

ISSN 1738-7809

2018 Korean Scholars of Marketing Science International Conference

Theme: Searching for the New Roles of Marketing in Challenging Business World

Venue: Jeong Hasang Hall, Sogang University, Seoul, Republic of Korea

Date: November 10th – 11th, 2018

Conference Chair: Jaihak Chung (Sogang University)

Organizers: Sogang Business School, Sogang University

Korean Scholars of Marketing Science

Global Alliance of Marketing & Management Associations

Partners: Australian & New Zealand Marketing Academy

Keio University

New Zealand Asia Institute of the University of Auckland

National Research Foundation of Korea

Korea Economy & Management Development Institute

LOD: Life on DNA

Sponsoring Journals: Industrial Marketing Management

Journal of Consumer Affairs

Asia Pacific Journal of Marketing and Logistics

Journal of Global Scholars of Marketing Science

Journal of Global Fashion Marketing

Journal of Global Sport Management

Proceedings Editor: Yerim Chung (Yonsei University)


2018 KSMS Leadership

President

Yung Kyun Choi

Dongguk University

KSMS Fellows

Yong Man Kim

Arch G. Woodside

Kyungnam University

Curtin University

Advisor to the President

Junyeon Moon

Hanyang University, ERICA

Eunju Ko

Yonsei University

Seong-Yeon Park

Ewha Womans University

President Elect

Jaihak Chung

Sogang University

Vice President

Globalization

Charles R. Taylor

Villanova University

Membership

Jong-Kuk Shin

Pusan National University

Conference

Tony Garrett

Korea University

Mi Yung Lee

Inha University

Publication

Eun Young Kim

Chungbuk National University

Auditor

Jin Byung Kim

Wonkwang University

Director of GBMI

Donghoon Kim

Yonsei University

Special Interest Group Chairs

Cultural Marketing

Hwa Suk Lee

Chonbuk National University

Food, Hospitality & Tourism

Sunny Ham

Yonsei University

Neuromarketing

Eun-Ju Lee

Sungkyunkwan University

Distribution Channel Management

Jae Wook Kim

Korea University

International Relations

Geon Cheol Shin

Kyung Hee University

Marketing Research

Seigyoung Auh

Arizona State University

Consumer Psychology

Dong-Mo Koo

Kyungpook National University

European Marketing Study

Udo Wagner

University of Vienna

Japan Marketing

Ikuo Takahashi

Keio University

Technology & Marketing Strategy

Jina Kang

Seoul National University

Russian Forum

Myungsik Byun

Jangan University

Service Management

Sunmee Choi

Yonsei University

Fashion Marketing

Heewon Sung

Gyeongsang National University

Medical Tourism & Beauty Management

Ki Nam Jin

Yonsei University

Oceania Marketing

Ian Phau

Curtin University

Marketing Communication

Sukki Yoon

Bryant University

Executive Board of Directors

Kihan Kim

Seoul National University

Tony Garret

Korea University

Ralf Schellhase

University of Applied Sciences, Darmstadt

Jina Kang

Seoul National University

Gao Tiesheng

China Marketing Association

Sang-Lin Han

Hanyang University

Juran Kim

Jeonju University

Eunjoo Park

Dong-A University

Jong Ho Lee

Korea University

Jeonghye Choi

Yonsei University

Editor-in-Chief of Journal of Global Scholars of Marketing Science

Arch G. Woodside

Curtin University

Editor-in-Chief of Journal of Global Fashion Marketing

Eunju Ko

Yonsei University

Board of Directors

Heejin Kim

Yonsei University

Kyungae Park

Yeungnam University

Hao Zhang

Northeastern University

Hyun Sook Shim

Baewha Women's University

Seunghee Lee

Sookmyung Women's University

Jooeun Sung

Yonsei University

Han-Mo Oh

Chonbuk National University

Min Jung Park

Ewha Women's University

Minas Kastanakis

ESCP Europe

Jaesu Kim

Volvo Group Korea

Gaetano Aiello

University of Florence

Yoon-Jung Lee

Korea University

Yuri Seo

University of Auckland

Honglei Liu

Dalian University of Foreign Languages

Hoon Ja Lee

Pyeongtaek University

Angella J. Kim

California State Polytechnic University,

Pomona

Constantine Katsikeas

University of Leeds

Manfred Schwaiger

Ludwig-Maximilian University of Munich

Heejoo Chae

Kyungsung University

Guofeng Li

Harbin Institute of Technology

Changju Kim

Ritsumeikan University

Central Office

Executive Secretary

Kyung Hoon Kim

Changwon National University

Associate Executive Secretary

Hakil Moon

Eastern Michigan University

2018 Korean Scholars of Marketing Science International Conference

Theme: Searching for the New Roles of Marketing in Challenging Business World

Venue: Jeong Hasang Hall, Sogang University, Seoul, Republic of Korea

Date: November 10th – 11th, 2018

Conference Chair: Jaihak Chung (Sogang University)

