

The Effects of Credible Online Reviews on Brand Equity Dimensions and Its Consequence on Consumer Behavior

Corresponding author

Uttam Chakraborty

Research Scholar

School of Management

National Institute of Technology Karnataka,

Surathkal, Mangalore – 575025

Email – Note2uttam@gmail.com/uttam_chakraborty2000@yahoo.co.in

Co-author

Savita Bhat

Assistant Professor

School of Management

National Institute of Technology Karnataka,

Surathkal, Mangalore – 575025

Email – savitapbhat@gmail.com / savita@nitk.ac.in

This is pre-print version. For full paper please look at

Uttam Chakraborty & Savita Bhat (2018) The Effects of Credible Online Reviews on Brand Equity Dimensions and Its Consequence on Consumer Behavior, Journal of Promotion Management, 24:1, 57-82, DOI: [10.1080/10496491.2017.1346541](https://doi.org/10.1080/10496491.2017.1346541)

The Effects of Credible Online Reviews on Brand Equity Dimensions and Its Consequence on Consumer Behavior

Abstract

Consumers are using social media platform to gain and share knowledge on brands. In the virtual environment, consumers are exposed to various online reviews on brands that leave an impression of brands on the minds of the consumers. This study uses structural equations modeling (SEM) to investigate the impact of online credible reviews on customer based brand equity (CBBE) dimensions and its consequence on consumer behavior (purchase intention). Results indicate that source and review quality are the most important factors that affect consumers' credibility evaluation of a review. Online credible reviews have more significant impact on brand awareness, perceived value and organizational associations and thus leads to consumers' purchase intention in the context of consumer electronic products in emerging market like India.

Keywords: Credible online reviews; Brand equity; Structural equations modeling; Viral marketing; Purchase intention; India.

The Effects of Credible Online Reviews on Brand Equity Dimensions and Its Consequence on Consumer Behavior

INTRODUCTION

Word of mouth (WOM) can be described as informal communication between two or more people. Consumers communicate with each other on different products and services that can influence their purchase decisions. WOM can be more effective marketing strategy to influence others compared to some of the other popular strategies like personal selling and radio advertising (Herr et al., 1991) and, magazine and newspaper advertising (Trusov et al., 2009).

In the present digital era, consumers are more willing to use WOM through online mode that is called electronic word of mouth (EWOM). They are using social media platform to gain and share knowledge on brands (Gopinath et al., 2014). Consumers are participating in different virtual communities and sharing their brand related experiences and recommendations with others (Matzler et al., 2011). The information seeking behavior as well as information sharing behavior of consumers has been increasing regularly (Grant et al., 2007; Smith, 2011). Every minute consumers are sharing almost 6,00,000 pieces of contents, uploading 48 hours of videos, texting almost 1,00,000 messages and creating more than 25,000 posts (Daugherty & Hoffman, 2014).

Online brand reviews affect purchase decision of consumers (Burton & Khammash, 2010; Chen & Xie, 2005; Fagerstrøm et al., 2016; Singh et al., 2016; Zhao et al., 2013). Consumers first evaluate the credibility of online reviews and then follow the reviews (Cheng & Ho, 2015; Chung et al., 2015; Hamby et al., 2015; Moe & Schweidel, 2012). Studies in the context of emerging market like India also argue that consumers in India seek credibility of

the information before accepting that information (Khare et al., 2012.; Beldona et al., 2011). In the virtual environment, consumers are exposed to various online reviews on brands that leave an impression of brands on the minds of the consumers (Xun, 2014). This study uses attribution theory to understand the effects of online reviews on brands. According to the attribution theory, the general behavior of a person is to give meaning to his/her environment (Cattell, 1982; Cort et al., 2007). In the online environment, consumers gather various brand related reviews (attributes) to form a causal judgment on brands and that effect overall value (brand equity) of the brands (Gao et al., 2012; Gensler et al., 2015).

With regards to brand equity, Aaker (1991, p. 15) defines brand equity as “a set of brand assets and liabilities linked to a brand, its name and symbol that add to or subtract from the value provided by a product or service to a firm and/or to that firms’ customers”. From the perspective of the customers, brand equity can be described as the value of a brand in his or her mind (Goldfarb et al., 2009). Moreover, the outcome of brand equity is consumers' purchase intentions (Aaker, 2009). Prior studies note that online communications can affect brand related outcomes (Culotta & Cutler, 2016; Godey et al., 2016; Jin & Phua, 2014). Previous studies have examined the factors that affect credibility of online reviews but very less research has been documented on the impact of credible online reviews on brand equity and its consequence on consumer behavior. This study attempts to fill this gap in marketing research.

Hence, the objectives of the study are:

1. To determine various factors that affect credibility of online reviews. In particular, this study follows Yale attitude change model (Hovland et al., 1953) to analyze the role of source, message and receiver factors on credibility evaluation of online reviews.

2. To investigate the impact of online reviews on brand equity dimensions and its consequence on consumer behavior (purchase intention).

To achieve these two objectives, the study first determines the reliability of the variable scales and then performs exploratory factor analysis to determine the dimensionality of the variable scales. It uses structural equations modeling to identify the measurement model, convergent validity and discriminant validity, and to identify the relationships between the variables.

The remainder of the paper is organized as follows. The next section deals with review of literature and proposes a set of hypotheses. The subsequent sections discuss the methodology and the results of analyses. The final section concludes the study.

LITERATURE REVIEW

Credible online reviews

Cheung et al. (2009) empirically proves that if people perceive a particular review as credible then they are likely to persuade that particular review. Credibility evaluation of online reviews can be defined as the assessment of the validity of reviews. Credibility of online reviews can be described as a process by which consumers assess the accuracy of online reviews (Zha et al., 2015). This study uses Yale attitude change model (Hovland et al., 1953) to identify various factors that affect credibility of online reviews.

Yale attitude change model

Prior studies have attempted to develop various information persuasion models like, the heuristic systematic model (HSM) by Chaiken (1980) and the elaboration likelihood model (ELM) by Petty and Cacioppo (1986). According to the HSM, there are two ways of information processing, namely, systematic and heuristic. People choose any of the two

information processing routes depending on their motivations and abilities. In systematic route, a person carefully examines the information and determines the merit of the information whereas, in heuristic route, a person chooses heuristics (shortcut cues) to process the information. Similarly, ELM also proposes two information processing route, namely, central and peripheral route. Here, central route deals with careful scrutiny of information whereas, peripheral route uses mental shortcuts to process the information.

