PROGRAM OVERVIEW THURSDAY, MAY 18

3:00 - 8:30 pm	Registration (Main lobby)

3:00 - 8:00 pm If you want to attend the 2st Global Consumer Brand Relationships Summit, please

register separately for this event here www.cbrsummit.com (Sonae Auditorium)

FRIDAY, May 19

8:00 - 8:15 am Welcome (*L.1.3 classroom*)

8:15 - 9:15 am 7x7 Presentations (L.1.3 classroom)

9.15 – 9.30 am Break

9:30 - 11:00 am Paper Session 1 (*L.1.3 classroom*)

11:00 - 11:15 am Break

11:15 – 12:45 pm Paper Session 2 (L.1.3 classroom)

12:45 – 1:15 pm Lunch

1:15 – 1:55 pm Keynoter: Trevor Davis, Will Gen Z See Brands as Just More Fake News?

1:55 – 2:00 pm Mini Break

2:00 – 3:30 pm Paper Session 3 (L.1.3 classroom)

3:30 – 3:45 pm Break

3:45 – 5:00 pm Paper Session 4 (L.1.3 classroom)

5:00 – 5:10 pm Mini Break

5:10 – 5:50 pm Keynoter: Umit Kucuk, Love is over, Let's talk about Hate

5:50 – 6:00 pm Official Photo (Main Lobby) 6:00 - 7:00 pm Reception (L.1.3 classroom) 7:00 - 10:00 pm Gala Dinner (L.1.3 classroom)

SATURDAY, May 20

8:00 - 9:00 am 7x7 Presentations (L.1.3 classroom)

9.00 – 9.15 am Break

9:15 – 10:45 am Paper Session 5 (*L.1.3 classroom*)

10:45 – 11:00 am Break

11:00 – 12:30 pm Paper Session 6 (*L.1.3 classroom*)

12:30 – 1.15 pm Lunch

1:15 – 2:45 pm Paper Session 7 (*L.1.3 classroom*)

2:45 – 3:00 pm Break

3:00 – 4:30 pm Paper Session 8 & Award Ceremony (L.1.3 classroom)

Porto 'Port Wine Tour', free between 4.30pm – 7.30 pm.

DETAILED PROGRAM

THURSDAY, MAY 18

3:00-8:00 pm Registration

(Main Lobby)

3:00 - 8:00 pm If you want to attend the 2st Global Consumer Brand Relationships Summit, please

register separately for this event here www.cbrsummit.com

(Sonae Auditorium)

FRIDAY, May 19

8:00 - onwards Registration Continues

(Main lobby)

8:00 - 8:15 am Welcome

(L.1.3 classroom)

8:15 – 9:15 am **7x7 Presentations**

(L.1.3 classroom)

Session chair: Sandra Loureiro, Instituto Universitário de Lisboa, Portugal

Examining the role of anthropomorphism on consumer's brand evaluation

Archit Tapar, IIM Indore, India Ashish Sadh, IIM Indore, India Aditya Billore, IIM Indore, India Abhishek Mishra, IIM Indore, India

Pop Music celebrities' worship: when a relationship turns into an addiction

Joana Cruz, University of Minho, Portugal Antonio Azevedo, University of Minho, Portugal

Counterfeit Evaluations: The Role of Dialectical Processing

Nelson Amaral, American University, USA Steven Chan, Yeshiva University, USA

A Mixed Method Analysis of Sense of Community and Brand Love in the Zumba Fitness Brand

Reanna Berry, Georgia Gwinnett College, USA Luis Torres, Georgia Gwinnett College, USA Phillip Hartley, Georgia Gwinnett College, USA

IKEA Brand Love: Enhancing brand love through brand experiences

Clarinda Rodrigues, Linnaeus University, Sweden Paula Rodrigues, Universidade Lusíada, Portugal

Consumers' emotional states when consuming counterfeits, original brands or both versions - Third-person-technique in qualitative methodology

Elfriede Penz, WU Vienna, Austria Barbara Stöttinger, WU Vienna, Austria

Is love online or offline? Brand experience, brand love and brand equity in a fashion retail store

