Bernardino

1:00:00 PM - 2:00:00 PM

Chicago Ballroom H

The Art and Science of University Branding

Special Session: SIG Programming

Marketing for Higher Education SIG

Session will be chaired by **Dr. Atefeh Yazdanparast**, Associate Professor of Marketing and Mead Johnson Endowed Chair in Business, Schroeder School of Business, University of Evansville.

- Dr. V. Kumar, Regents Professor; Richard and Susan Lenny Distinguished Chair in Marketing; and Executive Director, Center for Excellence in Brand and Customer Management, Robins College of Business, Georgia State University.
- Dr. Francisco Guzman, Professor of Marketing, G. Brint Ryan College of Business at the University of North Texas and editor of the JPBM. (Also the session moderator)
- William Faust, Senior Partner, and CSO, Ologie Higher Ed Branding and Marketing

1:00:00 PM - 2:00:00 PM

Denver

marketing in the sharing economy

THE DIGITAL WORLD: Digital and Social Media Marketing

Quantifying the Effects of Platform Coupons in Sharing Economy

shaojun qin¹, Xueming Luo¹, Zhijie Lin²

¹Temple University-Fox School of Business, ²Nanjing University

Regulating Institutionalized Players in Peer-to-peer Markets: An Empirical Investigation of Airbnb's "One-Host One-Home" Policy

Wei Chen¹, Zaiyan Wei³, Karen Xie²

¹University of Arizona, ²University of Denver, ³Purdue University

The Battle for Homes: Is Home Sharing Disrupting Rental or Housing Markets?

Wei Chen², Zaiyan Wei³, <u>Karen Xie</u>¹

¹University of Denver, ²University of Arizona, ³Purdue University

1:00:00 PM - 2:00:00 PM

Houston/Kansas City

Numbers 1

THE NUMBERS GAME: Pricing in the Eyes of Consumers and Firms

The Divergent Effects of Even and Odd Brand Names on Consumer Responses to Iterated and Non-Iterated Products

Dengfeng Yan², Qiang Zhou¹, Richard T. Gretz¹

¹University of Texas at San Antonio, ²New York University Shanghai

Customer participation in Pay What You Want pricing

Seema Bihari¹, Ashwini Awasthi¹, Arvind Sahay²

¹Institute of Management, ²IIM- Ahmedabad

How to Frame Dynamic Prices? The Differential Effects of Different Framing Formats of Dynamic Prices on Customers' Price Perceptions and Purchase Decisions

Mila Vogelsang, Alisa Keller, <u>Dirk Totzek</u> University of Passau

1:00:00 PM - 2:00:00 PM

Los Angeles

Al and big data in the service of marketing

AN INNOVATION IS BORN: Innovation, Creativity, and New Product Development

The use of machine-generated creativity in marketing

Christine M. Auer, Silke Bartsch

LMU Munich

The Effects of Artificial Agents (AA) on Consumer Attitudes: Resisting AA recommendation in symbolic consumption

Yaeri Kim

Seoul National University

USING BIG DATA TO LEVERAGE CUSTOMER NEED DIVERSITY IN RADICAL INNOVATIONS

Tereza Dean¹, Haisu Zhang², Yazhen Xiao³

¹Ball State University, ²New Jersey Institute of Technology, ³University of Tennessee, Knoxville

1:00:00 PM - 2:00:00 PM

Miami/Scottsdale

Methods to Study Consumer Choice

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

Understanding consumer's decision making process: New insights from constraints negotiation theory <u>Siti Aqilah Jahari</u>¹, Pervaiz Ahmed², Elaine Y. Chew²

¹Sunway University, ²Monash University

Sense of Beauty is Must or Plus? The Influence of Product Aesthetics Preference on Consumer Choice Jesheng Huang

Chung Yuan Christian University

How Much Choice is Too Much? A Machine Learning Based Meta-Analysis of Choice Overload

Nan Zhang, Heng Xu

American University

02:15 PM-04:00 PM Chicago Ballroom A

MASTER CLASS SESSIONS – PREREGISTRATION REQUIRED

Estimating, Testing, and Interpreting Interaction Effects presented by Stephen Spiller

Abstract:

In this Master Session, we will consider a variety of issues regarding the proper estimation, testing, and interpretation of interaction effects. This will include proper interpretation of simple effects given how variables are coded and how to recode variables in order to test specific values (spotlights and floodlights). In addition, we will discuss issues regarding statistical power in testing interactions and simple effects, options for visualizing interactions, and the importance of key assumptions underlying such tests.

Bio:

Stephen Spiller is an Associate Professor of Marketing and Behavioral Decision Making at the UCLA Anderson School of Management, where he has been since 2011. His research examines the psychology of fundamental economic concepts. This includes how and when people consider their opportunity costs, how they plan for the future, how they reason about product differentiation, and how they think about stocks versus flows. He also works to translate and disseminate best practices in data analysis for behavioral researchers. Stephen's work has been published in leading journals including Journal of Consumer Research, Journal of Marketing Research, Management Science, Psychological Science, and Journal of Consumer Psychology. He was named a 2017 MSI Young Scholar and was a finalist for the Journal of Marketing Research's William F. O'Dell Award in 2018. Stephen received his PhD in marketing from Duke University and his BA in psychology and economics from the University of Virginia.

02:15 PM-04:00 PM Chicago Ballroom C

Introduction to Machine Learning Methods: What you Need to Know to Conduct and Interpret Research with ML presented by Allison Chaney

Abstract:

Machine learning bears the promise to transform research by discovering patterns hidden in data. Those patterns can then be used to make predictions, approximate concepts that cannot be measured directly, or explore the data through the lens of the learned (or "inferred") patterns. This session will provide a practical introduction to machine learning methods in two parts. First, we will cover a broad overview of machine learning techniques and software packages. Then, we will delve into a sequence of short case studies to help session participants gain a deeper understanding of popular machine learning methods and to illustrate common challenges and pitfalls that researchers might encounter when using these techniques.

Bio:

Allison Chaney is an Assistant Professor at the Fuqua School of Business at Duke University. Her research is at the intersection of machine learning and marketing, focusing on developing scalable and interpretable machine learning methods and understanding the impacts of these methods on individuals and society when they are deployed in real-world markets. She received her Ph.D. in Computer Science at Princeton University, under the advisement of David Blei. She holds a B.A. in Computer Science and a B.S. in Engineering from Swarthmore College and has worked for Pixar Animation Studios and the Yorba Foundation for open-source software; she has also collaborated with the research teams at eBay/Hunch, Etsy, and Microsoft Research.

02:15 PM-04:00 PM Chicago Ballroom F

Demystifying Structural Models: What they are and why they are (still) useful presented by Brett Gordon Abstract:

Structural models—empirical models grounded in economic theory—have grown to represent a significant portion of empirical research in marketing. However, for the uninitiated, structural models can be daunting: too much math, too little intuition, and perhaps the question "Why are we doing all this?" lurking in your head. My goal is to demystify structural models, to explain what they are and why they can (sometimes) be useful. To this end, I'll present the workhorse model from Berry, Levinsohn and Pakes (1995) ("BLP"), using it as a vehicle to illustrate core concepts such as a microeconomic model of demand, sources of endogeneity, justifying instrumental variables, insights from incorporating a (firm) supply-side model, and the importance of counterfactuals. My emphasis will be on interpretation and intuition, and not on econometrics and implementation, such that the content should be accessible to anyone interested.

Bio:

Brett R. Gordon is Associate Professor of Marketing at the Kellogg School of Management at Northwestern University. His research interests focus on building quantitative methods to assess the performance of marketing actions, particularly those around pricing, promotion and advertising, leveraging tools from empirical industrial organization, econometrics and machine learning. His recent work, conducted in collaboration with various companies, has emphasized how to design field experiments to answer meaningful business problems. His research has been published in the American Economic Review, Journal of Marketing Research, Journal of Political Economy, Marketing Science, and Quantitative Marketing and Economics. He currently serves on the Editorial board at Marketing Science and the Journal of Marketing Research and is an Associate Editor at Quantitative Marketing and Economics. Professor Gordon holds a Ph.D. in Economics from Carnegie Mellon University and started his academic career on the faculty of Columbia Business School before moving to Kellogg in 2014.

02:15 PM-04:00 PM Chicago Ballroom H

Best Practices and Recent Developments in Qualitative Consumer Research Methods presented by Lars Witell

Abstract

The Master Class will cover an overview of qualitative research in marketing journals. The session is based on a literature review of qualitative research in marketing journals focusing on how the demands on rigor and relevance has shaped the research methodology in published studies. It also highlights recent developments in qualitative research such as text mining, netnography and the use of multimethods. The master class will cover the demands of what is needed to get published when using qualitative research methodology in a marketing journal (ranging from IMM, JSR, JAMS and JM). In particular it discusses the demands on sample size, type of analysis, descriptions of analysis, use of software and how these demands have developed over time. The master class is based on a review of existing qualitative research, examples and interactions between participants.

Biography

Dr. Lars Witell, is Professor at the Service Research Center (CTF) at Karlstad University, Sweden. He also holds a position as Professor in Business Administration at Linköping University, Sweden. He has received several nominations and rewards for his research and has been published in scholarly journals such as Journal of Service Research, Industrial Marketing Management, and Journal of Business Research; as well as in the popular press, such as The Wall Street Journal. Lars has also been a visiting professor at UQ Business School, Chalmers University of Technology and Queen Mary University of London, as well as visiting scholar at University of Michigan and Stanford University.

The Signal of Sustainability

MARKETING FOR GOOD: Ethics and Socially Responsible Marketing

Sustainability Signaling, Corporate Identity Congruence & Corporate Image Congruence: Maybe it's best to say nothing at all

<u>Tyler Milfeld</u>¹, Daniel J. Flint¹, Paola Signori², Bridget Satinover Nichols³, Irene Gozzo²
¹University of Tennessee, ²University of Verona, ³Northern Kentucky University

The Influence of Supply Base Size on Sustainable Purchasing and Organizational Sustainability Performance

Anshu Arora¹, Amit Arora¹, K. Sivakumar², Gerard J. Burke³
¹University of the District of Columbia, ²Lehigh University, ³Georgia Southern University

When Ignorance is Bliss: The effect of multiple third-party environmental labels on ethical consumer behavior

<u>Irem Yoruk</u>, Andrea Tangari Wayne State University

To Embrace or Not to Embrace Sustainability in Marketing Communication - That is the Question Tyler Milfeld, Daniel J. Flint

University of Tennessee

4:15:00 PM - 5:30:00 PM

Chicago Ballroom B

Sales Strategy for B2B Markets

B2*: Selling and Sales Management in Business and Consumer Markets

SALES-SERVICE INTERFACES IN B2B VALUE CO-CREATION

Scott B. Friend¹, Avinash Malshe², Gregory J. Fisher¹

¹Miami University, ²University of St. Thomas

How Institutional Pressures and System Characteristics Shape Customer Acceptance of Smart Product-Service Systems

<u>Dirk Totzek</u>, Eva Kropp University of Passau

Is the potential B2B buyer interested or ready to buy? Estimating the stage of the B2B buying behavior

Neda B. Marvasti, Juho-Petteri Huhtala, Zeinab R. Yousefi, <u>Bikesh Upreti</u>, Pekka Malo, Samuel Kaski, Henrikki Tikkanen

Aalto University

Prospect Evaluation: An Intuition-based Approach in the Presence of Market Turbulence

Gabriel Moreno, Milton Flores, Justin Munoz

The University of Texas at El Paso

Consumer Wellbeing 1

CONSUMER WELL-BEING: Physical, Financial, and Emotional Health

UNLOCKING THE DYNAMICS OF SUBJECTIVE FINANCIAL WELL-BEING IN RETIREMENT

Teagan Altschwager, Jody Evans

Melbourne Business School

Understanding the effects of customer participation in financial services for the unbanked: A transformative service research perspective

Adriana Amaya Rivas, Juan Bustamante

ESPAE Graduate School of Management

Service Breakdown Prevention and Consumer Well-Being: A Mindfulness Perspective

Yao-Chin Wang¹, Po-Ju Chen², Carol M. Megehee³, Arch G. Woodside³

¹University of Arkansas, ²Northern Arizona University, ³Coastal Carolina University

Materialism, Emotional Intelligence and Coping Strategies

<u>Beata Šeinauskiene</u>¹, Ausra Rutelione¹, Rosita Lekaviciene¹, Shahrokh Nikou², Ligita Zailskaite-Jakste¹ Kaunas University of Technology, ²Åbo Akademi University

4:15:00 PM - 5:30:00 PM

Chicago Ballroom F

Teaching beyond theory with WSJ Context

Teaching Tools - WSJ

Provide your insight to help shape The Wall Street Journal's dedicated tool for higher education, WSJ Context. All attendees will receive a \$25 gift card!

4:15:00 PM - 5:30:00 PM

Chicago Ballroom G

Cross-cultural branding

SOCIETY & CULTURE: Exploring Consumer Culture and Diverse Communities

Foreign or Local Brand Name? The Interplay of Brand Name and Brand Origin on Developed vs. Developing Country's Brand Evaluation.

Sangwon Lee

Ball State University

How National Culture and Country Development Determine the Effects of Perceived Brand Globalness on Consumer Behavior

Carolina Sinning, Bernhard Swoboda

Trier University

The Relationships between Global Corporate- and Product-Brands: The Impact of National Culture and Country Development

Magdalena Klar, Bernhard Swoboda

Trier University

Friday, August 9

Consuming Western Products and Lifestyles in China Weiwei Zhang Hartwick College

4:15:00 PM - 5:30:00 PM

Chicago Ballroom H

Journal of Marketing Best Paper Award Session

This session will celebrate and discuss JM's three award-winning best papers.

MSI/Root Award: The MSI/H. Paul Root Award celebrates the article that makes a significant contribution to the advancement of the practice of marketing in a calendar year. Winner: Liu, Xuan, Savannah Wei Shi, Thales Teixeira, and Michel Wedel (2018), "Video Content Marketing: The Making of Clips," 82 (4), 86-101.

Author presenters: Savannah Shi, Santa Clara University and Xuan Liu, Senior Data Scientist, Data Science and Engineering, Netflix

Commentary: Lisa Burgess, Manager of Data Science & Engineering, Netflix

Hunt/Maynard Award: The Shelby D. Hunt/Harold H. Maynard Award recognizes the article that makes a significant contribution to marketing theory in a calendar year. Winner: Hartmann, Nathaniel N., Heiko Wieland, and Stephen L. Vargo (2018), "Converging on a New Theoretical Foundation for Selling," 82 (2), 1-18.