On the other hand, the Yale attitude change model developed by Hovland et al. (1953) suggests that four factors affect information persuasiveness. They are source, message, medium and receiver. HSM and ELM discuss information processing methods whereas the Yale attitude change model describes the factors that affect information persuasiveness. Hence, the Yale attitude change model is considered for the present study with online reviews as the medium. The other three factors are discussed in the following paragraphs.

Source

Source determinants can be described as the factors that evaluate the credibility and competency of the information (Lee et al., 2011). The receivers are more likely to believe the information if they perceive the source of the information as credible. In the context of online communication, source credibility has significant effects on information credibility evaluation (Wathen & Burkell, 2002). Source determinants have two major dimensions, namely, expertise and trustworthiness (Celeste Farr, 2007; Yoon & Kim, 2015). Expertise can be defined “as the extent to which a person is perceived to possess knowledge, skills or experience and thereby is considered to provide accurate information” (Ohanian, 1990, p. 44). If any recommendation is given by an expert then the receiver of the message will form an attitude as per the recommendation (Dou et al., 2012). The trustworthiness of the sender is another determinant of source credibility. If any recommendation is made by a trustworthy

source then the receiver of the message will doubt less on that recommendation (Cheung et al., 2009; Reimer & Benkenstein, 2016). Trust can be described as a behavioural aspect that forms an intention to rely on another person (Büttner & Göritz, 2008). Hence, this study suggests that:

H1: Source has a positive effect on credible online reviews.

Message

Message determinants are the various factors that affect the credibility evaluation of the review contents. The factors that affect credibility evaluation of the review contents are review quality, review sidedness and review consistency.

Review quality refers to "the strength or plausibility of persuasive argumentation" (Eagly & Chaiken, 1993, p. 325). In simple words, it refers to the extent to which the consumers perceive the reviews to be logical and reliable. Consumers generally look into the justification behind the recommendation given by the sources. Review quality can affect the attitude of the receiver (Filiari, 2015; Sia et al., 1999). If the receivers perceive that the messages have valid arguments then they are likely to adopt a positive attitude towards the reviews and consider the messages as credible (Cheung & Thadani, 2012). Hence, this study suggests that:

H2a: Review quality has a positive relationship with credible online reviews.

Review sidedness can be two-sided or one-sided (Cheung & Thadani, 2012; Eisend, 2007). Two-sided reviews focus on both positive and negative aspects of the product or service whereas one-sided reviews focus on either positive or negative aspects of the product or service (Floh et al., 2013). Some researchers believe that the two-sided reviews are complete in nature and therefore the review recipients perceive them as credible (Chintagunta et al.,

2010; Doh & Hwang, 2009). Contrary, previous studies argued that negatively framed reviews considered as logical by others (Berger et al., 2010; Folse et al., 2016; Park & Lee, 2009). Hence, this study proposes that:

H2b: Two sided reviews have a positive relationship with credible online reviews.

Review consistency can be defined as the extent to which other consumers agreed with a particular review. In other words, consumers consider a review as a credible if it is consistent with other reviews and if other consumers liked or vote for that review (Cheung et al., 2009). Godes and Silva (2012) note that the others opinion on reviews have significant influence on the credibility evaluation of online reviews. Thus, the following hypothesis is proposed:

H2c: Review consistency has a positive relationship with credible online reviews.

Receiver

The receiver is the person who is exposed to the reviews. Product knowledge of the receiver can affect reliability of the message (Cheung & Thadani, 2012; Wang et al., 2013). The receiver perceives the messages are credible if the reviews are consistent with the product knowledge and experiences of the receiver (Cheung et al., 2009). Therefore, this study suggests that:

H3: Receiver has a positive relationship with credible online reviews.

Attribution theory

Attribution theory believes that people try to give meaning to the attributes that they come across. According to the theory, people gather information and try to form a causal judgment. In this study, attribution theory is utilized to explain the relationship between credible online reviews and brand equity. Consumers use different reviews (attributes) to form an attitude towards that brand. Different online reviews facilitate formation of an image of the brand in

the mind of the consumers, which in turn affect the overall value of the brand (Bruhn et al., 2012).

Brand equity

According to the Lassar et al. (1995, p. 13), brand equity can be defined as “the enhancement in the perceived utility and desirability a brand name confers on a product. It is the consumers’ perception of the overall superiority of a product carrying that brand name when compared to other brands”. Moreover, consumers' purchase intention is the outcome of brand equity (Aaker, 2009).

Brand equity is a latent construct (Christodoulides & de Chernatony, 2010). Hence, it is difficult to determine the effect of online reviews on brand equity. There are two approaches to determine brand equity: firm based brand equity (FBBE) and customer based brand equity (CBBE). FBBE can be measured either through product market outcomes like price premiums, market share, and relative price and/or through financial market outcomes like purchase price of the brand and discounted cash flow of licenses and royalties (Atilgan et al., 2009). In CBBE approach, brand equity is measured through various dimensions of brand value (Christodoulides & de Chernatony, 2010). The FBBE measures brand equity by determining the total value of a brand as a separate asset from the perspective of the firm whereas CBBE measures the mindset of customers towards a particular brand (Christodoulides & de Chernatony, 2010).

Prior studies suggest that FBBE merely looks at the brand performance whereas CBBE considers various sources that affect brand equity (Keller, 1993; Tong & Hawley, 2009). Since, CBBE is the most preferred approach to determine brand equity (Chaudhuri, 1995; Chieng & Goi, 2011; Vázquez et al., 2002; Winters, 1991). Hence, this study also adopts CBBE approach to determine brand equity.

Customer based brand equity dimensions

Aaker (1991) developed a conceptual framework on brand equity and suggested five dimensions of brand equity, that are brand awareness, brand associations, perceived quality, brand loyalty and other proprietary brand assets. Keller (1993) noted that brand knowledge is a dimension of brand equity. According to Keller (1993), brand knowledge consists of brand awareness and brand image. Thus, Keller (1993) description of brand image is same as brand associations described by Aaker (1991).

Several empirical studies have empirically tested brand equity dimensions suggested by Aaker (1991) and found them to be valid. For example, Pappu et al. (2005) empirically tested the dimensions on two product categories that are cars and televisions in the context of Australia. Their results also provide evidence for the validity of Aaker's (1991) brand equity dimensions. Buil et al. (2008) tested Aaker's (1991) brand equity dimensions in UK and Spain and found invariant across the two countries in the context of various product categories.

