

Cultural Consciousness in Business

2019 Annual Spring Conference Proceedings

Editors

Chad Milewicz, University of Southern Indiana
Leila Samii, Southern New Hampshire University
Becky Hochradel, Transylvania University

ISSN 2325-3568 (Print), ISSN 2325-3576 (Online)

Marketing Management Association Spring Conference

March 27 – 29, 2019 Chicago, IL

Dear MMA Friends:

Thank you so much for your interest in, and attendance at, the MMA 2019 Spring Conference in Chicago, Illinois. Your presence is much appreciated by myself and the MMA Board of Directors.

MMA conferences provide a welcoming, collegial atmosphere where colleagues from the around the world can meet, form lasting friendships, and learn from each other's excellent research and teaching. The 2019 Spring Conference builds on this commitment to scholarship and friendship.

This conference is only possible because of the time and talents that many people provided in service to the MMA. I sincerely appreciate the track chairs' great work in managing the paper review process and helping to ensure this quality program. I am additionally thankful to the numerous reviewers and conference session chairs that help to make this conference successful. These individual's time and dedication to quality create tremendous value for everyone who submits research and presents at the conference..

I also have a great amount of gratitude for Leila Samii and Becky Hochradel for serving as conference proceedings co-editors. Thank you for the wonderful work you put into these proceedings. Also, many thanks go to Lyle Wetsch for making the conference program available online. Finally, thanks to the Gail Zank, Susan Geringer, and Rebecca Dingus for always being there to answer any questions I had about the conference.

It is very exciting to continue the MMA Master Scholar competition this year. Thank you to this year's competition coordinators, Tim Aurand and Max Hsu, those participating as competitors, and all those who judge the competition. As well, a big thanks to Lepiphany Marketing Foundation, St. John Fisher College, and Southeast Missouri State University, and University of Wisconsin-Whitewater's College of Business and Economics for sponsoring this competition.

Please take the opportunity to visit with the exhibitors who support the conference. They help to keep the price of MMA conferences a tremendous value for everyone, as well as offering attendees many resources that assist with marketing education. I look forward to seeing everyone again at the 2019 MMA Fall Educators' Conference, September 18-20, 2019 in Santa Fe, NM.

Sincerely,

Chad Milewicz, Program Chair

MARKETING MANAGEMENT ASSOCIATION

OFFICERS

2018-2019 OFFICERS

Gail Zank, President – Texas State University

Susan Geringer, Immediate Past President (2017 – 2018) – California State University, Fresno

Chad Milewicz, President Elect & 2019 Spring Conference Program Chair, University of Southern Indiana

Jeanetta Sims, Vice President Marketing – University of Central Oklahoma

Alex Milovic, Executive Director – Marquette University

Rebecca Dingus, Treasurer – Central Michigan University

Lyle Wetsch, Communications Director – Memorial University of Newfoundland, Canada

BOARD OF DIRECTORS (term expires)

Debbie DeLong, Chatham University (2019)

Matt Elbeck, Troy University Dothan Campus (2021)

Pam Kennett-Hensel, New Orleans University (2021)

Lisa Lindgren, College of St. Benedict/St. John's University (2021)

John McGrath, University of Pittsburgh (2020)

Michael Messina, Gannon University (2021)

Barbara Morgan, California State University, Fresno (2020)

Hank Roehrich, Park University (2019)

Leila Samii, Southern New Hampshire University (2022)

LaCalvince "Cal" Simpson, Indiana University East (2020)

Andreas Stratemeyer, California State University – Fresno (2019)

Ursula Sullivan, Northern Illinois University (2020)

Brian Vander Schee, Aurora University (2019)

PUBLICATIONS COUNCIL (term expires)

Susan Geringer, California State University, Fresno (2021)

Paul Hensel, University of New Orleans (2019)

Alex Milovic, Marquette University, Ex-officio, Executive Director

Pallab Paul, University of Denver, Ex-Officio, JAME Editor

Brian Rutherford, Kennesaw State University, Ex-Officio, MMJ Editor

Leila Samii, Southern New Hampshire University, Ex-Officio, Proceedings Editor

Lyle Wetsch, Memorial University of Newfoundland, Ex-Officio, Communications Director

Debra Zahay-Blatz, St. Edward's University (2019)

FELLOWS OF THE MARKETING MANAGEMENT ASSOCIATION

In 1995, the Board of Directors initiated action to honor Marketing Management Association members who have served the Association and the profession particularly well with the designation “Fellow of the Marketing Management Association.” Fellows of the Association are also designated as life members. We continue to honor those who have served, as each richly deserves the gratitude and approbation the title of Fellow is intended to convey.