Author presenters: Nathaniel N. Hartmann, University of Hawai'i at Mānao and Heiko Wieland, California State University, Monterey Bay

Commentary: Robert W. Palmatier, University of Washington

Sheth/JM Award: The Sheth Foundation/Journal of Marketing Award honors the article that has made the most significant long-term contributions to the field five years after its publication. Winner: Manjit S. Yadav and Paul A. Pavlou (2014), "Marketing in Computer-Mediated Environments: Research Synthesis and New Directions," 78 (1), 20-40.

Author presenter: Manjit S. Yadav, Texas A&M University Commentary: Andrew S. Stephen, University of Oxford

Denver

Sponsorship-Linked Marketing: Towards a Managerially Relevant Perspective

SIG PROGRAMMING

Session Chair: Lane Wakefield, Mercer University

Practitioners in sport marketing often critique academic research as being confusing and subsequently inapplicable. To their point, researchers could do a better job of selecting practical topics and streamlining hypotheses, models and implications. To that end, this special session features four papers that address pertinent issues and have clear consequences for sponsors and/or the properties sponsored. Topics include the effective measurement of sponsorships, the impact of an athlete's transgression on sponsors, and branded sports stadiums.

Empirical Generalizations about the Relative Efficiency of Individual Sponsorships Assets: Evidence from the NFL

Kirk Wakefield, Baylor University, Lane Wakefield, Mercer University, and Daniel Zantedeschi, Ohio State University

Exploring the Evidence of Social Desirability Biases in Consumer Responses to Sponsors Youngho Park, Dae Hee Kwak, University of Michigan

In for a Penny or in for a Pound? The Impact of Athlete Transgressions on Team Sponsors David L. Alexander, St. Thomas University, & Ashley Stadler-Blank, Xavier University

Branded Sports Stadiums: The Roles of Sponsorship Sincerity and Consumer Gratitude on Building Customer Value

Russell Lacey, Xavier University

4:15:00 PM - 5:30:00 PM

Houston/Kansas City

New Service Channels

UX OFF/ONLINE: Managing Customer Experience and Value

The Effects of AI Chatbot Disclosure for Conversational Commerce

Siliang Tong, Xueming Luo

Temple University

When Beauty Comes to Your Home: Profiling the ODB Consumer

<u>Jie Sun</u>, Peter J. McGoldrick University of Manchester

Perceived Value and Satisfaction with a Retail Store's Omnichannel Customer Experience and Usage of Omnichannel Commerce Application (OCA)

adesegun oyedele¹, Monica Hernandez², Roberto Saldivar¹

¹University of the Incarnate Word, ²St. Edwards, The Bill Munday School of Business

A Cross-Cultural Exploration of How Necessary Evil Discourages the Subsequent Misbehavior of Other Customers

Yu-Shan (Sandy) Huang¹, xiang fang², Ruping Liu³

¹Northern Michigan University, ²Oklahoma State University, ³Northeastern University

Friday, August 9

CRM in the digital world

THE DIGITAL WORLD: Digital and Social Media Marketing

Are social influence and customer-initiated contacts valuable for firms? Measuring their impact on customer profitability

Jesús Cambra², Lily(Xuehui) Gao¹, <u>Iguacel Melero</u>¹, Yolanda Polo¹

¹University of Zaragoza, ²University Pablo de Olavide

The Making of Clicks-to-Buy at E-commerce Platforms, Customer Frustration and Customer Browsing Time

<u>Jifeng Mu</u>¹, Jonathan Z. Zhang²

¹Alabama A&M University, ²University of Washington

Can consumers resist to smart services while perceiving their value?

Zied Mani², <u>Inès Chouk</u>¹

¹Cergy Pontoise University, ²LEMNA Research Center

4:15:00 PM - 5:30:00 PM

Miami/Scottsdale

Exploring the Consequences of Being Emotional

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

Reaching Beyond the Stars – The Effect of Emotionality in Online Word-of-Mouth Across Cultures Tiffany Y. Wendler

Technical University Dortmund

Consumers' Correction for Mood Bias in Product Judgment

Yi-Wen Chien¹, Chung-Chiang Hsiao²

¹National Taiwan University, ²National Taiwan Normal University

Ritual Affects Construal Level: The Roles of Emotion and Involvement

Chongye Huang¹, Rong Chen²

¹Beijing Jiaotong University, ²Tsinghua University

How does it make you feel? Emotional reasoning and consumer choice

Blair Kidwell¹, <u>Andrea R. Bennett</u>¹, Jonathan Hasford², David Hardesty³, Molly Burchett³

¹University of North Texas, ²University of Central Florida, ³University of Kentucky

5:30:00 PM - 7:30:00 PM

Grand Ballroom Salon III

PRACTITIONER PANEL

Saturday, August 10, 2019

7:30 AM - 9:00:00 AM Chicago Ballroom D

Editor's Perspective 1

- Journal of Marketing
- Journal of Marketing Research
- Journal of Consumer Research
- Marketing Science
- International Journal of Research in Marketing

- Journal of Academy of Marketing Science
- Quantitative Marketing and Economics
- Marketing Letters
- Management Science
- Journal of Consumer Psychology
- Journal of Retailing

8:00:00 AM - 9:00:00 AM

Chicago Ballroom B

Marketing and Firm Performance

PLANNING & EXECUTION: Marketing Strategy

Implementing Big Data Analytics to Achieve Data-Driven Marketing

<u>Devon S. Johnson</u>¹, Debika Sihi², Laurent Muzellec³

¹Montclair State University, ²Southwestern University, ³Trinity College

After The Sun Comes Rain – The Impact Of Initial Public Offerings On Market Strategy

<u>Bardo Droege</u>, Steffen Strese, Andrea Greven

RWTH Aachen University

Customer-Relationships Asset As A Competitive Advantage

Feng Wang¹, Clay Voorhees², Roger Calantone³

¹Bentley University, ²University of Alabama, ³Michigan State University

8:00:00 AM - 9:00:00 AM

Chicago Ballroom C

Nonprofits in Emerging Markets

MARKETING FOR GOOD: Ethics and Socially Responsible Marketing

Marketing Doctrine in Public Sector Undertakings in an Emerging Market

Srinivasan Swaminathan¹, Sandeep Patnaik², Rajiv Nag¹

¹Drexel University, ²University of Maryland University College

A Comparison of Marketing Research on Nonprofits in China and the United States: Review, Assessment and Future Research

Chi Zhang¹, Lanying Du², Xiumei Li²

¹University of Indianapolis, ²Huazhong University of Science and Technology

How to leverage The Wall Street Journal to connect news with marketing concepts

WSJ – Teaching Tools

Dr. Brian Tietje will share how he integrates The Wall Street Journal to illustrate course concepts and engage his students.

8:00:00 AM - 9:00:00 AM

Chicago Ballroom G

Sales success with social media

B2*: Selling and Sales Management in Business and Consumer Markets

Salespeople LinkedIn Effects on Opportunity Wins

<u>Danny P. Claro</u>, Silvio A. Laban Neto, Fabio C. Miranda Insper Education and Research Institute

Effects of CRM and Social Media on Buyer-Seller Information Exchanges: A Multigroup Analysis Comparing High vs. Low Seller Experience

Rakesh K. Singh², Omar S. Itani³, Raj Agnihotri¹, Kevin J. Trainor⁴

¹Iowa State University, ²Institute of Management Technology, ³Lebanese American University, ⁴Northern Arizona University

Is Social Media Making the Sales Call a Lost Art or a Lost Cause?

John Cicala¹, Zhoufan Zhang¹, Timothy Butler²

¹Texas A&M University-Kingsville, ²University of North Alabama

8:00:00 AM - 9:00:00 AM

Chicago Ballroom H

Value Co-Creation

THE DIGITAL WORLD: Digital and Social Media Marketing

Examining the effects Social media marketing efforts on value co-creation and engagement: Evidence in Brazil and China

Man Lai Cheung³, Guilherme D. Pires², Philip J. Rosenberger², <u>Mauro J. de Oliveira</u>¹ Centro Universitario da FEI, ²University of Newcastle, ³Beijing Normal University-Hong Kong Baptist University United International College

THE SYNERGISTIC IMPACT OF SEEKING FACE-TO-FACE INTERACTION ON CONSUMPTION COMMUNITY BEHAVIORS

Christine A. Ascencio, Scott A. Thompson, <u>Yunmei Kuang</u> Saint Louis University

THE TRANSACTION COSTS OF CROWDSOURCING

Aric Rindfleisch¹, Chirag Patel², Mariyani Ahmed-Husairi³

¹University of Illinois, ²Grenoble École de Management, ³NEOMA Business School

Denver

Data Collection & Analysis I

DATA COLLECTION AND ANALYTICS: Marketing Research, Methods, and Analysis

How to Capture Model (Mis-)specification in Structural Equation Modeling

Nadine Schröder, Andreas Falke, Herbert Endres

University of Regensburg

The Influence of Model Size on the Estimation Accuracy of Estimation Methods in Structural Equation Models with Ordinal Variables

Andreas Falke

University of Regensburg

Developing Analytical Capabilities in Marketing: Challenges Associated with Usage of Unstructured Data

Valeriia Chernikova, Johanna Frösén

Hanken School of Economics

8:00:00 AM - 9:00:00 AM

Houston/Kansas City

Numbers 2

THE NUMBERS GAME: Pricing in the Eyes of Consumers and Firms

Contract Preferences with New Entrant Entry under Asymmetric Demand Information

Hao Liu, Gengzhong Feng

Xi'an Jiaotong University

Re-examination of the IKEA Effect Using the Hedonic Pricing Method

Chih-Ning Chu¹, Wenkai Zhou², Ting-Yuan Huang³

¹Mississippi College, ²University of Wisconsin, ³Feng Chia University

Cookie-Cutter Competition: Multiproduct Firms under Uniform Pricing

Gianluca Antonecchia

Erasmus School of Economics

8:00:00 AM - 9:00:00 AM

Los Angeles

Stock markets and innovation

AN INNOVATION IS BORN: Innovation, Creativity, and New Product Development

Divesting Development? The Impact of Share Repurchases on Corporate Innovativeness

Mario Vaupel, David Bendig, Malte Brettel

RWTH Aachen University

How New Product Preannouncements affect stock-listed Innovators: The Case of Book Adaptations

Rouven W. Schwerdtfeger

University of Cologne

Global Product Launches And Firm Value

M. Berk Talay¹, Janell Townsend³, Michael Obal¹, Billur Akdeniz²

¹University of Massachusetts Lowell, ²University of New Hampshire, ³Oakland University

8:00:00 AM - 9:00:00 AM

Miami/Scottsdale

Inter-firm relationships and firm outcomes

PLANNING & EXECUTION: Marketing Strategy

Exchange Conditions of Joint Liability Governance: Embedded Multi-case Study Based on Tea Supply Chain in China

Qinfang Hu¹, Xiang Li¹, Chaping Hu², Huanfang Wang¹

¹Hunan University of Technology, ²Guizhou Minzu University

Franchisee Performance: A Signaling Perspective

Swati Panda¹, Audhesh Paswan¹, Sailendra Mishra²

¹University of North Texas, ²University of Texas, Dallas

Switching the Focus from the Forest to the Trees: Interaction Orientation On Exporter's Peformance

Boryana Dimitrova², Brooke Reavey¹, Trina Andras²

¹Dominican University, ²Drexel University

9:15:00 AM - 10:30:00 AM

Chicago Ballroom A

Teaching Marketing Analytics: Sharing Experiences, Lessons, Recommendations

Session Chair: Professor Gary L. Lilien, Penn State and University of Technology, Sydney; Glilien@psu.edu

Panelists:

Professor Michael Braun, Southern Methodist University; braunm@mail.smu.edu Professor Arnaud De Bruyn, ESSEC Business School, France; debruyn@essec.edu Professor Mahima Hada, Baruch College, CUNY; Mahima.Hada@baruch.cuny.edu Professor Alan Malter, University of Illinois, Chicago Circle; amalter@uic.edu Professor Wendy Moe, University of Maryland; wendy_moe@rhsmith.umd.edu Professor Arvind Rangaswamy, Penn State; arvindr@psu.edu

In the last few years we have seen a radical change in the field of marketing...from a profession where marketing jobs demanded minimal analytical skills to one where those analytic skills (combined with an understanding of both customer behavior and firm processes) are now essential for employment. That change has driven a corresponding change in how marketing and marketing analytics are taught at all levels, both in stand-alone courses and in modules in other courses in the marketing curriculum. The panelists will share one key challenge they faced in their experience of teaching marketing analytics, how they addressed that challenge and their recommendations or take-aways.

digital technology

THE DIGITAL WORLD: Digital and Social Media Marketing

 Hyper-personalization of Clothing Recommending System (RS) through Incorporation of Self-Generated Images

Zahra Saki, Marguerite Moore NC State University

2. The Impact of Smart Technologies on Organizations

Estrella Diaz, ROCÍO C. VALLEJO, David Martin-Consuegra, Agueda Esteban University of Castilla-La Mancha

3. Competitive Mobile Geo Targeting with Financially Leveraged Retailers

<u>Chyi-Mei Chen</u>, Shan-Yu Chou National Taiwan University

- The Optimal Mobile Temporal Targeting Strategy for a Capacity-constrained Physical Retailer Shan-Yu Chou, Chyi-Mei Chen National Taiwan University
- Making sense of technology disruption: How small businesses navigate the "pass" model <u>Rowena Crabbe</u> Virginia Tech

9:15:00 AM - 10:30:00 AM

Chicago Ballroom C

Thought Leaders in Entrepreneurial Marketing on the Past, Present, and Future Directions of the Field Entrepreneurial Marketing SIG - SIG PROGRAMMING

Moderators: Todd Morgan, Assistant Professor, Western Michigan University

Can Uslay, Associate Professor, Rutgers University

Panel Members:

Jenny Darroch, Henry Y. Hwang Dean, Professor,

and Drucker Brand Champion, Peter F. Drucker and Masatoshi Ito Graduate School of

Management, Claremont Graduate University **Ken Matsuno**, Professor, Babson College

Michael Morris, Professor of Entrepreneurship and Social Innovation, Keogh School of

Global Affairs, University of Notre Dame

Jagdish Sheth, Charles H. Kelstadt Chair in Marketing, Emory University

The field of the Marketing and Entrepreneurship Interface has been researched for over 30 years. In today's marketplace, firms are faced with growing uncertainty, technological turbulence and quickly changing consumer preferences (Alqahtani and Uslay, 2017). These aspects of rapidly changing environments render traditional marketing strategies ineffective and obsolete (Whalen et al., 2016). Consequently, this has led to the growth of entrepreneurial marketing (EM), the "proactive"

identification and exploitation of opportunities for acquiring and retaining profitable customers through innovative approaches to risk management, resource leveraging and value creation" (Morris et al., 2002, p. 5). This convergence of thought and practice at the interface of marketing and entrepreneurship allows firms to develop appropriate strategies to deal with rapidly changing environments, lack of economies of scale, resource constraints, limited geographic presence, limited brand image, and limited market share, among others (Whalen et al., 2016). An overwhelming portion of research on EM suggests that either directly or indirectly, it has a largely positive influence on firm performance (Morrish et al., 2010; Jones et al., 2013).