The present study is all about the impact of online reviews on customer based brand equity dimensions and its consequence on consumer behavior (purchase intention). The fourth and fifth dimensions of Aaker (1991) are not relevant. The fourth dimension brand loyalty, proposes that customers become loyal towards a brand when they use a particular brand and get interested in repeat purchases (Aaker, 2009; Keller et al., 2011). However, in the present study product usage is not taken into consideration. Hence, brand loyalty dimension is outside the scope of this study. The fifth dimension namely, other proprietary brand asset (which includes patents, channel relationships and trademarks) is not directly connected to consumer perceptions (Christodoulides & de Chernatony, 2010). Hence, the fifth dimension is also outside the scope of this study. Thus, the present study considers three brand equity

dimensions of Aaker (1991), that are, brand awareness, brand associations and perceived quality.

Brand Awareness is the ability of the customers to recognize a brand and recall the brand under different circumstances (Aaker, 1991). Brand recognition can be defined as the capability of the consumers to identify prior exposure to the brand when the brand is given as a cue. Brand recall is the ability of the consumers to retrieve the brand name from the memory (Keller, 1993). Brand awareness is the reason behind well-known brands performing better compared to less-known brands in the marketplace (Huang & Sarigöllü, 2012). Online reviews on brands facilitate the consumers to get aware of the brands. Hence, this study suggests that:

H4: Credible online reviews have a positive relationship with brand awareness.

Brand Associations can be defined as “anything linked in memory to a brand” Aaker (1991, p. 109). Various brand associations collectively create brand image (Keller, 1993). Furthermore, brand associations describe the degree to which consumers perceive their associations with the brand. Moreover, higher degree of associations indicates stronger relationships between customers and brands (Keller, 1993).

Prior studies divided brand associations into three factors, namely, organizational associations, brand personality and perceived value (Aaker, 1996; Buil et al., 2008; Buil, et al., 2013; Chen, 2001; Pappu et al., 2005). Perceived value can be explained as the opinion of the consumers on products' cost efficiency (Buil et al., 2008). Online reviews facilitate the consumers to know about the products' efficiency in terms of its price. Brand personality can be defined as to what extent the brand is suitable as per the consumers' personality (Buil et al., 2013). Through online reviews consumers can understand whether that particular product or brand is suitable according to their need or personality. An organizational association is

the consumers' perception on product's manufacturer (Buil et al., 2008). Online reviews facilitate the consumers to know about the products' manufactures. Thus, the following hypotheses are proposed:

H5a. Credible online reviews have positive effect on perceived value.

H5b. Credible online reviews have positive effect on brand personality.

H5c. Credible online reviews have positive effect on organizational associations.

Perceived Quality is the extent to which the brand is considered to provide good quality product to the consumers (Aaker, 1991). The concept facilitates a brand in various ways. It helps in brand extensions, influences the consumers to pay higher price for a product or service and is the major reason behind purchase of a product or service (Aaker, 1991). If the perceived quality of a brand is high then it leads them to select that brand over other competing brands (Yoo et al., 2000). Through online reviews consumers can get to know about brand's quality or performance. Thus, the following hypothesis is proposed:

H6: Credible online reviews have positive relationship with perceived quality.

Purchase intention

The term purchase intention is broadly treated as a predictor of purchase. Purchase intention can be considered as consumers' interest to buy a particular product (Huang, 2012). Purchase intention is the behavioural consequence of brand equity dimensions (Aaker, 2009; Chang & Liu, 2009; Keller, 1993). Thus, the following hypotheses are proposed:

H7. Purchase intention has a positive relationship with brand awareness.

H8a. Purchase intention has a positive effect on perceived value.

H8b. Purchase intention has a positive effect on brand personality.

H8c. Purchase intention has a positive effect on organizational associations.

H9. Purchase intention has a positive relationship with perceived quality.

Thus, based on the above literature review and hypotheses formulation, the following is the proposed research model of this study.

Figure 1. Research model of this study.

METHODOLOGY

Online reviews and consumer electronics products

Product category significantly affects the credibility of online reviews (Mudambi & Schuff, 2010). Consumer electronics is the most online reviewed product category (Chan & Ngai, 2011). Consumers are more interested to search information on consumer electronic products because companies release the updated versions of these products in the market very frequently. Hence, before purchase, consumers are more eager to go through the product reviews to avoid making any wrong purchase decision (Park & Kim, 2008). Therefore, online

reviews act as an important factor for brand evaluation in the context of consumer electronic products.

Those consumers who buy online products generally seek online product reviews (Hansen & Møller Jensen, 2009). According to the PWC report in the month of August, 2014, consumer electronics products category secured the highest position on the basis of data on online shopping in India (PWC, 2014). Hence, this study focuses on consumer electronics product category.

Online brand pages of e-commerce sites in Facebook

The present study considers e-commerce sites because e-commerce sites are one of the very important channels of online sales (Goldsmith & Flynn, 2004). According to a Government of India report, in January, 2014 the top five e-commerce sites which gave highest satisfaction to the Indian consumers, were: 1- Flipkart, 2- Jabong, 3- Myntra, 4- Snapdeal and 5- Amazon India (DCA, 2014). But Myntra focuses only on apparels and Jabong has very limited consumer electronics product lines. Hence, this study focuses on three e-commerce sites, namely, Flipkart, Snapdeal and Amazon India.

India is the world's second largest Facebook user (Dhir et al., 2016). Consumers in India prefer Facebook social media platform over any other social media platform (E&Y, 2015). An online brand page is treated as an internet tool which is used by the consumers to exchange information on products and brands (Cvijikj & Michahelles, 2013). In Facebook, Flipkart, Snapdeal and Amazon India's brand pages are present. All these brand pages are authenticated by the Facebook which means these brand pages are real e-commerce sites' brand pages. Customers of e-commerce sites' write reviews in the e-commerce sites' brand pages. Hence, to get data this study considers Facebook's Flipkart, Snapdeal and Amazon India's brand pages.