2018 Fellow
Brian Vander Schee
Aurora University

2011 Fellow
Sue Petroschius
Bowling Green State
University

2004 Fellow
Gene Wunder
Washburn University

2017 Fellow
Lyle Wetsch
Memorial University of
Newfoundland

2010 Fellow
Fred Hoyt
Illinois Wesleyan
University

2003 Fellow
Ron Taylor
Mississippi State
University

2016 Fellow
Michael Messina
Gannon University

2009 Fellow
Judy Wiles
Southeast Missouri State
University

2002 Fellow
Jim L. Grimm
Illinois State University

2015 Fellow
Tim Graeff
Middle Tennessee State
University

2008 Fellow
Eleanor Maliche
West Virginia State
University

2001 Fellow
Charles Pettijohn
Southwest Missouri
University

2014 Fellow
Michelle Kunz
Morehead State University

2007 Fellow
Brian Engelland
Catholic University of
America

2001 Fellow
John Summey
Southern Illinois
University – Carbondale

2013 Fellow
Don Roy
Middle Tennessee State
University

2006 Fellow
Bob Erffmeyer
University of Wisconsin –
Eau Claire

1999 Fellow
Peter Gordon
Southeast Missouri State
University

2012 Fellow
John Cherry
Southeast Missouri State
University

2005 Fellow
Julie Toner
Bellarmine University

2000 Fellow
Mike d’Amico
University of Akron

1999 Fellow

Joyce Grahn
University of Minnesota –
Duluth

1999 Fellow

Carol Anderson
Rollins College

1998 Fellow

Bert Kellerman
Southeast Missouri State
University

1998 Fellow

Paul Thistlethwaite
Western Illinois University

1997 Fellow

Lyn Abercrombe
Memphis State University

1996 Fellow

Bud Spalding
Bellarmine University

1995 Fellow

Paul Arney (deceased)
Bradley University

1995 Fellow

John Berens (deceased)
Indiana State University

1995 Fellow

Don Muvihill (deceased)
Kent State University

1995 Fellow

Don Shawver (deceased)
University of Missouri

SPRING 2019 CONFERENCE TRACK CHAIRS

Consumer Behavior and B2B

John McGrath
University of Pittsburgh at Johnstown

Marketing Education

Scott Cowly
Western Michigan University

Services, Sales & Retailing

Susan Geringer
Cal State University, Fresno

Sports, Events & Recreation Marketing

McDowell Porter III
Cal State University, Fresno

Social Media & Digital Marketing

Mike Messina
Gannon University

Cross-Cultural, Ethics & Social Responsibility

Gail Zank
Texas State University

Advertising & Promotions

Sydney Chinchachokchai
University of Akron

Branding, Strategy & Research

Zina Taran
Delta State University

SPRING 2019 CONFERENCE REVIEWERS

Eklou Amendah	Southern New Hampshire University
Paige Beal	Point Park University
Stacey Neier Beran	Loyola University Chicago
Monique Bell	California State University, Fresno
Jim Blair	Eastern Kentucky University
Philip J. Boutin, Jr.	Eastern Kentucky University
Kevin Celuch	University of Southern Indiana
Samit Chakravorti	Western Illinois University
Punjaborn Chinchachokchai	Chulalongkorn University
Sydney Chinchachokchai	University of Akron
Miles Condon	St. Norbert College
Mary Conran	Temple University
Alicia Cooper	Dillard University
Jane Cromartie	University of New Orleans
Dan-Cristian Dabija	Universitatea Babeș-Bolyai
Matt Elbeck	Troy University, Dothan Campus
Prachi Gala	Elon University
Melodi Guilbault	New Jersey Institute of Technology
Monica D. Guillory	Winston-Salem State University
James E. Harris	St. Norbert College
Stacey Hills	College of Southern Vermont
Pamela Kennett-Hensel	University of New Orleans
John Hildebrand	DePaul University
Becky Hochradel	Transylvania University
Les Hollingsworth	University of Wisconsin-Platteville
Lexi Hutto	Millersville University
Stephanie Jacobsen	Bridgewater State University