Organizers: Sogang Business School, Sogang University
Korean Scholars of Marketing Science
Global Alliance of Marketing & Management Associations

Partners: Australian & New Zealand Marketing Academy
Keio University
New Zealand Asia Institute of the University of Auckland
National Research Foundation of Korea
Korea Economy & Management Development Institute
LOD: Life on DNA

Sponsoring Journals: Industrial Marketing Management
Journal of Consumer Affairs
Asia Pacific Journal of Marketing and Logistics
Journal of Global Scholars of Marketing Science
Journal of Global Fashion Marketing
Journal of Global Sport Management

Proceedings Editor: Yerim Chung (Yonsei University)


Keio University


NEW ZEALAND ASIA
INSTITUTE


PROGRAM

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Nov. 10 th , 2018	PROGRAM (Room)	
09:00-11:30	2018 Doctoral Dissertation Competition (Room 309)	
	2018 Global Business Review Competition: Case and Research (Room 311)	
11:00~12:00	Editorial Board Meeting: Journal of Global Scholars of Marketing Science	Room 307
	Editorial Board Meeting: Journal of Global Fashion Marketing	
	Editorial Board Meeting: Journal of Global Sport Management	
	KSMS Board Meeting	
12:00~12:30	Lunch (Room 313)	
12:00~15:45	Registration	
12:30~13:50	<p>Opening Ceremony (Room 302) Presider: Tony Garrett (Korea University)</p> <p>- Welcoming Speeches: Jaihak Chung (Sogang University), Conference Chair Yung Kyun Choi (Dongguk University), President of KSMS</p> <p>- Keynote Speeches: Macromarketing and the Korean Wave - Mark Peterson (University of Wyoming), Editor, Journal of Macromarketing Economic Tremors and Earthquakes: Sharing, The Sharing Economy, Crowdfunding, Cryptocurrencies, and DAOs - Russell Belk (York University), Kraft Foods Canada Chair in Marketing</p>	
13:50~14:00	Coffee Break (Room 313)	
14:00~15:30	<p>Academic Sessions Part I and Symposia</p> <p>1.1 2018 B2B Innovative Digital Marketing Symposium I (307) 1.2 2018 ANZMAC-KSMS Joint Symposium in Seoul (309) 1.3 New Roles of Research Method in Management and Marketing I (325) 1.4 Consumer Wellbeing in Transforming Asia I (327) 1.5 2018 NZAI-GAMMA Joint Symposium (311) 1.6 Consumer Involvement in Marketing Activities (315) 1.7 Neuromarketing and Big Data Network in Sustainable Business Environment (317) 1.8 Digital Marketing (319) 1.9 Strategic Perspectives in Product Design Management (321)</p>	
15:30~15:45	Coffee Break (Room 313)	
15:45~17:15	<p>Academic Sessions Part II and Symposia</p> <p>2.1 2018 B2B Innovative Digital Marketing Symposium II (307) 2.2 2018 Global Culture Market Equity Symposium (309) 2.3 New Roles of Research Method in Management and Marketing II (325) 2.4 Consumer Wellbeing in Transforming Asia II (327) 2.5 Marketing Culture Products / Marketing Management in the Global Environment (311) 2.6 Emerging Issues in Sport Management (315) 2.7 Digital and Technology Driven Marketing (317) 2.8 Culture and Sustainable Advertising (319) 2.9 Fashion Marketing and Research (321) 2.10 Cultural Marketing and Performing Arts (323)</p>	
17:30~18:00	<p>Reception (313)</p> <p>- Award Ceremony: JGSMS Best Paper Award 2018 / JGFM Best Paper Award 2018/ JGSM Best Paper Award 2018 Best Conference Paper Award / KSMS Excellent Service Award KSMS Doctoral Dissertation Competition Award 2018 Global Business Review Competition Award 2018</p>	
Nov. 11 th , 2018	PROGRAM	
09:00~11:00	2018 Keio University-GAMMA Joint Symposium (B110, Samsung Hall, Yonsei University)	

PROGRAM / COPYRIGHT

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Copyright ©2018

The 2018 Korean Scholars of Marketing Science International Conference was produced for the Korean Scholars of Marketing Science.