Measures

A literature review was carried out to determine the best possible way to measure each variable. Cheung et al. (2008) study was followed to determine the items to measure source and credible online reviews. Items proposed by Cheung et al. (2009) were followed and modified to measure message factors and receiver. This study followed Yoo et al. (2000) and Buil et al. (2013) studies and modified in online review context to measure brand awareness. This study followed Buil et al. (2008) and Buil et al. (2013) studies and modified in online review context to measure three dimensions of brand associations, namely, perceived value, brand personality and organizational associations. Pappu et al. (2005) study was followed and modified to determine the items that measure perceived quality. Buil et al. (2013) study was followed and modified to determine the items that measure purchase intention. All the variables were measured using 5 point likert scale with 1= strongly disagree and 5= strongly agree.

Pilot study

Pilot study was conducted offline to determine the questionnaire and to select the consumer electronic brands for the present study. To check the reliability of the variables, Cronbach's alpha was determined for each variable. Exploratory factor analysis (principle component analysis extraction method and varimax rotation method) was conducted to check the unidimensionality of the variables. For pilot study, 124 respondents were considered. The respondents for the pilot study usually seek online product reviews.

Data Collection procedure for final study

The survey tool (questionnaire) was prepared in Google docs. The link of the questionnaire was posted in the message box of the respondents of Flipkart, Snapdeal and Amazon India brand pages in Facebook.

Sample Size for final study

Internet and mobile association of India (IAMAI) report reveals that 40 million Indian consumers use online reviews (IAMAI 2015).

To determine the sample size, this study followed Slovin's (1960) formula

Slovin's formula $n = N / (1 + N \times e^2)$

n = sample size, N = total population and e = margin of error. This study determined its sample size with 95% confidence level. Hence, margin of error is 5%.

$40 \text{ millions} / (1 + 40 \text{ millions} \times 0.05^2) = 400.$

To generalize the study minimum sample size should be 400. This study considers 1176 respondents which are well above the minimum sample size.

Final study

For final study, 1176 respondents were considered. Reliability alpha was determined for each variable. Structural equations modeling (SEM) was performed to determine the relationships between the variables. SEM was used for this study because SEM can directly measure the relationships between latent and observed variables (Hair et al., 2009). Moreover, it can also measure error variance and allows for modifications.

RESULTS AND DISCUSSIONS

The questionnaire was discussed with four experts in online communication field as recommended by Zaichkowsky (1985) for its content validity. Moreover, the questionnaire was discussed with three academicians to ensure each item's specificity, clarity and representativeness. Then to detect the unclear and difficult questions an offline pilot study has been conducted with 124 samples. After that the variable scales were purified and used for final data collection.

Pilot study

Offline pilot study was conducted with 124 respondents. The various consumer electronics brands' online reviews seen by the respondents in last one year were HP, Micromax, Lenevo, LG, Samsung, Canon, Nikon, Sony, Dell, Asus, Toshiba, Google, Microsoft, Karbonn, Motorola, HTC, Xiaomi and Acer. Therefore, the present study considers all those brands for final study.

The reliability alpha (Cronbach's alpha) for all the twelve variables, namely, source, review quality, review sidedness, review consistency, receiver, credible online reviews, brand awareness, perceived value, brand personality, organizational associations, perceived quality and purchase intention were in the range of 0.705 to 0.943 which were above 0.7. Hence, the reliability results were acceptable (Nunally, 1978, p. 245). To evaluate the unidimensionality of the variables, exploratory factor analysis was performed with principal component analysis extraction method and varimax rotation method. Exploratory factor analysis shows twelve different factors with Eigen values more than 1. The sample adequacy test like Kaiser-Meyer-Olkin test (KMO) value was 0.662 which is well above 0.5 (Malhotra & Dash, 2011, p. 590). Hence, it is acceptable.

Final study

Questionnaire was posted in the message box of 1800 people chosen randomly. Of these 1176 responded. Among 1176 respondents, 959 (81%) were males and 217 (19%) were females. Of the total respondents, 745 were 18 to 29 years old, 298 were 30 to 39 years old and 133 were more than 39 years old. Among the 1176 respondents, 78 were diploma holders, 210 were undergraduates, 625 were graduates and 263 were postgraduates.

In the questionnaire, instruction was given to the respondents that recently did they saw or considered any online reviews on TV, Mobile phones, camcorder, digital cameras, CD and DVD players, Laptop, Tablets, mobile or laptop accessories which are the products of these brands' "HP, Micromax, Lenevo, LG, Samsung, Canon, Nikon, Sony, Dell, Asus, Toshiba, Google, Microsoft, Karbonn, Motorola, HTC, Xiaomi and Acer"? If yes, then answer the questionnaire. Here, brand X means the brand's online reviews that they saw or considered.

The reliability alphas (Cronbach's alpha) of all the 12 variables were in the range of 0.770 to 0.948. The Cronbach's alpha results were more than 0.7 as recommended by Nunally (1978, p. 245). Hence, it is acceptable.

Measurement model

The measurement model was determined using maximum likelihood method since it gives valid and stable results (Hair et al., 2009). In the present study, various indices of measurement model were (1) normed chi square (χ^2) with a value of 2.237 which was well within the acceptable range of 3 as recommended by Hair et al. (2009); (2) goodness-of-fit index (GFI) with a value of 0.946; (3) comparative fit index (CFI) with a value of 0.977; (4) Tucker- Lewis index (TLI) value was 0.972. All these indices were within the recommended acceptable value of 0.90 or above (Hair et al., 2009). (5) The value of the adjusted goodness-of-fit index (AGFI) was 0.932 which was well above the recommended level of 0.80 (Hair et al., 2009) and (6) root mean square error of approximation (RMSEA) with a value of 0.032 which was within the acceptable cut-off level of 0.08 (Hair et al., 2009). All of these indices were within acceptable ranges as defined by Hair et al. (2009).

Convergent validity

Factor loadings of all the variables were more than 0.5. The average variance extracted (AVE) by the each underlying latent construct was more than 0.5 and construct reliability of each underlying latent construct (CR) was more than 0.7, all within acceptable ranges (Hair et al., 2009).

Discriminant validity

Square root of AVE of an underlying latent construct was higher than all inter constructs correlations. The average variance extracted (AVE) of an underlying latent construct was higher than the maximum shared variance (MSV) and average shared variance (ASV) of the same latent variable (Hair et al., 2009).

