

Lovemark Effect: Analysis of the Differences between Students and Graduates in a Love Brand Study at a Public University

Iván Alonso Montoya-Restrepo

Ph. D. in Economic Sciences

Full-time Professor at Universidad Nacional de Colombia

Management and Marketing Research Group

Medellín, Colombia

Author's role: intellectual, experimental and communicative
iamontoyer@unal.edu.co

<https://orcid.org/0000-0003-0959-3466>

Javier A. Sánchez-Torres

Ph. D. in Business

Professor at Universidad de Medellín

Medellín, Colombia

Tetrix Marketing Research Group

Author's role: intellectual, experimental and communicative
jasanchez@udem.edu.co

<https://orcid.org/0000-0002-8217-2177>

Sandra Patricia Rojas-Berrio

Ph. D. Business Administration

Assistant Professor at Universidad Nacional de Colombia

Bogotá, Colombia

Management and Marketing Research Group

Author's role: intellectual, experimental and communicative
srojasb@unal.edu.co

<https://orcid.org/0000-0002-1148-3779>

Alexandra Montoya-Restrepo

Ph. D. in Economic Sciences

Professor at Universidad Nacional de Colombia

Medellín, Colombia

Management and Marketing Research Group

Author's role: intellectual, experimental and communicative
lamontoyer@unal.edu.co

<https://orcid.org/0000-0002-4896-1615>

ABSTRACT: The purpose of this paper is to consolidate the measurement of a lovemark and unify a set of elements that form a lovemark in university institutions by considering the differences between students and graduates. Based on a review of factors that build a lovemark, brand loyalty relationships were explored. In addition, an empirical study was carried out and applied to a sample of 257 participants at the National University of Colombia (UNAL), one of the most important universities in this country. The results validated the positive effects of brand love, brand experience, and brand involvement on brand loyalty, the determining factor of a university lovemark. This article is one of the first works integrating all the constructs proposed by prior research studies, which, until now, have approached lovemark and brand loyalty separately.

KEYWORDS: Lovemark, loyalty, higher education, brand.

Introduction

The positioning of a brand is one of the main distinguishing elements for a company to achieve its marketing objectives. Brand definition corresponds to a "unique identification" that differentiates a brand from its competitors,

EFFECTO LOVEMARK: ANÁLISIS DE LAS DIFERENCIAS ENTRE ESTUDIANTES Y EGRESADOS EN UN ESTUDIO DE "MARCA DE AMOR" EN UNA UNIVERSIDAD PÚBLICA

RESUMEN: este artículo busca consolidar la medición de una *lovemark* y unificar el conjunto de elementos que conforman una marca de este tipo en instituciones universitarias a partir del análisis de las diferencias existentes entre estudiantes y egresados. Con base en una revisión de los factores que construyen una *lovemark*, se exploraron relaciones de lealtad de marca. Además, se llevó a cabo un estudio empírico sobre una muestra de 257 participantes miembros de la Universidad Nacional de Colombia (UNAL), una de las instituciones de educación superior más importantes del país. Los resultados validaron los efectos positivos de las variables amor por la marca, experiencia de marca y participación de la marca sobre la lealtad hacia ella, un factor determinante de *lovemark* para una universidad. Este artículo es uno de los primeros en integrar todos los constructos propuestos por investigaciones anteriores, que, hasta ahora, se han relacionado por separado en la teoría de *lovemark* y lealtad de marca.

PALABRAS CLAVE: *lovemark*, lealtad, educación superior, marca.

EFEITO LOVEMARK: ANÁLISE DAS DIFERENÇAS ENTRE ESTUDANTES E GRADUADOS EM UM ESTUDO DE AMOR PELAS MARCAS REALIZADO EM UMA UNIVERSIDADE PÚBLICA

RESUMO: o objetivo deste trabalho é consolidar a medição de uma *lovemark* e unificar um conjunto de elementos que forma uma *lovemark* em instituições universitárias ao considerar as diferenças entre estudantes e graduados. Com base em uma revisão de fatores que constroem uma *lovemark*, as relações de fidelidade à marca foram exploradas. Adicionalmente, um estudo empírico foi conduzido e aplicado a uma amostra de 257 participantes da Universidade Nacional da Colômbia (UNAL), uma das universidades mais importantes do país. Os resultados validaram os efeitos positivos do amor pela marca e da experiência de marca, e o envolvimento com a marca na fidelidade à marca, o fator determinante para uma *lovemark* universitária. Este artigo é um dos primeiros trabalhos a integrar todas as proposições de artigos de pesquisa anteriores que, até o momento, haviam abordado *lovemark* e fidelidade de marca separadamente.