While research on EM has brought about fruitful findings, much work remains. Research has been fragmented, an underpinning theoretical framework has not emerged, and empirical research, including scale development, has been lacking. This special session will include a panel of thought leaders at the research interface of marketing and entrepreneurship. We have four thought leaders and one moderator for the discussion on past, present, and future directions of the field. This includes theory, empirical research, relevance in today's marketplace, scale development, and research priorities.

9:15:00 AM - 10:30:00 AM

Chicago Ballroom F

Discover an easier way to teach conjoint analysis and discrete choice experiments

Sawtooth Software – Teaching Tools

Christina Hubner, Consultant

Join us for an introduction to conjoint analysis/discrete choice experiments and MaxDiff, two widely used methods for understanding consumer preference. This will be followed by a brief walkthrough of Discover, a survey platform to easily create, field, and analyze surveys that contain choice experiments.

We will also highlight free curriculum resources you can use to strengthen your strategy, new product development, or other analytics-focused courses if you want to provide an introduction to choice modelling without any hands-on work for students.

Those who attend will receive a free year of access to Discover for you and your students. Students who use Discover during their coursework can use it at their first job for 1 year with our College to Career program. Sawtooth Software also provides software grants to graduate students.

9:15:00 AM - 10:30:00 AM

Chicago Ballroom G

A 360 Spotlight on Online Marketing

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

- THE EFFECT OF CUSTOMER FEEDBACK ON SALES PERFORMANCE IN ONLINE MARKET seungyong lee, SUNJU PARK, SEUNGWHA A. CHUNG yonsei university
- 2. Return attributes that matter! An abductive research approach to study return attributes of the E-tailing firms and customer outcomes

 Shilpi Sayona, Vaibbay Chawla, Picha Agrawal

Shilpi Saxena, Vaibhav Chawla, Richa Agrawal Indian Institute of Technology, Madra

3. Effects of online shopping payment reminding on consumer purchase decisions: the role of price salience

Yu Gu, Rong Chen Tsinghua Unniversity

4. Mobile-Assisted Showroomers: What They Do Inside Brick-And-Mortar Stores?

Jorge C. Fiestas Lopez Guido

Queensland Unitversity of Technology

5. Toward an Inclusive Online Marketplace: The Inverted U-shaped Effects of Consumer Resources and the Role of Institutional Constraint

JUNJUN CHENG¹, Yimin Huang², Rongwei Chu³

¹Sungkyunkwan University, ²Macquarie University, ³Fudan University

6. Key Factors that Enhance or Weaken Chinese and German Consumers' Cross-Border E-Commerce Intention

Anne Fota, Gerhard Wagner, Hanna Schramm-Klein University of Siegen

9:15:00 AM - 10:30:00 AM

Chicago Ballroom H

Journal of International Marketing ERB

INVITED ATTENDEES ONLY

9:15:00 AM - 10:30:00 AM

Denver

Consumers' self-brand connections: Investigations of brand image, gender identity, corporate reputation, and luxury consumption

ON PEOPLE & BRANDS: How Consumers Perceive, Interact with, and Communicate About Brands

The Malleable Self-Concept - Relationships between Young Adolescents' Self-Concept and Bandwagon Luxury Consumption

Shayan Shaikh

The University of Warwick

Corporate Reputation as a Driver Customer Engagement: Customer Trust and Commitment as Mediator and Brand Love as Moderator

Laee Choi

Colorado State University-Pueblo

The Role of Gender Identity on Building Consumer Brand Relationship: SEM and fsQCA Findings

<u>Lilly Ye</u>¹, Lou E. Pelton³, Ehsan Ardjmand²

¹Frostburg State University, ²Ohio University, ³University of North Texas

Servicescape and Brand: The Moderating Role of Word-of-Mouth

Enping (Shirley) Mai¹, Judy A. Siguaw¹, Xiaojing Sheng³, K. D. Hoffman²

¹East Carolina University, ²Colorado State University, ³The University of Texas Rio Grande Valley

Firms and Social Media Privacy

THE DIGITAL WORLD: Digital and Social Media Marketing

1. Which Auction Mechanism Benefits Small and Medium Sized Businesses? A Simulation-based Approach

Sungha Jang¹, Jiho Yoon¹, Alex J. Kim²

¹Kansas State University, ²SungKyunKwan University

2. The impact of fake news on brands and social media

Maya F. Farah, Zahy Ramadan, Ali Mahdi Lebanese American University

Positioning High- and Low-Status Brands in Social Media: The Potential of Communication Style
 <u>Kristina Kleinlercher</u>¹, Tim M. Boettger², Thomas Rudolph¹

 ¹University of St.Gallen, ²IESEG School of Management

4. Understanding the antecedents and outcomes of brand evangelism in the digital environment.

ToniAnn Cestare, Ipshita Ray

Pace University

5. The Personalization-Privacy Paradox in Attention Economy

Julien Cloarec

Toulouse School of Management

6. The Effects Of Marketing Intrusiveness, Privacy Knowledge, And Privacy Protecting Behaviors On Consumer Attitudes About Privacy And Personal Data Exchanges

<u>Donna M. Iucolano</u>, Rakesh Niraj, Kalle Lyytinen

Case Western Reserve University

9:15:00 AM - 10:30:00 AM

Los Angeles

I'm so much cooler online: Exploring online shopping

POINTS-OF-PURCHASE: New Frontiers in Retail

Offline-Online and Online-Offline Channel Integration: Paths-to-Purchase in Omni-Channel Retailing <u>Amelie Winters</u>, Bernhard Swoboda

Trier University

I'll Have What She's Having: The Influence of Social Scarcity Cues Online

Tyler Hancock², Brett Kazandjian², <u>Jennifer L. Stevens</u>¹, Stacie F. Waites³
¹University of Toledo, ²Mississippi State University, ³Marquette University

What Drives Young Shoppers? Comparing Millennial and Generation Z Online Consumer Behavior

Kristina Lauring, Eric Van Steenburg

Montana State University

Alexa Order Grocery For Me!: Anthropomorphization Increases Online Grocery Shopping Satisfaction

Reema Singh

Stockholm School of Economics

9:15:00 AM - 10:30:00 AM

Miami/Scottsdale

Effects of knowledge, behavior, and culture on innovation

AN INNOVATION IS BORN: Innovation, Creativity, and New Product Development

Fast, Innovative, But Not Radical - How Customer Knowledge Boosts New Product Development Oliver Burger, Tessa C. Flatten

TU Dortmund

The Impact of Different Types of Market Orientation on New Product Development Performance: Considering the Effect of Knowledge Base

Renfang Liu², Hailin Zhang³, Xina Yuan², Ci Zeng¹

¹Shanghai Panchengde Enterprise Management Consultant Co., Ltd., ²Xiamen University, ³yonsei University

CEO Testosterone and New Product Introduction

Arpita Agnihotri², Saurabh Bhattacharya¹

¹Newcastle University Business School, ²Penn State-Harrisburg

Innovative Culture: Implications for Marketing Innovation and Brand Outcomes in Exporting Organizations

Marios Theodosiou¹, Ahmed S. Gaara², Evangelia Katsikea³, Pascale Hardy²

¹University of Cyprus, ²Maastricht School of Management, ³King's College London

10:45:00 AM - 12:00:00 PM

Chicago Ballroom A

The Organizational Side of Social Decisions

MARKETING FOR GOOD: Ethics and Socially Responsible Marketing

Session Chair: Yupin Patarapongsant, Sasin School of Management

1. The Pursuit Of A Green Image In Family Firms: Exploring The Role Of Organizational Leadership and Positive Psychology

<u>Isabel C. Eichwald</u>, David Bendig, Malte Brettel

RWTH Aachen University

2. Corporate Social Responsibility and Financial Performance From A Consumer Perspective: An application of Value Engineering Theory

Ke Chen¹, Lei Xu², Xina Yuan¹, Feng Xiong¹

¹Xiamen University, ²Agricultural Bank of China, Yongkang Subbranch

3. Workplace Gender Diversity And Financial Outcomes: Evidence From The Video Game Industry Samantha V. Galvan, Richard T. Gretz

The University of Texas at San Antonio

 Crossing the funding barrier: fundraising along with social organizations lifetime cycle <u>Gil Peleg</u>¹, Gal Gutman², Merav weiss-sidi², Oded Lowengart²
 ¹Yeshiva University, ²Ben Gurion University

5. Ethics 1, Teams 0: The Effect of Coach and Student Athlete Punishment on Academic Institutions <u>Laura Boman</u>¹, Sarah Lefebvre², Ganga Urumutta Hewage¹ ¹University of Central Florida, ²Murray State University

 Myth or Reality: Do Young Australian Have Compulsive Buying Tendencies? <u>Michael Lwin</u>¹, Ya Xiao²
 ¹Western Sydney University, ²Curtin University

10:45:00 AM - 12:00:00 PM

Chicago Ballroom B

A 360 Spotlight on Branding

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

 Purchase Intension And Point Of Purchase: Customer 360 -Degree Perspective <u>Ritu Sharma</u>¹, Sandeep Puri²
 ¹GD Goenka University, ²Asian Institute of Management, Philippines

 Brand Recovery in the Context of Sacred Consumption: An Institutional Perspective <u>Simran Kaur</u>¹, Pervaiz Ahmed², Yit Sean Chong², Yunus Ali²
 ¹Sunway University, ²Monash University Malaysia

Movie Consumption and Brand Placement Preferences of Young Adults
 <u>Sujo Thomas</u>¹, Sonal Kureshi², Vandana Sood³
 ¹Ahmedabad University, ²Indian Institute of Management Ahmedabad, ³CRI Advisory and Research

 Customer Empowerment in the Face of Perceived Incompetence: Effect on Preference for Anthropomorphized Brands

<u>Jamel Khenfer</u>¹, Steven Shepherd³, Olivier Trendel²
¹Zayed University, ²Grenoble Ecole de Management, ³Oklahoma State University

5. The Differential Effects of Face Gain versus Face Loss on Luxury Brand Consumption <u>Jianping Liang</u>¹, Rajeev Batra², Zhuomin Shi¹ ¹Business School, Sun Yat-sen University, ²Ross School of Business, University of Michigan

6. Effect of Business Cycles on Consumers' Reliance on Brands: Moderating Role of Brand and Product Characteristics

Koushyar Rajavi¹, Tarun Kushwaha², Jan-Benedict Steenkamp²
¹Scheller College of Business, Georgia Tech, ²Kenan-Flagler Business School, UNC

Marketing Value Assessment: Examining Internal and External Contingencies for Marketing Strategies Planning and Execution: Marketing Strategy

Session Chair: Annette P. Tower, Assistant Professor of Marketing, Clemson University

An enduring theme in research in the strategic marketing domain is the role of marketing resource allocations as well as marketing-mix variables in explaining brand or firm performance and enhancing or protecting firms' investments in their market-based assets. With marketing managers facing increased accountability and scrutiny to defend their strategic choices, the identification and measurement of marketing's influence on brand or firm performance is clearly a timely, important and relevant issue to address. However, anticipating and accurately attributing performance outcomes to specific marketing tactics and resource allocations remains challenging, due to the multitude of internal as well as external contingency factors marketers face.

Feeling Safe? How Regulatory Focus Explains Brand Sales Price Response Asymmetry

Aras Alkış, Marketing Instructor, TED University, Turkey; Koen Pauwels, Professor of Marketing, Northeastern University, USA; M. Berk Ataman, Associate Professor of Marketing, Koç University, Turkey.

Brand Equity and Services vs. Goods: Who Has a Higher Level of It and To Whom Is It More Important? Ben Lee, Doctoral Student in Marketing, Indiana University, USA; Lopo L. Rego, Associate Professor of Marketing, Indiana University, USA; Neil A. Morgan, Professor of Marketing, Indiana University, USA.

Investigating Spillover Effects Across Brand Equity and Customer Satisfaction: Guidance for Balancing Marketing Resource Allocations

Annette P. Tower, Assistant Professor of Marketing, Clemson University, USA; Kelly Hewett, Associate Professor of Marketing, The University of Tennessee, USA; Lopo L. Rego Associate Professor of Marketing, Indiana University, USA.

10:45:00 AM - 12:00:00 PM

Chicago Ballroom F

Simulating the Marketing Experience: How to use Marketing Games in Your Class

MKT – Teaching Tool

Marketplace Simulations: fun, realistic, and spirited learning.

Invitation: Discover how Marketplace Simulations can make a huge difference in your class.

Game Scenario: Students start up a new marketing division to sell 3D printed, carbon fiber bikes for a

large, international bike company.

Relevance: Students see how marketing works and how it can create value for customers.

Reinforcement: Students put into practice marketing concepts, principles, and ways of thinking.

Realism: Students touch and feel what they are learning in the classroom.

Rivalry: Students feel the excitement of a marketing professional going head to head with the

competition, fueling their desire to learn and win.

Revelation: Students discover that marketing can be a very exciting career.

user generated content

THE DIGITAL WORLD: Digital and Social Media Marketing

Did you find this content helpful? Linking brand specific review contents to helpfulness of a product review.

Nadine Schröder

University of Regensburg

Consumer Motivations and Fake Online Reviews

<u>Lorena Garcia Ramon</u>, Xiaojing Sheng, Reto Felix University of Texas Rio Grande Valley

Does Micro-Blogging Lead to a More Positive Attitude Toward a Brand?