Structural Model

In the present study, various indices of structural model were (1) normed chi square (χ^2) with a value of 2.832 which was well within the acceptable range of 3 as recommended by Hair et al. (2009); (2) Goodness-of-fit index (GFI) with a value of 0.926; (3) Comparative fit index (CFI) with a value of 0.963; (4) Tucker-Lewis index (TLI) value was 0.959. All these indices were within the recommended acceptable value of 0.90 or above (Hair et al., 2009). (5) The value of the adjusted goodness-of-fit index (AGFI) was 0.913 which was well above recommended level of 0.80 (Hair et al. 2009) and; (6) root mean square error of approximation (RMSEA) with a value of 0.039 which was within the acceptable cut-off level of 0.08 (Hair et al., 2009). All of these indices were within acceptable ranges as defined by Hair et al. (2009).

Table 1. Results of Significance Test for Paths of the Model.

Path	Standardised Coefficient	t value	Hypothesis	Results
Source → Credible online reviews	0.174***	5.681	H1	Supported
Review quality → Credible online reviews	0.143***	4.032	H2a	Supported
Review Sidedness → Credible online reviews	0.035	0.968	H2b	Not supported
Review consistency → Credible online reviews	0.101***	3.415	H2c	Supported
Receiver → Credible online reviews	0.113***	3.914	H3	Supported
Credible online reviews → Brand awareness	0.166***	4.669	H4	Supported
Credible online reviews → Perceived Value	0.095***	3.353	H5a	Supported
Credible online reviews → Brand personality	0.096*	2.231	H5b	Supported
Credible online reviews → Organizational associations	0.108***	3.876	H5c	Supported
Credible online reviews → Perceived quality	0.081*	2.342	H6	Supported
Brand awareness → Purchase intention	0.136***	7.178	H7	Supported
Perceived Value → Purchase intention	0.188***	7.759	H8a	Supported

Brand personality → Purchase intention	0.066***	4.361	H8b	Supported
Organizational associations → Purchase intention	0.177***	6.303	H8c	Supported
Perceived quality → Purchase intention	0.050**	2.589	H9	Supported

*** Significance at the $p < 0.001$ level, ** $p < 0.01$, * $p < 0.05$.

Structural equations modeling (SEM) was used to test the research model. From the path significance test (see Table 1) it was found that source and receiver had a positive relationship with credible online reviews. In the context of message determinants, two out of three namely, review quality and review consistency had a statistically significant positive relationship with credible online reviews. The remaining message determinant namely, review sidedness was found to be statistically insignificant in this model. Hence, hypothesis H2b was rejected. In the context of brand equity dimensions, credible online reviews had a statistically significant positive relationship with all the brand equity dimensions namely, brand awareness, perceived value, brand personality, organization associations and perceived quality. In the context of purchase intention, all the brand equity dimensions had statistically significant relationship with purchase intention.

CONCLUSIONS

The objective of this study was to examine the impact of online credible reviews on customer based brand equity dimensions and its consequence on consumer behavior (purchase intention). From the data analysis, it was found that source and review quality are the most important factors that affect consumers' credibility evaluation of a review. Online credible reviews have more significant impact on brand awareness, perceived value and organizational

associations and thus leads to consumers' purchase intention in the context of consumer electronic products in emerging market like India.

Source of the reviews play a significant role on the credibility evaluation of the reviews. Company can influence its present customer (through gifts, incentives etc.) to recommend their products to others. One of the objectives of the company's marketing strategy should be to educate the customers of the brand. The companies can use various marketing activities to inform their customers about the company's policy, the value of the product, and the usage techniques of the product. These customer education drives would enhance the expertise of the customers, who can then give more informed reviews to other prospective customers who are seeking online reviews. This strategy will help the companies to increase their overall customer base. This study also finds that review quality affects the credibility evaluation of online reviews. Review seekers don't want just a review. They look for logical justifications behind that particular review. Companies can use attractive brand campaigns which can be easily recalled by consumers. These brand campaigns can highlight the company's policy, product value, and usage aspects. This will help the online reviewers to write logical reviews and that can increase the faith of other consumers on brands. Review consistency also affects consumers' belief on brands. Companies can hire people who can give reply to negative comments and votes made by the consumers on popular review sites with appropriate justifications. Companies can also provide a space on their own websites where consumers' can write reviews on brands. However, companies may need to ensure that only real consumers can give reviews in that place. One way to deal with this would be review writers have to provide their product purchase bill number. Moreover, others can see the reviews and they can access the review writers' profile. It will facilitate the company to gain consumers' belief or faith. Companies can provide virtual space to the consumers where they can share their experiences. This will also help to identify the negative customers of the brands and the

companies can make an effort to turn them into positive ones. Further, companies can go for some activities where they can include their customers. In other words, companies can organize some events which will increase the involvement of their customers. For example, they can ask their customers to make advertisements or song for the brand. Review sidedness found insignificant in this research model. It is seem to be consumers consider reviews as aggregate. They do not consider the sidedness of a review.

This study proposed five consumer based brand equity (CBBE) dimensions in the context of online reviews namely, brand awareness, perceived value, brand personality, organizational associations and perceived quality. Based on data analysis it was found that credible online reviews had significant positive effects on all the five proposed CBBE dimensions. Moreover, all the five brand equity dimensions had significant positive effect on purchase intention. This study can be treated as an evidence of the fact that online credible reviews affect customer based brand equity dimensions and the outcome of the effect is consumers' purchase intention. Thus, the study extends brand related literature. From the results of the study we can understand that online credible reviews affect consumers' brand decision. Online reviews have a decisive role on brands in the context of consumer electronic products in India. Marketers should include social media marketing strategy in their marketing mix. Marketers should highlight in the social media not only the quality aspect of the product but also the product's cost efficiency and the company's commitment towards providing affordably priced quality products to the consumers.

This study has some limitations. First, the study considered only consumer electronics products categories. Further, the study focuses on only on consumers present on Flipkart, Snapdeal and Amazon India online brand pages in Facebook. Nevertheless, the study does provide insights into the factors affecting consumer based brand equity in online context for a

emerging market like India. The research model of this study can be used in other emerging and developed countries. In future, researchers can use this model in other product category contexts.

Appendix: Scale used for the study

Source

Source1: Reviewers of brand X are knowledgeable.

Source2: Reviewers of brand X are reliable.

Source3: Reviewers of brand X are believable.

Review quality

Review quality 1: Online reviews on brand X are defined.

Review quality 2: Online reviews on brand X are explained.

Review quality 3: Online reviews on brand X are detailed.

