

ANZMAC Annual Conference 2010

Welcome to the Australian and New Zealand Marketing Academy (ANZMAC) Conference 2010 - 'Doing More with Less'

Hosted by: College of Business and Economics
University of Canterbury

Date: 29 November - 1 December 2010

Venue: University of Canterbury, Christchurch,
New Zealand

Conference Chairs: Dr David Fortin and Dr Lucie K. Ozanne

Conference Programme
Chair: Dr David Fortin

Conference Proceedings
Editors: Dr Paul Ballantine and Dr Jörg
Finsterwalder

Publisher: Department of Management
College of Business and Economics
University of Canterbury

ISBN for Programme and
Abstracts: 978-0-473-17819-2

ISBN for Proceedings: 978-0-473-17820-8

First Published 2010
By Department of Management, College of Business and Economics
University of Canterbury
For the ANZMAC 2010 Conference

Edited by: Dr Paul Ballantine and Dr Jörg Finsterwalder
Department of Management
University of Canterbury
ISBN: 978-0-473-17820-8

CONFERENCE SECRETARIAT
The Conference Company
PO Box 3727, CMSC
Christchurch 8140
New Zealand
Tel: +64 3 365 2217
Fax: +64 3 365 2247
info@tcc.co.nz

This medium contains papers which have been accepted as fully refereed for the ANZMAC 2010 Conference.
All papers have been subject to a double-blind peer reviewing process in accordance with DIISR requirements.
ANZMAC Website: <http://www.anzmac.org/>

This content and any opinions expressed represent the views of the authors only. This publication is copyright.
Apart from fair dealing for the purpose of private study, research, criticism or review as
permitted under the Copyright Act, no part may be reproduced without prior written permission from the Publisher.

ANZMAC Annual Conference 2010

- [Home](#)
- [Welcome Messages](#)
- [Overview](#)
- [Papers](#)
- [Tracks](#)
- [Sponsors](#)
- [Conference Committee](#)

ANZMAC Papers

| [A](#) | [B](#) | [C](#) | [D](#) | [E](#) | [F](#) | [G](#) | [H](#) | [I](#) | [J](#) | [K](#) | [L](#) | [M](#) | [N](#) | [O](#) | [P](#) | [Q](#) | [R](#) | [S](#) | [T](#) | [V](#) | [W](#) | [Y](#) | [Z](#) |

Papers listed by first author's last name.

A | [BACK TO THE TOP](#)>

[Trade Me: The Building of an Offline Community](#)

Abdul-Ghani, Eathar; Hyde, Kenneth F.; Marshall, Roger
07. Electronic Marketing

[Identification of the Factor Components Influencing the Continued Use of Internet Banking By Australian Consumers](#)

Adapa, Sujana
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Macro and Micro Thematic Categories Hindering Customer Adoption of Internet Banking in Australian Context](#)

Adapa, Sujana
15. Services Marketing

[Strategic Phlanthropy in a Turkish Tourism Context](#)

Akdemir, Atay; Atay, Lütifi; Marangoz, Mehmet; Hall, Edward John; Polonsky, Michael J; Viecili, Julian
05. Corporate Social Responsibility and Ethics

[Passion for the Brand and Consumer Brand Relationships](#)

Albert, Noel; Merunka, Dwight; Valette-Florence, Pierre
01. Branding

[Empirical Evidence on the Antecedences of Customer Loyalty](#)

Alfansi, Lizar; Nanere, Marthin; Admaja, Ferry Tema; D'Souza, Clare
15. Services Marketing

[Measuring Winery Cellar Door Servicescape: Testing the Validity of a Visual Content Analysis Approach](#)

Altschwager, Teagan; Habel, Cullen; Goodman, Steve
18. Tourism, Sports, Arts and Heritage Marketing

[Influences on Survey Response Rates For Online Panels](#)

Anderson, Katherine; Sharp, R. Anne; Reynolds, Scott
13. Marketing Research and Research Methodologies

[The Profile of Bounce Backs in Online Panels and Implications for Representativeness](#)

Anderson, Katherine; Sharp, R. Anne; Moore, Patrick
13. Marketing Research and Research Methodologies

[The Temporal Construal of Work and Leisure Results in Illusory Daily Mood Patterns](#)

Areni, Charles; Burger, Mitchell
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Representative but Irrelevant Arguments in Advertising](#)

Areni, Charles
10. Marketing Communications

[Exploring Patterns of Corporate Community Involvement in Social Impact Measurement](#)

Arli, Denni; Cadeaux, Jack; Zappalà, Gianni
05. Corporate Social Responsibility and Ethics

B | [BACK TO THE TOP](#)>

[Causes of Consumer Complaint Behaviour in Saudi Arabia: A Proposed Framework](#)

Badghish, Saeed; Fletcher, Richard; Stanton, John
09. International Cross-Cultural Marketing

[Strategic Options for Retailers for Branding Private Label Portfolios](#)

Bakker, Diederich
14. Retailing, Pricing and Personal Selling

[Exploring Consumer's Propensity to Resist Marketers' Influences](#)

Banikema, Annie Stéphanie
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Evaluating the Impact of the Dandenong Public Drinking Campaign](#)

Barrie, Lance; Jones, Sandra; Macik, Dona; Griffith, Peter
16. Social, Not-For-Profit and Sustainable Marketing

[Sounding it out! Phonetic Symbolism and Children's Brand Name Preference](#)

Baxter, Stacey; Lowrey, Tina
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Examining the Nature of Australian Child-directed Magazine Advertising](#)

Baxter, Stacey; Perkins, Alicia
10. Marketing Communications

[How Do Networks Schedule Program Promotions?](#)

Beal, Virginia; Sharp, Byron

10. Marketing Communications

[Modeling Perceived Value of Professional Business Services](#)

Bell, Ralitza

15. Services Marketing

[Evaluation of Social Marketing Communication in a Disaster Recovery Organisation](#)

Bell, George; Quazi, Ali; Clayton, Peter

16. Social, Not-For-Profit and Sustainable Marketing

[Toddler Milk Advertising in Australia: The Infant Formula Ads We Have When We Don't Have Infant Formula Ads](#)

Berry, Nina; Jones, Sandra; Iverson, Don

05. Corporate Social Responsibility and Ethics

[Employee's Perceptions of Rebranding Process: Case Study of Rebranding of an Australian Supermarket Chain](#)

Beus, Shenae; Matanda, Margaret Jekanyika

01. Branding

[The Influence of Communication Sources on a Student's Evaluation of University Selection: A Regional University Study](#)

Bilbe, Ashleigh; Rose, Janelle

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Promoting the Websites of Community-Based Organisations](#)

Bingley, Scott; Burgess, Stephen; Hunter, M Gordon

16. Social, Not-For-Profit and Sustainable Marketing

[A Conceptual Framework for Investigating Fish Consumption in Australia](#)

Birch, Dawn; Lawley, Meredith

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Adopting Educational Technology to Enhance the Marketing Curriculum: Is it Worth the Effort?](#)

Birch, Dawn; Sankey, Michael; Gardiner, Michael

11. Marketing Education

[Engagement with Social Media and Outcomes for Brands: A Conceptual Framework](#)

Bond, Camilla

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Social Media Advertising: An Investigation of Consumer Perceptions, Attitudes, and Preferences for Engagement](#)

Bond, Camilla; Ferraro, Carla; Luxton, Sandra; Sands, Sean

10. Marketing Communications

[The Application of Neuro-Linguistic Programming in a Sales Process Context](#)

Borg, Susanne; Freytag, Per

14. Retailing, Pricing and Personal Selling

[The Effect of a Chocolate Incentive on Sample Composition and Item Non-response in a Mail Survey](#)

Brennan, Mike; Holdershaw, Judith; Macpherson, Terry

13. Marketing Research and Research Methodologies

[Impulse Buying: A Comparison of Influences for Young and Adult Consumers](#)

Brici, Natalie; Sullivan Mort, Gillian; Hodkinson, Chris

14. Retailing, Pricing and Personal Selling

[Brand Love, Brand Image and Loyalty in Australian Elite Sport](#)