<u>Jack Wei</u>, Faye McIntyre University of West Georgia

Product Review Forums as Learning Communities

Vincentia W. Yuen, <u>Haksin Chan</u>
The Hang Seng University of Hong Kong

The Effects of Severity of Negative Word of Mouth (nWOM): An Aggression-Frustration Perspective

Yllka Azemi¹, Wilson Ozuem²

¹Indiana University Northwest, ²University of Cumbria

10:45:00 AM - 12:00:00 PM

Chicago Ballroom H

Writing an Outstanding Journal Review – Journal of Marketing

Ajay K. Kohli, Georgia Tech Christine Moorman, Duke University Roland T. Rust, University of Maryland

10:45:00 AM - 12:00:00 PM

Denver

Promoting in 2019 and beyond: Investigations of issues pertinent to today's marketers and consumers

ART OF PROMOTION: Advertising, Promotions, and Integrated Approaches

How Platform Protection Insurance Drives Platform Growth: Natural Experiment and Machine Learning in a Sharing Economy

Siliang Tong, Xueming Luo

Temple University

When App-rooming Promotions Work for Multichannel Shoppers: A Field Experiment

Siliang Tong¹, Xueming Luo¹, Takeshi Moriguchi², <u>Debashish Ghose</u>¹

¹Temple University, ²Waseda University

"Yes, I recall", But "No, I don't"? – How and Why Brand Attribute Negation (vs. Affirmation) Impairs Brand Recall Memory: The Role of Behavioral Mindsets and Spreading Semantic Activation

Sudipta Mandal¹, Arvind Sahay¹, Sanjeev Tripathi²

¹Indian Institute of Management, Ahmedabad, ²Indian Institute of Management Indore

Prescription Drug Advertising: Recall and Patient Behavior.

Ignatius Fosu

University of Arkansas

10:45:00 AM - 12:00:00 PM

Houston/Kansas City

Consumer Wellbeing #2

CONSUMER WELL-BEING: Physical, Financial, and Emotional Health

Eating Green – the Effects of Attitudes towards Vegetarian Food and Vegetarian People on Self-Identity and Consumption Behavior

Mingyue Zhang¹, Jerome williams²

¹East China Normal University, ²Rutgers University

Princesses Eat Cupcakes and Ninjas Eat Pizza: A Quantitative Content Analysis of Food Messages in Children's Toy Tied Media

<u>Eric Setten</u>, T. Bettina Cornwell University of Oregon

The Effectiveness of mHealth Applications on Preventive Health Care Behavior and Well-Being Silke Bartsch, Christoph Schmitz LMU Munich

10:45:00 AM - 12:00:00 PM

Los Angeles

Managing Sales Force Wellbeing

B2*: Selling and Sales Management in Business and Consumer Markets

Doing it My Way: The Mediating Role of Deviating from Company Sales Guidelines

Justin Munoz, Gary Frankwick, Gabriel Moreno, Milton Flores

The University of Texas at El Paso

Adapting Sales Influence Tactics Based on Customer Product Expertise Levels

Yenee Kim, Richard G. McFarland

ESSEC Business School

"A little something of everything": Exploring the unconventional relationship between job stressors and salespeople's service adaptive behavior

Raj Agnihotri¹, Ashish Kalra², Michael T. Krush³, Prabhat K. Dwivedi⁴

¹Iowa State University, ²La Salle University, ³Kansas State University, ⁴STEP-HBTI

A Meta-Analytic Examination Of The Causes Of Salesperson Turnover

<u>Hossein Hashemi</u>¹, Reza Rajabi², James S. Boles³, Thomas Brashear Alejandro⁴

¹University of Massachusetts Amherst, ²Northern Illinois University, ³University of North Carolina Greensboro, ⁴Fundação Getulio Vargas

10:45:00 AM - 12:00:00 PM

Miami/Scottsdale

Customer Engagement

UX OFF/ONLINE: Managing Customer Experience and Value

Exploring the Effect of Online Brand Community Experience on Customer Voice: The Perspective of Co-Creating Value

Bingcheng Yang, Hongyan Yu, Yu Yu Sun Yat-Sen University

Social Media Brand Posts and Online Customer Engagement

Zhan Wang, Shihhao Liu St. Cloud State University

When Do the Best Service Agents Decrease Customer Retention? An Investigation of Online Service Platforms and Customer Defection

Qiang Zhou¹, Bradley J. Allen², Richard T. Gretz¹, Mark Houston³

¹University of Texas at San Antonio, ²University of Arkansas, ³Texas Christian University

Bridging Two Tales of Engagement: An Initial Meta-analytic Review of Employee and Customer Engagement in Frontline Employee Research

<u>Kristina Lindsey Hall</u>¹, Eric Michel², Ji Qi³, Matthew Leon⁷, Laurence Weinzimmer⁵, Sven Kepes⁶, Anthony Wheeler⁴, Danli Chen¹

¹Louisiana State University, ²Northern Illinois University, ³Grand Valley State University, ⁴West Chester University, ⁵Bradley University, ⁶Virginia Commonwealth University, ⁷University of North Florida

12:15:00 PM -1:45:00 PM

AWARDS LUNCHEON

02:00 PM-03:45 PM Chicago Ballroom A

MASTER CLASS SESSIONS – PREREGISTRATION REQUIRED

Running Studies Online presented by Joe Goodman

Abstract:

This Master Session will primarily discuss the most common source for online data collection in marketing academia, Mechanical Turk, with a brief discussion of other tools (e.g., TurkPrime) and platforms (e.g., Prolific, Positly, etc.) available to enhance data collection online. We will discuss (1) the current trends and opinions of marketing academics towards online data collection, (2) common issues (both myths and facts) with online data collection, and (3) best practices and solutions to address many of these issues. While the session will discuss current research on these topics, it will also be an interactive discussion where attendees will be encouraged to ask questions, share their experiences, and provide insights as well. No prior knowledge of Mechanical Turk or online data collection is required, but some background knowledge may be beneficial.

Bio:

Joe is an Associate Professor of Marketing at The Ohio State University's Fisher College of Business. His research interests include consumer happiness and well-being with material and experiential purchases; how consumers manage large product assortments; and the role of crowdsourcing tools, such as Mechanical Turk, in marketing research. His research has appeared in the requisite journals (JCR, JMR, JCP, JBDM, JACR, OBHDP) and he has taught various courses at all levels. He joined Fisher in 2016 and received his PhD in Marketing from The University of Texas at Austin. Prior to being a Buckeye, Professor Goodman was on the faculty at the University of South Carolina and Washington University in St. Louis, where he co-founded the CB Research Lab. He enjoys traveling, running, acting like his kids, Europe '72, and consuming in the natural habitat.

02:00 PM-03:45 PM Chicago Ballroom C

Machine Learning for Casual Inference presented by Mitch Lovett

Abstract:

This Master Class is intended to be a primer to harnessing machine learning methods to measure casual effects from observational data. An active area of recent methodological research, this workshop will overview two distinct methodological areas: (1) Lasso-IV and the broader set of double machine learning methods and (2) synthetic controls and related matrix completion methods. Each of these streams of methods will be illustrated with marketing applications. Applications measure the causal effect of advertising expenditures, marketing events, and retail entry. Participants will be introduced to practical implementation of these methods in R using freely available software packages.

Bio:

Mitchell J. Lovett, Associate Professor of Marketing joined the Simon Business School at the University of Rochester in 2008 when he earned his PhD at Duke University. His research focuses on applying and developing empirical methods to study marketing phenomenon. His research interests include advertising, branding, word-of-mouth, political marketing, consumer and firm learning, retailing, conjoint analysis, and platforms. His research has been published in scholarly journals including Marketing Science, the Journal of Marketing Research, and Quantitative Marketing and Economics. His paper "On Brands and Word of Mouth" was a finalist for the William F. O'Dell award for long-term impact, and his early body of research earned the Marketing Science Institute's Young Scholars distinction. His research has garnered national media attention including citations in the New York Times and Ad Age. At the Simon School, he is an award-winning teacher who teaches Marketing Research, Marketing Strategy, and PhD Seminars in Quantitative Marketing.

02:00 PM-03:45 PM Chicago Ballroom F

Best Practices in Theory Development by Ajay Kohli

Abstract:

The purpose of this session is to help participants better understand the nature of a theory, the theory construction process, and to develop skills in building interesting and impactful new theory. The focus of the workshop is on nuts and bolts of building new theory (and not on philosophy of science). We will discuss the following questions:

- 1. What is the purpose of a theory?
- 2. What is a theory, and what are its key components?
- 3. How does one develop persuasive arguments for supporting theoretical propositions of different types (main effects, interaction effects)?
- 4. How does theory construction differ from theory application?
- 5. What are the characteristics of an impactful theory?
- 6. How does the theory construction process work? What factors help construct impactful new theory?
- 7. How does the "theories-in-use" approach for constructing new theory work?

Bio:

Ajay K. Kohli is Regents' Professor and Gary T. and Elizabeth R. Jones Chair at Georgia Tech. His research focuses on market orientation, customer solutions, sales management and B2B marketing. He has worked in industry for six years.

Professor Kohli is a former Editor-in-Chief of the Journal of Marketing, and currently serves as Associate Editor, Journal of Marketing, Journal of Marketing Research, and Area Editor, International Journal of Research in Marketing.

He has received three honorary doctorates, and is an AMA Fellow, EMAC Fellow, and ISBM Fellow. His research has been cited over 34,000 times. He has received several career awards including the AMA/McGraw-Hill/Irwin award, the Paul D. Converse award, and the IIMC Distinguished Alumnus award. He is the recipient of several "best paper" awards including the Sheth Foundation / Journal of Marketing award (twice), the ISBM-David T. Wilson-Sheth Foundation award, the Alpha Kappa Psi award, and the AMA SERVSIG award.

Dr. Kohli's undergraduate degree is from IIT-Kharagpur, PGDM (MBA) from IIM-Calcutta and Ph.D. from the University of Pittsburgh.

02:00 PM-03:45 PM Chicago Ballroom H

Consumer Neuroscience 101: Tools, Applications and Challenges presented by Carolyn Yoon

Abstract:

This session provides an overview of the emerging field of consumer neuroscience. It will begin by defining consumer neuroscience and discussing how it can be used to understand consumer behavior and marketing-related phenomena. Next, there will be a presentation of basic brain mechanisms involved in consumer decision making. This will be followed by a discussion of the neurophysiological methods that are commonly used and the advantages and disadvantages associated with each method relative to traditional marketing research tools. The session will then cover some research topics and questions that have been addressed using neuroscience and present key findings. It will conclude with some insights about the current state of the field, as well as the future of consumer neuroscience. Bio:

Carolyn Yoon's research focuses on understanding psychological and neural mechanisms underlying judgment and decision processes across the lifespan in consumer domains and socio-cultural contexts. Her research has been published in journals such as the Journal of Marketing Research, Journal of Consumer Research, Journal of Personality and Social Psychology, Psychological Science, and Journal of Neuroscience. She has co-organized numerous conferences and workshops, including the Interdisciplinary Symposium on Decision Neuroscience, Consumer Neuroscience Symposium, and the North American Association for Consumer Research Conference. She is an Associate Editor at the Journal of Marketing Research and serves on the editorial review boards of numerous journals in marketing and neuroscience. She serves as a Board Member of the ACR and is ACR's Representative on the JCR Policy Board. Yoon is a Fellow of the Association for Psychological Science.

SERVSIG's Got Talent: Showcasing the Next Generation of Service Scholars at the 2019 Summer AMA!

ServSIG - SIG PROGRAMMING

Session Chair: Martin Mende, SERVSIG Program Officer, Associate Professor of Marketing, Florida State University

The objective is to create a festive, interactive, and positive environment that provides job market candidates with (1) helpful feedback and (2) a platform for networking.

4:00:00 PM - 5:15:00 PM

Chicago Ballroom B

Survey Says: Preliminary Results from the Global Sales Panel Initiative

SalesSIG - SIG PROGRAMMING

Session Chairs

Lenita Davis, Willy Bolander and Riley Dugan

Panelists

Eli Jones, Texas A&M University
Dawn Deeter-Schmelz, Kansas State University National Strategic Selling Institute
Ellen Bolman Pullins, University of Toledo
Joël Le Bon, Johns Hopkins University
Raj Agnihotri, Iowa State University
Deva Rangarajan, Ball State University
Willy Bolander, Florida State University
Lenita Davis, University of Arkansas Little Rock
Riley Dugan, University of Dayton

Agenda

- Welcome and Introduction of session and panelists
- Panel Topics
 - The Survey Components
 - Overview of the panelists surveyed
 - Preliminary Survey Results and implications
 - o Initial Issues/Concerns encountered
 - Expectations and/or key issues on the horizon and next steps
 - Opportunities for future research
- Review the call for proposal and breakout groups
 - Session attendees will then be organized into breakout groups within the room to further brainstorm panel improvements and discuss/explore possible topics and research streams for global sales research and cross-disciplinary collaborations.
- Regroup and Share
 - Each breakout group will briefly share its list of key issues/ideas/expectations developed.

JPPM Special Issue - Marketing and Public Policy in a Technology-Integrated Society

Journal + MASSIG Programming

Session co-chairs: Kristen Walker, George Milne, Bruce Weinberg

Session overview:

The JPPM special issue co-editors provide an overview of the insightful and pioneering articles included in the special issue, Marketing and Public Policy in a Technology-Integrated Society. Presently, technology is driving innovation and societal expectations, often with creepy connotations and invasive implications. The articles in this special issue illustrate the ambiguous areas concerning technology, marketing and public policy - offering insight into amplified risks and the processes that will help temper potential vulnerability, harm and risk in a technology-integrated society. The three articles presented in this session highlight technological influences of agility and connection; use and abuse; control and access.

Special Issue Introduction:

Optimizing the Future of Innovative Technologies and Infinite Data Kristen Walker, George Milne, Bruce Weinberg

Smart Devices, Smart Decisions? Implications of Parents' Sharenting for Children's Online Privacy: An Investigation of Mothers
Alexa Fox and Mariea Hoy

Addictive De-Vices: A Public Policy Analysis of Sources and Solutions to Digital Addiction Pierre Berthon, Leyland Pitt and Colin Campbell

Your data is my data: A framework for addressing interdependent privacy infringements Bernadette Kamleitner and Vince Mitchell

4:00:00 PM - 5:15:00 PM

Chicago Ballroom F

StratX Simulations will work for your course

StratX Simulations – Teaching Tool

This will be a high-level overview of using our various product offerings in your course. We will be able to illustrate how to quickly integrate our simulations for your course. Whether you are teaching; Marketing Strategy, Strategy, Principles of Marketing or Capstone courses, we will have a product that is right for you

How to Prepare for Campus Visits & Contract Negotiations, Mathew Joseph Award, and AMA DocSIG Mentorship Award

Doctoral SIG - SIG PROGRAMMING

As your AMA doctoral student representatives, we strive to provide you with opportunities to learn and network in every AMA event. For this Summer Conference, we have prepared a Special Session on How to Prepare for Campus Visits and Contract Negotiations. Whether you are attending the Summer AMA Job Market this summer or in the future, we strongly encourage you to attend this session on how to prepare for your campus visits and negotiations. You will get invaluable insights from our presenters. Bring your questions to the session or submit them ahead of time via Google forms at https://tinyurl.com/yylallon (confidentiality is assured). In addition, the 2019 Mathew Joseph Award will be presented to the winner, Unnati Narang, from the Texas A&M University, and the finalist, Jillian Hmurovic, from the University of Pittsburg. Furthermore, for the first time in AMA DocSIG history, we are awarding the AMA DocSIG Mentorship Award. The 2019 AMA DocSIG Mentorship Award will be presented to Dr. Mathew Joseph, Emil C.E. Jurica Distinguished Professor of Marketing at St. Mary's University.