PALAVRAS-CHAVE: educação superior, fidelidade, *lovemark*, marca.

L'EFFET « LOVEMARK » : UNE ANALYSE DES DIFFÉRENCES ENTRE LES ÉTUDIANTS ET LES DIPLÔMÉS DANS UNE ÉTUDE D'UNE « MARQUE D'AMOUR » DANS UNE UNIVERSITÉ PUBLIQUE

RÉSUMÉ: Cet article cherche à consolider la mesure d'un lovemark et à unifier l'ensemble des éléments qui la composent dans les institutions universitaires, en partant de l'analyse des différences entre étudiants et diplômés. En partant d'un examen des facteurs qui construisent un lovemark, on a exploré les relations de fidélité à une marque. Par la suite, on a mené une étude empirique sur un échantillon de 257 membres participants de l'Université Nationale de Colombie (UNAL), l'un des établissements d'enseignement supérieur les plus importants du pays. Les résultats ont validé les effets positifs des variables amour de la marque, l'expérience et la participation de la marque sur la fidélité, un facteur déterminant de lovemark pour une université. Cet article est l'un des premiers à intégrer toutes les constructions proposées par les recherches précédentes, qui, jusqu'à présent, étaient reliées séparément dans la théorie de la loyauté et de la fidélité à une marque.

MOTS-CLÉ: *lovemark*, fidélité, enseignement supérieur, marque.

CITACIÓN: Montoya-Restrepo, I. A., Sánchez-Torres, J. A., Rojas-Berrio, S. P., & Montoya-Restrepo, A. (2020). Lovemark Effect: Analysis of the Differences Between Students and Graduates in a Love Brand Study at a Public University. *Innovar*, 30(75), 43-56. <https://doi.org/10.15446/innovar.v30n75.83256>

CLASIFICACIÓN JEL: M31, M32, I29.

RECIBIDO: 14 de noviembre del 2018. APROBADO: 03 de octubre del 2019.

DIRECCIÓN DE CORRESPONDENCIA: Luz Alexandra Montoya. Carrera 80 No 65-223 - Campus Robledo Medellín, M8B-99-07, Colombia.

providing confidence in the product (Delgado-Ballester & Munuera-Alemán, 2001), its quality, price (Blackett & Harrison, 2001; Gallo, 2000; Hernani, 2008), and the purchase process from interest to post-consumption, which is a learning process by consumers, facilitating subsequent purchase decisions and decreasing the time for making such decision (Keller, 2008; Kotler & Keller, 2016). These differentiating aspects of the product allow consumers to relate previous experience with subsequent consumption (Aaker, & Biel, 2013). These comparisons are based on the experience and values that customers obtain themselves. Therefore, some researchers have assigned personality and emotional dimensions to this process (Escobar-Farfán, Mateluna, & Araya, 2016; Haigood, 2001; Liu, Huang, Hallak, & Liang, 2016).

Brand recognition of a university is an important factor for universities that consolidate within their stakeholders (Sulkowski, Seliga, & Wozniak, 2020). In this regard, it is strategically important to have a strong brand positioning in the sector, creating the need to carry out research related

to the university brand (Fazli-Salehi, Esfidani, Torres, & Zúñiga, 2019).

The brand, in its evolution, has taken the "emotionality" that has been granted to the study of the intimacy and sentimentality that consumers develop towards brands. In this article, we will describe the concept of "*Marca-Amor*" (or lovemark) to study its consolidation in one of the most beloved institutions in Colombia, the National University of Colombia (UNAL).

Literature review

The Importance of the Brand within an Organization

As noted in the introduction, a brand becomes one of the most important and best-valued intangible assets of organizations looking for different alternatives for their measurement and consolidation; some examples can be seen in table 1.

Table 1.

Main scales of brand measurement.

