

**CORPORATE IMAGE DETERMINANTS
AND THE ROLE OF ATTITUDES
IN DIRECT SELLING COMPANIES**

PRASIT RATTANAPHAN

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
March 2014**

**CORPORATE IMAGE DETERMINANTS
AND THE ROLE OF ATTITUDES
IN DIRECT SELLING COMPANIES**

By

PRASIT RATTANAPHAN

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy**

x

**OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
Universiti Utara Malaysia**

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

PRASIT RATTANAPHAN

calon untuk Ijazah **DOCTOR OF PHILOSOPHY**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

**CORPORATE IMAGE DETERMINANTS AND THE ROLE OF ATTITUDES IN
DIRECT SELLING COMPANIES**

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada :

27 Mei 2013.

That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:

27 May 2013.

Pengerusi Viva
*(Chairman for Viva
Voce)*

: **Assoc. Prof. Dr. Chek bin Derashid**

Tandatangan
(Signature)

Pemeriksa Luar
(External Examiner)

: **Dr. Rosli bin Saleh**

Tandatangan
(Signature)

Pemeriksa Dalam
(Internal Examiner)

: **Assoc. Prof. Dr. Filzah binti Md Isa**

Tandatangan
(Signature)

Nama Pelajar : Prasit Rattanaphan
(Name of Student)

Tajuk Tesis/Dissertation : Corporate Image Determinants and the Role of Attitudes in Direct Selling Companies
(Title of the Thesis/ Dissertation)

Program Pengajian : Doctor of Philosophy
(Programme of Study)

Nama Penyelia/Penyelia-penyelia : Prof. Dr. Nik Kamariah binti Nik Mat
(Name of Supervisor/Supervisors)

x

Tandatangan
(Signature)

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor or in her absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or part of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis.

Request for permission to copy or to make other use of materials in this thesis in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman, Malaysia

ABSTRACT

Frauds and internet scams have tarnished the image of the direct selling company in recent years, and many around the world hold a negative attitude about the direct selling business. This negative corporate image has also been triggered by illegal pyramid schemes, lack of corporate social responsibility and confused brand architecture. Hence, the main objective of this study is to examine the antecedents of corporate image in direct selling companies in Thailand through determining the direct and indirect factors affecting corporate image of these companies. A total of 900 questionnaires was distributed to direct selling customers, and 612 were collected back, representing a response rate of 68%. After deleting missing values and outliers, the final 532 usable questionnaires were analysed using structural equation modelling (SEM). This study found that four predictors were significant factors with respect to corporate image; these were internet marketing, corporate social responsibility, trust and attitude. The results also found that two predictors were salient underlying factors that predict customer attitude; these were perceived value and trust. Finally, a mediating effect of attitude between all linkages and corporate image was found to be a full mediator for linkages between perceived value and corporate image. However, attitude was a partial mediator when tested for linkage between trust and corporate image. The study is based upon the attitude toward corporate image as an essential element to the success of direct selling companies and several factors as antecedents, contributing to the enhancement of corporate image among the direct selling companies.

Keywords; corporate image, direct selling, attitude, Thailand

ABSTRAK

Sejak kebelakangan ini, fraud dan penipuan internet telah mencalarakan imej perniagaan jualan langsung, dan kebanyakan negara di seluruh dunia mula bersikap negatif terhadap perniagaan jenis ini. Imej negative ini juga dicetuskan oleh skim piramid haram, kekurangan tanggungjawab sosial korporat dan kekeliruan senibina jenama. Objektif utama kajian ini adalah untuk menyelidik anteseden imej korporat dalam syarikat-syarikat jualan langsung di Thailand melalui faktor-faktor penentu langsung dan tidak langsung yang memberi kesan kepada imej korporat syarikat-syarikat tersebut. Sebanyak 900 soal selidik telah diedarkan dan 612 telah dikutip, mewakili kadar maklum balas keseluruhan sebanyak 68%. Selepas pemotongan nilai hilang dan data terpicil, hanya 532 jumlah akhir soal selidik yang digunakan dan telah dianalisis dengan menggunakan model persamaan struktur (SEM). Hasil kajian ini mendapati terdapat empat faktor ramalan yang signifikan bagi imej korporat iaitu pemasaran internet, tanggungjawab sosial korporat, kepercayaan dan sikap. Selain itu, keputusan juga mendapati terdapat dua faktor ramalan dasar yang penting bagi meramal sikap pelanggan iaitu tanggapan dan kepercayaan. Akhirnya, kesan pengantara antara semua hubungan dan imej korporat dengan sikap didapati menjadi pengantara penuh bagi hubungan antara nilai tanggapan dan imej korporat. Walau bagaimanapun, sikap menjadi pengantara separa apabila diuji untuk melihat hubungan antara kepercayaan dan imej korporat. Kajian ini adalah berdasarkan sikap terhadap imej korporat sebagai elemen penting kepada kejayaan syarikat-syarikat jualan langsung dan beberapa faktor sebagai anteseden yang menyumbang kepada peningkatan imej korporat dalam kalangan syarikat-syarikat jualan langsung.

Kata kunci; imej korporat, jualan langsung, sikap, Thailand

ACKNOWLEDGEMENT

I am thankful for the Almighty God for enabling to complete this thesis in time and with the able supervision of Prof. Dr. Nik Kamariah Nik Mat. I am very grateful to her for her sustained and sincere guidance, encouragement and friendship. Next, I would like to thank Madam, Praneet Didyasarini, Licensee and Vice Chairperson of Hatyai University Council and all Hatyai University administrators for their scholarship and helpful comments.

My heart goes to my beloved wife Mrs. Maneerat Rattanaphan for having stood by me in taking care of our family particularly our two children. She was a source of immense support and strength in enabling me to pursue this academic excellence.

I am equally proud to record my sincere appreciation to my beloved parents for their moral and material support throughout my life and who shared in my every single step of my life and its happiness.

As it would be too long to mention all those who have in one way or the other contributed to the success of this thesis suffice for me to express my sincere thanks and appreciation to all of them.

No word could express my feelings of deep appreciation to all of you, only

“Thank You and God Bless You All”

PUBLICATION

1. Prasit Rattanaphan and Nik Kamariah Nik Mat (2012), “The relationship of direct antecedent variables on corporate image of direct selling companies in Thailand”, *International Conference on Economics, Business and Marketing Management – CEBMM 2012, Singapore*. IACSIT Press, ISSN 2010-4626, IPEDR , 29 (2012), 11-17.
2. Prasit Rattanaphan (2012), “Consumer attitudes toward the corporate image of direct selling companies in Thailand” *International Conference on Psychological Sciences and Behaviors- ICPSB 2012, Hong Kong, June 2-3, 2012*.
3. Prasit Rattanaphan and Nik Kamariah Nik Mat (2012), “The Predictors of Corporate Image in Direct selling Companies in Thailand”, *1st Global Conference for Academic Research (GCAR2012)*, Kuala Lumpur, Malaysia, 08-11 June 2012.
4. Prasit Rattanaphan (2012), “Consumer attitudes toward the corporate image of direct selling companies in Thailand” *International Journal of e-Education, e-Business, e-Management and e-Learning*, ISSN: 2010-3654, 2 (4), 290-293.
5. Prasit Rattanaphan and Nik Kamariah Nik Mat (2012), “The Predictors of Corporate Image in Direct selling Companies in Thailand”, *American Journal of Economics*, June 2012, Special Issue, 60-63.

TABLE OF CONTENTS

	Page
TITLE PAGE	i
CERTIFICATION OF THESIS WORK	ii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENT	vii
PUBLICATION	viii
TABLE OF CONTENTS	ix
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
CHAPTER ONE INTRODUCTION	1
1.1 Chapter Overview	1
1.2 Background of the Study	1
1.3 Research Issue	4
1.4 Problem Statement	14
1.5 Research Questions	20
1.6 Research Objectives	21
1.7 Significance and Contribution of the Study	21
1.8 Research Justification	26
1.9 Scope of the Study	29
1.10 Definitions of Key Terms	30
1.11 Organization of the Study	32
1.12 Summary	34
CHAPTER TWO OVERVIEW OF DIRECT SELLING INDUSTRY IN THAILAND	35
2.1 Chapter Overview	35
2.2 Direct Selling Definition	35
2.3 Background of Direct Selling in Thailand	39
2.4 Trends and Competition of Direct Selling Industry in Thailand	43

2.5 Types of Direct Selling in Thailand	52
2.6 Fraudulent of Direct Selling in Thailand	55
2.7 Differentiating Illegitimate Pyramid Schemes from Legitimate Direct Selling Businesses	64
2.8 Direct Selling Act in Thailand	67
2.9 The Direct Selling Code of Ethics	68
2.10 Summary	69
CHAPTER THREE LITERATURE REVIEW	70
3.1 Chapter Overview	70
3.2 Corporate Image	70
3.3 Corporate Image Model	75
3.4 Elements of Corporate Image	90
3.5 Determinants of Corporate Image	94
3.5.1 Attitude and Corporate Image	98
3.5.2 Brand Architecture and Corporate Image	102
3.5.3 Perceived Value and Corporate Image	109
3.5.4 Internet Marketing and Corporate Image	115
3.5.5 Corporate Social Responsibility and Corporate Image	121
3.5.6. Trust and Corporate Image	127
3.6 Definitions of Attitude	132
3.7 Determinants of Attitude	135
3.7.1 Studies on Brand Architecture and Attitude	139
3.7.2 Studies on Perceived Value and Attitude	140
3.7.3 Studies on Internet Marketing and Attitude	141
3.7.4 Studies on Corporate Social Responsibility and Attitude	142
3.7.5 Studies on Trust and Attitude	144
3.8 Mediating Effects of Attitude	145
3.9 Underlying Theory	151
3.10 Summary	158
CHAPTER FOUR RESEARCH METHODOLOGY	159
4.1 Chapter Overview	159
4.2 Research Design	159
4.3 Hypothesized Research Framework	160
4.4 Hypotheses of the Study	164
4.5 Measurement of Construct	165
4.6 Questionnaire Design	173
4.7 Pre test	174
4.8 Pilot Study	175
4.8.1 Factory Analysis of the Pilot Study	175
4.8.2 Reliability Test of the Pilot Study	179
4.9 Actual Questionnaire Statements	181
4.10 Sampling Method	183
4.10.1 Population	183
4.10.2 Sample Frame	185
4.10.3 Sample Size Determination	186