Broadbent, Sarah; Bridson, Kerrie; Ferkins, Lesley; Rentschler, Ruth

18. Tourism, Sports, Arts and Heritage Marketing

[Don't Care about Service Recovery - Inertia Effects Buffer the Impact of Complaint Satisfaction](#)

Brock, Christian; Blut, Markus; Evanschitzky, Heiner; Kenning, Peter

15. Services Marketing

[Key Drivers of Successful Marketing Strategy in Times of Recession Versus Growth](#)

Brooksbank, Roger; Garland, Ron

17. Strategic Marketing

[The Influence of Shopping Motivation, Optimum Stimulation Level, Perception of Store Atmosphere, and Satisfaction on Repatronage Intention](#)

Budisantoso, Tjong; Mizerski, Katherine

14. Retailing, Pricing and Personal Selling

C | [BACK TO THE TOP](#)>

[Personal Values and Mall Shopping Behavior: The Mediating Role of Attitudes of Chinese and Thai Consumers](#)

Cai, Yuanfeng; Shannon, Randall

09. International Cross-Cultural Marketing

[The Contribution of Salient Mall Attributes to Customer Satisfaction: an Importance-Performance Analysis Across Nations](#)

Cai, Yuanfeng; Shannon, Randall

14. Retailing, Pricing and Personal Selling

[Creative Consumers: Awareness, Attitude + Action - Instrument + Preliminary Results](#)

Campbell, Colin; Bethon, Pierrer; Pitt, Leyland; McCarthy, Ian

17. Strategic Marketing

[Examining the Effects of Perceived Web Innovativeness in E-Retailing](#)

Carlson, Jamie; O'Cass, Aron

07. Electronic Marketing

[Enhancing Marketing Student Engagement Via Team-Based-Learning](#)

Chad, Paul

11. Marketing Education

[Introduction of Market Orientation into Charities, Easier Said than Done?](#)

Chad, Paul; Kyriazis, Elias; Motion, Judy

16. Social, Not-For-Profit and Sustainable Marketing

[Consumer Innovativeness and Chinese's Really New Product Adoption Behaviour](#)

Chao, Chih-Wei; Reid, Mike

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Increasing Response Rates: You CAN Tell a Questionnaire by its Colour](#)

Charbonneau, Jan; Brennan, Mike

13. Marketing Research and Research Methodologies

[Making Sense of Consuming Less in a Culture of Excessive Alcohol Consumption: An Exploratory Study of the Neutralisation and Affirmation Techniques Used by British Students](#)

Chatzidakis, Andreas; Piacentini, Maria; Banister, Emma

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[An Exploratory Study Investigating the Dimensions Influencing Consumers' Purchase Intentions Relating to Organic Food in Urban China](#)

Chen, Jue; Lobo, Antonio

09. International Cross-Cultural Marketing

[Conceptual and Semantic Analysis in Ambush Marketing Utilizing LEXIMANCER Software Tool](#)

Chen, Ning

18. Tourism, Sports, Arts and Heritage Marketing

[The Construction of Place Citizenship Behaviour: From a Resident Perspective](#)

Chen, Ning; Dwyer, Larry

18. Tourism, Sports, Arts and Heritage Marketing

[Timing of New Brand Entry and New Brand Performance: A Conceptual Framework and Research Propositions](#)

Chmielewski, Danielle

17. Strategic Marketing

[Targeting Gay Men: The Cryptic Marketing Approach](#)

Choong, Kelly

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Can a Focus on Study Outcomes Make Gleeful Students? Examining Study Outcomes' Mediating Effects on Student Experience and Satisfaction](#)

Chuanuwatanakul, Pattamaporn; Quintal, Vanessa Ann; Shanka, Tekle

11. Marketing Education

[Inattentional Learning of Brand Associations](#)

Chylinski, Mathew; Lau, William

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[The Evolution of the Relationships Between Product Attributes in Determining Consumers' Behavioural Loyalty](#)

Corsi, Armando Maria; Rungie, Cam

12. Marketing Metrics and Modelling

D | [BACK TO THE TOP](#)>

[Do Students Know Best When it Comes to Assessment? A Best/Worst Analysis of Assessment Choices](#)

D'Alessandro, Steven; Winzar, Hume

11. Marketing Education

[Got any Piggy Sound Effects? Always Amusing. Oink Moo Quak' Exploring Consumer Interactivity in Response to Campaigns Coupling Ubiquitous Media](#)

Davis, Robert; Tiseli, Tuna

07. Electronic Marketing

[Exploring Entrepreneurship in Developing Countries: The Case of Vanuatu](#)

Davis, Robert; Tiseli, Tuna; Solomona, Malama

08. Entrepreneurship, Innovation and New Product Development

[Exploring Entrepreneurship in Tonga: Factors that Constrain and Promote Entrepreneurial Activity](#)

Davis, Robert; Solomona, Malama

08. Entrepreneurship, Innovation and New Product Development

[Exploring Service Industry Culture Transformation as a Consequence of Legislative Change: The Case of the Real Estate Agents Act 2008](#)

Davis, Robert; Crotty, Mary; Hawkins, Roger

15. Services Marketing

[The Role of Gender in Determining Season-ticket Holder Satisfaction](#)

Davis, Patrick; McDonald, Heath; Karg, Adam

18. Tourism, Sports, Arts and Heritage Marketing

[An Exploration of Business Communication Course Design](#)

Dawson, Bonnie; Caddy, Ian

11. Marketing Education

[Implementing Market Orientation in Large Multi-Divisional Organisations](#)

de Leon, Maria-Teresa; Uncles, Mark

17. Strategic Marketing

[Cultural Pluralism as a Consumption Behaviour](#)

Demangeot, Catherine; Sankaran, K.

09. International Cross-Cultural Marketing

[International Student Learning and Avatar Collaboration in an Immersive World](#)

Demangeot, Catherine; Ramsay, Howard

11. Marketing Education

[Children's Selection of Fruit and Vegetables in a "Dream versus Healthy" Lunch-box Survey](#)

Dresler-Hawke, Emma; Whitehead, Dean; Jin, Ying

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Accessing Fruit and Vegetable Consumption Behaviours in Children - Visual Evaluation Techniques](#)

Dresler-Hawke, Emma; Parker, Leigh

13. Marketing Research and Research Methodologies

[Building Customer-Equity in Supermarket Retailing](#)

Dwivedi, Abhishek; Merrilees, Bill; Miller, Dale; Herington, Carmel

14. Retailing, Pricing and Personal Selling

E | [BACK TO THE TOP](#)>

[Demographic Bases of Word of Mouth](#)

East, Robert; Lomax, Wendy

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Keep It Simple: Easy Ways To Estimate Choice Models For Single Consumers](#)

Ebling, Christine; Frischknecht, Bart; Louviere, Jordan

12. Marketing Metrics and Modelling

[The Structure of Customer Behaviour among University Students](#)

Eisingerné Balassa, Boglárka

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Problem-Solution Framing: A New Look at Framing Effects in Advertising](#)

El Jurdi, Hounaida; Fernandez, Karen

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Sports Sponsorship in Athletics: The Athlete's Perspective](#)

Ennis, Sean; Marck, Michael; Crawford, Catherine

18. Tourism, Sports, Arts and Heritage Marketing

F | [BACK TO THE TOP](#)>

[A Competitive Positioning Analysis of UK Universities](#)

Fahy, John; DeLuca, Luigi; Hooley, Graham

16. Social, Not-For-Profit and Sustainable Marketing

[Understanding the Role of Service Quality, Customer Involvement and Rapport on Overall Satisfaction in Bangladesh Banking Service](#)

Fatima, Johra; Razzaque, Mohammed

15. Services Marketing

[The Impact of Marketing Services on Loyalty and Return Business Qualitative Approach](#)

Fazel, Hesham; Guo, Wenxia; Qiu, Pingping

17. Strategic Marketing

[Retailers' Adoption of Multiple Channels for Transaction: The interplay of Innovation, Market Orientation and Organisational Capabilities](#)