Concept	Definition	Measures
Brand dependence	Degree to which a customer uses brand names to purchase a product or service (Bristow, Schneider, & Schuler, 2002).	Brand Dependence Scale (Bristow <i>et al.</i> , 2002); Brand Dependence Scale (Zarantonello & Schmitt, 2010).
Brand love	Emotional link of consumers satisfied with a certain commercial name (Albert & Valette-Florence, 2010; Bagozzi, Batra, & Ahuvia, 2014; Batra, Ahuvia, & Bagozzi, 2012; Carroll & Ahuvia, 2006; García-del-Caz, 2016; Montoya, Montoya, & Castaño, 2014; Zarantonello, 2008).	Brand Love Scale (Carroll & Ahuvia, 2006). The Brand Love Scale (Thomson, MacInnis, & Whan-Park, 2005) is based on affection and passion, two psychological elements of love (Batra <i>et al.</i> , 2012; Cho, 2011). Carroll and Ahuvia (2006) propose a brand love scale that consists of 10 elements and evaluates whether the brand. The scale evaluates passion and affection, but it does not present the connection or attachment, nor intimacy dimensions: affection and passion (Blackston, 2018; Thomson <i>et al.</i> , 2005).
Brand consciousness	Aware of popular brands and wanting to buy particular brands rather than others.	Consumer Styles Inventory (Lee, Kim, Pelton, Knight, & Forney, 2008; Sproles & Sproles, 1990).
Brand relevance	Relevance of (name of) the brand in the process of choosing a product within a category of products (Hammerschmidt & Donnevert, 2007).	Brand Relevance Scale (Chernev, Hamilton, & Gal, 2011); Brand Relevance Scale (Hammerschmidt & Donnevert, 2007).
Brand awareness	Probability of brand name emerging in the mind of the consumer (Keller, 1993, 2008).	Lambin and Tesser (2004) propose to measure brand recognition through the following indicators: brand awareness, recall, and recognition (Çifci <i>et al.</i> , 2016).
Perceived quality	Conceived to measure the quality of tangible products while it is proposed to measure the brand capital of a brand with composite elements of tangible products and intangible services.	Original scale of Yoo and Donthu (2001): the Servqual model (Andreassen <i>et al.</i> , 2016).
Brand personality	Brand personality is a set of human characteristics attributed to a brand name.	The list of features is made up of three groups: (i) common in all studies (<i>i.e.</i> , bold, fun, cool, modern, family-oriented, sincere, reliable, self-confident, feminine, masculine, and strong in character); (ii) common in at least two studies (<i>i.e.</i> , sophisticated, friendly, quiet, shy, peaceful, elegant, violent, and youthful); and (iii) typical of studies in Spain (<i>i.e.</i> , impulsive, passionate, and emotional). Yoo and Donthu (2001) used the features defined by Aaker (1996, 1997, 2007, 2010) to develop a brand personality model (Ahmad & Thyagaraj, 2014; Austin, Siguaw, & Mattila, 2003; Avis, 2012; Freling, Crosno, & Henard, 2011; Geuens, Weijters, & De-Wulf, 2009; Hernani, 2008; Ong, Nguyen, & Syed-Alwi, 2017).

(Continued)

Table 1.
Main scales of brand measurement.

Concept	Definition	Measures
Brand loyalty	Degree of commitment to repurchase level and prime price. This group was set on the conceptual basis that the top price is the basic indicator that shows loyalty, since it means the amount that the consumer would be willing to pay for a product compared to similar products available (Chernatony & McDonald, 2003).	Malik and Guptha (2013); Pritchard and Howard (2015); So, King, Sparks, and Wang (2016)
Brand respect	Positive perceptions toward a particular brand based on the evaluation of its performance, trust, and reputation (Roberts, 2005). A brand creates respect through good performance, such as the quality of its product and knowledgeable and experienced brand representatives, which create a sense of trust.	Cho, Fiore, and Russell (2015); Park and MacInnis (2018); Park, MacInnis, and Eisingerich (2016); Veloutsou and Aimpitaksa (2018).
Brand involvement	Zaichkowsky (1985, p. 342) defined brand involvement as "a person's perceived relevance of the object, based on inherent needs, values, and interests". Brand involvement reflects a state of motivation, arousal, or interest.	Cho <i>et al.</i> (2015); Muniz and O'Guinn (2001); Muniz and Schau (2005); Sung and Choi (2010); Wang (2002); Zaichkowsky (1985).
Brand elements	Brand elements can be chosen to build as much brand equity as possible, such as logos and symbols, characters, slogans, jingles, and packaging. This category comprises brand names, and uniform resource locators (URL) used to specify locations of pages on the web (Alnsour & Subbah, 2018, p. 20).	Alnsour and Subbah (2018); Keller (2001); Park, Eisingerich, Pol, and Park (2013); Fernández (2015).
Brand experience	Sensations, feelings, cognitions, and behavioral responses evoked by brand-related stimuli that are part of a brand's design, identity, packaging, communications, and environments (Brakus, Schmitt, & Zarantonello, 2009).	Brakus <i>et al.</i> (2009).