4.10.4 Sample Size Requirement for SEM	187
4.11 Data Collection Method	187
4.12 Data Screening Method	189
4.12.1 Response Bias	189
4.12.2 Missing Data Detection	190
4.12.3 Outliers Detections	190
4.12.4 Normality Test	191
4.12.5 Data Transformations	194
4.12.6 Validity	195
4.12.7 Multicollinearity	197
4.13 Reliability Test	197
4.14 Analysis Method	198
4.14.1 Structural Equation Modeling (SEM)	198
4.14.2 Justification for Using SEM	199
4.14.3 Types of Variables in SEM	200
4.14.4 Types of Error	201
4.14.5 Recursive Model	201
4.14.6 Confirmatory Factor Analysis (CFA)	202
4.14.7 Goodness of Fit Index	204
4.15 Direct and Indirect Effect	204
4.16 Mediating Effect	204
4.17 Summary	208
CHAPTER FIVE RESEARCH FINDING	209
5.1 Chapter Overview	209
5.2 Overall Response Rate	209
5.3 Data Screening	210
5.3.1 Response Bias	210
5.3.2 Missing Data	211
5.3.3 Treatment of Outlier (Mahalanobis Distance)	212
5.4 Demographic Profile of Respondents	213
5.5 Direct Selling Profile of Respondents	215
5.6 Descriptive Statistics for All Items and Constructs	217
5.7 Assessment of Normality	219
5.8 Validity Test	221
5.8.1 Convergent Validity Test	221
5.8.2 Reliability Test	227
5.8.3 Multicollinearity	228
5.8.4 Discriminant Validity	229
5.8.5 Nomological Validity	232
5.8.6 Confirmatory Factor Analysis	232
5.9 Structural Model Results	235
5.9.1 Hypothesized Model (Strictly Confirmatory: SC)	236
5.9.2 Generated Structural Model (GM)	239
5.9.2.1 Goodness-of-Fit Indices (Generated Model)	241
5.9.2.2 Hypothesis Testing of Generated Model	242
5.9.2.3 Direct Effect on Corporate Image	243

5.9.2.4 Direct Effect on Attitude	244
5.10 Mediating Effect	245
5.10.1 Attitude Mediates Brand Architecture-Corporate Image Linkage	245
5.10.2 Attitude Mediates Perceived Value-Corporate Image Linkage	247
5.10.3 Attitude Mediates Internet Marketing-Corporate Image Linkage	249
5.10.4 Attitude Mediates Corporate Social Responsibility-Corporate Image Linkage	251
5.10.5 Attitude Mediates Trust-Corporate Image Linkage	253
5.11 Summary	255
CHAPTER SIX DISCUSSION AND CONCLUSION	257
6.1 Chapter Overview	257
6.2 Discussion of Results	257
6.3 To Examine Direct Determinants of Corporate Image	258
6.3.1 Significant Direct Effect on Corporate Image	259
6.3.1.1 Internet Marketing and Corporate Image	259
6.3.1.2 Corporate Social Responsibility and Corporate Image	263
6.3.1.3 Trust and Corporate Image	267
6.3.1.4 Attitude and Corporate Image	269
6.3.2 Insignificant Direct Effect on Corporate Image	271
6.3.2.1 Brand Architecture and Corporate Image	271
6.3.2.2 Perceived Value and Corporate Image	274
6.4 To Examine Direct Determinants of Attitude	275
6.4.1 Significant Direct Effect on Attitude	276
6.4.1.1 Perceived Value and Attitude	276
6.4.1.2 Trust and Attitude	277
6.4.2 Insignificant Direct Effect on Attitude	278
6.4.2.1 Brand Architecture and Attitude	279
6.4.2.2 Internet Marketing and Attitude	280
6.4.2.3 Corporate Social Responsibility and Attitude	281
6.5 Intervening Effect of Attitude on the Relationship Between the Determinants and Corporate Image	282
6.5.1 Mediating Effect of Attitude on the Relationship Between Perceived Value and Corporate Image	283
6.5.2 Mediating Effect of Attitude on the Relationship Between Trust and Corporate Image	284
6.5.3 Mediating Effect of Attitude on the Relationship Between Brand Architecture and Corporate Image	286
6.5.4 Mediating Effect of Attitude on the Relationship Between Internet Marketing and Corporate Image	287
6.5.5 Mediating Effect of Attitude on the Relationship Between Corporate Social Responsibility and Corporate Image	288
6.6 Implication of Study	290

6.6.1 Theoretical Implication	290
6.6.2 Managerial Implication to Direct Selling Sector	292
6.6.3 Managerial Implication to General Public	294
6.6.4 Managerial Implication to the Government	296
6.7 Limitation of Study	297
6.8 Recommendation for Research	298
6.9 Conclusion	299
REFERENCES	302
APPENDICES	328
Appendix A: Pilot Test Questionnaire (English)	329
Appendix B: Pilot Test Questionnaire (Thai)	335
Appendix C: Actual Questionnaire (English)	341
Appendix D: Actual Questionnaire (Thai)	346
Appendix E: Global Statistical Report-2011	352
Appendix F: Asia Internet Use	355
Appendix G: Fact Sheet Direct Selling Thailand	358
Appendix H: Pilot Factor Analysis	360
Appendix I: Normal Q-Q Plots	365
Appendix J: MSA Independent Variables	372
Appendix K: MSA Dependent Variables	376
Appendix L: EFA AMOS Diagram	379
Appendix M: Correlation Matrix	390
Appendix N: CFA AMOS Diagram	393
Appendix O: Curriculum Vitae	404

TABLE OF TABLES

	Page
Table 2.1 Definition of Important Terms	38
Table 2.2 Asia/Pacific Statistical Report of Direct Selling Industry 2012	42
Table 2.3 Asia/Pacific Retail Sales by Selling Method 2012	53
Table 3.1 Determinants of Corporate Image	97
Table 3.2 Summary Attitude and Corporate Image	101
Table 3.3 Summary Brand Architecture and Corporate Image	108
Table 3.4 Summary Perceived Value and Corporate Image	114
Table 3.5 Summary Internet Marketing and Corporate Image	120
Table 3.6 Summary Corporate Social Responsibility and Corporate Image	126
Table 3.7 Summary Trust and Corporate Image	131
Table 3.8 Determinants of Attitude	138
Table 3.9 Summary Brand and Attitude	139
Table 3.10 Summary Perceived Value and Attitude	140
Table 3.11 Summary Communication and Attitude	142
Table 3.12 Summary Corporate Social Responsibility and Attitude	143
Table 3.13 Summary Trust and Attitude	145
Table 3.14 Summary Mediating Effect of Attitude on Relationship of Linkage	150
Table 4.1 Summary of Measurement of Construct	167
Table 4.2 Brand Architecture Construct	168
Table 4.3 Corporate Social Responsibility Construct	169
Table 4.4 Perceived Value Construct	170
Table 4.5 Internet Marketing Construct	171
Table 4.6 Trust Construct	171
Table 4.7 Attitude Construct	172
Table 4.8 Corporate Image Construct	173
Table 4.9 Pilot Factor Analysis Result (exogenous latent variables)	178
Table 4.10 Pilot Factor Analysis Result (endogenous latent variables)	179
Table 4.11 Reliability Test for the Pilot Study	180
Table 4.12 Brand Architecture Construct (Final Measurement)	181
Table 4.13 Corporate Social Responsibility Construct (Final Measurement)	181
Table 4.14 Perceived Value Construct (Final Measurement)	182
Table 4.15 Internet Marketing Construct (Final Measurement)	182
Table 4.16 Trust Construct (Final Measurement)	182
Table 4.17 Attitude Construct (Final Measurement)	183
Table 4.18 Corporate Image Construct (Final Measurement)	183
Table 4.19 Number of Population in Thailand	184
Table 4.20 Population of Study	185
Table 4.21 Sample Size for a Given Population Size	186
Table 4.22 Number of Sampling Frame for Three Sectors in Thailand	188
Table 4.23 Summary of Goodness-of-Fit Indicators	203

Table 5.1 Group Statistics of Corporate Image	210
Table 5.2 Independent Sample T-test (two groups of corporate image)	211
Table 5.3 List of Deleted Cases After the Application of Mahalanobis Distance	212
Table 5.4 Results of the Demographic Profile of Respondents	214
Table 5.5 Results Direct Selling Profile of Respondents	215
Table 5.6 Descriptive Statistics for All Item	218
Table 5.7 Distributional Characteristics Testing for Normality	220
Table 5.8 Factor Analysis Result for Actual Data (Independent Variables)	223
Table 5.9 Factor Analysis Result for Actual Data (Dependent Variables)	225
Table 5.10 The Exploratory Factor Analysis Results for Actual Data	226
Table 5.11 Reliability Levels of Instruments	228
Table 5.12 Testing for Multicollinearity Based on the Assessment of Tolerance and VIF Value	229
Table 5.13 Correlation Matrix	231
Table 5.14 Average Variance Extracted (AVE)	231
Table 5.15 Confirmatory Factor Analysis (CFA) of All Variables	234
Table 5.16 Final Confirmatory Factor Analysis Results (CFA)	235
Table 5.17 Hypothesized Model (Goodness-of-Fit Indices)	237
Table 5.18 Generated Model (Goodness-of-Fit Indices)	242
Table 5.19 Hypothesis Testing Result of Generated Model (Direct Effect on Corporate Image)	244
Table 5.20 Hypothesis Testing Result of Generated Model (Direct Effect on Attitude)	245
Table 5.21 Testing Attitude Mediates Between Brand Architecture and Corporate Image	247
Table 5.22 Testing Attitude Mediates Between Perceived Value and Corporate Image	248
Table 5.23 Testing Attitude Mediates Between Internet Marketing and Corporate Image	250
Table 5.24 Testing Attitude Mediates Between CSR and Corporate Image	252
Table 5.25 Testing Attitude Mediates Between Trust and Corporate Image	254