Ferraro, Carla; Sands, Sean

14. Retailing, Pricing and Personal Selling

[Cosmopolitan Communities](#)

Figueiredo, Bernardo; Cayla, Julien

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Cosmopolitan Transcultures](#)

Figueiredo, Bernardo; Cayla, Julien

09. International Cross-Cultural Marketing

[It's about Me, You, You and You...: Social and Task-oriented Customer Engagement in a Group Service Encounter](#)

Finsterwalder, Jörg; Kuppelwieser, Volker

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Community Engagement and the International Student Experience: A Definition](#)

Fleischman, David; Lawley, Meredith; Raciti, Maria

11. Marketing Education

[An Examination of Outcome Expectancies of Physical Activity as a Function of Stage of Change](#)

Forbes, Sarah; Robertson, Kirsten; Lawson, Rob

16. Social, Not-For-Profit and Sustainable Marketing

[Using Social Marketing to Improve Community Cohesion: An Evaluation of an Innovative Communications Training Programme in the East End of London](#)

Fowlie, Julie; Wood, Matthew

16. Social, Not-For-Profit and Sustainable Marketing

[Insights into the Barriers and Motivators Impacting Chlamydia Screening Rates amongst Male Students](#)

Fowlie, Julie; Wood, Matthew; Reuter, Julian

16. Social, Not-For-Profit and Sustainable Marketing

[Effective Returns Management: Enhancing Retailer-Supplier Relationships](#)

Frankel, Robert; Mollenkopf, Diane; Russo, Ivan

02. Business Relationships and Networks

[Does Firm Location Influence the Export Performance of Australian SMEs?](#)

Freeman, Joanne; Lawley, Meredith; Styles, Chris

02. Business Relationships and Networks

[Critical Friends: Reflections on Peer Review of Teaching](#)

Fulcher, Patricia; Paull, Megan
11. Marketing Education

G | [BACK TO THE TOP](#)>

[Materialism and Cultural Orientation: The Role of Vertical/Horizontal Individualism within and across Cultures](#)

Garbarino, Ellen; Lee, Julie A.; Soutar, Geoffrey N.
09. International Cross-Cultural Marketing

[UK Expatriate Self Identity and the UK Election: A Working Paper](#)

Garry, Tony; Roper, Stuart
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Building Friendships and Relationships: The Role of Conversation in Hairdressing Service Encounters](#)

Garzaniti, Ivana; Pearce, Glenn; Stanton, John
15. Services Marketing

[New Zealand Niche Export Marketers: Critical Success Factors](#)

Gendall, Phil; Charbonneau, Jan; Henricksen, Brody
09. International Cross-Cultural Marketing

[Evaluating Tobacco Branding: Implications for Tobacco Control](#)

Gendall, Phil; Hoek, Janet; Gifford, Heather; Pirikahau, Gill; Pene, Gina; McCool, Judith; Edwards, Richard; Thomson, George
16. Social, Not-For-Profit and Sustainable Marketing

[Service Co-creation: Different Meanings for Different Players](#)

Gill, Liz; White, Lesley; Cameron, Ian
15. Services Marketing

[Interaction of Trust with Transaction Cost Factors on Foreign Entry Mode Choice](#)

Gilmore, Andrew; D'Souza, Clare; Quazi, Ali
06. Distribution Channels and Supply Chain Management

[Exploring the Emotional Antecedents and Interactions on Nurses' Job Satisfaction, Co-worker Support and Customer Orientation](#)

Gountas, Sandra; Gountas, John
15. Services Marketing

[Motives of Touring Independent Travellers](#)

Gountas, John; Gountas, Sandra
18. Tourism, Sports, Arts and Heritage Marketing

[Keeping the Faith! An Agenda to Investigate the Decline in Spiritually Based Communities](#)

Granger, Karen; Habel, Cullen; Veale, Roberta
16. Social, Not-For-Profit and Sustainable Marketing

[Predicting Online Consumer Information Needs Using Heuristics](#)

Grant, Robert; Clarke, Rodney J.; Kyriazis, Elias

07. Electronic Marketing

[Audience Satisfaction with Television Drama: A Conceptual Model](#)

Gray, David; Dennis, Don

10. Marketing Communications

[The Influence of Student Engagement Levels on Satisfaction and Behavioural Intentions](#)

Gray, David; Daymond, Jarryd

11. Marketing Education

[To Blend or Not to Blend? Synchronous and Asynchronous Teaching Perspectives in Online Marketing Education](#)

Greenland, Steven; Ho, Henry

11. Marketing Education

[Doing More with Less? Comparing the Effectiveness of Traditional versus Technology-Based and Participant Media Communication](#)

Gruner, Richard; Lukas, Bryan; Homburg, Christian

10. Marketing Communications

[Targeting Support to Growth Businesses in a Resource Constrained Environment: Evidence Favour the Use of a Mixed Approach](#)

Gunaratne, Asoka

08. Entrepreneurship, Innovation and New Product Development

[The Co-creation Fairytale: What's Behind it and How Companies Can Benefit from it](#)

Gutknecht, Stefanie; Doerflinger, Tim; Froschauer, Malte; Voth, Anna

13. Marketing Research and Research Methodologies

H | [BACK TO THE TOP](#)>

[The Eight Faces of Risk in Entrepreneurial Research](#)

Hamlin, Robert

08. Entrepreneurship, Innovation and New Product Development

[Why Small Samples Can Increase Accuracy](#)

Hamlin, Robert

13. Marketing Research and Research Methodologies

[An Investigation of the Antecedents for Participation in Malaysian-hosted Online Discussion Forums: Preliminary Results](#)

Haron, Hazliza; Abdur Razzaque, Mohammed

07. Electronic Marketing

[Art Entrepreneurs and the Need for Entrepreneurial Marketing](#)

Hausmann, Andrea

18. Tourism, Sports, Arts and Heritage Marketing

[Employability and Marketing Education: Insights from the United Kingdom](#)

Heffernan, Troy; Feng, Weizhe; Angell, Robert; Fang, Yan

11. Marketing Education

[The Identification of Marketing Focused Employability Attributes for Graduates in China](#)

Heffernan, Troy; Feng, Weizhe; Angell, Robert; Fang, Yan

11. Marketing Education

[Modelling the Dynamics of Relations and Networks in B2B Markets - First Steps of a Research Project](#)

Held, Fabian; Marks, Robert; Wilkinson, Ian; Young, Louise

02. Business Relationships and Networks

[Managerial Service Experience in Public Service Innovation](#)

Helkkula, Anu

15. Services Marketing

[Organic Food: How Choice of Retail Outlet Determines Purchase Behavior](#)

Henryks, Joanna; Pearson, David

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Adopting Self Service Technology to Do More with Less](#)

Hilton, Toni; Hughes, Tim; Little, Ed; Marandi, Ebi

15. Services Marketing

[Business Service Innovation: A Preliminary Conceptual Framework of Success Drivers](#)

Ho, Joanne; Lu, Vinh

08. Entrepreneurship, Innovation and New Product Development

[The Role of Physical Attractiveness in Marketing Education: An Exploratory Study](#)

Ho, Henry; Mulyanegara, Riza

11. Marketing Education

[The Influence of Service Culture on Customer Service Quality: Local vs. Foreign Service Firms in Emerging Markets](#)

Hoang, Hung; Rao Hill, Sally; Lu, Vinh

15. Services Marketing

[When Less Is More: Branding, Plain Packaging and Young Adult Smokers](#)

Hoek, Janet; Wong, Christiane; Gendall, Phil; Louviere, Jordan; Cong, Karen

01. Branding

[If 1P = 103 W, What Does B=0 Mean?](#)

Hoek, Janet; McCool, Judith; Gendall, Phil; Gifford, Heather; Pirikahu, Gill; Edwards, Richard; Thomson, George; Pene, Gina

05. Corporate Social Responsibility and Ethics

[The Customer Engagement/Value Interface: Conceptual Model + Research Implications](#)

Hollebeek, Linda

15. Services Marketing

[Social Supermarkets: Typology within the Spectrum of Social Enterprises](#)