Pedro Rodrigues, Lusíada University – North, Portugal Pedro Ferreira, UniversityPortucalense, Portugal Paula Rodrigues, Lusíada University – North, Portugal Paula Costa, Lusíada University, Portugal

9:15 – 9:30 Break

9:30 - 11:00 am Paper Session 1: Brand Love and other positive concepts

(L.1.3 classroom)

Session chair: Hans Rüdiger Kaufmann, University of Applied Management Studies Mannheim, Germany

The impact of consumer brand relationships on brand purchase likelihood: The moderating effect of type of brand

Joan Llonch-Andreu, Autonomous University of Barcelona, Spain Miguel Ángel López-Lomelí, Tecnologico de Monterrey, Mexico Jorge Eduardo Gómez-Villanueva, Tecnologico de Monterrey, Mexico

Young Consumers' Online Brand Communications Literacy in the context of Social Media

Margaret-Anne Lawlor, Dublin Institute of Technology, Ireland Aine Dunne, Dublin Institute of Technology, Ireland Jennifer Rowley, Manchester Metropolitan University, UK

Brand Power and Brand Focus as facilitators of Relationship Quality in the wine sector

Namércio Pereira Cunha, University of Aveiro, Portugal Sandra Loureiro, Instituto Universitário de Lisboa, Portugal

Branded exhibitions and brand communities of luxury

Elina Koivisto, Aalto University School of Business, Finland Elina Korpela, Aalto University School of Business, Finland Pekka Mattila, Aalto University School of Business, Finland

Falling in love with brands: a dynamic analysis of the trajectories of brand love

Tobias Langner, University of Wuppertal, Germany Daniel Bruns, University of Wuppertal, Germany Alexander Fischer, University of Apllied Sciences of Wedel, Germany John R. Rossiter, University of Wollongong, Australia

11:00 - 11:15 am Break

(L.1.3 classroom)

11:15 - 12:45 pm Paper Session 2: Human Brands or Anthropomorphized Brands

(L.1.3 classroom)

Session chair: Cid Goncalves Filho, Universidade Fumec, Brazil

The effect of social exclusion on consumer preference for anthropomorphized brands

Rocky Peng Chen, Hong Kong Baptist University, Hong Kong Echo Wen Wan, Hong Kong University, Hong Kong Eric Levy, University of Cambridge, UK

Celebrity attachment and endorsed brand attachment: The moderating role of age

Jasmina Ilicic, Monash University, Australia Stacey Baxter, The University of Newcastle, Australia Alicia Kulczynski, The University of Newcastle, Australia

Stronger brands in all product categories based on warmth and competence?

Ronald Voorn, University of Twente, Netherlands Daan Muntinga, University of Amsterdam, Netherlands

Matching-up celebrities' brands with products and social causes

Ana Santos, University of Minho, Portugal Filipa Barros, University of Minho, Portugal Antonio Azevedo, University of Minho, Portugal

The Impact of Perceptions of Politician Brand Warmth and Competence on Voting Intentions

Chris Malone, Fidelum Partners, USA Kenyn Cheatham, Fidelum Partners, USA Aronte Bennett, Villanova University, USA

12:45 – 1:15 pm Lunch

(L.1.3 classroom)

1:15 – 1:55 pm Keynote by Dr. Trevor Davis, Will Gen Z See Brands as Just More Fake News?

1:55 – 2.00 pm Mini Break

2:00 – 3:30 pm Paper Session 3: Brand Engagement

(L.1.3 classroom)

Session chair: Tobias Langner, University of Wuppertal, Germany

Motivations for consumer-brand engagement and consumer-based brand equity on Facebook: How important is brand gender

Leonor Vacas de Carvalho, Universidade de Évora, Portugal Salim Azar, Université de Cergy Pontoise, France Joana Cesar Machado, Universidade Católica Portuguesa, Portugal

Attitudes towards luxury brands: Comparing homosexuals and heterosexuals

Arnaldo Coelho, University of Coimbra, Portugal Gisela Alves, CECS-University of Minho, Portugal Cristela Bairrada, University of Coimbra, Portugal António Correia de Barros, Polytechnic of Porto, Portugal