LIST OF FIGURE

	Page
Figure 3.1 Corporate Image Model 1 (Bravo et al., 2012)	77
Figure 3.2 Corporate Image Model 2 (Karaosmanoglu et al., 2011)	78
Figure 3.3 Corporate Image Model 3 (Martinez & Pina, 2010)	79
Figure 3.4 Corporate Image Model 4 (Yeo & Youssef, 2010)	80
Figure 3.5 Corporate Image Model 5 (Lai et al., 2010)	82
Figure 3.6 Corporate Image Model 6 (Chang, 2009)	82
Figure 3.7 Corporate Image Model 7 (Nguyen & LeBlanc, 1998)	83
Figure 3.8 Corporate Image Model 8 (Brunsø & Grunert, 2009)	84
Figure 3.9 Corporate Image Model 9 (Souiden et al., 2006)	85
Figure 3.10 Corporate Image Model 10 (Porter & Claycomb, 1997)	86
Figure 3.11 Corporate Image Model 11 (Silva & Alwi, 2008)	87
Figure 3.12 Corporate Image Model 12 (Flavián et al., 2005)	88
Figure 3.13 Corporate Image Model 13 (Hoq et al., 2010)	88
Figure 3.14 Corporate Image Model 14 (Lin & Lu, 2010)	88
Figure 3.15 Four Factors of Corporate Image Model (Smith, 1993)	91
Figure 3.16 Six Factors of Corporate Image Model (Dowling, 1994)	92
Figure 3.17 Three Stages of Corporate Image Model (Shee & Abratt, 1989)	93
Figure 3.18 The Theory of Reasoned Action: TRA (Ajzen, 1991)	153
Figure 4.1 Research Framework Model	163
Figure 4.2 A SEM Model with Direct and Indirect Effect Example	206
Figure 5.1 Hypothesized Model with Standardized Estimates	238
Figure 5.2 Generated Structural Model with Standardized Estimates	240
Figure 5.4 Attitude Mediates Brand Architecture-Corporate Image Linkages	246
Figure 5.5 Attitude Mediates Perceived Value-Corporate Image Linkages	248
Figure 5.6 Attitude Mediates Internet Marketing-Corporate Image Linkages	250
Figure 5.7 Attitude Mediates CSR-Corporate Image Linkages	252
Figure 5.8 Attitude Mediates Trust-Corporate Image Linkages	254

CHAPTER ONE

INTRODUCTION

1.1 Chapter Overview

Chapter one introduces the main aim of this study in the background of the study, followed by the discussion on the research issues, problem statement, research questions, research objectives, significance and contribution, research justification and scope of the study. This chapter ends with the definitions of the key terms and thesis organization.

1.2 Background of the Study

The main objective of this study is to examine the determinants of corporate image and the role of customer attitudes in the direct selling companies operating in Thailand. Despite the profitable revenue reported by direct selling industry, the corporate image of these companies has been negative and deteriorating (Baker, 1999; Saha, 2009; Villarreal, 2009). This negative corporate image has been triggered by illegal pyramid schemes, negative attitude, lack of trust, negative perceived value, internet fraud, lack of corporate social responsibility (CSR) and confused brand architecture conducted by direct selling companies.

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, D. A. (1991). *Managing Brand Equity: Capitalizing on the Value of Brand Name*. New York: The Free Press.
- Aaker, D. A. (1996). *Managing Brand Equity*. New York: The Free Press.
- Aaker, D. A. & Joachimsthaler, E. (2000). The brand relation spectrum. *California Management Review*, 42 (4), 8-23.
- Aaker, D. A. & Keller, K.L. (1990). Consumer evaluations of brand extensions. *Journal of Marketing*, 54 (1), 27-41.
- Aaker, J. L. (1997). Dimensions of brand personality. *Journal of Marketing Research*, 34 (3), 347-356.
- Abrams, R. (2002). Don't get taken by multi-level marketing. *USA Today*.
- Abratt, R. (1989). A new approach to the corporate image management process. *Journal of Marketing Management*, 5 (1), 63-76.
- Abratt, R. & Mofokeng, T.N. (2001). Development and management of corporate image in South Africa. *European Journal of Marketing*, 35 (3/4), 368-386.
- Abureu, R., David, F & Chowther, D. (2005). Corporate social responsibility in Portugal: empirical evidence of corporate behavior. *Corporate Governance*, 5 (5), 3-18.
- Ado-Yobo, F. N., Njiru, C., & Sohail, M. (2006). Determinants of households' intention to pay for improved water services: an application of the theory of reasoned action. *Journal of Water Supply: Research and Technology, AQUA*, 55 (6), 419-425.
- Ahmad Al-hawari, M. & Mouakket, S. (2012). Do offline factors trigger customers' appetite for online continual usage? A study of online reservation in the airline industry. *Asia Pacific Journal of Marketing and Logistics*, 24 (4), 640-657.
- Ailawadi, K. L. & Keller, K. L. (2004). Understanding retail branding: conceptual insights and research priorities, *Journal of Retailing*, 80, 331-342.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50 (2), 179-211.
- Ajzen, I. (2005). *Attitudes, Personality and Behaviour*. 2nd ed., GBR : McGraw-Hill Education.

- Ajzen, I. & Fishbein, M. (1980). *Understanding Attitudes and Predicting Social Behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Akaah, I. P., Korgaonkar, P. K. & Lund, D. (1995). Direct marketing attitudes. *Journal of Business Research*, 34 (3), 211-219.
- Alfred, B. L. & Biswas, A. (2002). The effects of discount level, price consciousness and sale proneness on consumer's price perception and behavioral intention. *Journal of Business Research*, 55 (9), 775-783.
- Alwi, S. & Ismail, S. A. (2013). A framework to attain brand promise in an online setting. *Marketing Intelligence & Planning*, 31 (5), 557-578.
- Amway. (2012). 2012 Global Corporate Social Responsibility Report. Retrieved February 4, 2013, from <http://www.amway.com/lcl/en/ResourceCenterDocuments/Visitor/cred-amw-fact-v-en-CorporateCitizenshipReport.pdf>
- Anderson, E. W. (1998). Customer satisfaction and word of mouth. *Journal of Service Research*, 1 (1), 5-7.
- Anderson, E. & Weitz, B. (1989). The use of pledges to build and sustain commitment in distribution channels. *Journal of Marketing Research*, 29 (February), 18-34.
- Andreassen, T. W. & Lindestad, B. (1998). The impact of corporate image on quality, customer satisfaction and loyalty for customers with varying degrees of service expertise. *International Journal of Service Industry Management*, 9 (1), 7-23.
- Anuwichanont, J. & Mechinda, P. (2009). The Impact of Perceived Value on Spa Loyalty and Its Moderating Effect of Destination Equity. *Journal of Business & Economics Research*, 7 (12), 73-89.
- Arendt, S. & Brettel, M. (2010). Understanding the influence of corporate social responsibility on corporate identity, image, and firm performance. *Management Decision*, 48 (10), 1469-1492.
- Arnott, D.C. & Bridgewater, S. (2002). Internet, interaction and implications for marketing. *Marketing Intelligence & Planning*, 20 (2), 86-95.
- Arons, L. (1961). Does television viewing influence store image and shopping frequency?. *Journal of Retailing*, 37 (1), 1-13.
- Assael, H. (1998). *Consumer behaviour and marketing action*. 6th ed, Cincinnati, Ohio: South-Western College Pub.

- Aurier, P. & Lanauze, G. S. (2012). Impacts of perceived brand relationship orientation on attitudinal loyalty: An application to strong brands in the packaged goods sector. *European Journal of Marketing*, 46 (11/12), 1602-1627.
- Avlonitis, G. J. & Karayanni, D. A. (2000). The impact of internet use on business-to-business marketing: examples from American and European companies. *Industrial Marketing Management*, 29 (5), 441-459.
- Aydin, S. & Özer, G. (2005). The analysis of antecedents of customer loyalty in the Turkish mobile telecommunication market. *European Journal of Marketing*, 39 (7/8), 910-925.
- Azam, M. S. & Quaddus, M. (2009). Adoption of b2b e-commerce by the SMEs in Bangladesh: an empirical analysis. *Proceedings of Asian Business Research Conference, Dhaka*.
- Babakus, E., Cravens, D. W., Grant, K., Ingram, T. N. & LaForge, R.W. (1994). Removing salesforce performance hurdles. *Journal of Business & Industrial Marketing*, 9 (3), 19-29.
- Baker, C. R. (1999). An analysis of fraud on the Internet. *Internet Research: Electronic Networking Applications and Policy*, 9 (5), 348-359.
- Balmer, J. M. T. (1998). Corporate identity and the advent of corporate marketing. *Journal of Marketing Management*, 14, 963-996.
- Balmer, J. M. T. (1995). Corporate identity: the power and the paradox. *Design Management Journal*, Winter, 39-44.
- Balmer, J. M. T., & Gray, E. R. (2003). Corporate Brands: What are they? What of them?. *European Journal of Marketing*, 37 (7 and 8), 972-997.
- Balmer, J. M. T. & Stotvig, S. (1997). Corporate identity and private banking: a review and case study. *International Journal of Bank Marketing*, 15 (5), 169-184.
- Bangkok Post. (2013). Nigerian online fraud gang busted. Retrieved February 19, 2013, from <http://www.bangkokpost.com/news/local/336695/nigerian-online-fraud-gang-busted>.
- Barich, H. & Kotler, P. (1991). A framework for marketing image management", *Sloan Management Review*. 32 (2), 94-104.
- Barone, M. J., Miyazaki, A. D. & Taylor, K. A. (2000). The influence of cause-related marketing on consumer choice: does one good turn deserve another?. *Journal of the Academy of Marketing Science*, 28 (2), 248-262.