Duplication of its content on print or digital form for the purpose of sharing others is prohibited without permission from the Korean Scholars of Marketing Science.

This work was supported by the NRF(National Research Foundation of Korea) Grant funded by the MOE(Ministry of Education).

PROGRAM IN DETAIL

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Keynote Speeches (302) 12:30-13:50, Nov. 10, 2018

TITLE	NAME	AFFILIATION
Macromarketing and the Korean Wave	Mark Peterson (University of Wyoming)	Editor, Journal of Macromarketing
Economic Tremors and Earthquakes: Sharing, The Sharing Economy, Crowdfunding, Cryptocurrencies, and DAOs	Russell Belk (York University)	Kraft Foods Canada Chair in Marketing

Academic Session I (14:00-15:30, Nov. 10, 2018)

Session 1.1 2018 B2B Innovative Digital Marketing Symposium I (307) 14:00-15:30, Nov. 10, 2018

Symposium Co-Chairs: Youngchan Kim (Yonsei University)
Hakil Moon (Eastern Michigan University)

TITLE	NAME	AFFILIATION
Outsourced projects and online B2B platforms for SMEs	Yeolim Yoon	Yonsei University
	Yeohong Yoon	Yonsei University
	Jeonghye Choi	Yonsei University
	Yerim Chung	Yonsei University
Content match-making in B2B markets: Application of neural content modeling	Bikesh Raj Upreti	Aalto University
	Juho-Petteri Huhtala	Aalto University
	Henrikki Tikkanen	Aalto University
	Pekka Malo	Aalto University
	Neda Marvasti	Aalto University
	Samuel Kaski	Aalto University
	Iiro Vaniala	Aalto University
Pekka Mattila	Aalto University	
The roles of business reference contents in B2B marketing communication	Changmo Jung	Hyundai Mobis
	Hangeun Lee	Chosun University
	Youngchan Kim	Yonsei University

Session 1.2 2018 ANZMAC-KSMS Joint Symposium in Seoul (309)

14:00-15:30, Nov. 10, 2018

Symposium Chairs: Ian Phau (Curtin University)
Tony Garrett (Korea University)

TITLE	NAME	AFFILIATION
The tourist experience: A coherent investigation amid tourist experience and satisfaction with subsequent destination loyalty	Justin Kitin Isaac Cheah Sean Lee	Curtin University Australia Curtin University Australia Curtin University Australia
Innovative service design for sales of airline tickets using the concept of variable opaque product	Young Dae Ko	Sejong University
Relation between early e-WOM and average TV viewership	Giwoong Bae Hye-jin Kim	KAIST KAIST
The impact of explorative innovation orientation on financial performance: moderating effect of customer participation in the innovation	Hyeyeon Yuk Tony C. Garrett	Korea University Korea University
Why do individualistic consumers in China buy Japanese brands?	C. Min Han Hyojin Nam Xiao Wang	Hanyang University Hanyang University Hanyang University

Session 1.3 New Roles of Research Method in Management and Marketing I (325) 14:00-15:30, Nov. 10, 2018

Session Chairs: Yang Sun (Zhejiang SCI-TECH University)
Isaac Cheah (Curtin University)

TITLE	NAME	AFFILIATION
Combination classification method for customer relationship management	Zhe Zhang	Fudan University
From product innovation to consumer innovation: exploring the importance of sustainable marketing based on time perspective	Chen Weng Yang Sun	Zhejiang SCI-TECH University Zhejiang SCI-TECH University
Value elements of luxury brands and their effects on generation y consumers' cognitive, affective, and conative evaluations: Identification of heterogeneity using the fimix-pls	Hey Duk Cho Sally Kim Jongwon Lee Yong-Ki Lee	Sejong University Shenandoah University FSKorea Sejong University
Winning box office with the right movie synopsis	Yu-chen Hung Chong Guan	School of Business, Singapore University of Social Sciences School of Business, Singapore University of Social Sciences
Mood management effect of digital shopping platforms	Joonheui Bae Dong-Mo Koo	Kyungpook National University Kyungpook National University

PROGRAM IN DETAIL

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Session 1.4 Consumer Wellbeing in Transforming Asia I (327)

14:00-15:30, Nov. 10, 2018

Session Chair: Russell Belk (York University)