Holweg, Christina; Lienbacher, Eva; Schnedlitz, Peter
16. Social, Not-For-Profit and Sustainable Marketing

[Implementing Whole of Chain Analyses for the Seafood Industry: A Toolbox Approach](#)

Howieson, Janet; Lawley, Meredith
06. Distribution Channels and Supply Chain Management

[Strategic Marketing of Educational Institutions](#)

Huang, Hsun (Tony); Binney, Wayne; Hede, Anne-Marie
11. Marketing Education

[Exploring the Potential Impact of Culture and Language Issues on the Application of Internal Marketing](#)

Huang, Yu-Ting; Rundle-Thiele, Sharyn; King, Ceridwyn
15. Services Marketing

[It's a Family Affair: Mothers, Daughters and Siblings Shopping Experiences](#)

Huddleston, Patricia; Schrader, Jodi; Minahan, Stella
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Market Orientation, Innovation Capability and Business Performance: Insights from Different Phases of the Business Cycle](#)

Huhtala, Juho-Petteri; Jaakkola, Matti; Frösén, Johanna; Tikkanen, Henriikki; Aspara, Jaakko; Mattila, Pekka
17. Strategic Marketing

[The Influence of Donation Magnitude and the Donation Recipient on Consumer Attitude toward the Offer and Participation Intentions in Cause-Related Marketing](#)

Human, Debbie; Terblanche, Nic
16. Social, Not-For-Profit and Sustainable Marketing

I | [BACK TO THE TOP](#)>

[Jerry Seinfeld: Exploring Human Brand Associations](#)

Ilicic, Jasmina; Webster, Cynthia M.
01. Branding

J | [BACK TO THE TOP](#)>

[Behavioural Dimensions of Financial Decisions From a Chronically Poor Rural Area of Bangladesh](#)

Jackson, Laurel; Low, David
05. Corporate Social Responsibility and Ethics

[The Shopping Behaviors of Fashion Innovative Thai Consumers](#)

Jantarat, Jaratchwahn; Laisawat, Sarinya; Shannon, Randall
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[The Effect of Fashion Involvement on Shopping Behaviors: An Exploratory Study in Thailand](#)

Jantarat, Jaratchwahn; Laisawat, Sarinya; Shannon, Randall A.
09. International Cross-Cultural Marketing

[The Impact of Product Repeat Purchasing on Supply Chain Strategy](#)

Jarvis, Wade; Golicic, Susan
06. Distribution Channels and Supply Chain Management

[Doing Well By Doing Good with Corporate Volunteering Programs](#)

Johnson, Claire; Quester, Pascale; Plewa, Carolin
16. Social, Not-For-Profit and Sustainable Marketing

[Alcohol Energy Drinks: Is it Time for the Alcohol Industry to Demonstrate some Corporate Social Responsibility?](#)

Jones, Sandra
05. Corporate Social Responsibility and Ethics

[Point-of-sale Alcohol Promotions in the Perth and Sydney Metropolitan Areas](#)

Jones, Sandra; Barrie, Lance
05. Corporate Social Responsibility and Ethics

[Process Evaluation of an Innovative Sun Protection Intervention Targeting Adolescents](#)

Jones, Sandra; Johnson, Keryn; Iverson, Don; Thom, Jeffrey
16. Social, Not-For-Profit and Sustainable Marketing

K | [BACK TO THE TOP](#)>

[Brand Authenticity: Scale Development and Validation](#)

Kadirov, Djavlonbek
01. Branding

[Firm-Level Factors Associated with Export Performance](#)

Kahiya, Eldrede; Dean, David; Heyl, Jeff
09. International Cross-Cultural Marketing

[Incidence and Factors Influencing Brand Trial in the Whisky Market](#)

Kapulski, Natasha; Bogomolova, Svetlana; Lockshin, Larry
01. Branding

[Application + Procedure of Grounded Theory: Gaining Insight into Brand Choices](#)

Kapulski, Natasha; Villani, Christopher; Bogomolova, Svetlana
13. Marketing Research and Research Methodologies

[When The Packaging Tells More About The Unfamiliar Brands: A Cross-Cultural Research With American and French Consumers](#)

Karsaklian, Eliane
09. International Cross-Cultural Marketing

[Indigenous Intellectual Property Rights: Ethical Insights](#)

Kennedy, Ann-Marie; Laczniaak, Gene

05. Corporate Social Responsibility and Ethics

[Examination of the Effects of Corporate Sponsorship on Employees of the Sponsor](#)

Khan, Aila; Stanton, John

10. Marketing Communications

[Relational Effects of Supplier Communication upon Distributor Commitment](#)

Kingshott, Russel PJ; Pickering, Paul

06. Distribution Channels and Supply Chain Management

[Targeting Key Influentials for Direct Marketing Activities in Social Networks: Methodical Progress and an Application](#)

Klaus, Martin; Schwerdtfeger, Jörg; Wagner, Ralf

07. Electronic Marketing

[Doing More with Less: Understanding the Contributions of Regional Art Gallery Members](#)

Kleinschafer, Jodie; Dowell, David; Morrison, Mark

18. Tourism, Sports, Arts and Heritage Marketing

[Negotiating Stigmas: Contributions from A Narrative Approach](#)

Koivisto, Elina Maria; Toyoki, Sammy; Salo, Jari; Sihvonen, Antti

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Perceived Customer Value from an Ecological Perspective: Conceptual Thoughts, Qualitative Findings and Proposed Research Agenda](#)

Koller, Monika; Floh, Arne; Zauner, Alexander; Viola, Loredana

17. Strategic Marketing

[Retail Analytics in the Context of 'Segmentation, Targeting, Optimisation' of the Operations of Convenience Store Franchises](#)

Kolyshkina, Inna; Nankani, Ekta; Simoff, Simeon; Denize, Sara

14. Retailing, Pricing and Personal Selling

[Predicting Faculty Membership - Application of Student Choice Logit Model](#)

Kopanidis, Foula

11. Marketing Education

[The Dark Side of Brand Equity](#)

Korkofingas, Con; Ang, Lawrence

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Spill-over: The Effects of Product Recall on Private Labels versus National Brands](#)

Korkofingas, Con; Ang, Lawrence

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[The Influence of Product Placement Prominence on Consumer Attitudes and Intentions: A Theoretical Framework](#)

Kozary, Ben; Baxter, Stacey
10. Marketing Communications

[Return on Marketing Investments in Two-Sided Markets](#)

Kraemer, Tim; Hinz, Oliver; Skiera, Bernd
07. Electronic Marketing

[Health Lifestyle in Pregnancy: How Women See It](#)

Krisjanous, Jayne; Thirkell, Peter
16. Social, Not-For-Profit and Sustainable Marketing

["I Really still Care about my Teaching": The Impact of Breaches of the Psychological Contract upon Academic Staff within an Australian University](#)

Krivokapic-Skoko, Branka; O'Neill, Grant; Dowell, David
11. Marketing Education

[The Impact of Service Failures and Recovery in the Hotel Industry on Destination Image](#)

Kuenzel, Sven; Katsaris, Nektarios
18. Tourism, Sports, Arts and Heritage Marketing

[Strategic Options in a Fragmented Sport Media World](#)

Kunz, Reinhard; Woratschek, Herbert
18. Tourism, Sports, Arts and Heritage Marketing

[I Can't Get No Satisfaction? - How Different Roles in Customer Groups Influence Satisfaction with the Service](#)

Kuppelwieser, Volker; Finsterwalder, Jörg; Tuzovic, Sven; Simpson, Merlin
15. Services Marketing

[Detecting Attribute by Covariate Interactions in Discrete Choice Model](#)

Kwak, Kyuseop; Wang, Paul; Louviere, Jordan
13. Marketing Research and Research Methodologies

L | [BACK TO THE TOP](#)>

[How Word of Mouth Behaviour Changes Across Different Types of Services](#)

Lang, Bodo
15. Services Marketing

[The Roles of Consumers' Need for Uniqueness and Status Consumption in Haute Couture Luxury Brands](#)