- Beach, L. R. & Mitchell, T. R. (1987). Image theory: principles, goals, and plans in decision making. *ACTA Psychologica*, 66 (3), 201-220.
- Beach, L. R. & Mitchell, T. R. (1990). "Image theory: a behavioral theory of decision making in organizations", *Research in Organizational Behavior*, JAI Press, Greenwich, CT., 12, 1-41.
- Beach, L. R. & Mitchell, T. R. (1998). *Image theory: theoretical and empirical foundations*. Hillsdale, NJ: Lawrence Erlbaum.
- Beach, L. R. & Strom, E. (1989). A toadstool among mushrooms: screening decisions and image theory's compatibility test, *ACTA Psychologica*, 72, 1-12.
- Beach, L. R., Smith, B., Lundell, J. & Mitchell, T. R. (1988). Image theory: descriptive sufficiency of a simple rule for the compatibility test", *Journal of behavioral Decision Making*, 1, 17-28.
- Becker, B. W. & Connor, P. E. (1981). Personal Values of the Heavy User of Mass Media. *Journal of Advertising Research*, 21(May), 37-43.
- Becker-Olsen, K. L., Cudmore, B. A. & Hill, R. P. (2006). The impact of perceived corporate social responsibility on consumer behavior. *Journal of Business Research*, 59, 46-53.
- Beeck, T. (2009). Top Revenue Streams For Direct Selling. *IBISWorld*. September, available at <http://ibisworld.com/industry/default.aspx?indid=1119>.
- Belt, J. A. & Paolillo, J. G. P. (1982). The influence of corporate image and specificity of candidate qualifications on response to recruitment advertisements. *Journal of Management*, 8(1), 105-112.
- Bennett, R. & Gabriel, H. (2000). Charity affiliation as a determinant of product purchase Decisions. *Journal of Product & Brand Management*, 9 (4), 255-270.
- Bernstein, D. (1984). *Corporate Image and Reality: A Critique of Corporate Communications*. Holt, Austin, TX: Rinehart and Winston.
- Bernstein, D. (1992). *Company, Image and Reality. A Critique of Corporate Communications*. London: Cassell.
- Berry, L. L. (1995). Relationship marketing of services: growing interest, emerging Perspectives. *Journal of the Academy of Marketing Science*, 23 (4), 236-245.
- Bhurahongse, K. (1999). *Internet electronic commerce for multi-level marketing*. Thesis (M.Eng.), Chulalongkorn University <http://hdl.handle.net/123456789/4282>.

- Bitner, M. J. (1990). Evaluating service encounters: the effects of physical surroundings and employee responses. *Journal of Marketing*, 54, 69-82.
- Blombäck, A. & Scandeliuss, C. (2013). Corporate heritage in CSR communication: a means to responsible brand image?. *Corporate Communications: An International Journal*, 18 (3), 362-382.
- Bolton, R. N. & Drew, J. H. (1991). A Multi-stage Model of Customer's Assessments of Service Quality and Value. *Journal of Consumer Research*, 17 (4), 375-384
- Boripant, A. (2009). Network Marketing Business: The Development of Direct Selling. *Princess of Naradhiwas University Journal*, 1 (3), 19-32.
- Bou-Llusar, J. C., Camisón-Zornoza, C., & Escrig-Tena, A. B. (2001). Measuring the relationship between firm perceived quality and customer satisfaction and its influence on purchase intentions. *Total Quality Management*, 12 (6), 719-734.
- Branco, M. C. & Rodrigues, L. (2006). Communication of corporate social responsibility by Portuguese banks. *Corporate Communications: An International Journal*, 11 (3), 232-248.
- Bravo, R., Montaner, T., & Pina, J. (2012). Corporate brand image of financial institutions: a consumer Approach. *Journal of Product & Brand Management*, 21 (4), 232-245.
- Brodie, S., Stanworth, J. & Wotruba, T. R. (2002). Comparisons of Salespeople in Multilevel vs. Single Level Direct Selling Organizations. *Journal of Personal Selling & Sales Management*, 22 (2), 67-75.
- Bromley, D. B. (1993). *Reputation, Image, and Impression Management*. Chichester, UK: John Wiley & Sons.
- Bromley, D. B. (2001). Relationships between personal and corporate reputation. *European Journal of Marketing*, 35 (3), 316-334.
- Brown, T. J. & Dacin, P. A. (1997). The company and the product: corporate associations and consumer product responses. *Journal of Marketing*. 61, 68-84.
- Brunsf, K. & Grunert, K. G. (2009). Retail brand architecture and consumer store Loyalty. *Procedure of ANZMAC 2009*.
- Buchanan, D. & Badham, R. (2001). Power, politics and organizational change: winning the turf game. *Journal of Management Development*, 20 (8), 742-743.
- Bulik, B. S. (2008). Direct sellers happy to toe the party line. *Advertising Age*, 79 (41), 10.

- Buttle, F. & Bok, B. (1996). Hotel marketing strategy and the theory of reasoned Action. *International Journal of Contemporary Hospitality Management*, 8 (3), 5-10.
- Carman, J. M. (1977). Values and Consumption Patterns: a Closed Loop. *Advances in Consumer Research*, 5, 403-407.
- Caruana, A. (1997). Corporate reputation: concept and measurement. *Journal of Product & Brand Management*, 6 (2), 109-118.
- Castañeda, J. A., Frías, D. M. & Rodríguez, M. A. (2009). Antecedents of internet acceptance and use as an information source by tourists. *Online Information Review*, 33 (3), 548-567.
- Cavana, R. Y., Delahaya, B. L., & Sekarn, U. (2001). *Applied business research: qualitative and quantitative methods*. Australia: John Wiley & Sons.
- Cegarra-Navarro, J. G. & Martínez-Martínez, A. (2009). Linking corporate social responsibility with admiration through organizational outcomes. *Social Responsibility Journal*, 4 (5), 499-511.
- Chaffey, D. (2003). *Internet Marketing – Strategy, Implementation and Practice*. 2nd ed., Harlow: Prentice-Hall.
- Chaffey, D, Mayer, R., Johnston, K, & Ellis-Chadwick, F. (2000), *Internet Marketing*. London: Prentice Hall.
- Chailan, C. (2009). Brand architecture and brands portfolio: a clarification. *EuroMed Journal of Business*, 4 (2), 173-184.
- Chajet, C. (1989). The making of a new corporate image. *Journal of Business Strategy*, 10, 18-20.
- Chan, R. Y. K. (1999). At the crossroads of distribution reform: China's Recent Ban on direct selling. *Business Horizons*, Sept-Oct, 41-46.
- Chandrashekar, R. (2004). The influence of redundant comparison prices and other price presentation formats on consumers' evaluations and purchase intentions. *Journal of Retailing*, 80 (1), 53-66.
- Chang, C. (2009). The relationships among corporate social responsibility, corporate image and economic performance of high-tech industries in Taiwan. *Qual Quant*, 43, 417-429.
- Chang, K. (2013). How reputation creates loyalty in the restaurant sector. *International Journal of Contemporary Hospitality Management*, 25 (4), 536-557.

- Chattananon, A., Lawley, M., Supparerkchaisakul, N., & Leelayouthayothin, L. (2008). Impacts of a Thai cause-related marketing program on corporate image. *International Journal of Emerging Markets*, 3 (4), 348-363.
- Chattananon, A., Lawley, M., Supparerkchaisakul, N., & Leelayouthayothin, L. (2007). Building corporate image through societal marketing programs. *Society and Business Review*, 2 (3), 230-253.
- Chaudury, A. & Holbrook, M. B. (2001). The chain of effects from brand trust and brand affect to brand performance: the role of brand loyalty. *Journal of Marketing*, 65, 81-93.
- Chen, C. (2008). An integrated research framework to understand consumer attitudes and purchase intentions toward genetically modified food. *British Food Journal*, 110 (6), 559-579.
- Ching, H. & Ellis, P. (2004). Marketing in cyberspace: What factors drive e-commerce adoption?. *Journal of Marketing Management*, 20 (3-4), 409-430.
- Chiou, J. S. & Shen, C. C. (2006). The effects of satisfaction, opportunism, and asset specificity on consumers, loyalty intention toward internet portal sites. *International Journal of Service Industry Management*, 17(1), 7-22.
- Cho, N. & Park, S. (2001). Development of electronic commerce user-consumer satisfaction index (ECUSI) for Internet shopping. *Industrial Management & Data Systems*, 101 (8), 400-405.
- Chonko, L. B., Wotruba, T. R. & Loe, T. W. (2002). Direct selling ethics at the top: an industry audit and status report. *Journal of Personal selling & Sales Management*, 22 (2), 87-95.
- Choo, H., Chung, J.-E. & Pysarchik, D. T. (2004). Antecedents to new food product purchasing behavior among innovator groups in India. *European Journal of Marketing*, 38 (5/6), 608-625.
- Christensen, T. L. & Askegaard, S. (2001). Corporate identity and corporate image revisited: a semiotic perspective. *European Journal of Marketing*, 35 (3), 292-315.
- Cooper, H., Miller, D. & Merrilees, B. (2009). Corporate branding: Toward integrating corporate social responsibility and corporate sustainability. *Procedure of ANZMAC*. 2009.
- Costabile, M. (1996). *Misurare il Valore per il Cliente*. Torino: Utet.

- Coulter, K. S. & Coulter, R. A. (2002). Determinants of trust in a service provider: the moderating role of length of relationship. *Journal of Services Marketing*, 16 (1), 35-50.
- Coupey, E. (2001). *Marketing and the Internet: Conceptual Foundations*. Englewood Cliffs, NJ: Prentice-Hall.
- Cozby, P. C. (2009). *Methods in behavioral research*. 10th ed. Boston: McGraw-Hill.
- Davies, L. & Gather, U. (1993). The identification of multiple outliers. *Journal of the American Statistical Association*, 88 (423), 782-792.
- Davis, S. (1995). A vision for the year 2000: brand asset management. *Journal of Consumer Marketing*, 12 (4), 65-82.
- De Chernatony, L. & Riley, D. F. (1998). Modeling the components of the brand. *European Journal of Marketing*, 32, 1074-1090.
- Delgado, E. & Munuera, J. L. (2001). Brand trust in the context of consumer loyalty. *European Journal of Marketing*, 35 (11/12), 1238-1258.
- Department of Special Investigation of Thailand. (2011). *Annual Reported 2011*.
- Devlin, J. F. (2003). Brand Architecture in Service: The Example of Retail Financial Services. *Journal of Marketing Management*, 19, 1043-1065.
- Devlin, J. F. & McKechnie, S. (2008). Consumer perceptions of brand architecture in financial services. *European Journal of Marketing*, 42 (5/6), 654-666.
- Diallo, M. F., Chandon, J., Cliquet, G. & Philippe, J. (2013). Factors influencing consumer behaviour towards store brands: evidence from the French market. *International Journal of Retail & Distribution Management*, 41 (6), 422-441.
- Dick, A. S. & Basu, K. (1994). Customer loyalty: Toward an integrated conceptual framework. *Journal of the Academy of Marketing Science*, 22, 99-113.
- Dodds, W. B., Monroe, K. B. & Grewal, D. (1991). Effect of price, brand and store information on buyers' product evaluations. *Journal of Marketing*, 28 (3), 307-309.
- Doney, P. & Cannon, J. (1997). An examination of the nature of trust in buyer-seller Relationships. *Journal of Marketing*, 61 (April), 35-51.
- Donthu, N. & Cherian, J. (1994). Impact of Strength of Ethnic Identification on Hispanic Shopping Behavior. *Journal of Retailing*, 70 (Winter), 383-394.