4:00:00 PM - 5:15:00 PM

Denver

Sponsorship-Linked Marketing Revisited: Exploring New Frontiers and Expanding the Literature SportsSIG - SIG PROGRAMMING

Session Chair: Jonathan A. Jensen, University of North Carolina at Chapel Hill

Brand marketers are estimated to have allocated more than \$43 billion in sport sponsorship on a global basis in 2017, and spending was estimated to have increased more than 4% in 2018. Nearly 25 years since the seminal paper on sponsorship-linked marketing (Cornwell, 1995) was published, academic research on the subject has had a similar trajectory, with several recent papers on sponsorship published in the Journal of Marketing (Keller et al., 2019; Mazodier et al., 2018; Woisetschläger et al., 2017). Despite this remarkable ascension, there is more we can learn. Thus, the purpose of this special session is to attract papers that extend what we currently know about sponsorship-linked marketing by creating new knowledge. Consistent with the conference theme of "Marketing on fire: Burning questions, hot new methods, and practical ideas worth spreading," included within are a series of papers utilizing a variety of divergent methodologies to extend the sponsorship-linked marketing literature in a number of new areas and contexts.

Sponsorship message processing in live broadcasts: The role of game outcome uncertainty and emotions

Christoph Breuer, Christopher Rumpf, & Felix Boronczyk (German Sport University Cologne)

Navigating the culture war in sponsorship of rivalries

Joe Cobbs & Bridget Satinover Nichols (Northern Kentucky University), B. David Tyler (Western Carolina University), & Vassilis Dalakas (California State University San Marcos)

Are sponsors fair-weathered fans? Evidence from the English Premier League

Jonathan A. Jensen & George Schmitt (University of North Carolina at Chapel Hill)

The role of ad typicality in sponsorship activation effectiveness

François A. Carrillat (University of Technology Sydney) & Marc Mazodier (Zayed University)

Conceptualizing Authentic Sponsorship Engagement

T. Bettina Cornwell (University of Oregon)

4:00:00 PM - 5:15:00 PM

Los Angeles

Returns, Risk, and Control in Inter-Organizational Businesses

IO SIG - SIG PROGRAMMING

Session Chair: Desmond Lo, Santa Clara University

The papers to be presented has the common theme of inter-organizational relationships. Nezami, Tuli, and Dutta examine the growth of cloud-based solutions and its effect on stock returns and idiosyncratic risk for in the software industry. They also look into how a firm's marketing capabilities moderate such effect. Krishnaraju, Kacker, and Hibbard examine both the positive, beneficial and negative, harmful effects of commitment in enterprise businesses. They propose a novel theoretical framework and test some of its hypotheses through a primary data set. Our last presentation concludes by studying how control mechanisms can mitigate risk, opportunism, and enhance compliance. Using franchising data, Tong and Crosno identify the importance – and difference – of environmental uncertainty and relationship as moderation factors in how a control system achieves different types of compliance.

Above the clouds: Performance analysis of offering cloud computing in the software industry Mehdi Nezami, Gies College of Business, University of Illinois at Urbana-Champaign Kapil R. Tuli, Lee Kong Chian School of Business, Singapore Management University Shantanu Dutta, Marshall School of Business, University of Southern California

Commitment and Opportunism in Interorganizational Relationships

Vidhya Krishnaraju, Doctoral Student, DeGroote School of Business, McMaster University Manish Kacker, Associate Professor, Marketing, DeGroote School of Business, McMaster University Jonathan D. Hibbard, Assistant Professor of Marketing, Questrom School of Business, Boston University

Examining the Control-Compliance Relationship under Environmental Uncertainty and Dependence Pui "Yoshi" Tong, Assistant Professor, Illinois State University

Jody L. Crosno, Associate Professor West Virginia University

4:00:00 PM - 5:15:00 PM

Miami/Scottsdale

Data Collection & Analysis II

DATA COLLECTION AND ANALYTICS: Marketing Research, Methods, and Analysis

Leveraging Business Analytics to Support Marketing Decisions in Healthcare Industry

Saturday, August 10

Kessara Kanchanappoom, <u>Jongsawas Chongwatpol</u> National Institute of Development Administration

Big data analytics in the context of Airbnb: A personality analysis approach based on text mining Murat Acar, Aysegul Toker
Bogazici University

Seamless Integration Of Primary And Secondary Data In Marketing Research: Benefitting From Management Information Systems' Evolutionary History

Ravi Parameswaran

Oakland University

Retail Technology Acceptance Model For Online At Offline (O@O): Comparing Different Generations Of Data Analysis Techniques

Sookhyun kim

East Tennessee State University

4:00:00 PM - 5:15:00 PM

Houston/Kansas City

The Age of Big Data: Using Freeform Data to Inform Marketing Theory and Practice Relationship Marketing SIG - SIG PROGRAMMING

Session Chair: Colleen M. Harmeling, Assistant Professor of Marketing, Florida State University

Session Panelists:

- Dhruv Grewal, Toyota Professor of Commerce and Electronic Business, Professor, Babson College
- Ashlee Humphreys, Associate Professor, Northwestern University
- Hope Schau, Eller Professor of Marketing, The University of Arizona
- Gerard Tellis, Director of the Center for Global Innovation, Jerry and Nancy Neely Chair in American Enterprise, Professor of Marketing, Management, and Organization, University of Southern California

Technological advances continue to alter the way firms interact with customers and how customers, in turn, interact with firms. Often times, these interactions occur in online, public spaces. One byproduct of this is the explosion of publicly accessible data; the era of big data. This data is often freeform, unstructured text with different implications on the types of analysis necessary to use it in making theoretical inferences.

The goal of the session is to bring together researchers from different perspectives that are using unstructured data such as social media posts, customer forums, and customer reviews to understand consumer interactions with each other or consumer interactions with firms. We will discuss strategies about how to approach the "unstructured" nature of this data, common challenges that arise in working with this data, inspiring new opportunities and new trends. We expect the sessions will offer a good blend of conceptual and empirical discussion that will attract scholars not only from relationship marketing, but also from consumer behavior, marketing strategy, interorganizational, public policy, and sales special interest groups.

Journal of Marketing AE and ERB Meeting (Reception to follow starting at 5:15 PM)

By invitation only

6:15:00 PM - 7:15:00 PM

Miami/Scottsdale

Journal of Marketing Research ERB / AE Reception

INVITED ATTENDEES ONLY

Sunday, August 11, 2019

7:30 AM - 9:00:00 AM Chicago Ballroom D

Editor's Perspective 2

- Journal of Public Policy and Marketing
- Journal of International Marketing
- Journal of Personal Selling and Sales Management
- Journal of Product Innovation and Management
- Journal of Service Research
- European Journal of Marketing
- Journal of Interactive Marketing
- AMS Review
- Journal of Business Research

8:00:00 AM - 9:00:00 AM

Chicago Ballroom B

The Brand Ambassador: how brand endorsers connect with and influence consumers

ON PEOPLE & BRANDS: How Consumers Perceive, Interact with, and Communicate About Brands

When and How Do a Brand Endorser's Benefits Get Transferred to a Brand?

Mina Jun¹, Andreas Eisingerich², Jeongsoo Han⁴, Zhimin Zhou³

¹Sungkyunkwan University (Research scholar), ²Imperial College of London, ³Shenzhen University, ⁴Sogang University

Communication Dynamics in an Online Brand Community – The Role of Authenticity and Emotion

<u>Jennifer L. Burton</u>, Jill R. Mosteller, Kellie E. Hale University of Tampa

Influential Power of Brand Evangelists

Hang Nguyen¹, Douglas Hughes¹, Yufei Zhang², Wyatt Schrock¹

¹Michigan State University, ²University of Alabama at Birmingham

8:00:00 AM - 9:00:00 AM

Chicago Ballroom C

Customer Well-being

UX OFF/ONLINE: Managing Customer Experience and Value

To do or not to do? Exploring the focal role of affective well-being in customer participation

<u>Aswathy Asokan Ajitha</u>¹, Piyush Sharma², Russel Kingshott², Upendra K. Maurya¹, Arshinder Kaur¹ Indian Institute of Technology Madras, ²Curtin University

The Role of Sports Events in Boosting City Brand Equity: The Case of Egypt - A working paper

Ahmed M. Adel¹, Abeer Mahrous², Ehab AbouAish²

¹Huazhong University of Science and Technology, ²Cairo University

Telemedicine: A Service-Dominant Logic Perspective - A conceptual paper

Ahmed M. Adel¹, Dai Xin¹, Zahraa Habib²

¹Huazhong University of Science and Technology, ²China University of Geosciences

Sunday, August 11

Make teaching data-driven marketing simple with Enginius

DecisionPro – Teaching Tool

Today's marketing students are surrounded by data: Google, mobile apps, connected devices, AI and more. And they are keen to learn how to apply data science and marketing analytics to support marketing decisions. However, marketing instructors serving those students are challenged to find easy-to-use software and appropriate data sets and case studies. The Enginius marketing analytics platform addresses this challenge. Enginius is an online marketing analytic teaching platform that includes most major marketing models (e.g., segmentation, positioning, conjoint, pricing, predictive modeling, text analysis and more), more than thirty case studies, associated data sets and supporting teaching materials. This master class will show you how easy it can be to add one or two marketing analytics modules to a basic marketing class or to build an entire marketing analytics class that addresses your students' needs with Enginius.

8:00:00 AM - 9:00:00 AM

Chicago Ballroom G

The role of the individual in innovation

AN INNOVATION IS BORN: Innovation, Creativity, and New Product Development

The Product is Me: Hyper-Personalized Consumer Goods as Unconventional Luxury

Mark S. Rosenbaum¹, Germán C. Ramirez², Jeffrey Campbell¹, Philipp Klaus³

¹University of South Carolina, ²Externado University, ³International University of Monaco

The Effect of Attribute Originality on Consumers' Adoption of Customization: The Role of Construal Level Bo Chen

Sungkyunkwan University

HUMAN-FOCUSED INNOVATION: A NEW APPROACH TO CREATIVE INVENTION

Cheryl Nakata

University of North Carolina At Greensboro

8:00:00 AM - 9:00:00 AM

Chicago Ballroom H

The Relational Consumer: Pro-Social Spending and Gift Giving Behaviours

THE DIGITAL WORLD: Digital and Social Media Marketing

Chair: Amandeep Takhar, De Montfort University, Leicester, U.K.

The role of goal orientations on pro-social vs. pro-self spending behaviours

Presenter: Dr. Olaya Moldes Andrés, De Montfort University, Leicester, U.K.

Reciprocal Gift Giving and relational consumption within the British Sikh community in the U.K.

Presenter: Amandeep Takhar, De Montfort University, Leicester, U.K.

The Renaissance of Chivalry? The impact of narcissism in gift-giving

Presenter: Jen-Hsien Hsu, De Montfort University, Leicester, U.K.

Sunday, August 11

The aim of this session is to provide an in-depth understanding as to why consumers might choose to spend money on others, how social spending acts might serve to define relationships, cultures and generational changes, and how relational-oriented acts of kindness might be perceived by receivers within the context of the U.K. This is particularly significant and an important contribution on two levels, as many of the prior studies with reference to gift giving and spending have taken place within the context of the U.S.A. This special session is also important as we wish to encourage further discussions with regards to practices of relational consumption within various contexts and communities. This special session will therefore generate further conversations and research within this field in relation to consumer research.

8:00:00 AM - 9:00:00 AM

Denver

Bringing the outside in: Salesforce Management

B2*: Selling and Sales Management in Business and Consumer Markets

Ethical Disciplinary Enforcement and Salesperson Performance

Joon Oh

California State University, East Bay

Bias or No Bias? The Monadic and Dyadic Role of Gender in Salesperson's Performance and Hiring

Bahar Ashnai¹, Prabakar Kothandaraman¹, Sudha Mani²

¹William Paterson University, ²Monash University

Cultural Controls and Salesperson Engagement

Stacey Malek¹, Shikhar Sarin², Bernard Jaworski³

¹Grenoble Ecole de Management, ²The University of Waikato, ³Claremont Graduate University

8:00:00 AM - 9:00:00 AM

Houston/Kansas City

Consumer Culture and the Diverse Community

SOCIETY & CULTURE: Exploring Consumer Culture and Diverse Communities

Need for and Development of a Consumer Acculturation Tool – Index Development and Scale Refinement

<u>Kristina M. Harrison</u>¹, John Ford¹, Kiran Karande¹, Altaf Merchant², Weiyong Zhang¹ Old Dominion University, ²University of Washington

Analysis of types of shock appeals and their impact on two diverse cultures

<u>Prachi Gala</u>¹, Brian Taillon²

¹Elon University, ²East Carolina University

Los Angeles

Focusing on Corporate Social Responsibility

MARKETING FOR GOOD: Ethics and Socially Responsible Marketing

How the programs of CSR and information sources interact to affect consumer attitude of the brand: The mediating role of CSR authenticity

Yi-Hsiu Chang¹, <u>Ta-Kai Yang</u>¹, Ming-Huei Hsieh³, Yen-Ku Kuo²

¹Chinese Culture University, ²National Taiwan Normal University, ³Taiwan University

Fit isn't everything - A moderated mediation model of fit, cause involvement, and CSR knowledge on consumer response to cause-related marketing

Regina V. Frey Cordes¹, Meike Eilert², Denise Demisch³, Tomás P. Bayón⁴

¹IUBH International University, ²University of Kentucky, ³Allianz SE, ⁴German Graduate School

Overcoming Corporate Social Responsibility Skepticism: A Perspective of Consumer Perceived Authenticity

<u>Ta-Kai Yang</u>¹, Hui-Yi Ho¹, Ming-Huei Hsieh², Min-Ren Yan¹

¹Chinese Culture University, ²Taiwan University

8:00:00 AM - 9:00:00 AM

Miami/Scottsdale

Fresh Approaches to New Product Development

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

Customer Learning and New Product Purchases: Are Customers Ready?