Source: adapted from Ostrovskaya (2014, p. 22).

The brand then ceases to be a symbol and becomes an element of relationship with the consumer, who forces organizations to work on values such as notoriety, personality, perceived quality, and loyalty (Alvarado & Lucano, 2015, p. 29). There are many dimensions that can be evaluated in the brand (Escobar-Farfán *et al.*, 2016). Table 2 shows that one of these elements is emotionality, a fundamental pillar of the lovemark (Batra *et al.*, 2012).

In this context of brand positioning, the relationship of brands with consumers becomes so close that we can say that consumers "love" their brands and feel deep affection and longing for them, to the point of missing them when they disappear. This emotional closeness has been studied by neuromarketing, which has discovered activation centers with products, whose marks are close to the feeling of love and generate love substances, such as dopamine (Lindstrom, 2011). According to the information gathered by these studies, it is possible to speak of love brands or passion brands.

Lovemarks

For Roberts (2005, 2006), consumers are primarily emotional beings. This author proposes that brands continue fulfilling their goal to "create deep and complex emotional bonds", such as a lovemark, which is based on "creating a personal relationship, a story of love with people, creative and wrapped in mystery, with a touch of sensuality" (Kelemen, 2012, p. 3). Roberts and his team identify three fundamental attributes of a lovemark (Albert, Merunka, & Valette-Florence, 2008) to develop

"their special emotional resonance": mystery, intimacy, and sensuality (Antequera 2016, p. 6).

The consolidation of a lovemark is based on two essential elements: respect and love. Respect focuses on the reliability of the product or service, which is why its characteristics must maintain a standard of the highest quality, as well as trust and reputation; elements that must be maintained at the same level, purchase after purchase. Additionally, love is divided into three components: mystery, sensuality, and intimacy. Mystery allows telling great stories that involve the past, present, and future, as well as dreams, myths, icons, and inspiration. Sensuality resorts to the use of the senses, and intimacy is the sum of empathy, commitment, and passion. In short, a lovemark maintains a relationship with the consumer united by love (Ahuvia, 2005; Carroll & Ahuvia, 2006), a personal and unique feeling (Forero, 2014, p. 6). These three dimensions of brand image contribute positively (Pavel, 2013) to the creation of a lovemark experience (Bagozzi *et al.*, 2017), leading consumers to become avid fans of a certain offer of a company. These attributes are observed in figure 1.

Figure 1. Attributes of a lovemark. Source: adapted from Roberts (2005).

Table 2.
Dimensions of the brand.

Dimensions (Aaker, 1997)	Recent studies	Relative frequency
Sincerity	Araya-Castillo and Escobar-Farfán (2015); Araya-Castillo and Etchebarne (2014); Araya-Castillo, Etchebarne, and Escobar-Farfán (2016); Denegri <i>et al.</i> (2009, 2013); García <i>et al.</i> (2014); Goñi, Torres, and Aguilera (2013); Olavarrieta, Friedmann, and Manzur (2010); Pirela, Villavicencio, and Saavedra (2004); Rojas-Méndez, Erenchun-Podlech, and Silva-Olave (2004); Rojas-Méndez and Papadopoulos (2012); Saavedra, Pirela, and Colmenares (2008).	66.7%
Emotionality	Araya-Castillo and Escobar-Farfán (2015); Araya-Castillo and Etchebarne (2014); Araya-Castillo <i>et al.</i> (2016); Colmenares and Saavedra (2008); Denegri <i>et al.</i> (2009, 2013); García <i>et al.</i> (2014); Goñi <i>et al.</i> (2013); Olavarrieta <i>et al.</i> (2010); Pirela <i>et al.</i> (2004); Rojas-Méndez <i>et al.</i> (2004); Saavedra <i>et al.</i> (2008).	66.7%
Competence	Araujo, da-Rocha, and da-Silva (2013); Araya-Castillo and Escobar-Farfán (2015); Araya-Castillo and Etchebarne (2014); Araya-Castillo <i>et al.</i> (2016); Denegri <i>et al.</i> (2009, 2013); García <i>et al.</i> (2014); Goñi <i>et al.</i> (2013); Olavarrieta <i>et al.</i> (2010); Rojas-Méndez <i>et al.</i> (2004).	55.6%
Sophistication	Araya-Castillo and Etchebarne (2014); Araya-Castillo and Escobar-Farfán (2015); Denegri <i>et al.</i> (2009); Goñi <i>et al.</i> (2013); Muller and Zancan (2013); Olavarrieta <i>et al.</i> (2010); Rojas-Méndez <i>et al.</i> (2004); Toldos (2012).	44.4%
Rudeness	Araya-Castillo and Escobar-Farfán (2015); Araya-Castillo and Etchebarne (2014); García <i>et al.</i> (2014); Goñi <i>et al.</i> (2013); Olavarrieta <i>et al.</i> (2010); Pirela <i>et al.</i> (2004); Toldos (2012).	38.8%