Review sidedness

Review sidedness 1: Online reviews on brand X that contains strength and weakness both aspects of the products are convincing.

Review sidedness 2: Negative online reviews on brand X are reliable. (Reverse coded)

Review sidedness 3: Online reviews on brand X that contains merits and demerits both aspects of the products are persuasive.

Review consistency

Review consistency 1: Online reviews on brand X are related to other reviews.

Review consistency 2: High voted reviews on brand X are believable.

Review consistency 3: High voted reviews on brand X are dependable.

Receiver

Receiver1: Online reviews on brand X are matching with my point of view.

Receiver2: Online reviews on brand X are similar to my opinion.

Receiver3: I always pay attention towards online reviews on brand X.

Online Credible Reviews

Online Credible Reviews 1- Online comments on brand X's products are realistic.

Online Credible Reviews 2- Online comments on brand X's products are logical.

Online Credible Reviews 3- Online comments on brand X's products are accurate.

Brand awareness

Brand Awareness1- My know-how improves on brand X's products after reading online reviews.

Brand Awareness 2: My understanding improves on brand X's products after reading online reviews.

Brand Awareness 3: My knowledge improves on brand X's products after reading online reviews.

Brand associations

Perceived Value

Perceived Value1: Online reviews help me to buy those products which are cost efficient.

Perceived Value 2: Online reviews help me in deciding what products to buy which I would get much more than my money's worth.

Perceived Value 3 : Online reviews makes it easier for me to buy those products which would be a value for money.

Brand Personality

Brand Personality1: Online reviews give me a clear picture of the type of person who would use a particular product.

Brand Personality 2: Online reviews give me an idea which products suit my needs.

Brand Personality 3: Online reviews guide me in selecting those products which takes care of my requirements.

Organizational associations

Organizational associations 1: Online reviews help me to get an understanding on products' manufacturer.

Organizational associations 2: Looking at the products' reviews help me to develop trust with the manufacturer.

Organizational associations 3: Going through the online reviews of the products help me in knowing the manufacturer of the products.

Perceived quality

Perceived quality 1: Online reviews facilitate me to assess the quality of brand X's products.

Perceived quality 2: Online reviews facilitate me to determine the quality of brand X's products.

Perceived quality 3: Online reviews facilitate me to evaluate the quality of brand X's products.

Purchase intention

Purchase intention1: Online reviews help me to decide which product I am likely to buy.

Purchase intention2: Online reviews facilitate me to decide which product I would consider to procure.

Purchase intention3: Online reviews guide me to consider the product that I am likely to obtain.

References

Aaker, D. A. (1991). *Managing Brand Equity. Capitalizing on the Value of a Brand Name*. Free Press, New York.

- Aaker, D. A. (1996). Measuring brand equity across products and markets. *California management review*, 38(3), 102-120.
- Aaker, D. A. (2009). *Managing brand equity*. Simon and Schuster.
- Atilgan, E., Akinci, S., Aksoy, S., & Kaynak, E. (2009). Customer-based brand equity for global brands: A multinational approach. *Journal of Euromarketing*, 18(2), 115-132.
- Bambauer-Sachse, S., & Mangold, S. (2011). Brand equity dilution through negative online word-of-mouth communication. *Journal of Retailing and Consumer Services*, 18(1), 38-45.
- Beldona, S., Racherla, P., & Mundhra, G. D. (2011). To buy or not to buy: Indian consumers' choice of online versus offline channels for air travel purchase. *Journal of Hospitality Marketing & Management*, 20(8), 831-854.
- Berger, J., Sorensen, A. T., & Rasmussen, S. J. (2010). Positive effects of negative publicity: When negative reviews increase sales. *Marketing Science*, 29(5), 815-827.
- Bruhn, M., Schoenmueller, V., & Schäfer, D. B. (2012). Are social media replacing traditional media in terms of brand equity creation?. *Management Research Review*, 35(9), 770-790.
- Buil, I., de Chernatony, L., & Martinez, E. (2008). A cross-national validation of the consumer-based brand equity scale. *Journal of Product & Brand Management*, 17(6), 384-392.
- Buil, I., Martínez, E., & de Chernatony, L. (2013). The influence of brand equity on consumer responses. *Journal of consumer marketing*, 30(1), 62-74.
- Burton, J., & Khammash, M. (2010). Why do people read reviews posted on consumer-opinion portals?. *Journal of Marketing Management*, 26(3-4), 230-255.
- Büttner, O. B., & Göritz, A. S. (2008). Perceived trustworthiness of online shops. *Journal of Consumer Behaviour*, 7(1), 35-50.

- Cattell, R. B. (1982). The development of attribution theory into spectrad theory, using the general perceptual model. *Multivariate behavioral research*, 17(2), 169-192.
- Celeste Farr, A. (2007). The effect of race and expertise on source credibility ratings while considering resumes. *The Howard Journal of Communications*, 18(3), 239-258.
- Chaiken, S. (1980). Heuristic versus systematic information processing and the use of source versus message cues in persuasion. *Journal of personality and social psychology*, 39(5), 752.
- Chan, Y. Y., & Ngai, E. W. (2011). Conceptualising electronic word of mouth activity: An input-process-output perspective. *Marketing Intelligence & Planning*, 29(5), 488-516.
- Chang, H. H., & Liu, Y. M. (2009). The impact of brand equity on brand preference and purchase intentions in the service industries. *The Service Industries Journal*, 29(12), 1687-1706.
- Chaudhuri, A. (1995). Brand equity or double jeopardy?. *Journal of product & brand management*, 4(1), 26-32.
- Chauhan, K., & Pillai, A. (2013). Role of content strategy in social media brand communities: a case of higher education institutes in India. *Journal of Product & Brand Management*, 22(1), 40-51.
- Chen, Y., & Xie, J. (2005). Third-party product review and firm marketing strategy. *Marketing Science*, 24(2), 218-240.
- Cheng-Hsui Chen, A. (2001). Using free association to examine the relationship between the characteristics of brand associations and brand equity. *Journal of product & brand management*, 10(7), 439-451.
- Cheng, Y. H., & Ho, H. Y. (2015). Social influence's impact on reader perceptions of online reviews. *Journal of Business Research*, 68(4), 883-887.