Yufei Zhang¹, Tomas Hult⁴, Feng Wang², Jeongwen Chiang³, Chen Lin³

¹University of Alabama at Birmingham, ²Bentley University, ³China Europe International Business School (CEIBS), ⁴Michigan State University

Abandon Distinctiveness in Good Old Time: How Nostalgia decreases consumers' uniqueness seeking tendency

Yafeng Fan¹, Jing Jiang², Zuohao Hu¹

¹Tsinghua University, ²Renmin University

Using Hedonic Descriptions To Lessen The Impact of Waiting After A New Product Preannouncement <u>Yizhe Lin</u>, James Agarwal University of Calgary

9:15:00 AM - 10:30:00 AM

Chicago Ballroom A

A 360 Spotlight on Consumption

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

1. Consumer Behavior In Collaborative Consumption: Analysing The Role Of Cognitive Complexity And Psychological Empowerment On Customer Value

K. G. Sofi Dinesh, Rejikumar G.

Amrita University

2. Compulsive consumption in the consumer journey: synthesis and a research agenda

Fabio S. Sandes

EAESP, Fundacao Getulio Vargas

GENDER ROLE CONGRUENCY: UNCOVERING THE EFFECTS OF GENDER ROLES ON ADVERTISING CONSUMPTION

Greer Allison¹, Marike Venter de Villiers¹, Neo Phiri¹, Tinashe Chuchu² ¹University of the Witwatersrand, ²University of Pretoria

4. Nudging to Healthy Food Preference: A Research Based on the Goal Conflict Model of Eating

Yanfeng Zhou¹, Huanhuan Ruan¹, Ting Zhang¹, Guang Huang²

¹ Business School, Sun Yat-sen University, ²GuangDong University of Finance & Economics

5. The effect of the fresh start on virtue food selection: the mediation of regulatory resources

Yu Yu, Hongyan Yu, Bingcheng Yang

¹Sun-Yet Sen University

6. Where do Consumption Collectives come from: The Story of Shared Resource Bundles

Matthew A. Hawkins, S. K. Canhilal

¹ICN Business School, CEREFIGE - University of Lorraine

9:15:00 AM - 10:30:00 AM

Chicago Ballroom B

Games People (and Brands) Play: Effects of competition and cooperation among firms, fans, and families

ON PEOPLE & BRANDS: How Consumers Perceive, Interact with, and Communicate About Brands

1. Positive WOM Valence Does Not Always Result in Favorite Outcomes: The Role of Perceived Conflict

Ran Liu

Old Dominion University

2. what is my rank? the effects of brand games' leaderboards on brand liking

Perrine Desmichel, Tobias Schlager, Bruno Kocher

HEC Lausanne

3. Reexamining the Perceived Quality-Market Share Relationship: The Moderating Role of The **Quality Perception Gap**

Billur Akdeniz¹, M. Berk Talay²

¹University of New Hampshire, ²University of Massachusetts Lowell

4. Reciprocal Socialization and Consumer Brand Adoption

Jack Wei¹, Ruoshui Jiao²

¹University of West Georgia, ²Lanzhou University

5. The Influence Of Customer Variety And Brand Loyalty On The Purchasing Of Umbrella-Branded **Products**

Claudia-Roxana Rusu¹, Kerry T. Manis², Dale F Duhan², Jean-Francois Trinquecoste¹ ¹University of Bordeaux, ²Texas Tech University

6. The Influence of Team Brand Image, Fan Engagement, Satisfaction and Fanship in Australian Soccer Fan Loyalty

Jin Ho Yun², Philip J. Rosenberger¹, Kristi Sweeney³

¹University of Newcastle – Central Coast, ²SungKyunKwan University, ³University of North Florida

9:15:00 AM - 10:30:00 AM

Chicago Ballroom C

Research spotlights and new findings in Marketing Strategy

PLANNING & EXECUTION: Marketing Strategy

1. A Signaling Approach to Product Cannibalization

Chien-Wei Chen², Nai-Hwa Lien¹

¹National Taiwan University, ²National Chengchi University

2. Mergers and Acquisitions for Service Offering Expansion

Joon Oh

California State University, East Bay

3. Chief Marketing Officer [CMO]: Beyond Return on [Digital] Marketing Investments

Mohammed M. Nadeem

National University

4. A CEO for all Markets: The Impact of Executives' Career Diversity on Share Buybacks

Aly Zaazoua, David Bendig, Malte Brettel

RWTH Aachen University

5. The Construct Of "Conceptual Article Quality" And Its Dimensions: An Empirical Study

KALLOL DAS¹, Yogesh Mungra¹, Naresh K. Malhotra²

¹MICA, ²University of Johannesburg

6. The Role Of Marketing Disclosures And Legitimacy In Raising New Venture Capital

Reza Rajabi¹, Thomas Brashear Alejandro², Kwong Chan³

¹Northern Illinois University, ²Fundação Getulio Vargas, ³Northeastern

9:15:00 AM - 10:30:00 AM

Chicago Ballroom F

Teaching with Marketing Simulations: Emphasis on PharmaSim

Interpretive Simulations – Teaching Tool

Our Customer Relationship Manager for Marketing Simulations, Laura, will be talking about the value of simulations, effective integration and demo PharmaSim, our Marketing Management simulation which has been recently updated.

Entrepreneurship, new products, and performance

AN INNOVATION IS BORN: Innovation, Creativity, and New Product Development

Entrepreneurial and Alliance Orientation Alignment: Implications for New Product Development Process, Program, and Performance

Adriana Amaya Rivas², <u>Yen-Chun Chen</u>¹, Ta-Kai Yang¹

¹Chinese Culture University, ²ESPAE Graduate School of Management, Escuela Superior Politécnica del Litoral, ESPOL

Customer Involvement and New Product Performance: The Mediating Role of Marketing and Technological Capabilities

Yen-Chun Chen¹, Hsien-Tung Tsai³, Todd J. Arnold²

¹Chinese Culture University, ²Oklahoma State University, ³National Taipei University

International entrepreneurial culture and international new venture performance: the mediating role of entrepreneurial marketing

Dominic Buccieri

Missouri Southern State University

Scale Development of Synergistic Capability Based on Logistics Innovation and its Effect on Market Orientation and Performance

Xiaoyu Wang, Linzan Ran South China University of Technology

9:15:00 AM - 10:30:00 AM

Chicago Ballroom H

JMR William F. O'Dell Award Session

Journal Programming

The William F. O'Dell Award recognizes the article published in the Journal of Marketing Research published five years previously that has made the most significant long-term contribution to marketing theory, methodology, and/or practice.

Seshadri Tirunillai and Gerard J. Tellis' article, "Mining Marketing Meaning from Online Chatter: Strategic Brand Analysis of Big Data Using Latent Dirichlet Allocation," was selected as the winner of this year's William F. O'Dell Award.

During this session, authors of the four papers that were finalists for the award will present their research:

- Seshadri Tirunillai and Gerard J. Tellis: "Mining Marketing Meaning from Online Chatter: Strategic Brand Analysis of Big Data Using Latent Dirichlet Allocation" (August 2014)
- Catherine Tucker: "Social Networks, Personalized Advertising, and Privacy Controls" (October 2014)
- David A. Schweidel and Wendy Moe: "Listening in on Social Media: A Joint Model of Sentiment and Venue Format Choice" (August 2014)
- Isaac M. Dinner, Harald J. van Heerde, and Scott Neslin: "Driving Online and Offline Sales: The Cross-Channel Effects of Traditional, Online Display, and Paid Search Advertising" (October 2014)

Let's get physical: Exploring offline shopping

POINTS-OF-PURCHASE: New Frontiers in Retail

In-Store Digital Projections – How Vividness Impacts Sales

Dhruv Grewal², Elisa Schweiger³, Anne L. Roggeveen², <u>Carl-Philip Ahlbom</u>¹, Jens Nordfält³
¹Stockholm School of Economics, ²Babson College, ³University of Bath

THE GROWING LONG TAIL IN THE BRICK-AND-MORTAR CHANNEL?

Jake D. Hoskins

Westminster College

When touch leads to adverse attitudes and behaviors

Shihhao Liu¹, Zhan Wang¹, Sang Bong Lee²

¹St. Cloud State University, ²Black Hills State University

Exploring Mannequin Display Effect on Consumers' Purchase Intention: An Embodied Cognition Theory Perspective

Mark Y. Yim¹, Haeyoung Jeong², JeongGyu Lee³

¹University of Massachusetts Lowell, ²Drexel University, ³State University of New York, Brockport

9:15:00 AM - 10:30:00 AM

Houston/Kansas City

social media marketing

THE DIGITAL WORLD: Digital and Social Media Marketing

Social media marketing signals and customer engagement behaviors (CEBs): Does cultural orientation matter?

Ernest E. Izogo¹, Mercy Mpinganjira²

¹Ebonyi State University, ²University of Johannesburg

The Impacts of Social Media Marketing on Customer Relationships and Purchase Intention

Chai Wen Teoh, Kai Shun Leong

Sunway University

Effects of Targeted Social Media Advertising on College Campus Engagement with Registered Student Organizations

Hillary Mellema¹, Jamie L. Grigsby², Alex Miller¹

¹Saginaw Valley State University, ²Midwestern State University

9:15:00 AM - 10:30:00 AM

Los Angeles

Consumer Motivations for Prosocial Behavior

MARKETING FOR GOOD: Ethics and Socially Responsible Marketing

Effect of Price Latitude on Donation: Mediating Role of Perceived Control

Subhash Jha, Ceren E. Turedi, Minoo T. Ashoori

Purdue University Northwest

Sunday, August 11

The Evolving Prosocial Consumer: How Highly Prosocial Consumers Respond to Firm Prosocial Action

<u>Chris Hinsch</u>, Kevin Lehnert Grand Valley State University

The effect of children's facial expressions in eliciting benevolent behavior for child sponsorship versus one-time donations

Hyunkyu Jang

Governors State University

9:15:00 AM - 10:30:00 AM

Miami/Scottsdale

Consumer Wellbeing #3

CONSUMER WELL-BEING: Physical, Financial, and Emotional Health

A systematic review and meta-analysis of consumers' behavioral responses to interpersonal touch

Amin Saleh², Louis J. Zmich², Barry J. Babin¹

¹University of Mississippi, ²Louisiana Tech University

Secret-concealment Instigates Variety-Seeking Behavior in Consumption Choice

Zhuoyi Fan¹, Rong Chen¹, Feng He²

¹Tsinghua University, ²University of Science and Technology Beijing

Self-Efficacy: Effects on How Patients Choose to Engage in their Care

Mary E. Schramm¹, Tilottama G. Chowdhury¹, Myra Odenwaelder², Eunice A. Lisk²

¹Quinnipiac University, ²Griffin Hospital

Pursuing Happiness Through Traveling: A Marketing View

Anita Luo¹, Roberto Cortez², Wesley Johnston¹, Corliss Thornton¹

¹Georgia State University, ²Southern Denmark University

10:45:00 AM - 12:00:00 PM

Chicago Ballroom A

Post-purchase Re-evaluations

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

Consumers' Attitude Recalibration: The Role of Attitude Confidence

Chung-Chiang Hsiao, Yi-Wen Chien

National Taiwan University

MORE CAN BE ACHIEVED WITH HONEY AND SUGAR: RELATIONAL JUSTICE ENHANCES SERVICE RECOVERY

Nayyer Naseem¹, Sujay Dutta², Attila Yaprak²

¹Northeastern State University, ²Wayne State University

Do Negative e-Reviews have a Negative Impact on Consumer Product Evaluation?

<u>Taiga Sakuramoto</u>, Takahiro Chiba, Ayumi Tsumu, Nako Tsubota, Yuya Nakamura, Kaito Mitsuishi Kansai University

Sunday, August 11

So what's driving customers' repurchase-intentions and true-repurchases? Not satisfaction or identification but its product-quality stupid!

Ramesh Roshan Das Guru, Marcel Paulssen

University of Geneva

10:45:00 AM - 12:00:00 PM

Chicago Ballroom B

internet marketing effectiveness on sales

THE DIGITAL WORLD: Digital and Social Media Marketing

 E-Marketing Mix Framework for Creating Online Brand Equity: An Indian Perspective <u>Arunima Rana</u>¹, ANIL BHAT², Leela Rani²
 ¹Indian Institute of Foreign Trade, ²Birla Institute of Technology and Sciences

2. Estimation of Allocative Externality and Advertiser's Maximum Willingness to pay for Online advertisements

Pallavi Pal

Michigan State University

3. Do Online Searches Influence Sales or Merely Predict It? The Case of Motion Pictures Ho Kim

University of Missouri-St. Louis

4. How We Feel: The Role of Macro-economic Sentiment in Advertising Spending- Sales Relationship

Leila Khoshghadam, Yuping Liu-Thompkins

Old Dominion University

5. The Causal Effect of Platform Free Promotion on Redeemers vs. Non-Redeemers

<u>Lin Boldt</u>¹, Xueming Luo³, Xiaoyi Wang²

¹University of Central Florida, ²Zhejiang University, ³Temple University

6. Dynamics of Products on Social Tagging Network

Hyoryung Nam

University of Washington Bothell

10:45:00 AM - 12:00:00 PM

Chicago Ballroom C

New frontiers in Sales Management

B2*: Selling and Sales Management in Business and Consumer Markets

 A Wisdom-based Salesperson Development Model as an Alternative to the Current Sales Force Development Model

Hunhui Oh², Joon Oh¹

¹California State University, East Bay, ²St. Ambrose University

2. Improving Salesforce Listening and Comprehension: An 8-Nation Empirical Comparison of Three Listening Strategies

Charles Wood¹, Ingrid Kirschning Albers²

¹The University of Tulsa, ²UDLAP - Universidad de las Américas Puebla

3. The indirect effects of management support and social support on sales performance through the mediation of value congruence

Valter d. Faia, <u>Valter A. Vieira</u> Maringa State University

4. Sink or Swim: An Examination of Two Approaches to Training Sales Employees

Justin Munoz, Fernando Jimenez-Arevalo

The University of Texas at El Paso

5. The role of salesforce control systems in driving the sales of new products

Sandeep Puri¹, Narendra Kumar², Rakesh K. Singh³, Babak Hayati¹
¹Asian Institute of Management, Philippines, ²Allergan Singapore Pte Ltd, ³Institute of Management Technology

6. The Effects of Expert Knowledge Sharing on Salesperson Performance

<u>Danny P. Claro</u>, Giuliana Isabella Insper Education and Research Institute

10:45:00 AM - 12:00:00 PM

Chicago Ballroom F

Creating Classroom Engagement

Stukent – Teaching Tool

Do your students get distracted during class? Do you find them checking social media apps instead of focusing on learning?