Adrian James	Park University
Susan K. Jones	Ferris State University
Tatia Jordan	University of Texas Arlington
Sean Keyani	California State University Northridge
Kaeun Kim	University of Massachusetts Amherst
khoon koh	Central Connecticut State University
Nina Krey	Rowan University
Gary Kritz	Seton Hall University
Rob Kuennen	Coe College
Jamie Lambert	Ohio Univeristy
Seung-Hee Lee	Southern Illinois University
Michael Levin	Otterbein University
Lisa Lindgren	St. John's University
Hector Lozada	Seton Hall University
Barb Barney-McNamara	Ferris State University
Hillary Mellema	Saginaw Valley State University
Shannon McCarthy	University of Central Missouri
Todd McClure	University of Central Missouri
Wendy McEntee	Randolph-Macon College
Kevin McEvoy	University of Connecticut
John Mcgrath	University of Pittsburgh at Johnstown
Marilyn Melchiorre	College of Idaho
Chad Milewicz	University of Southern Indiana
Alex Milovic	Marquette University
Karen Mishra	Campbell University
Carrie Munoz	University of North Georgia
Steven Rayburn	Texas State University
Michelle Reiss	Spalding University

Steve Roussas	Grand Canyon University
Leila Samii	Southern New Hampshire University
Sandipan Sen	Southeast Missouri State University
Andreas Stratemeyer	California State University, Fresno
Mary Ann Stutts	Texas State University
Ursula Sullivan	Northern Illinois University
Kristi Sweeney	University of North Florida
Brian Taillon	Eastern Carolina University
Zina Taran	Delta State University
Julie Toner	Bellarmino University
Brian Vander Schee	Aurora University
Hannah Walters	Northern State University
Jackylen Warwick	Andrews University
Meg Weinkauff	Oral Roberts University
Gail Zank	University of Texas, San Marcos
Joyce Zhou	University of Wisconsin

CONFERENCE BEST PAPER AWARDS

Donald Shawver Best Paper in Branding, Strategy & Research

Modelling Peer-to-Peer Digital Brand Equity (P2P-DBE) from the Service Provider and Consumer Perspectives

Okai Ozbal, Teoman Duman, and Omer Topaloglu

Firooz Hekmat Consumer Behavior Best Paper Award

How Environmental Colour Create Memorable Platform? Arousal is a Key

Ai-Yun Hsieh, Shao-Kang Lo, and Chia-Hui Hsia

John Berens Marketing Education Best Paper Award

Utilizing Bloom's Taxonomy for Facilitating Effective and Meaningful Online Classroom Discussions

Mary Thomas, Michelle Wieser, and Diane Fittipaldi

Social Media & Digital Marketing Best Paper Award

Can Social Media Ads Facilitate Retail Therapy? An Investigation of Psychological Outcomes of Ad Engagement in College Females

Alissa Russell and James Rogers

MBAA International Distinguished Research Award

Can Social Media Ads Facilitate Retail Therapy? An Investigation of Psychological Outcomes of Ad Engagement in College Females

Alissa Russell and James Rogers

TABLE OF CONTENTS

MARKETING MANAGEMENT ASSOCIATION OFFICERS	iii
FELLOWS OF THE MARKETING MANAGEMENT ASSOCIATION	v
SPRING 2019 CONFERENCE TRACK CHAIRS	vii
SPRING 2019 CONFERENCE REVIEWERS	viii
CONFERENCE BEST PAPER AWARDS	xi
TABLE OF CONTENTS	xii
REFERREED FULL PAPERS	1
REFERREED EXTENDED ABSTRACTS	49
WORKING PAPERS	78
WORKSHOP	131

To whom it may concern

My name is Dr. Halimin Herjanto, an assistant professor of marketing at Marist College, USA, would like to confirm that **Dr. Francisca Andreani** served as a co-author of our paper entitled “**Customer Faithfulness: The moderating role of the relational benefits trilogy**” that presented at Marketing Management Association Spring Conference that held in Chicago Palmer House – Chicago IL, March 27-29, 2019.