- Cheung, C. M., & Thadani, D. R. (2012). The impact of electronic word-of-mouth communication: A literature analysis and integrative model. *Decision Support Systems*, 54(1), 461-470.
- Cheung, C. M., Lee, M. K., & Rabjohn, N. (2008). The impact of electronic word-of-mouth: The adoption of online opinions in online customer communities. *Internet Research*, 18(3), 229-247.
- Cheung, M. Y., Luo, C., Sia, C. L., & Chen, H. (2009). Credibility of electronic word-of-mouth: Informational and normative determinants of on-line consumer recommendations. *International Journal of Electronic Commerce*, 13(4), 9-38.
- Chieng, F. Y. L., & Goi, C. L. (2011). Customer-based brand equity: A literature review. *Journal of Arts Science & Commerce*, 2(1), 33- 42.
- Chintagunta, P. K., Gopinath, S., & Venkataraman, S. (2010). The effects of online user reviews on movie box office performance: Accounting for sequential rollout and aggregation across local markets. *Marketing Science*, 29(5), 944-957.
- Christodoulides, G., & De Chernatony, L. (2010). Consumer-based brand equity conceptualization and measurement: A literature review. *International journal of research in marketing*, 52(1), 43-66.
- Chung, N., Han, H., & Koo, C. (2015). Adoption of travel information in user-generated content on social media: the moderating effect of social presence. *Behaviour & Information Technology*, 34(9), 902-919.
- Cort, K. T., Griffith, D. A., & Steven White, D. (2007). An attribution theory approach for understanding the internationalization of professional service firms. *International Marketing Review*, 24(1), 9-25.
- Culotta, A., & Cutler, J. (2016). Mining brand perceptions from Twitter social networks. *Marketing Science*, 35(3), 343-362.

Cvijikj, I. P., & Michahelles, F. (2013). Online engagement factors on Facebook brand pages. *Social Network Analysis and Mining*, 3(4), 843-861.

Daugherty, T., & Hoffman, E. (2014). eWOM and the importance of capturing consumer attention within social media. *Journal of Marketing Communications*, 20(1-2), 82-102.

DCA, (2014). *e-Retailing in India*.

Retrieved from Consumer Voice: consumeraffairs.nic.in/consumer/writereaddata/eRetailingindia.pdf

Dhir, A., Kaur, P., Chen, S., & Lonka, K. (2016). Understanding online regret experience in Facebook use—Effects of brand participation, accessibility & problematic use. *Computers in Human Behavior*, 59, 420-430.

Dou, X., Walden, J. A., Lee, S., & Lee, J. Y. (2012). Does source matter? Examining source effects in online product reviews. *Computers in Human Behavior*, 28(5), 1555-1563.

Eagly, A. H., & Chaiken, S. (1993). *The psychology of attitudes*. Harcourt Brace Jovanovich College Publishers.

E &Y, (2015). *Social Media Marketing- India Trends Study*.

Retrieved from Ernst & Young LLP: [http://www.ey.com/Publication/vwLUAssets/EY-social-media-marketing-india-trends-study2014/\\$FILE/EY-social-media-marketing-india-trends-study-2014.pdf](http://www.ey.com/Publication/vwLUAssets/EY-social-media-marketing-india-trends-study2014/$FILE/EY-social-media-marketing-india-trends-study-2014.pdf)

Fagerstrøm, A., Ghinea, G., & Sydnæs, L. (2016). Understanding the Impact of Online Reviews on Customer Choice: A Probability Discounting Approach. *Psychology & Marketing*, 33(2), 125-134.

Filieri, R. (2015). What makes online reviews helpful? A diagnosticity-adoption framework to explain informational and normative influences in e-WOM. *Journal of Business Research*, 68(6), 1261-1270.

- Floh, A., Koller, M., & Zauner, A. (2013). Taking a deeper look at online reviews: The asymmetric effect of valence intensity on shopping behaviour. *Journal of Marketing Management, 29*(5-6), 646-670.
- Folse, J. A. G., Porter III, M., Godbole, M. B., & Reynolds, K. E. (2016). The Effects of Negatively Valenced Emotional Expressions in Online Reviews on the Reviewer, the Review, and the Product. *Psychology & Marketing, 33*(9), 747-760.
- Gao, H., Knight, J. G., Zhang, H., Mather, D., & Tan, L. P. (2012). Consumer scapegoating during a systemic product-harm crisis. *Journal of Marketing Management, 28*(11-12), 1270-1290.
- Gensler, S., Völckner, F., Egger, M., Fischbach, K., & Schoder, D. (2015). Listen to Your Customers: Insights into Brand Image Using Online Consumer-Generated Product Reviews. *International Journal of Electronic Commerce, 20*(1), 112-141.
- Godes, D., & Silva, J. C. (2012). Sequential and temporal dynamics of online opinion. *Marketing Science, 31*(3), 448-473.
- Godey, B., Manthiou, A., Pederzoli, D., Rokka, J., Aiello, G., Donvito, R., & Singh, R. (2016). Social media marketing efforts of luxury brands: Influence on brand equity and consumer behavior. *Journal of Business Research*.
- Goldfarb, A., Lu, Q., & Moorthy, S. (2009). Measuring brand value in an equilibrium framework. *Marketing Science, 28*(1), 69-86.
- Goldsmith, R. E., & Flynn, L. R. (2004). Psychological and behavioral drivers of online clothing purchase. *Journal of Fashion Marketing and Management: An International Journal, 8*(1), 84-95.
- Gopinath, S., Thomas, J. S., & Krishnamurthi, L. (2014). Investigating the relationship between the content of online word of mouth, advertising, and brand performance. *Marketing Science, 33*(2), 241-258.