Latter, Chelsey; Phau, Ian; Marchegiani, Chris
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Luxury and Haute Couture in the Generation Y Market: Consumers' Need for Uniqueness and Status Consumption](#)

Latter, Chelsey; Phau, Ian; Marchegiani, Chris
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[What Determines Mobile Banking Non-adoption?](#)

Laukkanen, Tommi; Cruz, Pedro
07. Electronic Marketing

[Personal Values and Energy Efficiency](#)

Lawson, Rob; Miroso, Miranda; Gnoth, Daniel; Hunter, Amy
16. Social, Not-For-Profit and Sustainable Marketing

[Multitier Brand Influence on Premium Private Label Products](#)

Lee, Jong-Ho; Garrett, Tony; Lee, Sungku
01. Branding

[Against Medical Advice: The Anti-consumption of Vaccines](#)

Lee, Michael SW; Male, Mike
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[The Role of Parents in Children's Overseas Education Institution Choices: A Study of Chinese Families](#)

Lee, Christina; Morrish, Sussie
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[An Investigation of Viewer's Perception and Acceptance of Digital Signage](#)

Lee, Maria R.; Lan, Yi-Chen
07. Electronic Marketing

[Consumers Who Don't Want to Look for Information](#)

Lee, Alvin; Chua, Hui Min; Wang, ShaSha
10. Marketing Communications

[Examining the Antecedents and Structure of Festival Loyalty](#)

Lee, Jenny (Jiyeon); Kyle, Gerard
18. Tourism, Sports, Arts and Heritage Marketing

[Destination Personality: Cross-country Comparisons](#)

Lee, Julie; Soutar, Geoff; Quintal, Vanessa
18. Tourism, Sports, Arts and Heritage Marketing

[The Effect of Food Toppings on Calorie Estimation and Consumption Volume](#)

Lei, Jing; Jiang, Ying
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Examining the Antecedents of Store Brand Purchase Intention: A Contingency Approach](#)

Leong, Sun May; Yap, Sheau Fen; Liew, Kok Hong
01. Branding

[Exploring the Role of Putative Human Pheromones in Consumer Behaviour](#)

Li, Colin; Chylinski, Mathew
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[A Proposed Study on Illegal Downloading of Video Games](#)

Liang, Johan; Phau, Ian
07. Electronic Marketing

[An Empirical Research of Willingness to Purchase Generic Prescription Medicines](#)

Liang, Johan; Phau, Ian
16. Social, Not-For-Profit and Sustainable Marketing

[The Impact of Emotion on Effective Packaging for Consumer Goods](#)

Liao, Lewis Xinwei; Lockshin, Larry; Kennedy, Rachel; Corsi, Armando
10. Marketing Communications

[Short three-line Advertisements Reveal Lots of Online Marketing Learning](#)

Ling, Peter
11. Marketing Education

[Evaluating Consumer Response Associated with Sponsorship of Major Sporting Events in Australia](#)

Lobo, Antonio
18. Tourism, Sports, Arts and Heritage Marketing

[One Plus One Equals Three: Proactive Partnering Multiplies CSR Benefits](#)

Lodge, Elizabeth; Binney, Wayne; Lloyd-Walker, Beverley
05. Corporate Social Responsibility and Ethics

[The Relative Importance of Sustainability, Quality Control Standards and Traceability for Wine Consumers: a Cross-national Segmentation](#)

Loveless, Kellie; Mueller, Simone; Lockshin, Larry; Corsi, Armando Maria
16. Social, Not-For-Profit and Sustainable Marketing

M | [BACK TO THE TOP](#)>

[Effects of the Perceived Quality of the Bonus Compensation System on the Key Account Manager Job Performance](#)

Mahlamäki, Tommi; Leppänen, Marja; Mikkola, Toni
02. Business Relationships and Networks

[Public Attitudes towards the "Customer" Metaphor in Social Institutions: An Exploratory Study in Hong Kong and Singapore](#)

Mak, Angela Ka Ying; Leung, Vivien; Hutton, James
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Emotional and Rational Homepage Content: Separate Dimensions rather than a Continuum](#)

Manirujjaman, MD; Polonsky, Michael; Robertson, Nichola
07. Electronic Marketing

[How the Economic Downturn has Affected Personal Selling Strategies](#)

Marck, Michael; Ennis, Sean; Crawford, Blair
14. Retailing, Pricing and Personal Selling

[Networks and Networking: What's Social and What's Business?](#)

Marroun, Sana; Young, Louise

02. Business Relationships and Networks

[Undergraduate Marketing Students' Preferred Class and Assessment Activities](#)

Marroun, Sana; Thompson, Megan

11. Marketing Education

[Marketing Student Perceptions of Market Research as a Career Option](#)

Marshall, Al

13. Marketing Research and Research Methodologies

[Does Understanding of Network Context by Actors Really Matter?](#)

Martin, Simon; Palakshappa, Nitha; Benson-Rea, Maureen

02. Business Relationships and Networks

[An Empirical Test of the Information Processing and Socio-political Perspectives in New Product Development Projects](#)

Massey, Graham; Kyriazis, Elias

08. Entrepreneurship, Innovation and New Product Development

[Gender Differences in the Customer Service Understanding of Frontline Employees](#)

Mathies, Christine; Burford, Marion

15. Services Marketing

[The Impact of Culture on Brand Loyalty - A Study of the Young Affluent Chinese](#)

Mattison Thompson, Frauke; Newman, Alex; Liu, Martin

09. International Cross-Cultural Marketing

['Future Money' and its Impact on the Attitudes of Young Chinese towards Saving](#)

Mattison Thompson, Frauke; Worthington, Steve

09. International Cross-Cultural Marketing

[Alcohol Use within the Sibship](#)

McAndrew, Ryan; Russell-Bennett, Rebekah; Rundle-Thiele, Sharyn

16. Social, Not-For-Profit and Sustainable Marketing

[Labelling Salt and Food Choice: Why Less is More](#)

McLean, Rachael; Hoek, Janet; Mann, Jim

16. Social, Not-For-Profit and Sustainable Marketing

[There's a Fly in my Soup: The Influence of Service Guarantees and Personal Requests on Customer Voice](#)

McQuilken, Lisa; Robertson, Nichola

15. Services Marketing

[Assessing the Validity of Brand Equity Constructs: A Comparison of Two Approaches](#)

Menictas, Con; Wang, Paul; Louviere, Jordan

13. Marketing Research and Research Methodologies

[Examining the Role of Value Offering in Creating Competitive Advantages for Street Food Vendors against Restaurants in Mumbai, India](#)

Meshram, Kanika; O'Cass, Aron

17. Strategic Marketing

[Integration of Technology Perceptions in Discrete Choice Experiments: Connecting CBC and TAM via the No-Choice-Option](#)

Messerschmidt, Christian M.; Lilienthal, Markus; Skiera, Bernd

12. Marketing Metrics and Modelling

[Market Validation in the Context of New High-tech Ventures](#)

Miles, Morgan; Little, Victoria; Brookes, Richard; Morrish, Sussie

17. Strategic Marketing

[Doing More With Less: Toward A Parsimonious Approach to Examining Brand Luxury](#)

Miller, Karen; Mills, Michael

01. Branding

[Online Social Networks and Friending Behaviour: A Self-Determination Theory Perspective](#)

Miller, Lucy; Prior, Daniel

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Marketing Practices of Tropical Fruits Producers and Exporters: A Comparison between Malaysia, Indonesia and Thailand](#)

Mohd Yasin, Norjaya; Abd. Aziz, Norzalita; Ahmas, Azhar

17. Strategic Marketing

[Value System Innovation in a Stagnant Industry](#)

Möller, Kristian; Laukkanen, Mikko; Salo, Jari

02. Business Relationships and Networks

[Country or University: How Do Chinese Students and Parents Choose an International Tertiary Education Provider?](#)

Morrish, Sussie; Lee, Christina

17. Strategic Marketing

[Gender Differences and Store Characteristics: A Study of Australian Supermarket Consumers](#)