Wilson shares simple ideas to create engagement in class sizes from 30 to 300. This workshop will cover a range of practical techniques to make class more engaged, including tips for both team-based activities and lecture formats. Experience examples first-hand during this interactive workshop and walk away with practical resources for your classrooms.

10:45:00 AM - 12:00:00 PM

Chicago Ballroom G

Consumer Behavior and Social Media

THE DIGITAL WORLD: Digital and Social Media Marketing

1. Happiness as a Driver of Social Exchanges

<u>Julien Cloarec</u>, Lars Meyer-Waarden, Andreas Munzel Toulouse School of Management

2. The Effects of Habit and Attitude on Facebook Usage

Monica Law

Hong Kong Shue Yan University

3. AFFINITY TO ONLINE MEMORY AND BRAND LOYALTY: ANALYSIS IN THE LIGHT OF LONELINESS AND BRAND CATEGORIES

<u>Satadruta Mookherjee</u>, Smaraki Mohanty Binghamton University

4. Role of Emotions in Consumer Adoption of Augmented Reality for Purchase Decision

Pei Shan Soon, <u>Sanjaya S. Gaur</u>, Jessica Y. Sze Sunway University

5. Culture's Influence in Social Media Enabled Global Virtual Teams

Anshu ARORA¹, Amit Arora¹, Vasyl Taras²

¹University of the District of Columbia, ²University of North Carolina at Greensboro

6. An Examination of the Impact of Consumers' Social Media Connectedness to Celebrity Endorsers on Purchase Intentions for Endorsed Products

Gina A. Tran², <u>Atefeh Yazdanparast</u>¹, David Strutton³
¹University of Evansville, ²Florida Gulf Coast University, ³University of North Texas

10:45:00 AM - 12:00:00 PM

Chicago Ballroom H

JMR Paul E. Green Award Session

Journal Programming

The Paul E. Green Award recognizes the article published in the *Journal of Marketing Research* during the previous year that demonstrates the greatest potential contribution to the practice of marketing research and research in marketing.

Eva Escarza's article, "Retention Futility: Targeting High-Risk Customers Might be Ineffective," was selected as the winner of this year's Paul E. Green Award.

During this session, authors of the four papers that were finalists for the award will present their research:

- Eva Ascarza: "Retention Futility: Targeting High-Risk Customers Might be Ineffective" (February 2018)
- Kusum L. Ailawadi, Yu Ma, and Dhruv Grewal: "The Club Store Effect: Impact of Shopping in Warehouse Club Stores on Consumers' Packaged Food Purchases" (April 2018)
- Daniel M. McCarthy and Peter S. Fader: "Customer-Based Corporate Valuation for Publicly Traded Noncontractual Firms" (October 2018)
- Courtney Paulson, Lan Luo, and Gareth M. James: "Efficient Large-Scale Internet Media Selection Optimization for Online Display Advertising" (August 2018)

Perspectives on Consumer Interactions

CONSUMER 360°: Understanding Consumers from Multiple Perspectives

Why And When Consumers Are More Likely To Be Influenced By User-Generated Content Or Firm-Generated Content

Jifeng Mu¹, Jonathan Z. Zhang², Ellen Thomas³

¹Alabama A&M University, ²University of Washington, ³New Jersey Institute of Technology

Motivating Consumers: Monetary vs. Non-Monetary Rewards in Consumer Cocreation

Miao Zhao¹, Yimin Zhu², Zhengzhu Wu², Ruby Saine¹

¹Roger Williams University, ²Sun Yat-sen University

The Role of Cognitive Complexity and Risk Evasiveness in Herd Behavior

Rejikumar G, K. G. Sofi Dinesh

Amrita Vishwa Vidyapeetham

How Sharing Self-Quantification with Others Influence Persistence Intention: The Role of Goal Conflict Haijiao Shi¹, Rong Chen¹, Feng He²

¹Tsinghua University, ²University of Science and Technology Beijing

10:45:00 AM - 12:00:00 PM

Houston/Kansas City

Realism of brands and consumption: Insights about authenticity, counterfeiting, and stereotyping ON PEOPLE & BRANDS: How Consumers Perceive, Interact with, and Communicate About Brands

Original versus Counterfeit Patronage: Do Emotional Brand Attachment, Brand Involvement, and Past Experience Matter?

<u>Xuemei Bian</u>, Sadia Haque Northumbria University

Examining positive, negative and ambivalent behavioral consequences of brand stereotypes

Petar Gidaković, Vesna Zabkar

Faculty of Economics, University of Ljubljana

Factors driving purchase intention of counterfeit toothbrush brands, and it's effect on loyalty towards the original brand

Matthew Hala¹, Marike Venter de Villiers¹, Rejoice Mamina¹, Tinashe Chuchu²

¹University of the Witwatersrand, ²University of Pretoria

Authenticity of What? Unpacking Consumers' Authenticity Perceptions

Xianfang Zeng

University of Calgary

Culture, Images, Emotions, and Motivation: What makes a promotion effective

ART OF PROMOTION: Advertising, Promotions, and Integrated Approaches

Impact of Cultural and Regulatory Fit on Product Evaluations: Information Consistency from Multiple Information Sources

MINGYUE ZHANG¹, Jerome Williams²

¹East China Normal University, ²Rutgers University

Investigation of Intrinsic and Extrinsic Marketing Communication Motivation in Meeting the Needs Attainment of Malaysian Commercial Fitness Centres For Member Retention among Millenials

Nazierah Amin, <u>Derek O. Lai Teik</u>

Sunway University

The Effectiveness of Advertising Messages Causing Guilty Pleasure

<u>Rei Sagawa</u>, Woo Kyosuke, Haruka Tohge, Haruna Okamoto, Miki Ikezawa, Yuya Ogata, Rintaro Okada, Takahiro Chiba

Kansai University, Suita

A Picture's Worth a Thousand Words: Using Depictions of Movement in Ads to Tell Stories and Generate Narrative Transportation

Jamie L. Grigsby¹, Robert D. Jewell², César Zamudio²

10:45:00 AM - 12:00:00 PM

Los Angeles

Service Encounters

UX OFF/ONLINE: Managing Customer Experience and Value

Service Brand Experience: A Qualitative Research Approach

Constanze Schaarschmidt, Franz-Rudolf Esch EBS Universität für Wirtschaft und Recht

Effect of "Hidden" Messages in Service Encounters on Customer Satisfaction and Moderating Role of Regulatory Focus

Satoko Suzuki

Hitotsubashi University

Frontline Employee Team Consensus, Commitment to Service Quality, and Customer Experience

Horace L. Melton¹, Michael D. Hartline²

¹Illinois State University, ²Florida State University

Customer Process Clarity in Fragmented Services Contexts

Stephen A. Hampton¹, Lisa Scheer²

¹Wichita State University, ²University of Missouri

¹Midwestern State University, ²Kent State University

Friday, August 09, 2019

11:30 AM - 1:00 PM Chicago Ballroom DE

Poster Presentation

Consumer usage of e-tourism sites for pre-trip planning in social commerce era

Nick Hajli¹, Mauricio Featherman², Aida Shiva³, <u>Reza Fazli-Salehi</u>⁴, Zeinab Mohammadi³
¹Swansea University, ²Washington State University, ³University of Tehran, ⁴New Mexico State University

"There Goes The Neighborhood": A Conceptual Framework for Neighborhood Branding Amid Other Units of Place

Johnny L. Graham

Howard University

Consumers' Purchase Intention in the context of Unpackaged Goods

Sudipto Sarkar

University of Texas Rio Grande Valley

Who matters most for young ventures after funding? An empirical investigation of third-party support in Initial Coin Offerings (ICOs)

Caroline V. Grau

RWTH Aachen University

Change or Die – The Relation between Innovativeness and Firm Survival

Arpad Kurcz

RWTH Aachen University

Facing Challenges in an Omnichannel World

DIPENDRA L. SHRESTHA¹, Riyad Aliyev²

¹Hankuk University of Foreign Studies, ²ADA University

Inverse Marketing: A New Marketing Communication Tool

<u>Monika Rawal</u>, Jose Saavedra, Ramin Bagherzadeh, Maryam Farhang, Ashok Bhattarai Southern Illinois University Carbondale

Exploring consumer showrooming behaviors in the multichannel context

Michael, Chih-Hung Wang¹, Ya-Yun Tang², Chih-Chieh Tsai¹

¹Feng Chia University, Taiwan, ²Shih Chien University, Taiwan

The impact of Social connections and interactions on consumer's online financial decision

xiaodan Zhang, guoqun Fu, Zeng Wang Peking University

Understanding Augmented Reality Experiences: Scale Development and Validation

<u>Katrin Brunner</u>, Sandra Praxmarer-Carus, Philipp A. Rauschnabel Universität der Bundeswehr

Market Orientation & State-Business Nexus: Family Firms' Development in Bangladesh

<u>Farzana Nahid</u>, Mohammad T. Hoque North South University

Searching for innovation – How to strengthen the capability for external knowledge acquisition through Corporate Venture Capital investments

Simon Fey RWTH Aachen University

The Effects of black color on product evaluation

Eunmi Jeon¹, Youngjee Han¹, Myungwoo Nam² ¹Sungkyunkwan Universitiy, ²Georgia Tech

Technology vs. Marketing: An investigation of founding team's specific human capital as antecedent of innovation

<u>Vanessa E. Rexin</u> RWTH Aachen University

The Impact of Moral Violations on Boundary Preference

<u>Chunya Xie</u>, En-Chung Chang Renmin University of China

The Role of Articulation and Narrative Transportation in Evaluating Article-style Native Advertising

Qixing Li, Wenyu Dou

City University of Hong Kong

Determinants of sustainable food consumption: Theoretical framework

Natalia Maehle¹, Roberta Capitello²

¹Western Norway University of Applied Sciences, ²University of Verona

Reinventing the firm in times of rapid technological change – What does it take to innovate strategically?

Simon Fey

RWTH Aachen University

Does product innovativeness and the power of consumers' word of mouth impact long-term success in online markets?

Stefan Katzenmeier

WHU - Otto Beisheim School of Management

The Effect of Negativity Bias on Intentions to Buy Milk with Positive and Negative Label Claims

Ekaterina Salnikova¹, John L. Stanton²

¹Aarhus University, ²St. Joseph's university

Integration or Differentiation? The Impact of Ambient Advertising on Sharing

Hongyan Yu, <u>Xiangyun Zhang</u>, Jifei Wu Sun Yat-sen University

Is Marketing-Sales Integration Enough? A KBV Analysis of the Changing Technological Environment

Gregory McAmis

Mercer University

Is the Game Fit the Brand? Influence of Brand Awareness and Advertising Literacy

George Shen¹, Rick Lee²

¹National Chiayi University, ²New Jersey City University

Culture and Emotions in Humorous Advertising: A cross cultural study in France, US and China DRAGANA MEDIC

TOULOUSE CAPITOLE UNIVERSITY

Consumers' Responses to Product Types in terms of Time Recognition

Jeeyoon Jeong, <u>Ye Uhn Jeong</u>, Insik Jeong Korea University

New Dimensions in Brand Experience; an interdisciplinary qualitative inquiry

<u>Yanina Chevtchouk</u>, Cleopatra Veloutsou, Robert Paton University of Glasgow

Making Smart Agents Scapegoats: Attribution of (Hedonic) Consumption Responsibility to Anthropomorphized Smart Agents.

Rumela Sengupta¹, Iman Paul², Satadruta Mookherjee³, Samuel Bond²
¹University of Illinois, Chicago, ²Georgia Institute of Technology, ³Binghamton University

Managing Customer Response to Service Failure Through Exposure to Order

Jamel Khenfer¹, Olivier Trendel²

¹Zayed University, ²Grenoble Ecole de Management

When do TV ads pay off for digital retailers? Evidence on involvement and scheduling as determinants of online response

<u>Caroline J. Meder</u>, Jan Kemper RWTH Aachen University

THE 5 PILLARS OF DATA SUCCESS: A SKILLS-BASED APPROACH TO DATA-DRIVEN MARKETING

Jan Boehmer

The&Partnership

Factors influencing to select Cox's Bazar as a destination choice: Digital Media Marketing VS. User-Generated Content

Mohammad T. Sultan, Farzana Sharmin, Ke Xue Shanghai Jiao Tong University

Motivation Changes Among New Salespeople

Claire H. Cha¹, Reza Rajabi², Thomas Brashear Alejandro³

¹university of massachusetts, Amherst, ²Northern Illinois University, ³Fundação Getulio Vargas

Examining the relationship between Innovation types and brand management

Pramod Iyer², Arezoo Davari¹, Mo Zolfagharian³

¹Eastern Washington University, ²University of Texas Rio Grande Valley, ³Bowling Green State University

Implementing Sustainability Marketing Strategy: Findings from Collectivistic Culture

Akinori Iwamoto³, Satoko Suzuki², Tomoko Kawakami¹

¹Waseda University, ²HItotsubashi University, ³Kansai University

How Marketing Academia Contributes to Creating a Better World

<u>Rumela Sengupta</u>¹, Jia Chen¹, Benet DeBerry-Spence¹, Lez Trujillo Torres¹, Kohei Matsumoto²
¹University of Illinois, Chicago, ²University of Illinois at Chicago

Tomorrow is Ours to Lose: The Role of Share Repurchases in Customer Relationship Disruptions

Mario Vaupel

RWTH Aachen University

The investigation of brand equity dimensions by mediating effect of brand trust and brand love

Rozbeh Madadi¹, Ivonne M. Torres²

¹New Mexico State University, ²NMSU

Going Beyond the Funding Campaign: The Joint Impact of Founding Teams' Human and Social Capital for the Funding and Post-Funding Phase of Early Stage Technology Companies.