TITLE	NAME	AFFILIATION
Co-creation and well-being outcomes in healthcare	Juliana French Sharon, G.M. Koh Ewilly, J.Y. Liew	Monash University Monash University Monash University
The effect of the perceived benefits of organic consumption on purchasing intentions	Jianan He Seong-Yeon Park	Ewha Womans University Ewha Womans University
The influence of the sharing platform socialization on the consumers' intention to participate -- trust as an mediator	Peng Zou Di Huo Yixin Li	Harbin Institute of Technology Harbin Institute of Technology Harbin Institute of Technology
The differential ambiguity in happiness for experiential purchases versus material purchases	Seungji Lee	Ulsan National Institute of Science and Technology (UNIST)
	Jacob C. Lee	Ulsan National Institute of Science and Technology (UNIST)
	Sung-Phil Kim	Ulsan National Institute of Science and Technology (UNIST)

Session 1.5 2018 NZAI-GAMMA Joint Symposium (311)

14:00-15:30, Nov. 10, 2018

Session Chair: Yuri Seo (University of Auckland)

TITLE	NAME	AFFILIATION
Consumer mindsets and luxury advertising in tourism	Yuri Seo Dongwoo Ko Jungkeun Kim	University of Auckland HUFs Auckland University of Technology
The power of beauty? The interactive effects of awe and online reviews on purchase intentions	Felix Septianto Jane Choi	University of Auckland University of Auckland
Tourist satisfaction with m-commerce	JungKook Lee Juline Mills	Indiana University Purdue University Columbus University of New Haven
The effects of belief in justice on the purchase of luxury products	Hye Suk Kim Dong Woo Ko	Hankuk University of Foreign Studies Hankuk University of Foreign Studies
Influences of multi-brand retail stores on repeat purchase for firm-owned digital channels	Hyeasinn Song Jeeyeon Kim Jeonghye Choi	Yonsei University Yonsei University Yonsei University

Session 1.6 Customer Involvement in Marketing Activities (315)

14:00-15:30, Nov. 10, 2018

Session Chair: Yeolib Kim (UNIST)

TITLE	NAME	AFFILIATION
Identifying the factors driving ticket redemption	Yeolim Yoon Jooyoung Lim Yeohong Yoon Jeonghye Choi	Yonsei University Yonsei University Yonsei University Yonsei University
Certification labeling traceability and consumer knowledge and consumer attitude	Eung Jin Lee Joonheui Bae Kyung Hoon Kim	Changwon National University Kyungpook National University Changwon National University
The role of safety climate on job satisfaction	Hee Sock Woo Sang Jin Kim Kyung Hoon Kim	Changwon National University Changwon National University Changwon National University
The introduction of "care" into digital marketing	Sanghwa Kim Jeonghye Choi Seung Hyun Kim	Yonsei University Yonsei University Yonsei University

Session 1.7 Neuromarketing and Big Data Network in Sustainable Business Environment (317) 14:00-15:30, Nov. 10, 2018

Session Chair: Eun-Ju Lee (Sungkyunkwan University)

TITLE	NAME	AFFILIATION
Moral conflict while facing business moral dilemmas: A neuromarketing study	Jin Ho Yun Eun-Ju Lee	Sungkyunkwan University Sungkyunkwan University
Nudge your brain with a green logo: An fMRI investigation of consumer preference for sustainable fashion products	Eun-Ju Lee Han Ah Choi Jinghe Han Dong Hyun Kim Eunju Ko Kyung Hoon Kim	Sungkyunkwan University Sungkyunkwan University Yonsei University Sungkyunkwan University Yonsei University Changwon National University
Brain potential correlates of celebrity ad repetition effects in social media marketing	Jing Zhang Jin Ho Yun Eun-Ju Lee	Sungkyunkwan University Sungkyunkwan University Sungkyunkwan University

Session 1.8 Digital Marketing (319) 14:00-15:30, Nov. 10, 2018

Session Chairs: Alex Jiyoung Kim (Sungkyunkwan University)

TITLE	NAME	AFFILIATION
A double-edged offer: game players' opposite responds to game updates	Jihyeon Hyeong Kangjun Choi Jaeyoung Lee Taehyung Pyo	Yonsei University Yonsei University Yonsei University University of Idaho
Can browsing data help to measure online advertising effect on purchase probability?	Keunwoo Kim	Solbridge International School of Business
The multi impact variable on repurchase consumer: Demand smartphone case in Indonesia	Sahid B. Rianmahardhika Joo Hwan Seo	Dong A University Dong A University
Impact of utilitarian value and hedonic value on purchase in online store in Indonesia	Narariya Dita Handani Joo Hwan Seo	Dong A University Dong A University