Brand Consumption Rituals and Product Evaluation: The Mediation of Brand Engagement

Zhimin Zhou, Shenzhen University, China Jiaqi Lyu, Shenzhen University, China Ling Zheng, Shenzhen University, China

Sports events and the attitude toward the brand: Involvement and emotions of consumers

Ana Catarina Sampaio, University of Porto, Portugal Amélia Brandão, University of Porto, Portugal Paula Rodrigues, Lusíada University North, Portugal

Customer Brand Engagement, Satisfaction and Brand Loyalty: A Comparative Study between Functional and Emotional Brands

Teresa Fernandes, University of Porto, Portugal Mariana Moreira, University of Porto, Portugal

3:30 – 3:45 pm Break

(Porto Business School Restaurant)

3:45 – 5:00 pm Paper Session 4: Brand Hate

(L.1.3 classroom)

Session chair: Euler Alves Brandão, Stetik Group, Brazil

The relationship between Brand Hate, Forgiveness: A Dynamic Analysis

Alexandra Sampiedro, Rollins College, USA Marc Fetscherin, Rollins College, USA

Attention to social comparison information and brand avoidance behaviors

Eunjin Kim, Southern Methodist University, USA Ratti Ratneshwar, University of Missouri, USA Erin Roesler, Brown Shoe Company, USA Tilottama Ghosh Chowdhury, Quinnipiac University, USA

I hate this brand! The effect of negative engagement on self-expression word-of-mouth

Sandra Loureiro, Instituto Universitário de Lisboa, Portugal Maria Inês Marques, Instituto Universitário de Lisboa, Portugal Hans Rüdiger Kaufmann, University of Applied Management Studies Mannheim, Germany

Theory of Brand Hate

Marc Fetscherin, Rollins College, USA

5:00 – 5:10 pm	Break (Porto Business School Restaurant)
5:10 – 5:50 pm 5:50 – 6.00 pm	Keynote by Dr. Umit Kucuk, Love is over, Let's talk about Hate Official Photo
6:00 - 7:00 pm	Reception (Porto Business School Restaurant)
7:00 - 10:00 pm	Gala Dinner (Porto Business School Restaurant)

SATURDAY, May 20

8:00 – 9:00 am **7x7 Presentations** (*L.1.3 classroom*)

Session chair: Ronald Voorn, University of Twente, Netherlands

Brand Relationships in the Men's Grooming Market: Exploring the Role of Social Media

Ana Rocío Navarro Ruiz, Universidad Loyola Andalucía, Spain Pilar Castro González, Universidad Loyola Andalucía, Spain Linda Tuncay Zayer, Loyola University Chicago, USA

Facebook Engagement: the relationship between reputation and online reputation in Higher Education Institutions

Sara Santos, University of Porto, Portugal Carlos Brito, University of Porto, Portugal

In Relationship with Tourist Destination Brand

Nivedita Sharma, National Institute of Fashion Techonology, India

The Good Samaritan: A study on brand perception and repurchase intention from cause marketing campaigns

Caroline S.L. Tan, University of Tsukuba, Japan Peter Gordon, Reitaku University, Japan

Time and Repetition Effects of Advergames on Children Consumer Behaviour

Luisa Agante, Faculdade de Economia da Universidade do Porto, Portugal Ana Pascoal, Nova SBE, Portugal

Consumer retail relationships in rural India

Anita Basalingappa, Mudra Institute of Communications, India Subhas Managuli, Karnatak University Dharwad, India Ankita Doneriya, India Sheena Anns Joy, India

Customers' corporate brand relationships in B2B

Anne Rindell, Hanken School of Economics, Finland Tore Strandvik, Hanken School of Economics, Finland

The relationship between luxury socially responsible brands and luxury consumers

Cláudia Braga Da Cunha, University of Minho, Portugal Paulo Duarte, NECE- Research Center in Business Sciences (University of Beira Interior), Portugal Susana Costa E Silva, Católica Porto Business School, Portugal Moritz von Schwedler, University of Minho, Portugal