Source: Escobar-Farfán *et al.* (2016, p. 107).

Figure 2 shows the construction of the lovemark, which depends on different moderating factors, especially emotions; which is why the messages sent to the senses become so important in this process. Being able to change the emotions in the relationship with the consumer allows understanding the real positioning of the brands and, through this, create a feeling of love that strengthens brand loyalty.

Figure 2. Formation and change of consumer-brand relationship. Source: Whan and MacInnis (2018).

Case: National University of Colombia (UNAL)

UNAL is one of the most prestigious universities in Colombia, providing a universal and inclusive education model. It is difficult for a consumer in Colombia not to know about UNAL or understand its role in the development of Colombian society. However, the image of this institution has gone through many phases. In July 1986, Dr. Roberto Rosero conducted a study, which, among other things, sought to determine the preference of high school graduates for careers and universities. This study was carried out with 600 senior students of 20 schools from different socioeconomic levels (Rosero, 1986). The research focused on inquiring about career and university preferences with a central question to determine if the admission process was a decisive factor, and whether the student had a scholarship that would assume the costs of their university studies.

Depending on which university the student preferred, especially if it was public or private, the results showed a decline in the preference for UNAL, revealing a higher interest for private universities. In 2000, Napoleon Franco polling firm and UNAL carried out a new research study (Montoya, Montoya, Rosero, & Montañez, 2000) in a sample of 1,203 surveys of high school students of the city of Bogotá, Colombia. The results of this study determined that 51% of students preferred private universities over UNAL because its students and professors were perceived as guerrilla members or communists (Montoya *et al.*, 2000).

Methodology

An exploratory study aimed at solving the research problem was conducted. For this purpose, we used a non-experimental, cross-sectional design. In order to define the sample we used the statistical equation for populations (table 3). The measurement tool was constructed through a process of translating the items detailed above in the theoretical framework, which were endorsed by expert judges in marketing. A virtual questionnaire was created to facilitate data collection. Likewise, as a dissemination action, a campaign for the study was posted on a Facebook page in order to encourage responses by students and graduates. We obtained 267 valid questionnaires: 100 from graduates and the remaining 167 from students.

The following assumptions are proposed according to the conceptual contributions approached. For Roberts (2005, 2006), intimacy, mystery, and sensuality are the main elements for both brand respect and brand love (Blackston, 2018). Brand awareness (Çifci *et al.*, 2016; Lambin & Tesser, 2004) affects brand experience (Al-Mandil & Yen, 2017; Brakus *et al.*, 2009) because of brand value. Besides, brand loyalty (Malik & Guptha, 2013; Pritchard & Howard, 2015; So., 2016) depends on brand respect, brand love, brand vale, brand elements (Alnsour & Subbah, 2018; Keller, 2001, 2017; Fernández, 2015), and brand involvement (Cho *et al.*, 2015; Muniz & O'Guinn, 2001; Muniz & Schau, 2005; Sung & Choi, 2010; Wang, 2002; Zaichkowsky, 1985).

Table 3.
Sample design.