- Douglas, S. P. & Craig, C. S. (1983). *International Marketing Research*. Englewood Cliffs, NJ: Prentice Hall.
- Douglas, S. P., Craig, C. S., & Nijssen, E. J. (2001). Integrating Branding Strategy Across Markets: Building International Brand Architecture. *Journal of International Marketing*, 9 (2), 97-114.
- Dowling, G. R. (1988). Measuring corporate images: a review of alternative approaches. *Journal of Business Research*, 17, 27-34.
- Dowling, G. R. (1986). Managing your corporate images. *Industrial Marketing Management*, 15, 109-115.
- Dowling, G. R. (1994). *Corporate Reputations: Strategies for Developing the Corporate Brand*. London: Kogan Page.
- Dowling, G. R. (1993). Developing your company image into a corporate asset. *Long Range Planning*, 26 (2), 101-109.
- DSA. (2012). *Publication manual of the Direct Selling Association 2011*. Washington, DC: Direct Selling Association.
- DSI, Thailand. (2011). The Department of Special Investigation Report 2011. Retrieved February 6, 2012, from [https://www.dsi.go.th/images/stories/file/sar%202553%20\(9m\).pdf](https://www.dsi.go.th/images/stories/file/sar%202553%20(9m).pdf)
- Duffy, D. L. (2005). Direct selling as the next channel, *Journal of Consumer Marketing*, 22 (1), 43-45.
- Dunegan, K. J. (1995). Image theory: testing the role of image compatibility in process decisions. *Organizational Behavior and Human Decision Processes*, Academic Press, NY, 62 (1), 79-86.
- Dutton, J. E. & Dukerich, J. M. (1991). Keeping an eye on the mirror: image and identity in organizational adaptation. *Academy of Management Journal*, 34, 517-554.
- Dwivedi, A. (2010). Brand extension feedback effects: A holistic framework. *Brand Management*, 17 (5), 328-342.
- Dwyer, F. R., Schurr, P. H. & Oh, S. (1987). Developing buyer-seller relationships", *Journal of marketing*, 51, 11-27.
- Edward, L. N. (2000). *Direct marketing: strategy, planning, execution* (4th ed.). NY: McGraw Hill.

- Edward, M. & Sahadev, S. (2011). Role of switching costs in the service quality, perceived value, customer satisfaction and customer retention linkage. *Asia Pacific Journal of Marketing and Logistics*, 23 (3), 327-345.
- Edwards, P., Sarah, E. & Peter E. (2010). *Home-Based Business For Dummies*, 3rd Ed. Wiley.
- Eisingerich, A. B. & Bell, S. F. (2007). Maintaining customer relationships in high credence services. *Journal of Serviced Marketing*, 21(4), 253-262.
- Ellen, P. S., Webb, D. J., & Mohr, L. A. (2000). Charitable programs and the retailer: do they mix. *Journal of Retailing*, 76 (3), 393-406.
- Esteban, A., et al. (1997). Imagen institucional: elementos y enfoque de medición. *Revista Europea de Direcció y Economia de la Empresa*, 6 (1), 153-160.
- Euromonitor International. (2012a). Corporate Strategies in Direct selling 2011. Retrieved February 12, 2012, from Passport GMID database.
- Euromonitor International. (2012b). Direct selling in Denmark. Retrieved January 14, 2013, from Passport GMID database.
- Euromonitor International. (2012c). Direct selling in Greece. Retrieved January 14, 2013, from Passport GMID database.
- Euromonitor International. (2012d). Direct selling in Japan. Retrieved January 14, 2013, from Passport GMID database.
- Euromonitor International. (2012e). Direct selling in Taiwan. Retrieved January 14, 2013, from Passport GMID database.
- Euromonitor International. (2012f). Direct selling in Thailand. Retrieved February 12, 2012, from Passport GMID database.
- Euromonitor International. (2012g). Direct selling in Singapore. Retrieved January 14, 2013, from Passport GMID database.
- Euromonitor International. (2012h). Internet Retailing in Emerging Markets: Long-Term Growth Opportunities in Bric Countries. . Retrieved January 14, 2013, from Passport GMID database.
- Farrell, P. J. & Rogers-Stewart, K. (2006). Comprehensive study of tests for normality and symmetry: extending the Spiegelhalter test. *Journal of Statistical Computation and Simulation*, 76 (9), 803 – 816.
- Field, A. (2009). *Discovering statistics using SPSS*. 3rd ed. London: SAGE publications Ltd..

- Fill, C. (1999). *Marketing Communications, Context, Contents and Strategies*. Hemel Hempstead: Prentice-Hall.
- Flavián, C., Guinaliu, M., & Torres, E. (2005). The influence of corporate image on consumer trust: A comparative analysis in traditional versus internet banking. *Internet Research*, 15 (4), 447-470.
- Folkes, V. S. (1988). Recent attribution research in consumer behavior: A review and new directions. *Journal of Consumer Research*, 14, 548 - 563.
- Fombrun, C. J. (1996). *Reputation. Realizing value from the Corporate Image*. Boston: Harvard Business School Press.
- Fombrun, C. J. & Shanley, M. (1990). What's in a name? Reputation building and corporate strategy. *Academy of Management Journal*, 33 (2), 233-258.
- Fombrun, C. J., Gardberg, N. A., & Sever, J. M. (2000), The reputation quotient: a multi-stakeholder measure of corporate reputation, *Journal of Brand Management*, 7 (4), 241- 255.
- Fornell, C. (1992). A National Customer Satisfaction Barometer: The Swedish Experience. *Journal of Marketing*, 1, 1-21.
- Gallego-Álvarez, I., Prado-Lorenzo, J., Rodríguez-Domínguez, L. & García-Sánchez, I. (2010). Are social and environmental practices a marketing tool? Empirical evidence for the biggest European companies. *Management Decision*, 48 (10), 1440-1455.
- Ganesan, S. (1994). Determinants of Long-Term Orientation in Buyer-Seller Relationships. *Journal of Marketing*, 58 (April), 1-19.
- Gao, Y. & Wu, K. (2010). Perceived Value of Educational Hypermedia: An Exploratory Study. *American Journal of Business Education*, 3 (8), 13-20.
- Ghazisaeedi, M., Pitt, L. F., & Chaharsooghi, K. (2007). A conceptual model for the internet's impact on marketing in Iran. *Direct Marketing: An International Journal*, 1 (3), 125-145.
- Gill, A. S., Flaschner, A. B., & Shachar, M. (2006). Factors that affect the trust of business clients in their banks. *International Journal of Bank Marketing*, 24 (6), 384-405.
- Gilmore, A., Gallagher, D., & Henry, S. (2007). E-marketing and SMEs: operational lessons for the future. *European Business Review*, 19 (3), 234-247.

- Godfrey, P. C. & Hatch, N. (2007). Researching Corporate Social Responsibility: an Agenda for the 21st Century. *Journal of Business Ethics*, 70 (1), 87-98.
- Gotsi, M. & Wilson, A.M. (2001). Corporate reputation management: living the Brand. *Management Decision*, 39 (2), 99-104.
- Grabner-Kräuter, S. & Faullant, R. (2008). Consumer acceptance of internet banking: the influence of internet trust. *International Journal of Bank Marketing*, 26 (7), 483-504.
- Granfield, M. & Nicola, A. (1975). Economic and marketing aspects of the direct selling industry. *Journal of Retailing*, 51 (1), 33-50.
- Gray, E. & Larcker, D. (1985). Corporate image an integral part of strategy. *Sloan Management Review*, Summer, 73-77.
- Gray, J. G. Jr. (1986). *Managing the Corporate Image*. Westport, CT: The Key to Public Trust, Quorum Books.
- Green, P.E. & Wind, Y. (1975). New way to measure consumers' judgments. *Harvard Business Review*, 53, 107-171.
- Grewal, D., Monroe, K. B., & Krishnan, R. (1998). The effects of price comparison advertising on buyers' perceptions of acquisition value and transaction value. *Journal of Marketing*, 62, 46-59.
- Grunert, K. G., Esbjerg, L., Bech-Larsen, T., Brunsø, K., & Jørn, H. (2006). Consumer preferences for retailer brand architecture; results from a conjoint study. *International Journal of Retail & Distribution Management*, 34 (8), 597-608.
- Grönroos, C. (1994). From marketing mix to relationship marketing: towards a paradigm shift in marketing. *Management Decision*, 32 (2), 4-20.
- Guenzi, P., Johnson, M. D., Castaldo, S. (2009). A comprehensive model of customer trust in two retail Stores. *Journal of Service Management*, 20 (3), 290-316.
- Gundlach, G. T. & Murphy, P. E. (1993). Ethical and legal foundations of relational marketing exchanges. *Journal of Marketing*, 57 (October), 35-46.
- Hall, R. (1993). A framework linking intangible resources and capabilities to sustainable competitive advantage, *Strategic Management Journal*, 4, 607-618.
- Haigh, M. M. & Brubaker, P. (2010). Examining how image restoration strategy impacts perceptions of corporate social responsibility, organization-public relationships, and source credibility. *Corporate Communications: An International Journal*, 15 (4), 453-468.