Vanessa E. Rexin

RWTH Aachen University

The role of Corporate CEOs in Public Discourse between 1992-2017

<u>Kohei Matsumoto</u>, Benet DeBerry-Spence, Lez Trujillo Torres, Rumela Sengupta, Jia Chen University of Illinois, Chicago

From a social tie to indirect brand identification: A study from service failure in the Hospitality industry

Saeed Zal

Old Dominion University

LIFE'S A BREACH: THE IMPACT OF PRIVACY DATA BREACHES ON FIRM PERFORMANCE

<u>Jennifer H. Tatara</u>, Michael S. Houston, George D. Deitz, Courtney B. Peters University of Memphis

Retail Education on Fire: How New Teaching Formats Influence Students' Transformative Learning Process

<u>Kristina Kleinlercher</u>, Marc Linzmajer, Thomas Rudolph University of St.Gallen

Spillover of Negative Political Rhetoric on the Marketplace: Mexican American Ethnic Identification with Mexico and Preference for American Brands

<u>Zoila C. Zambrano</u>, Jacob Almaguer, Lorena Garcia Ramon University of Texas Rio Grande Valley

Image Flows from High- to Low-familiarity Entities in Sponsorships

Jakeun Koo¹, Jun Heo²

¹Texas Southern University, ²Louisiana State University

More Economic Value or Just the Face Value: Errors in Computation by Consumers while Making a Purchase Decision

<u>Smaraki Mohanty</u>, Jinfeng Jiao Binghamton University, State University of New York

If the Cause Fits, Wear It: The NBA Jersey Sponsorship Program and the Role of Congruence and CSR-Linked Marketing in an Emerging Sport Sponsorship Environment

<u>Justin Graeber</u>, Angeline C. Scheinbaum, Natalie B. Devlin University of Texas at Austin

The Impact of Ethnically Targeted ads on Brand Love and Its Behavioral Outcomes

<u>Rozbeh Madadi</u>, Ivonne M. Torres New Mexico State University

Digital Marketing faux pas: Using Banner Advertisement to Activate In-app Coupon

<u>Smaraki Mohanty</u>, Sirajul Shibly Binghamton University, State University of New York

SUPER BOWL ADVERTISEMENTS AND ONLINE BRAND SEARCH

<u>Courtney B. Peters</u>, George D. Deitz, Jennifer H. Tatara University of Memphis

Do Credibility and Benevolence of Trust Have Different Effects on B-to-B Partnering? An Empirical Study in a Supply Chain Context

<u>Soonhong Min</u>, Hangeun Lee, Se-Bum Park Yonsei University

Competitive Market of Music Streaming Services: What Drives Customers to Subscribe?

<u>Chang Seob Yeo</u>, Vafa Saboori Dominican University of California

When and Why Do Consumers Buy Products Bearing "Locally-Produced" Labels?

<u>Jae Min Jung</u>¹, Joseph M. Jones², Curtis P. Haugtvedt², Somnath m. Banerjee² ¹California State Polytechnic University, Pomona, ²The Ohio State University

Will self-disclosure customers buy more? A Field Experiment

Qing Ye Wuhan University

Friday, August 9

Can Out-Of-Stock situations promote behavioural intent- the role of product type and sales level information

<u>Madhu Mitha Ezhil</u>, Archit V. Tapar, Dheeraj sharma Indian Institute of Management, Rohtak

Will self-disclosure customers buy more? A Field Experiment

Fue Zeng¹, Qing Ye¹, Jing Li²

¹Wuhan University, ²The Hong Kong Polytechnic University

Electronic Marketing In Agricultural Industry: A Case Study Of China

Foo Jong Heang², Habib Ullah Khan¹, Diaa Kamal³, Stellamaris Uwemi⁴

¹Qatar University, ²eGenting (Genting Group),, ³Magrabi Hospital, ⁴University of Liverpool

The role of Personality Traits in consumers' Self-Brand Connection with Anthropomorphized brands

Reza Fazli-Salehi¹, Ivonne M. Torres²

¹New Mexico State University, ²New Mexico State University

When Are People More Pro-environment? Evidence from A Field Experiment

Xueming Luo¹, Yuqian Chang¹, Zheng Fang²

¹Temple University, ²Sichuan University

The Impact of Brand Attachment and Brand Image on Brand Attitude — Exploring the Moderating Roles of Brand Jealousy and Brand Positioning

George Shen¹, Wen-Hsien Huang², Yishuan Wang¹

¹National Chiayi University, ²NCHU

Promoting Recycling Programs - Which Incentives Work, and Why?

Yang LI¹, Yong WANG¹, Yingying LIU¹, Mo LI²

¹Beijing Technology and Business University, ²Jilin University of Finance and Economics

The Effects of Disruptive National Events on Category Attitudes: The Limits of Exceptional Customer Service on Outcomes

William H. Murphy¹, Dalia A. Farrag², Mohamed Hassan³

¹University of Saskatchewan, ²Qatar University, ³The Arab Academy for Science, Technology & Maritime Transport

How Consumers React to Culturally Mixed Products: The Effects of Cultural Domain and Framing Strategy

LIU YINGYUE¹, ZOU ZHIMIN², Yimin Zhu¹

¹Sun Yat-sen Business School, Sun Yat-sen University, ²Department of Psychology, Sun Yat-Sen University

Does Marketing Medium Innovativeness Act as a Signal for Product Quality to Drive Consideration? Kelley C. Anderson

Texas Tech University

The Use of Consumer Goods in Politics: A Study on Using Chairman Mao Badges to Create Hyperreal Myths

<u>GUOJUN HE</u>, Jonathan Deschenes HEC Montreal, Canada

Creating Similar Online Social Identities to Consumers: Social Media Influencers' Trust-building Mechanism That Sways Consumer Purchase Decisions

<u>Junlin Long</u>, Casey E. Newmeyer Case Western Reserve University

Micro-influencers on Instagram: The Effect of Identity on Product Purchases.

Ashley M. Hass

Texas Tech University

Maximizing innovation or slowing down the team? The impact of CEO decision making behavior on companies' innovation processes

Sebastian Kruse

RWTH Aachen University

How About Red? Maybe Black? No, I Think I'll Go with Blue. How Logo Color Can Affect Decisions in a B2B Environment

Justin Munoz

The University of Texas at El Paso

Trust Actions Not Words? How Consumers Make Decisions with Inconsistent Online Information

Chi Zhang¹, Melissa Cinelli²

¹University of Indianapolis, ²University of Mississippi

To Keep a Low Profile: Ending Temporal Landmarks Decrease Preferences for Attention-grabbing Products

<u>Beixi Wen</u>, En-Chung Chang Renmin University of China

It's the CEO, stupid! Uncovering the hidden barriers to market learning

Sebastian Kruse

RWTH Aachen University

Welcome to the digital age: The impact of organizational antecedents on social media driven open innovation

<u>Jacqueline Prasuhn</u>, Steffen Strese RWTH Aachen University

The Use of Either Urban or Rural Contextual Product Presentation and Brands in Advertising

Anne Fota, Sascha Steinmann, Hanna Schramm-Klein University of Siegen

My Customers or my Shareholders? The Impact of Share Repurchases on Brand Equity

Aly Zaazoua

RWTH Aachen University

Capturing Value from Customer Knowledge – The Role of Absorptive Capacity in Customer Involvement

<u>Oliver Burger</u>, Tessa C. Flatten Technical University Dortmund

The Effect of Marketing Strategy Making between Market Orientation and Creativity

Hitoshi Iwashita

Kyushu University

Who should I be?

The effect of anthropomorphized roles on consumers' privacy concern towards intelligent assistants zhou qi, He yuanqiong

Huazhong University of Science and Technology

An Investigation of the Influence of Culture Mixing Experience on the Moral Judgment of Counterfeits Dongmei Ll¹, Bobby K. Cheon², Felix Tang³

¹South China Normal University, ²Nanyang Technological University, ³The Hang Seng University of Hong Kong

Friday, August 9

The role of Innovativeness, Impulsiveness, and Variety Seeking in Consumers' Self-Brand Connection Reza Fazli-Salehi¹, Ivonne M. Torres²

¹New Mexico State University, ²NMSU

Does the Experience of Softness Make Customers Indecisive? A Field Study of In-Store Decision Making

Taku Togawa¹, Yuriko Isoda², Hiroaki Ishii³, Ikumi Hiraki⁴, Naoto Onzo²

¹Chiba University of Commerce, ²Waseda University, ³Seikei University, ⁴Tokyo International University

Early-stage technology ventures in the blockchain environment: How involving advisors drives product development

<u>Caroline V. Grau</u> RWTH Aachen University

The necessity of widespread pretest information in neuroscience: A systematic review of neurobiological functional magnetic resonance imaging (fMRI) analysis

Richard Betzold

Saarland University

Who Cares? Authentic Relationship as a Framework for Integrating Care and Marketing

Jill R. Risner

Calvin College

Aiming for a greener future: A study of green marketing strategies and subjective firm performance Paulina Hultman², <u>Setayesh Sattari</u>¹

¹Linnaeus University, ²Helsingborg Arena and Scen AB

Understanding the Antecedents and Consequences of Big Data Analytics Use in Marketing

Justina Sidlauskiene

ISM University of Management and Economics

Does it matter to the consumers where a brand comes from? Empirical Research on Three Different POO Effects in Chinese Yogurt Market

Yong WANG¹, Qingjie Zhou², Yang Ll¹, Pengzhou Kuai¹

¹Beijing Technology and Business University, ²School of Economics, Beijing Technology and Business University

Network Centrality and Opportunistic Behavior: The Moderating Role of External Diversity and Volatility

Diane Kang¹, Junwoo Cha²

¹Sungkyunkwan University, ²University of Texas at Dallas

Do innovative consumers create more buzz? An empirical investigation of the power of consumers' word of mouth in online markets

Stefan Katzenmeier¹, David Bendig²

¹WHU - Otto Beisheim School of Management, ²RWTH Aachen University

AN INVESTIGATION OF EMBARRASSMENT SOURCES AND CONSUMPTION.

<u>Rumela Sengupta</u>, Lagnajita Chatterjee, who matters Jeffrey Parker University of Illinois, Chicago

Discussing the Bundling Effect in Co-branded Service Alliances

CHIA-LIN LEE

National Taiwan University of Science and Technology

Can We Feel Empathy toward AI "Doctors"? An fMRI Study of Consumer Acceptance of AI-Based Professional Services

<u>Jin Ho Yun</u>, Dong Hyun Kim, Eun-Ju Lee SungKyunKwan University

MONOPOLISING THE FINTECH TRANSACTIONS: A CASE STUDY OF SWIFT INC.

Sabyasachi Dasgupta², Priya Grover¹

¹BrandMavsLLP, ²O.P.Jindal Global University

Investigating the relationship between brand engagement, brand community and customer engagement value: The moderating role of employee brand engagement.

<u>Mark Mills</u>, Magnus Hultman, Aris Theotokis University of Leeds

Toward A Theory of Dispersed Blame Attribution in Multi-Sided Platforms

Amal K. Alsahli

Case Western Reserve University

The ethical DNA – The role of organizational identity for ethical behavior in family firms

Friederike S. Volk, Denise Fischer

Friday, August 9

Trust and Trust Transfer in Buyer-Supplier Relationships

Wen S. Low

Chien Hsin University of Science and Technology

Third-Party Assurance and C2C Sellers' Sales: Empirical Study on C2C Platform

JINZHE YAN, Minwhan Lee, Yongjune Kim, SANGHEON Lee, Jaekang Heo Sungkyunkwan Univeristy

Bigger is better? The influence of packaging quantity and portion size on consumer's purchase intention

Yimin Zhu¹, Peipei Lin¹, xiang fang², Jifei Wu¹

¹Sun Yat-sen Business School, Sun Yat-sen University, ²Spears School of Business

Sustainable practices and marketing strategies for emerging markets: A multiple case study of international firms operating in Malaysia

Paulina Hultman², <u>Setayesh Sattari</u>¹

¹Linnaeus University, ²Helsingborg Arena and Scen AB

The Predicting Electric Vehicle Buying Intention of Chinese Consumers:

A Study Using the Theory of Planned Behavior (TPB)

hoik kim, Han-Min Kim, SANGHEON Lee Sungkyunkwan University

Do Our Inferences about the Silence of Others Affect Our Own Behavior?

Kimberlee Weaver¹, Anne Hamby²

¹University of Haifa, ²Hofstra University

The Context, Characteristics, and Consumer Response Outcomes of Sponsorship

<u>Hsin-Chen Lin</u>, Patrick F. Bruning University of New Brunswick

Artificial intelligence acceptance model in sales

Jing Chen

The University of Texas at El Paso

Gender Difference in Values and Life Satisfaction in China: Examining of the Mediating Role of Materialism

Ge Xiao Wilkes University

To Gamble or Not to Gamble: How the Disclosure of the Winning Odds Moderates the Gambled Price Discount on Consumers' Internal Reference Price

Yung-Chien Lou, PEI-CHUN TSAI National Chengchi University

DRIVING DOWN DANGER: USING REGULATORY FOCUS AND ELABORATIVE APPROACH TO REDUCE INTENTIONS TO TEXT & DRIVE

<u>Kelly Naletelich</u>¹, Seth Ketron², Nancy Spears²
¹James Madison University, ²University of North Texas

I Don't Want to Comply

Stephanie Dellande Menlo College

Are all customers buying processes alike when buying a specific product? A customer touch point analysis reveals significant differences with relevance for adaptive selling and impact on sellers' sales volume

Felix Weispfenning
HS Coburg

Optimal tax policy as a part of consumer well-being

<u>Anastasia Nedelko</u>¹, Alexander Grigoriev², Kelly Geyskens², Niels Holtrop²

¹National Research University Higher School of Economics, ²Maastricht University

Engagement of Malaysian Commercial Fitness Industry through Internal Marketing Actions.

<u>Diandra Ahmed</u>, Derek O. Ong Sunway University

About Missing Value(s) – Re-inventing B2B Price Setting Processes

<u>Iris Schmutz</u>, Sven Reinecke University of St. Gallen

Discount Credibility: Scale Development and Measurement

Monika Kukar-Kinney, <u>Jeffrey Carlson</u> University of Richmond

The influence of motivation evoked by the secondary component of the product bundle on the effectiveness of partitioned pricing

<u>Jungsil Choi</u> Cleveland State University

"A Roar We Can No Longer Ignore: Using Managerial and Financial Principles to Value and Evaluate the Impact of Online Communities on Brand Value"

<u>Katie Gilstrap</u>, Dean Browell Virginia Commonwealth University

The Effect of Pricing Strategies on Purchase Intention

Sudipto Sarkar

University of Texas Rio Grande Valley

Towards a new service-based business model for luxury products: an empirical study of Daigou services in China

xin song, Fumei Chuang Rennes Business school

The understanding of SNS consumption among Gen Z and Millennials in BRIC countries

Jessica Lichy², Tatiana Khvatova³, Mauro J. de Oliveira¹

¹Centro Universitario da FEI, ²Idrac Lyon, ³Saint-Petersburg State Polytechnic University

Binge watching and gratifications: An exploration of role of technology

AMBIKA P. NANDA

SPJAIN INSTITUTE OF MANAGEMENT AND RESEARCH

Trust the Bodies? Effects of Body Shape Features in Advertising

<u>Jing Tian</u>¹, Pengpeng Hu², Rong Chen¹, Xiaoyu Deng¹ ¹Tsinghua University, ²Vrije Universiteit Brussel