PROGRAM IN DETAIL

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Session 1.9 Strategic Perspectives in Product Design Management (321) 14:00-15:30, Nov. 10, 2018

Session Chair: Hakil Moon (Eastern Michigan University)

TITLE	NAME	AFFILIATION
Jilting effect in customization systems caused by mass confusion	Akinori Ono	Keio University
	Yusuke Iwama	Keio University
	Ryohei Kitazawa	Keio University
	Haruka Sekiguchi	Keio University
	Akane Takahashi	Keio University
	Suzu Tsuchiya	Keio University
	Shimpei Yanagihara	Keio University
The effects of consumer motivations on healthcare demands: A moderating role of product designs	Gimun Bae	Yonsei University
	Sanghwa Kim	Yonsei University
	Jeonghye Choi	Yonsei University
Measuring servitization experience: Exploring service-dominant logic for value-in-use	Kyeong Kook Jang	Changwon National University
	Kyung Hoon Kim	Changwon National University
	Joonheui Bae	Kyungpook National University
My own design is better? A co-creation perspective on the online user design in fashion industry	Hao Zhang	Northeastern University
	Zhiqi Dong	Northeastern University

Academic Session II (15:45-17:15, Nov. 10, 2018)

Session 2.1 2018 B2B Innovative Digital Marketing Symposium (307) 15:45-17:15, Nov. 10, 2018

Symposium Co-Chairs: Youngchan Kim (Yonsei University)
Hakil Moon (Eastern Michigan University)

TITLE	NAME	AFFILIATION
Does corporate social responsibility matter even in B2B market? : Effect of CSR on customer trust	Jong Won Lee	Kimpo University
	Sang-Lin Han	Hanyang University
Study on the influencing of parasocial relationship on repeat purchase intention in the B2B online shopping environment: An empirical study of Chinese B2B shopping store	Chunlin Yuan	Henan University
	Kyunghoon Kim	Changwon National University
	Shuman Wang	Henan University
How firm innovation affects business performance of manufacturing company	Jaesu Kim	Changwon National University
	Han-Sik Yu	Changwon National University
	Sin-Geun Song	Changwon National University

Session 2.2 2018 Global Culture Market Equity Symposium (309) 15:45-17:15, Nov. 10, 2018

Symposium Chair: Arch Woodside (Coastal Carolina University)

Discussants: Mark Peterson (University of Wyoming)
Russell Belk (York University)
Charles R. Taylor (Villanova University)

TITLE	NAME	AFFILIATION
Configurations Equifinalities Reversals: Complex whole theory and research in cross-cultural, sustainable fashion, consumer behavior	Hyun Min Kong Arch Woodside Eunju Ko	Yonsei University Coastal Carolina University Yonsei University
Perceived customer culture experience on VR fashion show and customer equity	Jaesuk Jung Eunju Ko	Yonsei University Yonsei University
Exploring audience perceived value in web series industry	Huanzhang Wang Kyung Hoon Kim	Changwon National University Changwon National University
Understanding the relationship between mobile AR service and consumer perceptions in the beauty industry	Yining Wang Yeonjung Won Hakil Moon Eunju Ko	Yonsei University Yonsei University Eastern Michigan University Yonsei University
UGC analysis on brand culture experience	Jihye Yu Eunju Ko	Yonsei University Yonsei University
Trend analysis on Korean contemporary culture for marketing implications	Juhyun Kim Eunju Ko	Yonsei University Yonsei University
Trend Analysis of Chinese Culture	Honglei Liu Kyung Hoon Kim	Dalian University of Foreign Languages Changwon National University

Session 2.3 New Roles of Research Methods in Management and Marketing II (325) 15:45-17:15, Nov. 10, 2018

Session Chairs: Yang Sun (Zhejiang SCI-TECH University)
Isaac Cheah (Curtin University)

TITLE	NAME	AFFILIATION
Congruity and processing fluency: An analysis on the effectiveness of embedded online video advertising	Jiang Zhiying	School of Business, Singapore University of Social Sciences
	Guan Chong	School of Business, Singapore University of Social Sciences
	Ivo.L.de Haaij	Erasmus School of Law, Erasmus University Rotterdam
Co-creating destination branding through mixed method research	Siwarit Pongsakornrungsilp Pimlapas Pongsakornrungsilp	Walailak University Walailak University
Worth every penny: A meta-analytic review of experiential and material purchases	Jacob C. Lee	Ulsan National Institute of Science and Technology (UNIST)
	Maxine Zhang Schaefer Wendy Wood	University of Southern California University of Southern California
Measuring self-congruence: critical review and new insights	Magdalena Kolanska Oleg Gorbaniuk	University of Zielona Gora The John Paul II Catholic University of Lublin
The impact of uncertainty and entrepreneurship on corporate sustainability management	Honglei Liu Sang Jin Kim Huanzhang Wang	Dalian University of Foreign Languages Changwon National University Changwon National University