Size	Level of error and confidence	Minimum sample
Students: 53,582	0.1 (95%)	96
Graduates: 9,408	0.1 (95%)	95

Results

Due to the exploratory nature of this study, a latent variable regression analysis was conducted with Smartpls 3.2.7 (Hair, Hult, Ringle, & Sarstedt, 2017). The analysis was performed in two phases: the first phase assessed the measurement model and the second tested the structural model.

Measurement Model

The first step was to test the convergent and discriminant validity of the constructs and the reliability of each item. The results of the convergent validity tests construct were acceptable, and all *t*-statistics had loads higher than 0.505, as shown in table 5 (Hair *et al.*, 2017). Composite reliability tests and Goldstein's test were applied. All values were higher than the acceptable minimum of 0.70. In addition, Cronbach's alpha test obtained values above

Figure 3. Hypothesis. Source: authors.

Table 4.

Study hypotheses.

H1	Brand elements affect brand respect
H2	Brand awareness affects brand respect
H3	Brand awareness affects brand experience
H4.1	Intimacy affects brand respect
H4.2	Intimacy affects brand love
H5.1	Mystery affects brand respect
H5.2	Mystery affects brand love
H6.1	Sensuality affects brand respect
H6.2	Sensuality affects brand love
H7	Brand respect affects brand loyalty
H8	Brand experience affects brand value
H9	Brand elements affect brand loyalty
H10	Brand value affects brand loyalty
H11.1	Brand love affects brand value
H11.2	Brand love affects brand loyalty
H12.1	Brand involvement affects brand loyalty
H12.2	Brand involvement affects brand value

0.70 (Churchill & Iacobucci, 2004). Finally, the convergent validity was tested with average variance extracted (AVE), reporting values above 0.5 (table 6).

Discriminant validity was verified by the matrix AVE-squared correlation (Fornell & Larcker, 1981), whose results are shown in table 7, and the Henseler-Ringle test (Henseler, Ringle, & Sarstedt, 2015), presented in table 8. Both tests were validated.

Table 5.

Indicator loads.

Item	t-Statistics ($ z/\text{STDEV} $)	p-Values
BA1	23,084	0.000
BA1	35,799	0.000
BA3	46,944	0.000
BA4	27,316	0.000
BI2	39,989	0.000
BI3	21,283	0.000
BI4	68,402	0.000
BI5	46,569	0.000
BI6	37,593	0.000
BI7	54,272	0.000
BI8	52,239	0.000
BL1	32,524	0.000

(Continued)

Table 5.
Indicator loads.

Item	t-Statistics ($ z/\text{STDEV} $)	p-Values
BL2	47,604	0.000
BL3	50,237	0.000
BL4	48,669	0.000
BL5	24,548	0.000
BR1	28,581	0.000
BR2	36,959	0.000
BR3	39,176	0.000
BR4	31,990	0.000
BR5	20,268	0.000
BY2	71,944	0.000
BY3	48,191	0.000
BY4	57,554	0.000
BY5	20,255	0.000
BY6	38,491	0.000
CE1	36,167	0.000
CE2	55,021	0.000
CE3	49,228	0.000
CE4	50,157	0.000
CE5	25,663	0.000
CE7	20,741	0.000
OB1	30,646	0.000
OB3	34,002	0.000
OB4	53,270	0.000
OB5	24,161	0.000
OB6	45,554	0.000
IN1	22,896	0.000
IN2	21,689	0.000
IN3	33,943	0.000
IN4	17,784	0.000
IN5	41,088	0.000
IN6	34,852	0.000
IN7	19,648	0.000
IN8	21,780	0.000
IN9	44,253	0.000
IS1	56,802	0.000
IS2	39,837	0.000

(Continued)

Table 5.
Indicator loads.

Item	t-Statistics ($ z/\text{STDEV} $)	p-Values
MY1	37,589	0.000
MY2	19,671	0.000
MY3	28,934	0.000
MY4	37,012	0.000
MY5	29,504	0.000
MY7	31,586	0.000
SE1	33,016	0.000
SE2	32,133	0.000
SE3	23,323	0.000
SE4	27,583	0.000
SE5	27,127	0.000

Source: authors.

Table 6.
Composite reliability tests.