The detail of this conference can be found in <http://www.mmaglobal.org/conferences/spring-conference/> and our manuscript can be found in <http://www.mmaglobal.org/publications/Proceedings/2019-MMA-Spring-Conference-Proceedings.pdf>

Should you have any questions, please do not hesitate to contact me on halimin.herjanto@marist.edu or alternatively on my cellphone 1-618-616-0007.

Thank you very much

Sincerely,

Dr. Halimin Herjanto
Assistant Professor of Marketing
Marist College
3399 North Road, Poughkeepsie, NY 12603
United States of America
Ph. 618-616-0007
Email: halimin.herjanto@marist.edu

CUSTOMER FAITHFULNESS: THE MODERATING ROLE OF THE RELATIONAL BENEFITS TRILOGY

Halimin Herjanto, Marist College, U.S.A
Jean Scheller-Sampson, McKendree University, U.S.A
Francisca Andreani, Petra Christian University, Indonesia

EXTENDED ABSTRACT

Ganesh, Arnold and Reynolds (2000) suggest that companies regard customer switching behavior as a nightmare, because such behavior threatens buyer-seller relationships, and more importantly, it decreases customer commitment and business sustainability. According to Yee (2015), one way to maintain business sustainability is to increase their customer faithfulness. Despite its importance, Akpan and Etuk (2014) point out that the investigation and integration of the concept of customer faithfulness is limited. Hence, the present study attempts to expand on customer faithfulness research by integrating and conceptualizing the mediating effect of affective commitment and moderating effect of the relationship benefits model (confidence benefits, social benefits and special treatment benefits) on customer satisfaction– customer faithfulness relationships. Phillips (2010) defines customer faithfulness as customers’ psychological evaluations which encourage customers to be more open and emotionally attached to specific brands or organizations. Therefore, customer faithfulness results in customers being more sensitive, open and accepting of their preferred brands or organizations’ current and future performance. Below is our proposed model of customer faithfulness.

Customer satisfaction refers to customers’ positive evaluation of products and services and confirmation that their expectations of quality performance have been met (Wang & Shieh, 2006). Scholars asserts that a high level of satisfaction produces a high affective commitment (Gustaffson, Johnson & Roos, 2005) and leads to customer faithfulness (Sharma & Baoku, 2013). Thus, we propose:

P1: Customer satisfaction significantly improves (a) customers’ affective commitment and (b) customers’ faithfulness.

Bansal, Irving and Taylor (2004) conceptualize effective commitment as customers’ emotional devotion to an offering or an offering’s provider. To Mattila (2006), such commitment is very personal and improves customer identification and sense of belongingness toward an organizations. Thus, based on this consideration we propose:

P2: The higher the affective commitment, the stronger customer faithfulness.

Gwinner, Gremler, and Bitner (1998) relationship benefits consist of confidence benefits, social benefits and special treatment benefits. Confidence benefits refer to customers’ perception of an organization’s ability to reduce

anxiety and fulfill expectations and as a result, generates satisfaction (Lacey, 2007) and affective commitment (Kim & Ok, 2009). Social benefits are conceptualized as emotional outcomes that affect customers' experience and increase relationship intimacy with organizations which in turn produce satisfaction (Allen & Meyer, 1996) and affective commitment (Kim & Ok, 2009). Finally, special treatment benefits refer to extra care (economic and customized treatment) benefits that are offered to customers. Because of this personalization, such benefits increase satisfaction (Dagger & O'Brien, 2010) and affective commitment (Kim & Ok, 2009). Based on these arguments, we propose:

P3: The degree of (a) confidence benefits, (b) affective benefits and (c) special treatment benefits positively moderate the relationship between customer satisfaction and affective commitment.