- Hair, J. F. Jr., Black, W.C., Babin, B.J., & Anderson, R.E. (2010). *Multivariate data analysis*. 7th ed, Upper Saddle River, NJ: Prentice Hall.
- Han, S., Gupta, S., & Lehmann, D.R. (2001). Consumer price sensitivity and price thresholds. *Journal of Retailing*, 77 (4), 435-456.
- Hassan, R., Ghani, E. K. & Said, J. (2009). Part Time Students' Benefit Perception on Online Shopping in Malaysia. *Canadian Social Science*, 5 (4), 72-80.
- Hatch, M. J. & Schultz, M. (1998). Relations between organizational culture, identity and image. *European Journal of Marketing*, 31 (5/6), 356-365.
- Havila, V., Johanson, J. & Thilienius, P. (2004). International business-relationship Triads. *International Marketing Review*, 21 (2), 172-186.
- Hise, R. T. & Reid, E. L. (1994). Improving the performance of industrial salesforce in the 1990s, *Industrial Marketing Management*, 23 (4), 73-79.
- Hoq, M. Z., Nigar, S., & Muslim, A. (2010). The effect of Trust, Customer Satisfaction and Image on Customers' Loyalty in Islamic Banking Sector. *South Asian Journal of Management*, 17 (1), 70-93.
- Hyun, S. S. & Han, H. (2012). A model of a patron's innovativeness formation toward a chain restaurant brand. *International Journal of Contemporary Hospitality Management*, 24 (2), 175-199.
- Ind, N. (1998). The company and the product: the relevance of corporate Associations. *Corporate Reputation Review*, 2 (1), 88-93.
- Jain, A. K. & Etgar, M. (1976). Measuring store image through multidimensional scaling of free responses data. *Journal of Retailing*, 52 (2), 23-32.
- Jalilvand, M. R., & Samiei, N. (2012). The impact of electronic word of mouth on a tourism destination choice Testing the theory of planned behavior (TPB). *Internet Research*, 22 (5), 591-612.
- Jayawardhena, C. (2004). Personal values' influence on e-shopping attitude and behavior, *Internet Research*, 4 (12), 127-138.
- Joao Louro, M. & Vieira Cunha, P. (2001). Brand management paradigms. *Journal of Marketing Management*, 17 (7), 849-875.
- Kahle, L. R. (1980). Stimulus Condition Self-Selection by Males in the interaction of Locus of Control and Skill-Chance Situations. *Journal of Personality and Social Psychology*, 38, 50-56.

- Kandampully, J. & Hu, H. (2007). Do hoteliers need to manage image to retain loyal customers?. *International Journal of Contemporary Hospitality Management*, 19 (6), 435-443.
- Kane, M. T., Crooks T. J., & Cohen A. S. (1999). Validating measures of performance. *Educational Measurement: Issues and Practice*, 18 (2), 5–17.
- Kang, K. H., Lee, S. & Huh, C. (2010). Impacts of positive and negative corporate social responsibility activities on company performance in the hospitality industry. *International Journal of Hospitality Management*, 29, 72-82.
- Kapferer, J. (2002). *(Re)-inventing the Brand*. London: Kogan Page.
- Karaosmanoglu, E., Bas, A. B. E., & Zhang, J. (2011). The role of other customer effect in corporate marketing: Its impact on corporate image and consumer-company identification. *European Journal of Marketing*, 45 (9/10), 1416-1445.
- Kavali, S. G., Tzokas, N. X., & Saren, M. J. (1999). Relationship Marketing as an Ethic Approach: Philosophical and Managerial Considerations. *Management Decision*, 37 (7), 573-581.
- Keeney, R. L. (1999). The Value of Internet Commerce to the customer. *Management Science*, 45 (4), 533–542.
- Keller, K. (2003). Brand synthesis: The multidimensionality of brand knowledge. *Journal of Consumer Research*, 29 (4), 595-606.
- Kennedy, S. H. (1977). Nurturing corporate images. Total communication or ego trip?. *European Journal of Marketing*, 11 (1), 120-164.
- Kim, H. Y. & Chung, J-E. (2011). Consumer purchase intention for organic personal care products. *Journal of Consumer Marketing*, 28 (1), 40-47.
- Kim, E. Y. & Kim, Y. K. (2004). Predicting online purchase intentions for clothing Products., *European Journal of Marketing*, 38 (7), 883-897.
- Kline, R. B. (2010). *Principles and Practice of Structural Equation Modeling*. 3rd Edition. The Guilford Press.
- Knoll, H. E. Jr. & Tankersley, C. B. (1991). Your people can't sell if they look like hell. *Sales & Marketing Management*, 143, 73-75.
- Koehn, D. (2001). Ethical issues connected with multi-level marketing schemes. *Journal of Business Ethics*, 29 (1), 153-160.

- Kotler, P. & Lee, N. (2005). *Corporate Social Responsibility*. NJ: John Wiley & Sons.
- Koubaa, Y. (2008). Country of origin, brand image perception, and brand image Structure. *Asia Pacific Journal of Marketing and Logistics*, 20 (2), 139-155.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kuhlmeier, D. & Knight, G. (2005). Antecedents to internet-based purchasing: a multinational study. *International Marketing Review*, 22 (4), 460 – 473.
- Kula, V. & Tatoglu, E. (2003). An exploratory study of internet adoption by SMEs in an emerging economy. *European Business Review*, 15 (5), 324-33.
- Kumar, V., Hurley, M. Karande, K., & Reinartz, W. J. (1998). The impact of internal and external reference prices on brand choice: the moderating role of contextual variables. *Journal of Retailing*, 74 (3), 401-426.
- Kustin, R. A. & Jones, R. A. (1995). Research note: a study of direct selling perceptions in Australia. *International Marketing Review*, 12 (6), 60-67.
- Lace, J. M. (2004). At the crossroads of marketing communications and the Internet: experiences of UK advertisers. *Internet Research*, 14 (3), 236- 244.
- Lada, S., Tanakinjal, G. H., & Amin, H. (2009). Predicting intention to choose halal products using theory of reasoned action. *International Journal of Islamic and Middle Eastern Finance and Management*, 2 (1), 66-76.
- Laforet, S. & Saunders, J. A., (1994). Managing brand portfolios: how the leaders do it. *Journal of Advertising Research*, 34 (5), 64–67.
- Lagace, R.R., Dahistrom, R. & Gassenheimer, J.B. (1991). The relevance of ethical salesperson behavior on relationship quality: the pharmaceutical industry. *Journal of Personal Selling and Sales Management*, 4, 39- 47.
- Lai, C., Chiu, C., Yang, C., & Pai, D. (2010). The Effects of corporate Social Responsibility on Brand Performance: The Mediating Effect of Industrial Brand Equity and Corporate Reputation. *Journal of Business Ethics*, 95, 457-469.
- Larzelere, R. E. & Huston, T. L. (1980). The dyadic trust scale: toward understanding interpersonal trust in close relationships. *Journal of Marriage and the Family*, 42 (3), 595-604.

- LeBlanc, G. & Nguyen, N. (1996). Cues used by customer evaluating corporate image in service firms: an empirical study in financial institutions. *International Journal of Service Industry Management*, 7 (2), 44-56.
- Lee, B. C. Y. (2012). The determinants of consumer attitude toward service innovation-the evidence of ETC system in Taiwan. *Journal of Service Marketing*, 26 (1), 9-19.
- Lichtenstein, D. R., Ridgway, N. M., & Netemeyer, R. G. (1993). Price perceptions and consumer shopping behavior: A field study. *Journal of Marketing Research*, 30 (May), 234-245.
- Limbu, Y. B., Wolf, M., & Lunsford, D. (2012). Perceived ethics of online retailers and consumer behavioral intentions. *Journal of Research in Interactive Marketing*, 6 (2), 133-154.
- Lin, L. & Lu, C. (2010). The influence of corporate image, relationship marketing, and trust on purchase intention: the moderating effects of word-of-mouth. *Tourism Review*, 65 (3), 16-34.
- Lin, W. (2008). Construction of on-line consumer behavior models: a comparative study of industries in Taiwan. *International Journal of Commerce and Management*, 18 (2), 123-149.
- Ling-ye, L. (2012). Antecedents and effect of internet implementation for trade shows. *Journal of Business & Industrial Marketing*, 25 (4), 272-283.
- Loehlin, J. C. (2004). *Latent Variable Models: An Introduction to Factor, Path, and Structural Equation Analysis*. Psychology Press.
- Louro, M. & Cunha, P. (2001). Brand management paradigms. *Journal of Marketing Management*, 17 (7-8), 849-875.
- Luo, X., & Bhattacharya, C. B. (2006). Corporate social responsibility, customer satisfaction, and market value. *Journal of Marketing*, 70 (4), 1-18.
- Maignan I. & Ferrell, O. C. (2001). Antecedents and benefits of corporate citizenship: an investigation of French Businesses. *Journal of Business Research*, 51, 37-51.
- Markwick, N. & Fill, C. (1997). Towards a framework for managing corporate identity. *European Journal of Marketing*, 31 (5), 396-410.
- Martenson, R. (2007). Corporate brand image, satisfaction and store loyalty. *International Journal of Retail & Distribution Management*, 35 (7), 544-555.

- Martineau, P. (1958). The personality of the retail store. *Harvard Business Review*, 36 (1), 47-55.
- Martínez, E. & Pina, J. M. (2010). Consumer responses to brand extensions: a comprehensive model, *European Journal of Marketing*, 44 (7/8), 1182-1205.
- Martinez, E., Polo, Y., & de Chernatony, L., (2008). Effect of brand extension strategies on brand image: A comparative study of the UK and Spanish markets. *International Marketing Review*, 25 (1), 107-137.
- Martins, N. (2002). A model for managing trusts. *International Journal of Manpower*, 23 (8), 754-769.
- Mattila, M. (2009). Corporate social responsibility and image in organizations: for the insiders or the outsiders?. *Social Responsibility Journal*, 5 (4), 540-549.
- Mattsson, J., Ramaseshan, R. & Carson, D. (2006). Let marketers reclaim corporate Strategy. *Journal of Strategic Marketing*, 14 (June), 165-173.
- McCue, S. (1999). Small firms and the internet: force or farce. *International Trade Forum*, 1, 27-29.
- McDonald, L. M. & Lai, C. H. (2011). Impact of corporate social responsibility initiatives on Taiwanese banking customers. *International Journal of Bank Marketing*, 29 (1), 50-63.
- McDougall, G. H. & Levesque, T. (2000). Customer satisfaction with service: Putting perceived value into the equation. *Journal of Services Marketing*, 14(5), 392-410.
- McKnight, D. H., Cummings, L. L. & Chervany, N. L. (1998). Initial trust formation in new organizational relationships. *Academy of Management Review*, 23, 473-490.
- Mechinda, P., Serirat, S. & Anuwichanont, J. (2009). An Examination of Tourists, Loyalty Towards Medical Tourism in Pattaya, Thailand. *International Business & Economics Research Journal*, 9 (1), 55-70.
- Melewar, T. C., Saunders, J. & Balmer, J. M. T. (2001). Cause, effect and benefits of a standardized corporate visual identity system of UK companies operating in Malaysia. *European Journal of Marketing*, 35 (3/4), 414-427.
- Merrilees, B. & Miller, D. (1999). Direct Selling in the West and East: The Relative Roles of Product and Relationship (Guanxi) Drivers. *Journal of Business Research*, 45 (3): 267-273.