Cronbach's Alpha		Composite reliability	Average Variance Extracted (AVE)
BA	0.852	0.900	0.693
BE	1.000	1.000	1.000
BI	0.944	0.955	0.750
BL	0.908	0.932	0.732
BR	0.889	0.919	0.694
BY	0.913	0.935	0.744
CE	0.912	0.932	0.696
OB	0.894	0.922	0.703
IN	0.932	0.943	0.648
IS	0.733	0.882	0.789
MY	0.901	0.924	0.669
SE	0.845	0.889	0.616

Note: BA: brand awareness; BE: brand experience; BI: brand involvement; BL: brand love.

To test the predictive ability of the model, bootstrapping was performed ($n = 5,000$), with all R^2 values above 0.10 ($t > 1.96$), indicating that the independent variables are adequate and confirming the predictive capability of the proposed model (Falk & Miller, 1992). All the hypotheses were validated, except the following: H1.2, H2.1, H2.3, H5.1, H6.2, H7, H8.1, H10.3, H11.1, and H11.2 (Table 9) (Figure 4).

The results show, first, that brand loyalty is built in a complex manner within the customer-brand relationship, since it requires actions in the short term. As long-term actions,

Table 7.
Discriminate validity: AVE.

BA		BE	BI	BL	BR	BY	CE	OB	IN	IS	MY	SE
BA	0.833											
BE	0.531	1.000										
BI	0.645	0.686	0.866									
BL	0.608	0.664	0.810	0.855								
BR	0.553	0.575	0.716	0.772	0.833							
BY	0.563	0.676	0.806	0.830	0.796	0.863						
CE	0.617	0.652	0.808	0.801	0.708	0.810	0.834					
OB	0.547	0.622	0.734	0.722	0.698	0.763	0.727	0.838				
IN	0.610	0.658	0.803	0.865	0.816	0.804	0.802	0.779	0.805			
IS	0.376	0.527	0.536	0.600	0.570	0.585	0.575	0.483	0.565	0.888		
MY	0.650	0.684	0.819	0.801	0.759	0.860	0.819	0.743	0.800	0.513	0.828	
SE	0.461	0.459	0.532	0.577	0.578	0.555	0.602	0.542	0.570	0.530	0.609	0.785

Source: authors.

Table 8.
Discriminate validity: Dillon–Goldstein's.

BA		BE	BI	BL	BR	BY	CE	OB	IN	IS	MY	SE
BA												
BE	0.572											
BI	0.715	0.706										
BL	0.687	0.696	0.873									
BR	0.632	0.609	0.781	0.856								
BY	0.633	0.704	0.808	0.804	0.879							
CE	0.696	0.682	0.890	0.879	0.785	0.884						
OB	0.619	0.657	0.796	0.797	0.782	0.836	0.804					
IN	0.682	0.680	0.816	0.937	0.894	0.965	0.810	0.850				
IS	0.475	0.619	0.643	0.733	0.707	0.713	0.706	0.600	0.684			
MY	0.739	0.719	0.808	0.826	0.844	0.844	0.812	0.827	0.859	0.630		
SE	0.531	0.491	0.581	0.646	0.654	0.616	0.674	0.609	0.627	0.666	0.685	

Source: authors.

it is a process in which all the marketing actions related to the levels of symbolic consumption (cognitive, affective and conative) manage to explain brand loyalty ($R^2 = 0.823$). This allows validating its high-predictive capacity from the conceptions of marketing, framed in the paradigm shift towards the multidimensional consumer. Our findings confirm not only that the lovemark concept is composed of love brand and brand respect, but also that the variable of brand experience is the key concept of brand co-creation, integrating a third concept that is also part of the lovemark theory influenced by the three essential actions of branding: mystery, sensuality, and intimacy.

Likewise, this study suggests that brand loyalty reflects customers' conceptions regarding their levels of involvement with the brand (H12.1, $\beta = 0.298^*$), brand value (H10, $\beta = 0.123$), and brand love (H11.2, $\beta = 0.177^*$), which could better shape the concept of lovemark.

Differences between Active Students and Graduates

Finally, a multigroup analysis was performed in order to determine the differences between active and graduate students. For this, a bootstrapping analysis was carried out with more than 3,000 subsamples.