Mortimer, Gary; Clarke, Peter

14. Retailing, Pricing and Personal Selling

[Website Globalisation: Analysis of Australian, Chinese and New Zealand University Websites](#)

Moura, Francisco; Deans, Kenneth R.; Xie, Jinhong

07. Electronic Marketing

[Exploring Consumer Choices in Shopping for Authentic and Counterfeit Goods](#)

Munshaw-Bajaj, Neha; Steel, Marion

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Fairly Sold? 'Doing More' With Fair Trade Coffee in Cafes](#)

Murphy, Andrew; Jenner-Leuthart, Ben
14. Retailing, Pricing and Personal Selling

N | [BACK TO THE TOP](#)>

['Building-Up' versus 'Paring-Down' Customisation Strategies: The Influence of Recommendations Made by the Firm On Consumer Decision Making](#)

Nagpal, Anish; Coker, Brent
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Gender Differences in Non-Users' Attitude towards WIG-Cellphone Banking](#)

Nel, Jacques; Raleting, Tsietsi
07. Electronic Marketing

[Customer Equity Drivers in Prepaid and Postpaid Airtime Markets](#)

Nel, Deon; Lester, Laurence; Chan, Anthony; Pitt, Leyland
17. Strategic Marketing

[I Don't Like it so I Don't Buy it - Negative Perceptions and Private Label Brands](#)

Nenycz-Thiel, Magda; Winchester, Maxwell
01. Branding

[The Importance of Mobile Phone Applications to Young Consumers: An Exploratory Study in Malaysia](#)

Ng, Poh Yen; Voges, Kevin; Goi, Chai Lee
04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Relationship Marketing Orientation and Customer Satisfaction: Evidence from Vietnam](#)

Ngo, Liem; Le, Hau Nguyen; Lee, Jenny Ji-Yeon
09. International Cross-Cultural Marketing

[Job Satisfaction as a Mediator of the Effects of Psychological Climate Perceptions on Job Performance in Service Firms](#)

Ngo, Liem; Mathies, Christine
15. Services Marketing

[Accuracy in Word of Mouth Valence Classification: Coder versus Respondents](#)

Nguyen, Cathy; Romaniuk, Jenni
10. Marketing Communications

[Consumer Investments in Socially Responsible Mutual Funds: Is Customer Satisfaction Dependent on Financial Return or on Social, Environmental and Ethical Quality?](#)

Nilsson, Jonas; Jansson, Johan
05. Corporate Social Responsibility and Ethics

[The Continuum of Influences on Caregivers: A Social Marketing Study of Childhood Obesity](#)

Norton, Julie; Raciti, Maria
16. Social, Not-For-Profit and Sustainable Marketing

O | [BACK TO THE TOP](#)>

[Firm Advocacy Strategy: The Role of Issue Selection and Consumer Mobilisation](#)

O'Brien, Ingrid; Jarvis, Wade; Soutar, Geoff

05. Corporate Social Responsibility and Ethics

[Behavioural Clusters in Online Learning](#)

Olaru, Doina; Purchase, Sharon; Letch, Nick

11. Marketing Education

[The Differential Effects of Retail Attribute on Utilitarian versus Hedonic Shopping Value](#)

Olsen, Svein Ottar; Skallerud, Kåre

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[The Impact of Alcohol Advertisement Elements on Underage Youth Ad Liking and Desire to Try the Brand](#)

Ouschan, Robyn; Fielder, Lynda; Donovan, Rob

16. Social, Not-For-Profit and Sustainable Marketing

P | [BACK TO THE TOP](#)>

[Growth Willingness and Market Orientation as Antecedents of Brand Orientation](#)

Párdányi, Szandra; Tuominen, Sasu; Reijonen, Helen; Laukkanen, Tommi

01. Branding

[Cost as a Barrier to Eating Fruit and Vegetables: A Service Design Approach](#)

Parker, Leigh; Dresler-Hawke, Emma

13. Marketing Research and Research Methodologies

[The Role of Mother-centred Factors Influencing the Complex Social Behaviour of Breastfeeding: Social Support and Self-efficacy](#)

Parkinson, Joy; Russell-Bennett, Rebekah; Previte, Josephine

16. Social, Not-For-Profit and Sustainable Marketing

[Do You Need to Change Your Store Atmosphere?](#)

Parsons, Andrew; Wilkinson, Helene

14. Retailing, Pricing and Personal Selling

[The E-Novation Project: E-Marketing 2.0 and Beyond](#)

Pattinson, Hugh

07. Electronic Marketing

[Sustainable Consumption in Australia: What Do Generation Y Consumers Know about their Food Choices?](#)

Pearson, David; Henryks, Joanna; Rowe, Pia

16. Social, Not-For-Profit and Sustainable Marketing

[Identification in Popular Music: A Netnographic Exploration of Online Fan Communities](#)

Perkins, Alicia

18. Tourism, Sports, Arts and Heritage Marketing

[An Exploratory Study into Influence of Corporate Social Responsibility on Consumer Price Sensitivity](#)

Petricevic, Tatjana; Bell, Ralitzia

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Distinctive Elements in Packaging \(FMCG\): An Exploratory Study](#)

Piñero, Maria A; Lockshin, Larry; Kennedy, Rachel; Corsi, Armando

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Assessing Connectivity in ICT-Driven Consumer Empowerment](#)

Pires, Guilherme; Rita, Paulo; Stanton, John

07. Electronic Marketing

[Market Orientation and Mode of Focus: An Exploration](#)

Pitt, Leyland; Terblanche, Nic; Nel, Deon; Halvorson, Wade; Crittenden, Victoria; Hair, Joseph; Rundle-Thiele, Sharyn; Heinrich, Daniel; Lefroy, Kathryn; Parent, Michael; Toma, Boris

17. Strategic Marketing

[A Hierarchical Model of Virtual Experience \(VE\) and Its Influence on Customer Perceived Value and Loyalty](#)

Piyathananan, Bhuminan; de Ruyter, Ko; Wetzels, Martin; Patterson, Paul; Mathies, Christine

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Understanding Barriers to Blood Donation by Sub-Saharan African Migrants and Refugees: Preliminary Focus Group Results](#)

Polonsky, Michael; Renzaho, Andre; Brijnath, Bianca

16. Social, Not-For-Profit and Sustainable Marketing

[Survey Completion Speed of Online Panellists - The Role of Demographics and Experience](#)

Polonsky, Michael; Vocino, Andrea

13. Marketing Research and Research Methodologies

[Webethnography: A Typology of Online Contexts and Consequent Research Implications](#)

Prior, Daniel; Miller, Lucy

13. Marketing Research and Research Methodologies

Q | [BACK TO THE TOP](#)>

[Decomposing Country of Origin for Services: A Conceptual Model](#)

Quester, Pascale; Veale, Roberta

09. International Cross-Cultural Marketing

R | [BACK TO THE TOP](#)>

[Does Relationship Marketing Stem First-Year Student Attrition?](#)

Raciti, Maria

11. Marketing Education

[Parental Control and Teenagers Television Involvement in a Developing Country](#)

Rahman, Syed; Haq, Md.