- Grant, R., Clarke, R. J., & Kyriazis, E. (2007). A review of factors affecting online consumer search behaviour from an information value perspective. *Journal of Marketing Management, 23*(5-6), 519-533.
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E., (2009). *Multivariate data analysis*. Prentice Hall, Upper Saddle River, New Jersey.
- Hamby, A., Daniloski, K., & Brinberg, D. (2015). How consumer reviews persuade through narratives. *Journal of Business Research, 68*(6), 1242-1250.
- Hansen, T., & Møller Jensen, J. (2009). Shopping orientation and online clothing purchases: the role of gender and purchase situation. *European Journal of Marketing, 43*(9/10), 1154-1170.
- Herr, P. M., Kardes, F. R., & Kim, J. (1991). Effects of word-of-mouth and product-attribute information on persuasion: An accessibility-diagnostics perspective. *Journal of consumer research, 17*(4), 454-462.
- Hovland, C. I., Janis, I. L., & Kelley, H. H. (1953). *Communication and Persuasion: Psychological Studies of Opinion Change*. Yale University Press, New Haven.
- Huang, E. (2012). Online experiences and virtual goods purchase intention. *Internet Research, 22*(3), 252-274.
- Huang, R., & Sarigöllü, E. (2014). How brand awareness relates to market outcome, brand equity, and the marketing mix. In *Fashion Branding and Consumer Behaviors* (pp. 113-132). Springer New York.
- IAMAI, (2015). *Creating a \$200 billion internet economy*. Retrieved from The Boston Consulting Group: www.bcgindia.com/documents/file180687.pdf
- Jin, S. A. A., & Phua, J. (2014). Following celebrities' tweets about brands: The impact of Twitter-based electronic word-of-mouth on consumers' source credibility perception, buying intention, and social identification with celebrities. *Journal of Advertising, 43*(2), 181-195.

- Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *the Journal of Marketing*, 57(1), 1-22.
- Keller, K. L., Parameswaran, M. G., & Jacob, I. (2011). *Strategic brand management: Building, measuring, and managing brand equity*. Pearson Education India.
- Khare, A., Khare, A., & Singh, S. (2012). Attracting shoppers to shop online—Challenges and opportunities for the Indian retail sector. *Journal of Internet Commerce*, 11(2), 161-185.
- Lassar, W., Mittal, B., & Sharma, A. (1995). Measuring customer-based brand equity. *Journal of consumer marketing*, 12(4), 11-19.
- Lee, C., Kim, J., & Chan-Olmsted, S. M. (2011). Branded product information search on the Web: The role of brand trust and credibility of online information sources. *Journal of Marketing Communications*, 17(5), 355-374.
- Matzler, K., Pichler, E., Füller, J., & Mooradian, T. A. (2011). Personality, person–brand fit, and brand community: An investigation of individuals, brands, and brand communities. *Journal of Marketing Management*, 27(9-10), 874-890.
- Moe, W. W., & Schweidel, D. A. (2012). Online product opinions: Incidence, evaluation, and evolution. *Marketing Science*, 31(3), 372-386.
- Mudambi, S. M., & Schuff, D. (2010). What makes a helpful review? A study of customer reviews on Amazon. com. *MIS quarterly*, 34(1), 185-200.
- Ohanian, R. (1990). Construction and validation of a scale to measure celebrity endorsers' perceived expertise, trustworthiness, and attractiveness. *Journal of advertising*, 19(3), 39-52.
- Pappu, R., Quester, P. G., & Cooksey, R. W. (2005). Consumer-based brand equity: improving the measurement-empirical evidence. *Journal of Product & Brand Management*, 14(3), 143-154.

Park, D. H., & Kim, S. (2009). The effects of consumer knowledge on message processing of electronic word-of-mouth via online consumer reviews. *Electronic Commerce Research and Applications*, 7(4), 399-410.

Petty, R. E., & Cacioppo, J. T. (1986). The elaboration likelihood model of persuasion. In *Communication and persuasion* (pp. 1-24). Springer New York.

PWC, (2014). *Evaluation of e-commerce in India: Creating the bricks behind the clicks*. Retrieved from PWC: <https://www.pwc.in/assets/pdfs/.../evolution-of-e-commerce-in-india.pdf>

Rakesh, S., & Khare, A. (2012). Impact of promotions and value consciousness in online shopping behaviour in India. *Journal of Database Marketing & Customer Strategy Management*, 19(4), 311-320.

Reimer, T., & Benkenstein, M. (2016). When good WOM hurts and bad WOM gains: The effect of untrustworthy online reviews. *Journal of Business Research*.

Sia, C. L., Tan, B. C., & Wei, K. K. (1999). Can a GSS stimulate group polarization? An empirical study. *IEEE Transactions on Systems, Man, and Cybernetics, Part C (Applications and Reviews)*, 29(2), 227-237.

Singh, J. P., Irani, S., Rana, N. P., Dwivedi, Y. K., Saumya, S., & Roy, P. K. (2016). Predicting the “helpfulness” of online consumer reviews. *Journal of Business Research*.

Smith, K. T. (2011). Digital marketing strategies that Millennials find appealing, motivating, or just annoying. *Journal of Strategic Marketing*, 19(6), 489-499.

Tong, X., & Hawley, J. M. (2009). Measuring customer-based brand equity: empirical evidence from the sportswear market in China. *Journal of Product & Brand Management*, 18(4), 262-271.

- Trusov, M., Bucklin, R. E., & Pauwels, K. (2009). Effects of word-of-mouth versus traditional marketing: findings from an internet social networking site. *Journal of marketing*, 73(5), 90-102.
- Vázquez, R., Del Rio, A. B., & Iglesias, V. (2002). Consumer-based brand equity: Development and validation of a measurement instrument. *Journal of Marketing management*, 18(1-2), 27-48.
- Wang, X., Mai, F., & Chiang, R. H. (2013). Database submission-market dynamics and user-generated content about tablet computers. *Marketing Science*, 33(3), 449-458.
- Wathen, C. N., & Burkell, J. (2002). Believe it or not: Factors influencing credibility on the Web. *Journal of the American society for information science and technology*, 53(2), 134-144.
- Winters, L. C. (1991). Brand equity measures: some recent advances. *Marketing Research*, 3(4), 70.
- Xun, J. (2014). Revisiting the two-stage choice model: an empirical study of consumer choice on brand website visits. *Behaviour & Information Technology*, 33(11), 1192-1207.
- Yoo, B., Donthu, N., & Lee, S. (2000). An examination of selected marketing mix elements and brand equity. *Journal of the academy of marketing science*, 28(2), 195-211.
- Yoon, D., & Kim, Y. K. (2016). Effects of Self-Congruity and Source Credibility on Consumer Responses to Coffeehouse Advertising. *Journal of Hospitality Marketing & Management*, 25(2), 167-196.
- Zha, X., Li, J., & Yan, Y. (2015). Advertising value and credibility transfer: attitude towards web advertising and online information acquisition. *Behaviour & Information Technology*, 34(5), 520-532.
- Zhao, Y., Yang, S., Narayan, V., & Zhao, Y. (2013). Modeling consumer learning from online product reviews. *Marketing Science*, 32(1), 153-169.