PROGRAM IN DETAIL

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Session 2.4 Consumer Wellbeing in Transforming Asia II (327) 15:45-17:15, Nov. 10, 2018

Session Chair: Mark Peterson (University of Wyoming)

TITLE	NAME	AFFILIATION
Price dispersion and perceived price fairness in online group buying: An empirical study in china	Zhe Zhang Yue Dai	Fudan University Fudan University
Excessive spending on private education in South Korea: motivation, uniqueness and implications on consumer well-being	Sujin Song	Korea University
The relationship between food traceability system and purchase intention: A case study of food safety consumer behavior in China	Chunlin Yuan Kyung Hoon Kim Xiaolei Yu	Henan University Changwon National University Henan University
The relationship between smartphone use and psychological well-being	Jeeyeon Kim Yeolib Kim Youshin Kwak Jeonghye Choi	Yonsei University Ulsan National Institute of Science and Technology Yonsei University Yonsei University

Session 2.5 Marketing Cultural Products / Marketing Management in the Global Environment (311) 15:45-17:15, Nov. 10, 2018

Session Chair: Jong-Kuk Shin (Pusan National University)
MI-Ok Oh (Pusan National University)
Yong-Ki Lee (Sejong University)

TITLE	NAME	AFFILIATION
The Effect of small and medium enterprises' product satisfaction on shopping value and salesperson commitment: focusing on adaptive selling tactics	Jong-Kuk Shin JaeHun Kim	Pusan National University Pusan National University
A Study of marketing in the overseas promotion of Chinese Culture	Yuehong Huo Ying Wang	Dalian University of Foreign Languages Dalian University of Foreign Languages
The training of the students' business abilities in MTI teaching	Ying Zhao	Dalian University of Foreign Languages

Session 2.6 Emerging Issues in Sport Management (315)

15:45-17:15, Nov. 10, 2018

Session Chair: Kihan Kim (Seoul National University)

TITLE	NAME	AFFILIATION
Equity of access to sport facilities in Seoul: A GIS Analysis	Yoonji Ryu Kihan Kim	Seoul National University Seoul National University
Uncovering the structural underpinnings of sport contents discussion networks on social media of 2018 PyeongChang Winter Olympic Games	Yeayoung Noh Kihan Kim	Seoul National University Seoul National University
Effects of Mega-sport event on social communication: a big data Analysis of 2016 Rio Olympics	Jongho Kim Yeayoung Noh Yoonji Ryu Kihan Kim	Seoul National University Seoul National University Seoul National University Seoul National University
Designing a collaborative governance model to support student athlete career transition in Korea	Borami Lee Kihan Kim	Korean Olympic Committee Seoul National University

Session 2.7 Digital and Technology Driven Marketing (317)

15:45-17:15, Nov. 10, 2018

Session Chair: Juran Kim (Jeonju University)

TITLE	NAME	AFFILIATION
How Mobile payment service works for Chinese Consumers	Luo Yalan Gyoung Ran Lee Juran Kim	Jeonju University Future Academy Jeonju University
E-Flipped learning in marketing courses and outcomes	Seungmook Kang	Jeonju University
Consumer misbehavior in sharing economy	Joonheui Bae DongMo Koo	Kyungpook National University Kyungpook National University

Session 2.8 Culture and Sustainable Advertising (319)

15:45-17:15, Nov. 10, 2018

Session Chairs: Yeonshin Kim (Myungji University)
Yung Kyun Choi (Dongguk University)

TITLE	NAME	AFFILIATION
The effects of message framing and perceived efficacy on green product advertising	Yeonshin Kim	Myongji University
The effect of product discounts and message assertiveness on sustainability persuasion: a cross-cultural comparison among Americans and Koreans	Dongwon Choi Hyejin Bang Yeonshin Kim Tae Hyun Baek Sukki Yoon	Kookmin University University of Kansas Myongji University University of Kentucky Bryant University
My guilt versus our shame: The effect of culture-relevant emotion on advertising concreteness effect in sustainability persuasion	Tae Hyun Baek Sukki Yoon Yeonshin Kim Seoun Kim Yung Kyun Choi	University of Kentucky Bryant University Myongji University Auburn University Dongguk University