P4: The degree of (a) confidence benefits, (b) affective benefits and (c) special treatment benefits positively moderate the relationship between affective commitment and customer faithfulness.

This present study has conceptualized that the degree of customer faithfulness is directly affected by customer satisfaction as well as customer affective commitment. In addition, this direct relationship is also predicted to be influenced by the intensity of the relational benefits trilogy. Today, the relational benefits trilogy plays a crucial role in strengthening customer faithfulness as these benefits offer emotional and non-emotional added values. Without these additional added values, customers have no reason to be faithful and tend to switch to competitors. Therefore, it is vital for businesses to understand how to generate and maintain, if not increase, customer faithfulness.

REFERENCES

- Akpan, S.S., & Etuk, S. G. (2014). Risk Reduction and Trust Building Strategy for Consumers: An Explanatory Power of Branding. *Journal of Research in Business and Management*, 2(1), 1-8.
- Allen, N.J., & Meyer, J. P. (1996). Affective, Continuance and Normative Commitment to the Organization: An Examination of Construct Validity. *Journal of Vocational Behavior*, 49(3), 252-276.
- Bansal, H.S., Irving, P.G., & Taylor, S. F. (2004). A Three Component Model of Customer Commitment to Service Providers. *Journal of the Academy of Marketing Science*, 32(3), 234-250.
- Dagger, T.S., & O'Brien, T. K. (2010). Does Experience Matter? Differences in Relationship Benefits, Satisfaction, Trust, Commitment and Loyalty for Novice and Experienced Service Users. *European Journal of Marketing*, 44(9/10), 1528-1552.
- Ganesh, J., Arnold, M. J. & Reynolds, K. E. (2000). Understanding the Customer Base of Service Providers: An Examination of the Differences between Switchers and Stayers. *Journal of Marketing*, 63(3), 65-87.
- Gustafsson, A., Johnson, M. D., & Roos, I. (2005). The Effects of Customer Satisfaction, Relationship Commitment Dimensions, and Triggers on Customer Retention. *Journal of Marketing*, 69(4), 210-218.
- Gwinner, K., Gremler, D. and Bitner, M. (1998). Relational Benefits in Services Industries: The Customer's Perspective. *Journal of the Academy of Marketing Science*, 26 (2), 101-14.
- Kim, W., & Ok, C. (2009). The Effects of Relational Benefits on Customers' Perception of Favorable Inequity, Affective Commitment and Repurchase Intention in Full-Service Restaurants. *Journal of Hospitality & Tourism Research*, 33(2), 227-244.
- Lacey, R. (2007). Relationship Drivers of Customer Commitment. *Journal of Marketing Theory and Practice*, 15(4), 315-333.
- Mattila, A.S. (2006). How Affective Commitment Boost Guest Loyalty (and Promotes Frequent Guest Programs). *Cornell Hotel & Restaurant*, 47(2), 174-181.
- Phillips, A. (2010). Indignation or Insecurity: The Influence of Mate Value on Distress in Response to Infidelity. *Evolutionary Psychology*, 8, 736-750.
- Sharma, G., & Baoku, L. (2013). Customer Satisfaction in Web 2.0 and Information Technology Development. *Information Technology & People*, 25(4), 347-367.
- Wang, I.M., & Shieh, C. J. (2006). The Relationship between Service Quality and Customer Satisfaction: The Example of CJCJ Library. *Journal of Information & Optimization Sciences*, 27(1), 193-209.
- Yee N. (2015). *The Moderator Role of Corporate Marketing Governance to Influence Customer Loyalty* (Unpublished master's thesis). Universiti Tunku Abdul Rahman (UTAR). Klang Valley, Malaysia. Available at http://eprints.utar.edu.my/1879/2/Final_Version.pdf.

For further information contact:

Halimin Herjanto
Marist College
3399 North Road, Poughkeepsie, NY, 12603
(845)575-3000 x2149
Halimin.herjanto@marist.edu.