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Using Targeted Marketing to Increase Foster Carers: Making Smarter Use of Limited Marketing Dollars](#)

Randle, Melanie; Dolnicar, Sara

16. Social, Not-For-Profit and Sustainable Marketing

[The Use of Positive Versus Negative Appeals for Foster Care Advertisements](#)

Randle, Melanie; Dolnicar, Sara

16. Social, Not-For-Profit and Sustainable Marketing

[The Effect of Accent of Service Employee on Customer Service Evaluation: The Role of Customer Emotions](#)

Rao Hill, Sally; Tombs, Alastair

15. Services Marketing

[A Novel Romance: Conceptualising Emotional Attachment as a Barrier to Adoption](#)

Read, Wayne; McQuilken, Lisa; Robertson, Nichola

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[International Students' Perception of the Australian Tertiary Learning Environment](#)

Ringer, Allison; Volkov, Michael; Bridson, Kerrie

11. Marketing Education

[Cultural Diversity in the Modern Tertiary Environment: The Role of Assessment and Learning Approaches](#)

Ringer, Allison; Volkov, Michael; Bridson, Kerrie

11. Marketing Education

[The Fascination of Flat-Rates - How Tariffs Influence Consumption Behaviour](#)

Robbert, Thomas; Roth, Stefan

14. Retailing, Pricing and Personal Selling

[Developing Memory Structures for Brand Identity Elements in Packaged Goods Markets](#)

Romaniuk, Jenni; Nenycz-Thiel, Magda; Hartnett, Nicole; Corsi, Armando

01. Branding

[Investigating the Relationship between Branding Execution and Advertisement Liking in Television Advertising](#)

Romaniuk, Jenni; Hartnett, Nicole

10. Marketing Communications

[Relationship between Cognitive Age and Technology Readiness: An Exploratory Analysis of Mature Consumers](#)

Rose, Janelle; Ogunmokun, Gabriel

15. Services Marketing

[The Influence of Perceived Authenticity on Attitudes Towards the Ad](#)

Ross, Louisa; Johnstone, Micael-Lee; Gazely, Aaron
10. Marketing Communications

[E-Customer Relative Share of Mind: The Role of Website Quality Dimensions, Sitecustomers' Attitudes and E-Satisfaction](#)

Roy, Sanjit Kumar; Butaney, Gul
07. Electronic Marketing

[Exploring Student Preferences for the Master of Marketing](#)

Rundle-Thiele, Sharyn; Buyucek, Nuray
11. Marketing Education

[A Qualitative Investigation of Socio-cultural Factors Influencing Binge-drinking: A Multi-country Study](#)

Russell-Bennett, Rebekah; Hogan, Steven; Perks, Keith
16. Social, Not-For-Profit and Sustainable Marketing

S | [BACK TO THE TOP](#)>

[On First or On Second Thought - How Response Instructions May Impact on the Quality of Measurement in Marketing Research](#)

Salzberger, Thomas; Koller, Monika
13. Marketing Research and Research Methodologies

[What Channels Should Be Employed? A Comparison of Traditional and Emerging Channel Effects on Perceived Value and Satisfaction](#)

Sands, Sean; Ferraro, Carla; Dagger, Tracey
14. Retailing, Pricing and Personal Selling

[A Sport Celebrity Image Model: Focusing Efforts to Improve Outcomes](#)

Sassenberg, Anne-Marie; Verreynne, Martie-Louise
01. Branding

[Doing More with Less: Reduced Dual Response](#)

Schlereth, Christian; Skiera, Bernd
12. Marketing Metrics and Modelling

[Antecedents and Consequences of Intellectual Property Protection in China](#)

Schmidt, Thomas R.W.; Roth, Stefan
08. Entrepreneurship, Innovation and New Product Development

[Customer-Centric Reporting: An Analysis of Banks to Outline the Decomposition of Customer Business and Non-Customer Business](#)

Schulze, Christian; Bermes, Manuel; Skiera, Bernd
12. Marketing Metrics and Modelling

[A Ground up Approach for Consumer Choice Behavior Model of Tourism Destination Loyalty: The Case of Cox's Bazar, Bangladesh](#)

Shanka, Tekle; Quaddus, Mohammed; Hossain, Enayet
18. Tourism, Sports, Arts and Heritage Marketing

[Understanding the Antecedent Factors of Visitors' Destination Loyalty Using Partial Least Square: A Preliminary Study of Cox's Bazar, Bangladesh](#)

Shanka, Tekle; Quaddus, Mohammed; Hossain, Enayet
18. Tourism, Sports, Arts and Heritage Marketing

[A Comparative Analysis of Values and Shopping Patterns Among Chinese and Thai Mall Shoppers](#)

Shannon, Randall; Cai, Yuanfeng
09. International Cross-Cultural Marketing

[Banning Retail Use of Plastic Bags: Do Shoppers Do More with Less?](#)

Sharp, R. Anne; Wheeler, Meagan
16. Social, Not-For-Profit and Sustainable Marketing

[Can Customers' Be Classified Using Facial Expressions?](#)

Shergill, Gurvinder; Fourie, Leon; Sarrafzadeh, Abdolhossein; Chu, Minhao
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[How Is Customer Relationship Investment Transformed into Relationship Commitment: The Case of China](#)

Shi, Yizheng; Shi, Guicheng; Chan, Allan; Fam, Kim-Shyan
02. Business Relationships and Networks

[A New Brand Commitment Scale for Market Segmentation](#)

Shuv-Ami, Avichai
01. Branding

[Dynamic Managerial Capabilities and Strategic Marketing -The Hierarchy of Capabilities](#)

Sihvonen, Antti; Hietanen, Joel; Salo, Jari; Koivisto, Elina
17. Strategic Marketing

[Consumers' Impulse Buying of Ready Meals](#)

Skallerud, Kåre; Olsen, Svein Ottar
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Now or Never: Using the Financial Crisis to Get Serious about Customer Equity in Financial Reporting](#)

Skiera, Bernd; Bermes, Manuel; Horn, Lutz
12. Marketing Metrics and Modelling

[Consumer Attitude Confusion, Mental Imagery and Purchase Intentions](#)

Small, Felicity
03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[An Exploration of Ethical Consumers' Response to Social Labelling of Wool Apparel](#)

Sneddon, Joanne; Lee, Julie; Soutar, Geoff
05. Corporate Social Responsibility and Ethics

[An Exploratory Study of the Role of Emotional Intelligence and Self-Efficacy on Service Quality and Adherence in a Weight Loss Setting](#)

Snell, Lan; White, Lesley

15. Services Marketing

[What are They Tweeting and Why?: Corporate Twitter Use in Australia and the USA](#)

Soboleva, Alena; Burton, Suzan

07. Electronic Marketing

[Examining the Interactive Roles of Marketing, Innovation and Social Networking Capabilities on Firms' Customer-Based Performance](#)

Sok, Phyra; O'Cass, Aron

17. Strategic Marketing

[The Impact of Price Satisfaction on Supplier Commitment in the Australian Wine Supply Chain](#)

Somogyi, Simon; Gyau, Amos

06. Distribution Channels and Supply Chain Management

[Segmentation Analysis: an Empirical Study of the Two-Wheeler Owner's Purchase Intentions for the Small Car-Nano](#)

Sondhi, Neena

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[The Agents' Socially Desirable Responding \(ASDR\) Scale in an Australian Professional Service Setting](#)

Soutar, Geoff; Sweeney, Jill

02. Business Relationships and Networks

[Locavors: To Target or Not to Target](#)

Stanton, John; Wiley, James; Wirth, Ferdinand

09. International Cross-Cultural Marketing

[Would You Recommend Counterfeit Goods? Examining Consumer Recommendations to Friends](#)

Steel, Marion; Nguyen, Diep Bich; Munshaw-Bajaj, Neha; Reid, Mike

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Marketing Management Decision Making](#)

Stewart, David

17. Strategic Marketing

[Is a 'Niche' Brand in the Market also a 'Niche' in Consumers' Mind?](#)

Stocchi, Lara; Wright, Malcolm; Guerini, Carolina

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Front of Package Nutritional Icons and their Influence on Adolescent Consumers' Attitude towards and Purchase Intentions of Packaged Food](#)

Stokes, Michael; Goodman, Steve; Rao Hill, Sally

05. Corporate Social Responsibility and Ethics

[Environmental Innovation and Customer Value](#)

Stolze, Hannah; Mollenkopf, Diane; Flint, Daniel

08. Entrepreneurship, Innovation and New Product Development

[Strategic Account Management Programs: Identifying Design Elements and Best Practices](#)

Storbacka, Kaj

02. Business Relationships and Networks

[Traditional Cultural Values, Political Ideologies and Luxury Consumption Desire in China: A Conceptual Model.](#)

Sun, Gong; D'Alessandro, Steven; Winzar, Hume

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[The Role of Third Places in Reduction of Mental Fatigue](#)

Sweeney, Jill; Rosenbaum, Mark

15. Services Marketing

T | [BACK TO THE TOP](#)>

[Corporate Reputation and Business Performance](#)

Taghian, Mehdi; D'Souza, Clare; Polonsky, Michael

17. Strategic Marketing

[Do Brands Matter to Chinese Consumers? A Cross-Regional Analysis](#)

Tam, Charles Chin Chiu; Elliott, Greg

09. International Cross-Cultural Marketing

[Reaching a Wide Audience in a Fragmented Market: A Lesson from the United Kingdom](#)

Tanusondjaja, Arry; Kennedy, Rachel; Taylor, Jennifer; Riebe, Erica

10. Marketing Communications

[The Demographic Composition and Consumer Goods Buying Behaviour of Light TV Viewers](#)

Taylor, Jennifer; Ceber, Melanie

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Generational Cohort Differences in Consumer-Brand Relationships of Chinese Consumers](#)

Teo, Theresa; Uncles, Mark D.; Burford, Marion R.