PROGRAM IN DETAIL

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

Session 2.9 Fashion Marketing and Research (321)

15:45-17:15, Nov. 10, 2018

Session Chairs: Jeesun Park (Incheon University)
Heeju Chae (Kyungsoong University)

TITLE	NAME	AFFILIATION
Research on sustainable fashion knowledge and perceived value on behavior intention: Using fsQCA	Jinghe Han Arch Woodside Eunju Ko	Beijing Institute of Fashion Technology Curtin University Yonsei University
Korean seniors' online shopping behavior for fashion items	MiYoung Lee Hyojung Cho	Inha University Texas State University
E-learning platform on sustainable fashion and its behavioral intention	Eunha Chun Heerim Joung Eunju Ko	Dong-A University Yonsei University Yonsei University

Session 2.10 Cultural Marketing and Performing Arts (323)

15:45-17:15 Nov. 10, 2018

Session Chairs: Joonmo Lee (Chonbuk National University)
Hye Jeon Hong (Seowon University)

TITLE	NAME	AFFILIATION
Perceiving types of hobby-holic on attractions of dance	Mira Jeon	Sejong University
Discussant: Haewon Lee (Chonbuk National University) / Ha-Yeon Kim(Hanyang University)		
Social psychological study on expressiveness of dancer	Min-Ji Kim	Sookmyung Women's University
Discussant: Jaewon Oh(Chonbuk National University) / Jin-Hwa Cho(Sookmyung Women's University)		
A study on dance education in the republic of Korea	Sumin Jung	Hollins University
Discussant: Yang-geun Kim(Soongeui women's college) / Mira Jeon(Sejong University)		
The influence of self-leadership of dance major students on career decision self-efficacy and job preparation ability	Ha-Yeon Kim	Hanyang University
Discussant: Yuseon Han(Chonbuk National University) / Min-Ji Kim(Sookmyung Women's University)		
Research on the career preparation behavior of dance major students	Jin-Hwa Cho	Sookmyung Women's University
Discussant: Yuseon Han(Chonbuk National University) / Min-Ji Kim(Sookmyung Women's University)		

Session 3.1 2018 Keio University-GAMMA Joint Symposium (B110, Samsung Hall, Yonsei University) 09:00-11:00, Nov. 11th, 2018

Symposium Co-Chairs: Ikuo Takahashi (Keio University)
Charles R. Taylor (Villanova University)

Discussants: Arch Woodside (Coastal Carolina University)
Mark Peterson (University of Wyoming)
Russell Belk (York University)
Ian Phau (Curtin University)
Yuri Seo (University of Auckland)

TITLE	NAME	AFFILIATION
Social commerce the influence of posts on consumer decision-making	Yuri Furumoto	Keio University
	Sachika Katsumata	Keio University
	Sayuri Yamada	Keio University
	Sungkyung Kim	Keio University
	Tomoki Setoguchi	Keio University
	Tsuyoshi Kbayashi	Keio University
	Yoka Tei	Keio University
Role of Parasocial Relationship in Teleshopping	Ikuo Takahashi	Keio University
	Alex Witmaier	Ludwig-Maximilians-Universität München
The effects of visual complexity on consumer response to the cluster of Ads	Ji Eun Lee	Yonsei University
	Keito Kowata	Keio University
	Lisa Kitajima	Keio University
	Akane Hatta	Keio University
	Harue Hirama	Keio University
Innovation of the EV Charging Industry	Akinori Ono	Keio University
	Seung Woo 'Patrick' Choi	Yonsei University
	Yurim Kim	Yonsei University
	Juyeon Han	Yonsei University
	Sangu Kang	Yonsei University
The impact of Instagram posts on consumer behavior	YoungHa Kwon	Yonsei University
	Sayaka Aida	Keio University
	Yuki Asano	Keio University
	Sana Ishizuka	Keio University
	Tomohide Nagasawa	Keio University
	Sakiko Yashiro	Keio University
Akira Shimizu	Keio University	

PROGRAM IN DETAIL

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE

2018 KSMS Doctoral Dissertation Competition (309)

09:00-11:30, Nov. 10th, 2018

Committee Chair: Jeonghye Choi (Yonsei University)

Committee Member: Jaesu Kim (Volvo Group, Korea)