9:00 – 9:15 am Break

9:15 - 10:45 am Paper Session 5: Brand Relationships Theories

(L.1.3 classroom)

Session chair: Chris Malone, Fidelum Partners, USA

Online relationship quality: Testing an integrative and comprehensive model in the banking industry

Isabelle Brun, Université de Moncton, Canada Lova Rajaobelin, Université du Québec à Montréal, Canada Line Ricard, Université du Québec à Montréal, Canada

Brands in the context of teenage bullying - A typology of negative outcomes

Samil Aledin, University of Turku, Finland

Consumer-Brand Relationship Development: An Integrative Model

Hans Rüdiger Kaufmann, University of Applied Management Studies Mannheim, Germany Cid Gonçalves Filho, Universidade FUMEC, Brazil Christiane Rocha, Newton Paiva U, Brazil

Consumer Brand Relationships in Rural India: An assessment of the dimensions of their strength

Shubhomoy Banerjee, Institute of Rural Management Anand, India

10:45 - 11:00 am Break

(L.1.3 classroom)

11:00 - 12:30 pm Paper Session 6: Negative Brand Relationships

(L.1.3 classroom)

Session chair: Samil Aledin, University of Turku, Finland

The Importance of Consumer Brand Relationships for Successful Service Recovery

Cid Gonçalves Filho, Universidade FUMEC, Brazil Marc Fetscherin, Rollins College, USA Marcelo Nacif Rocha, FCA and FUMEC, Brazil Plinio Rafael Reis Monteiro, UFMG, Brazil

The role of self-determination in negative brand relationships: A focus on the Apple anti-brand community

Laurence Dessart, KEDGE Business School, France Cleopatra Veloutsou, University of Glasgow, UK

Just Do It! Why Committed Consumers React Negatively to Assertive Ads

Sarah Moore, University of Alberta, Canada Yael Zemack-Rugar, University of Central Florida, USA Gavan Fitzsimons, Duke University, USA

Revisiting the Ad Wear-out Effect: The Moderating Role of Self-Brand Connections

Nelson Amaral, American University, USA Joseph Redden, University of Minnesota, USA

12:30 - 1:15 pm Lunch

1:15- 2:45 pm Paper Session 7: Brand Addiction, Authenticity and Forgiveness

(L.1.3 classroom)

Session chair: Sarah Moore, University of Alberta, Canada

Stand By Your Brand: How Brand Personality and Brand Failure Type Shape Brand Forgiveness

Roseann Hassey, University of Cincinnati, USA

When luxury brand authenticity fail: impacts in brand love

Paula Rodrigues, Lusíada University North, Porto, Portugal Amélia Brandão, University of Porto, Portugal Paula Costa, Lusíada University, Portugal

From Luxury Brand Desired Identity to DNA Transfer Across Retail Touchpoints: Conceptual Model and Preliminary Results

Jean Boisvert, American University of Sharjah, United Arab Emirates

Brand Addiction and Compulsive Buying: A tale of two addictive behaviors

Charles Cui, University of Manchester, UK Mona Mrad, Lebanese American University, Lebanon

2:45 – 3:00 pm Break

3:00 – 4:30 pm Paper Session 8: Brand Trust, Brand Scarifies and New Brands

(L.1.3 classroom)

Session chair: Laurence Dessart

Neuroscience, Sports and Marketing: a study about football fans

Ricardo Cayolla, Portugal

Fair consumer-brand relationships: Analysis of combined effects toward increased consumer trust

Alexander Blandina, University of New Hampshire, USA Ellen Cohn, University of New Hampshire, USA

Affect of Consumer Nationalism in Consumer Brand Relationships,

Sandeep Rawat, MICA, India Anita Basalingappa, MICA, India

The effect of the attitude toward product design on the attitude toward new product brand: implicit and explicit measures

Imene Belboula, University Blida 2, Algeria

4:30 pm

Award Ceremony & Closing remarks

Porto 'Port Wine Tour', free between 4.30pm – 7.30 pm.

End