- Michael, A. B. & Belch, G. E. (2006). *Advertising and Promotion: An Integrated Marketing Communications Perspective*. 7th edition. NJ: McGraw-Hill/Irwin.
- Monroe, K. (1990). *Pricing: Making Profitable Decisions*. 2nd edition. NY: McGraw-Hill Publishing.
- Moorman, C., et al. (1992). Relationships between providers and users of market research: the dynamics of trust within and between organizations. *Journal of Marketing Research*, 29 (August), 314-328.
- Morgan, R. & Hunt, S. (1994). The commitment-trust theory of relationship Marketing. *Journal of Marketing*, 58 (July), 20-38.
- Mohr, L. & Deborah, W. (2005), The effects of corporate social responsibility and price on consumer responses. *The Journal of Consumer Affairs*, 39(1), 121-147.
- Mswell, P. & Sargeant, A. (2001). Modeling distributor retention in network marketing organizations. *Market Intelligence & Planning*, 19 (7), 507-514.
- Mukherjee, A. & Nath, P. (2003). A model of trust in online relationship banking. *International Journal of Bank Marketing*, 21 (1), 5-15.
- Mukherjee, A. & Nath, P. (2007). Role of electronic trust in online retailing: A re-examination of the commitment-trust theory. *European Journal of Marketing*, 41 (9/10), 1173-1202.
- Mulaik, S.A., et al. (1989). Evaluation of Goodness-of-Fit Indices for Structural Equation Models. *Psychological Bulletin*, 105 (3), 430-45.
- Nat, P. J. V. & Keep, W. W. (2002). Marketing fraud: An approach for differentiating multilevel marketing from pyramid schemes. *Journal of Public Policy & Marketing*, 21 (1), 139-151.
- Nguyen, N. (2006). The collective impact of service workers and servicescape on the corporate image formation. *International Journal of Hospitality Management*, 25 (2), 227-244.
- Nguyen, N. & Leblanc, G. (1998). The mediating role of corporate image on customers' retention decisions: an investigation in financial services. *International Journal of Bank Marketing*, 16 (2), 52-65.
- Nguyen, N. & Leblanc, G. (2001). Corporate image and corporate reputation in customers retentions decisions in services. *Journal of Retailing and Consumer Services*, 8, 227-236.

- Nguyen, N. & Leblanc, G. (2002). Contact personnel, physical environment and the perceived corporate image of intangible services by new clients. *International Journal of Service Industry Management*, 13 (3), 242-262.
- Nichols, R. (1995). *Successful Network Marketing for the 21st Century*. Grants Pass, OR: Oasis Press/PSI Research.
- Nickels, W.G. (1976). *Marketing Communications and Promotion*. Ohio: Grid.
- Niehoff, B. P., Enz, C. A. & Grover, R. A. (1990). The impact of top-management actions on employee attitudes and perceptions. *Group & Organisation Studies*, 15(3), 337-352.
- Nuskin. (2012). NOURISH THE CHILDREN INITIATIVE. Retrieved February 4, 2013, from http://www.nuskin.com/content/dam/nse/pdf/Fact%20Sheets/NTC%20Fact%20Sheet_2013.pdf
- Office of The Consumer Protection Board. (2012). Thailand OCPB Report 2011. [Annual Report] Bangkok: The OCPB.
- O'Brien, R. M. (2007). A Caution Regarding Rules of Thumb for Variance Inflation Factors. *Quality and Quantity*, 41(5), 673-690.
- O'Connor, J., Galvin, E., & Evans, M. (2004). *Electronic Marketing: Theory and Practice for the 21st Century*. Harlow: Financial Times Prentice-Hall.
- Olins, W. (1989). *Corporate Identity: Making Business Strategy Visible through Design*. London: Thames & Hudson.
- Omar, M., Williams, R.L. Jr, & Lingelbach, D. (2009). Global brand market-entry strategy to manage corporate reputation. *Journal of Product & Brand Management*, 18 (3), 177-187.
- Oxenfeldt, A. R. (1974). Developing a favorable price-quality image. *Journal of Retailing*, 50 (4), 8-14.
- Ozanne, L. & Mollenkopf, D. (1999). Understanding Consumer Intentions to Carpoll: a test of alternative Model. *Australia/New Zealand Marketing Academy Conference 1999, Sydney Australia*, November.
- Palmer, A. & McCole, P. (2000). The role of electronic commerce in creating virtual tourism destination marketing organizations. *International Journal of Contemporary Hospitality Management*, 12 (3), 198-204.
- Park, J., Kim, K. H. & Kim, J. K. (2002). Acceptance of brand extensions: Interactive influences of product category similarity, typicality of claimed benefits, and brand

- relationship quality. *Advances in Consumer Research*, 29 (1), 190-198.
- Pearce, E. (1970). *Marketing and Higher Management*. London: Allen & Unwin.
- Perrini, F., Castaldo, S. Misani, N., & Tencati, A. (2010) The impact of corporate social responsibility associations on trust in organic products marketed by mainstream retailers: a study of Italian consumers. *Business Strategy and the Environment*, 19 (8), 512-526.
- Peters, L. (1998). The new interactive media: one-to-one, but who to whom. *Marketing Intelligence & Planning*, 16 (1), 22-30.
- Petromilli, M., Morrison, D., & Million, M. (2002). Brand architecture: building brand portfolio value. *Strategy & Leadership*, 30 (5), 22-28.
- Pina, J. M., Martinez, E., Chernatony, L., & Drury, S. (2006). The effect of service brand extensions on corporate image. *European Journal of Marketing*, 40 (1/2), 174-197.
- Planken, B., Sahu, S., & Nickerson, C. (2010). Corporate social responsibility communication in the Indian context. *Journal of Indian Business Research*, 2 (1), 10-22.
- Porter, S. S. & Claycomb, C. (1997). The influence of brand recognition on retail store image. *Journal of Product & Brand Management*, 6 (6), 373-387.
- Poon, P., Albaum, G., & Chan, P. S. (2012). Managing trust in direct selling relationships. *Marketing Intelligence & Planning*, 30 (5), 588 – 603.
- Poon, S. & Swatman, P. M. C. (1997). Small business use of the internet: findings from Australian case studies. *International Marketing Review*, 14 (5), 385-402.
- Peterson, R. L., Albaum, G. & Ridgway, N. M. (1989). Consumer who buy from direct sales companies. *Journal of Retailing*, 65 (2), 273-286.
- Potluri, R. M. & Zelalem, T. (2008). Corporate social responsibility: and attitude of Ethiopian corporate. *Social Responsibility Journal*, 4 (4), 456-463.
- Prakash, V. & Munson, J. M. (1985). Values, Expectations From the Marketing System and Production Expectations. *Psychology and Marketing*, 2 (Winter), 279-295.
- Puncheva-Michelotti, P. & Michelotti, M. (2010). The role of the stakeholder perspective in measuring corporate reputation. *Marketing Intelligence & Planning*, 28 (3), 249-274.

- Rajagopal, & Sanchez, R. (2004). Conceptual Analysis of Brand Architecture and Relationships within Product Category. *Journal of Brand Management*, 11 (3), 233-247.
- Rashid, Md Z. A. & Ibrahim, S. (2002). Executive and management attitudes towards corporate social responsibility in Malaysia. *Corporate Governance*, 2 (4), 10-16.
- Ratnasingham, P. (1998). The importance of trust in electronic commerce. *Internet Research: Electronic Networking Applications and Policy*, 8 (4), 313-321.
- Raymond, M. & Tanner J. F. Jr. (1994). Maintaining customer relationship in direct sales: stimulating repeat purchase behaviour. *Journal of Personal Selling & Sale Management*, 14 (3), 67-76.
- Reynolds, T. J. & Gutman, J. (1988). Laddering Theory, Method, Analysis, and Interpretation. *Journal of Advertising Research*, 28(February/March), 11-34.
- Roberts, B., et al. (2007). The power of personality: The comparative validity of personality traits, socioeconomic status, and cognitive ability for predicting important life outcomes. *Perspectives on Psychological Science*, 2 (4), 313-345.
- Roman, S. & Ruiz, S. (2005). Relationship outcomes of perceived ethical sales behavior: the customer's perspective. *Journal of Business Research*, 58, 439-445.
- Roscoe, J. T. (1975). *Fundamental research statistics for the behavioural sciences*. 2nd ed., NY: Holt, Rinehart and Winston.
- Roy, D. P. & Graeff, T. R. (2003). Consumer attitudes toward cause-related marketing activities in professional sports. *Sport Marketing Quarterly*, 12 (3), 163-172.
- Ruiz, M., Davis, E., & Martins, E.P. (2008). Courtship attention in Sagebrush lizards varies with male identity and female reproductive state. *Behavioral Ecology*, 19, 1326-1332.
- Ryu, K., Lee, H. & Kim, W. G. (2012). The influence of the quality of the physical environment, food, and service on restaurant image, customer perceived value, customer satisfaction, and behavioral intentions. *International Journal of Contemporary Hospitality Management*, 24 (2), 200-223.
- Saha, S. (2009). "Fraud scheme shadow over direct selling", Retrieved June 6, 2011, from http://www.telegraphindia.com/1090727/jsp/business/story_11286405.jsp.