TITLE	NAME	AFFILIATION
Choosing for a different reason: random regret minimization discrete choice model in marketing	Jooyoung Lim	KAIST College of Business
Connected markets: digital retailing in offline world	Jeeyeon Kim	School of Business, Yonsei University
Virtual brand experience in digital reality advertising: its conceptualization and measurement	Heejun Lee	Yonsei University
Essays on value creation in experiential marketplaces	Elina Koivisto	Aalto University School of Business
Charismatic selling: nonverbal behaviors in personal selling	Sandra Pauser	University of Vienna
The impacts of health claim regulatory systems on consumer evaluation of food products in Japan	Makoto Ono	Chuo University
Coopetition effect on new product development performance: a focus on focal firm's capabilities	Sungkyu Lee	Korea University Business School
The drivers and impacts of social media influencers: the role of mimicry	Chung-wha (Chloe) Ki	The Hong Kong Polytechnic University
The effect of creative dance program on psychological factors and mobility in people with cerebral palsy	Heejoung Joung	Seoul National University

2018 Global Business Review Competition: Case and Research (311)

09:00-11:30, Nov. 10th, 2018


Committee Chairs: Heeju Chae (Kyungsoong University)

Jeeyeon Kim (Yonsei University)

TITLE	NAME	AFFILIATION
GRAB -The little giant	Thi Yen Xuan Nguyen Thi Thuy Huong Nguyen	Sogang University University of Seoul
How did big data change the role of marketing?	Yvon Margaux Nicolas Trautwein Duric Milica Koudji Salao	Sogang University Sogang University Sogang University Sogang University
The day after gap's struggle: an enhanced use of artificial intelligence & big data in the apparels market	Alessandra Marson Aishwarya Pathare Chloe Baroud Leticia Tatamoto	ESSEC Business School ESSEC Business School ESSEC Business School ESSEC Business School
How to promote ticket redemption: evidence from a field experiment	Yeolim Yoon	Yonsei School of Business
Multi-brand retail stores and firm-owned digital channels: empirical evidence from repeat purchase	Hyeasinn Song	Yonsei School of Business
Have you ever heard of ASMR marketing?	Minjung Baek Hyeonju Jang	Kyungsoong University Kyungsoong University
Impact of marketing of limited edition footwear focused on the scarcity message frequency	Kyounghye Park Seungwan Kim Jungguk Lee	Kyungsoong University Kyungsoong University Kyungsoong University

CONFERENCE VENUE

2018 KOREAN SCHOLARS OF MARKETING SCIENCE INTERNATIONAL CONFERENCE


- 1 Main Gate
- 2 Albatross Tower
- 3 Administration Bldg.
- 4 Jeppert - Nam Duck Woo Hall
- 5 Jesuit Community
- 6 Samsung Gabriel Hall
- 7 Kumho Asiana Paulus Hall
- 8 Thomas More Hall
- 9 Matthew Hall
- 10 Mary Hall
- 11 Saint Ignatius House
- 12 Loyola Garden
- 13 Emmaus Hall
- 14 Loyola Library
- 15 Choe Yangeop Hall
- 16 Xavier Hall
- 17 Dasan Hall
- 18 Gonzaga Hall
- 19 Back Gate
- 20 Gonzaga Plaza
- 21 Telhard Hall
- 22 Jeong Hasang Hall
- 23 POSCO Francisco Hall
- 24 Ricci Hall Annex
- 25 Sports Ground
- 26 Adam Schall Hall
- 27 Ricci Hall
- 28 Jesuit Apostolic Center
- 29 Kim Daegon Hall
- 30 Bellarmino Dormitory
- 31 Sogang Bldg.
- 32 South Gate
- 33 Arrupe Hall
- 34 Gymnasium
- 35 Youth Plaza
- 36 Berchmans Wooljung Hall(BW Hall)

P Parking Lot
AEM

2 Sinchon
Seoul Metro(Line2)

17 Ewha Womans Univ.
Seoul Metro (Line 2)

Sogang Univ.
Seoul Metro (Gyeongui - Jungang Line)

SOGANG UNIVERSITY
서강대학교

Conference Venue,
Jeong Hasang Hall

Editor of Proceedings: Yerim Chung (Yonsei University)

For More Information:

Central Office

Korean Scholars of Marketing Science

9 Sarimdong, Changwon, Gyeongnam

Republic of Korea

Tel: +82 55 213 3346; Fax: +82 55 263 9096

e-mail: ksmscentraloffice@gmail.com

Korean Scholars of Marketing Science

Global Alliance of Marketing & Management Associations

Journal of Global Scholars of Marketing Science (JGSMS)

Journal of Global Fashion Marketing (JGFM)

Journal of Global Sport Management (JGSM)

Global Marketing Conference (GMC)

Global Fashion Management Conference (GFMC)