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Retail Mixes in Diverse Retail Formats for Involvement Needs and Customer Loyalty](#)

Terblanche, Nic

14. Retailing, Pricing and Personal Selling

[Trust, Commitment and Satisfaction: New Perspectives from Business-to-business \(B2B\) Financial Services Relationships in South Africa](#)

Theron, Edwin; Terblanche, Nic; Boshoff, Christo

02. Business Relationships and Networks

[Predictors of Attitude and Intention to Revisit a Winescape](#)

Thomas, Ben; Quintal, Vanessa; Phau, Ian

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[A Research Proposal to Explore the Factors Influencing Wine Tourist Satisfaction](#)

Thomas, Ben; Quintal, Vanessa; Phau, Ian

15. Services Marketing

[Developing a Scale that Measures the Winescape](#)

Thomas, Ben; Quintal, Vanessa; Phau, Ian

18. Tourism, Sports, Arts and Heritage Marketing

[They May Play Up but it's Your Fault: The Attributions Toward other Customers](#)

Tombs, Alastair; McColl-Kennedy, Janet R.

15. Services Marketing

[Anticipated Consumption: Leading the Customer Experience](#)

Turnbull, John

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

V | [BACK TO THE TOP](#)>

[From Scrooges to Stewards: How an Empathic Other-Focus Triggers Customer Stewardship in Response to Negative Blog Posts](#)

van Laer, Tom; de Ruyter, Ko; Cox, David

07. Electronic Marketing

[Service Logic is Ecologic: Doing Less for More](#)

Varey, Richard

16. Social, Not-For-Profit and Sustainable Marketing

[The Impact of Self Referencing on Lust Filled and Loving Advertising Effectiveness](#)

Veer, Ekant; Storen, Anne Marheim

10. Marketing Communications

[An Exploration of the Propensity of Consumers to Recall Brand Associations for Fabricated Brands](#)

Vieceli, Julian; Chifamba, Clive

01. Branding

[Measuring Relationship Quality in a Membership Association](#)

Vincent, Nathan; Winzar, Hume; Webster, Cynthia

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[An Exploratory Study on Assessment of Creativity in First-year Undergraduate Marketing Units](#)

von der Heidt, Tania

11. Marketing Education

[Experiential Learning and Assessment in First-year Undergraduate Marketing Units: An Exploratory Study](#)

von der Heidt, Tania

11. Marketing Education

W | [BACK TO THE TOP](#)>

[Communication Matters: The Relevance of Communication Management in the Customer-Company Interface](#)

Wagner, Olivia; Stokburger-Sauer, Nicola; Teichmann, Karin

10. Marketing Communications

[Doing More with Less; the Analytical Secrets of Dyadic Data](#)

Watne, Torgeir; Brennan, Linda

13. Marketing Research and Research Methodologies

[Online Brand Community as a Social Apparatus](#)

Weijo, Henri; Hietanen, Joel; Aspara, Jaakko; Luoma, Jukka; Vassinen, Antti

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[Should Students do More? A Case for Peer Learning and Immediate Feedback](#)

Westberg, Kate

11. Marketing Education

[Ad-Haters: Why Do They Hate the Ad and Will They Still Buy The Brand?](#)

Wight, Samuel; Newstead, Kate

10. Marketing Communications

[Leveraging Brand Associations in Developing Line Extensions](#)

Wilkie, Dean; Johnson, Lester; White, Lesley

08. Entrepreneurship, Innovation and New Product Development

[Buyer-Seller Relationship Taxonomies in Stable and Unstable Environments](#)

Wilkinson, Ian; Wong, Charles; Young, Louise

02. Business Relationships and Networks

[The Role of Sponsor Brand Loyalty in Sponsorship Arrangements - FMCG Context](#)

Woodside, Frances; Summers, Jane

10. Marketing Communications

[Modelling the Complex Choices of a Business Purchase](#)

Wright, Owen; Winzar, Hume

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Australian Franchising Research: Review, Synthesis and Future Research Directions](#)

Wright, Owen; McAuley, Andrew

06. Distribution Channels and Supply Chain Management

[The Temporal Stability of a Stochastic Model](#)

Wright, Malcolm; Stocchi, Lara

13. Marketing Research and Research Methodologies

Y | [BACK TO THE TOP](#)>

[An Economic Analysis of the Generic Competition Paradox in the Pharmaceutical Market: The Role of Physician's Prescription Decision](#)

Yamada, Kenichiro; Ohkita, Kenichi; Minamikawa, Kazumitsu

14. Retailing, Pricing and Personal Selling

[Using Brand Knowledge to Predict Beer Brand Preference and Loyalty for Samples of New Frequent Users in Perth and Beijing](#)

Yang, Jinchao (Alex); Mizerski, Richard; Lee, Alvin; Fang, Liu; Olaru, Doina; Chua, Hui Min

09. International Cross-Cultural Marketing

[Effects of Unit Pricing on Consumer Grocery Shopping Behaviour](#)

Yao, Jun; Oppewal, Harmen; He, Yongfu

14. Retailing, Pricing and Personal Selling

[Marketing to Healthy Lifestyle Segment in Today's Competitive Environment](#)

Yap, Sheau Fen; Othman, Md Nor; Lim, Lynn L K

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

[Privacy from a Consumer's Perspective: Shared Meanings and Goals](#)

Yap, Jo En; Beverland, Michael B.; Bove, Liliana L.

04. Consumer Behaviour (B) Exploration Studies and/or Conceptual Models

[The Impact of Marketing Planning, Market Orientation and Service Quality on Institutional Performance; an Evidence from Indonesian Higher Education](#)

Yeni, Yulia; Herington, Carmel

17. Strategic Marketing

[In Times of Need Are There More Reasons to Be Green?](#)

Young, Louise; Benn, Suzanne; Donald, Melissa; Freeman, Lynne; Marroun, Sana

05. Corporate Social Responsibility and Ethics

[Fit as Matching in Distribution Flexibility Strategies: An Exploratory Multiple Case Study](#)

Yu, Kangkang; Cadeaux, Jack; Song, Hua

06. Distribution Channels and Supply Chain Management

[Acting Ambidextrously in Retail Banking to Achieve Service and Sales Goals Simultaneously: A Multilevel Perspective](#)

Yu, Ting; Patterson, Paul; de Ruyter, Ko

15. Services Marketing

Z | [BACK TO THE TOP](#)>

Country of Origin Effect and Employer Attractiveness: A Missing Link

Zaveri, Moulik; Mulye, Rajendra

09. International Cross-Cultural Marketing

The Effect of Third-Party Product Reviews on Product Choice

Ziniel, Wolfgang

03. Consumer Behaviour (A) Empirical Studies and/or Experiments

First Published 2010
By Department of
Management, College of
Business and Economics
University of Canterbury
For the ANZMAC 2010
Conference

Edited by: Dr Paul
Ballantine and Dr Jörg
Finsterwalder
Department of Management
University of Canterbury

ISBN: 978-0-473-17820-8

CONFERENCE
SECRETARIAT
The Conference Company
PO Box 3727, CMSC
Christchurch 8140
New Zealand
Tel: +64 3 365 2217
Fax: +64 3 365 2247
info@tcc.co.nz