- Schiffman, L. (2002). *Consumer Behavior*. 7th edition, London: Prentice-Hall.
- Schiffman, L. & Kanuk, L. (2010). *Consumer Behavior*. 10th edition, London: Prentice-Hall.
- Schiffman, L., Thelen, S.T., & Sherman, E. (2010). Interpersonal and political trust: modeling levels of citizens' trust. *European Journal of Marketing*, 44 (3/4), 369 – 381.
- Schroeder, J. E. & Borgerson, J. L. (2005). An ethics of representation for international marketing communication. *International Marketing Review*, 22 (5), 578-600.
- Schwepher, C. H. Jr. (2003). An exploratory investigation of the relationship between ethical conflict and salesperson performance. *Journal of Business & Industrial Marketing*, 8 (4/5), 435-446.
- Sekaran, U. & Bougie, R. (2010). *Research Methods for Business*. 5th edition, UK: John Wiley and Sons.
- Selnes, F. (1998). Antecedents and consequences of trust and satisfaction in buyer-seller relationships. *European Journal of Marketing*, 32 (3/4), 305-322.
- Sen, S. & Bhattacharya, C. B. (2001). Does doing good always lead to doing better? Consumer reaction to corporate social responsibility. *Journal of Marketing Research*, 38 (2), 225-243.
- Shao, C. Y., Baker, J. A. & Wagner, J. (2004). The effects of appropriateness of service contact personnel dress on customer expectations of service quality and purchase intention: the moderating influences of involvement and gender. *Journal of Business Research*, 57 (10), 1164-1176.
- Shee, P. S. B. & Abratt, R. (1989). A new approach to the corporate image management process. *Journal of Marketing Management*, 5, 63-76.
- Sheikh, S. & Beise-Zee, R. (2011). Corporate social responsibility or cause-related marketing? The role of cause specificity of CSR. *Journal of Consumer Marketing*, 28 (1), 27-39.
- Shim, S. & Eastlick, M. A., (1998). The hierarchical influence of personal values on mall shopping attitude and behavior. *Journal of Retailing*, 74(1), 139-60.
- Sichtmann, C. (2007). An analysis of antecedents and consequences of trust in a corporate brand. *European Journal of Marketing*, 41 (9/10), 999-1015.

- Siva, R. V. D. & Alwi, S. F. S. (2008). The link between offline brand attributes and corporate brand image in bookstores. *Journal of Product & Brand Management*, 17 (3), 175–187.
- Smith, P. R. (1999). *Marketing Communications: An Integrated Approach*. 2nd edition. London: Kogan Page.
- So, M. W. C., Wong, T. N. D. & Sculli, D. (2005). Factors affecting intentions to purchase via the internet. *Industrial Management and Data System*, 105 (9), 1225-1244.
- Soh, C., Mah, Q.Y., Gan, F.J., Chew, D. & Reid, E. (1997). The use of Internet for business: the experience of early adopters in Singapore. *Internet Research: Electronic Networking Applications and Policy*, 7 (3), 217-228.
- Souiden, N. & Pons, F. (2009). Product recall crisis management: the impact on manufacturer's image, consumer loyalty and purchase intention. *Journal of Product & Brand Management*, 18 (2), 106–114.
- Souiden, N., Kassim, N. M. & Hong, H. (2006). The effect of corporate branding dimensions on consumers' product valuation : A cross-cultural analysis. *European Journal of Marketing*, 40 (7/8), 825-845.
- Strauss, J. & Frost, R. D. (2005). *E-Marketing*. London: Prentice-Hall.
- Suprawan, L., Bussy, N., & Dickinson, S. (2009). Corporate Social Responsibility in the SME Sector: An Exploratory Investigation. *Procedure of ANZMAC 2009*.
- Suri, R., Manchanda, R.V., & Kohli, C. S. (2000). Brand evaluations: a comparison of fixed price and discounted price offers. *Journal of Product & Brand Management*, 9 (3), 193 – 207.
- Svensson, G. (2004). Vulnerability in business relationships: the gap between dependence and trust. *Journal of Business & Industrial Marketing*, 19, 469-483.
- Swan, J.E., et al. (1988). Measuring dimensions of purchaser trust of industrial Salespeople. *Journal of Personal Selling and Sales Management*, 8, 1-9.
- Tabachnick, B. & Fidell, L. (2001). *Using multivariate statistics*. NY: Harper Collins.
- Taib, F.Md., Ramayah, T., & Razak, D. A. (2008). Factors influencing intention to use diminishing partnership home financing. *International Journal of Islamic and Middle Eastern Finance and Management*, 1 (3), 235-248.
- TDSA. (2012). *Publication manual of the Thailand Direct Selling Association 2011*. [Annual Report] Bangkok: Thailand Direct Selling Association.

- Tedeschi, R. G. (1999). Violence transformed: Posttraumatic growth in survivors and their societies. *Aggression and Violent Behavior: A Review Journal*, 4, 319-341.
- Teng, F., et al. (2000). Enhancing corporate image in organizations. *Management Research News*, 23 (5/6), 28-54.
- Tompson, K. E., Haziris, N. & Alekos, P. J. (1994). Attitudes and Food Choice Behaviour. *British Food Journal*, 96 (11), 9-13.
- Uggla, H. (2006). The corporate brand association base: A conceptual model for the creation of inclusive brand architecture. *European Journal of Marketing*, 40 (7/8), 785-802.
- Urbany, J. E., Bearden, W. O. & Weilbaker, D. C. (1988). The effect of plausible and exaggerated reference price on consumer perceptions and price search. *Journal of Consumer Research*, 15 (1), 95-110.
- Vaaland, T. I., Heide, M. & Gronhaug, K. (2008). Corporate Social Responsibility: Investigating Theory and research in the Marketing Context. *European Journal of Marketing*, 42 (9/10), 927-953.
- Vahie, A. & Paswan, A. (2006). Private label brand image: its relationship with store image and national brand. *International Journal of Retail & Distribution Management*, 34 (1), 67-84.
- Valencia, H. (1989). Hispanic Values and Subcultural Research. *Journal of the Academy of Marketing Science*, 17 (Winter), 23-28.
- Vandermerwe, S. (1999). The electronic “go-between service provider”: a new “middle” role taking center stage. *European Management Journal*. 17 (6), 598-608.
- Van Riel, C.B.M. (1995). *Principles of Corporate Communication*, NY: Prentice-Hall.
- Van Heerden, C.H. & Puth, G. (1995). Factors that determine the corporate image of South African banking institutions: an exploratory investigation. *International Journal of Bank Marketing*, 13 (3), 12-17.
- Van Rekom, J. (1997). Deriving an operational measure of corporate identity. *European Journal of Marketing*, 31 (5), 410-422.
- Van Riel, C.B.M. (1995). *Principles of Corporate Communication*. London: Prentice-Hall.

- Venkatesh, V. & Davis, F. (2000). A Theoretical Extension of the Technology Acceptance Model: Four Longitudinal Field Studies. *Management Science*, 46 (2), 186-204.
- Vidich, A. J. & Lyman, S. M. (1994). Qualitative Methods: their history in sociology and anthropology, In: N. Denzin & Y. Lincoln (1994). *Handbook of Qualitative Research*. California: Sage.
- Villarreal, P. (2009). Multilevel Marketing Is Bad. Retrieved on May 18, 2011, from <http://consumerist.com/2009/05/multilevel-marketing-is-bad.html#comments-content>.
- Viosca, C., Bergiel, B. & Balsmeier, P. (2004). Effects of electronic Nigerian money fraud on the brand equity of Nigeria & Africa. *Management Research News*, 27 (6), 11-21.
- Völckner, F. & Sattler, H. (2006). Drivers of brand extension success. *Journal of Marketing*, 70 (2), 18-34.
- Wang, A. (2011). The effects of visually primed pharmaceutical advertising disclosure on attitudes and perceived CSR practices. *International Journal of Pharmaceutical and Healthcare Marketing*, 5 (2), 99-117.
- WFDSA. (2012). *2011 Global Direct Selling [Fact Sheet]*. Washington DC: World Federation of Direct Selling Associations.
- Williams, R. M., Jr. (1979). *Change and stability in Values and Value Systems: A Sociological Perspective*. N Y: Free Press.
- Wood, L. (2000). Brands and brand equity: definition and management. *Management Decision*, 38 (9), 662-669.
- Wotruba, T.R. (1990). The relationship of job image, performance, and job satisfaction to inactivity-proneness of direct salespeople. *Journal of the Academy of Marketing science*, 18, 113-121.
- Wu, S. & Lo, C. (2009). The influence of core-brand attitude and consumer perception on purchase intention towards extended product. *Asia Pacific Journal of Marketing and Logistics*, 21 (1), 174-194.
- Xardel, D. (1993). *The Direct Selling Revolution. Understanding the Growth of the Amway Corporation*. US: Blackwell Publishing.
- Yadav, M. & Seiders, K. (1998). Is the price right? Understanding contingent processing in reference price formation. *Journal of Retailing*, 74 (3), 311-329.

- Yeo, R. K. & Youssef, M. A. (2010). Communicating corporate image into existence: the case of the Saudi banking industry. *Corporate Communications: An International Journal*, 15 (3), 263-280.
- Yodprutikarn, P. (2012). *Responsible Business Conduct in Thailand*. Thaipat Institute and the Foundation For Thailand Rural Reconstruction Movement.
- Young, L. & Albaum, G. (2003). Measurement of Trust in Salesperson-Customer Relationships in Direct Selling. *Journal of Personal Selling and Sales Management*, 23 (3), 253 - 269
- Ziethaml, V. A. (1988). Consumer Perceptions of price, Quality, and value: A Means-End Model and Synthesis of Evidence. *Journal of marketing*, 52 (3), 2-22.
- Zhikun, D. & Fungfai, Ng. (2009). Knowledge sharing among architects in project design team: An empirical test of theory of reasoned action in China. *Chinese Management Studies*, 3 (2), 130-142.
- Zolait, A. H. S. & Mattila, M. (2009). UIBR-An Approach to Innovations Acceptance. *Journal of Internet Banking and Commerce*, 14 (2), 1-17.