Figure 4. Empirical model. Source: authors.Note: significant at: * $p < 0.05$, t-value = 1.960**Table 9.****Results.**

Results	Hypothesis	Influence	Beta	T Statistics	P Values	R Square	R Square Adjusted
Accepted	H3	BA -> BE	0.129	2.140	0.032	BE:	
Rejected	H2	BA -> BR	0.044	0.658	0.511	0.493	0.485
Accepted	-	BE -> CE	0.365	6.248	0.000		
Rejected	H8	BE -> OB	0.159	1.400	0.162	BL:	
Accepted	H12.1	BI -> BY	0.298	3.159	0.002	0.686	0.685
Accepted	H12.2	BI -> OB	0.367	2.982	0.003	BL:	
Accepted	H11.2	BL -> BY	0.177	2.270	0.023	0.792	0.788
Accepted	H11.1	BL -> OB	0.319	3.168	0.002	BR:	
Accepted	H7	BR -> BY	0.237	3.345	0.001	0.697	0.691
Accepted	-	BR -> CE	0.498	9.481	0.000	CE:	
Accepted	-	CE -> BI	0.828	41.524	0.000	0.591	0.588
Rejected	H9	CE -> BY	0.125	1.715	0.086	OB:	
Rejected	H10	OB -> BY	0.123	1.796	0.073	0.599	0.594
Rejected	-	IN -> BE	0.219	1.781	0.075		
Accepted	H4.2	IN -> BL	0.429	3.953	0.000	BY:	
Accepted	H4.1	IN -> BR	0.569	5.508	0.000	0.823	0.819
Accepted	H1	IS -> BR	0.123	1.995	0.046		
Accepted	-	MY -> BE	0.381	3.119	0.002		
Accepted	H5.2	MY -> BL	0.258	2.728	0.006		
Rejected	H5.1	MY -> BR	0.101	0.898	0.369		
Rejected	-	SE -> BE	0.042	0.797	0.425		
Rejected	H6.2	SE -> BL	0.047	1.271	0.204		
Accepted	H6.1	SE -> BR	0.107	2.324	0.020		

Source: authors.

Table 10.
Summary of the multi-group analysis (graduated-student).

	Path coefficients (graduate)	Path coefficients (student)	t-values (graduate)	t-values (student)	p-values (graduate)	p-values (student)
BA > BE	0.155	0.275	1.346	1.253	0.179	0.211
BA > BR	0.160	0.357	1.743	1.618	0.082	0.106
BE > CE	0.050	-0.043	0.746	0.725	0.456	0.469
BE > OB	0.060	-0.021	0.849	0.190	0.396	0.849
BI > BY	0.423*	0.152	4.569	1.316	0.000	0.188
BI > OB	0.070	0.205*	0.874	2.612	0.383	0.009
BL > BY	0.426*	0.206	2.572	1.171	0.010	0.242
BL > OB	0.272*	0.455*	2.073	3.635	0.038	0.000
BR > BY	0.307*	0.233	2.035	1.551	0.042	0.121
BR > CE	0.559*	0.288*	4.759	2.213	0.000	0.027
CE > BI	0.253	0.103	1.651	0.895	0.099	0.371
CE > BY	0.129	0.070	1.275	0.666	0.203	0.506
OB > BY	0.427*	0.612*	4.803	6.946	0.000	0.000
IN > BE	0.817*	0.863*	20.196	24.703	0.000	0.000
IN > BL	-0.022	0.040	0.189	0.248	0.850	0.804
IN > BR	0.080	0.415*	0.679	3.067	0.497	0.002
IS > BR	0.001	0.239	0.006	0.956	0.995	0.339
MY > BE	0.439*	0.453*	3.154	3.920	0.002	0.000
MY > BL	0.488*	0.237	2.908	1.147	0.004	0.252
MY > BR	0.279*	0.087	2.720	0.940	0.007	0.347
SE > BE	0.556*	0.007	2.263	0.025	0.024	0.980
SE > BL	0.233	0.346*	1.351	2.908	0.177	0.004
SE > BR	0.089	0.032	0.490	0.151	0.624	0.880

Note: significant at: * $p < 0.05$, t-value = 1.960

Source: authors.

It was found that the graduates ($\beta = 0.426^*$), unlike the students ($\beta = 0.206$), report a high significance of influence of brand love on the brand loyalty. This could mean that their time at UNAL generated strong bonds that make them to keep their alma mater in their mind in an effective way forever. In fact, the mystery construct is also significant for the group of graduates in its effect on brand love ($\beta = 0.488^*$) and brand respect ($\beta = 0.279^*$), which ratifies the assumption that the course of time and the interaction of the brand with the client generate an emotional bond between the two parties that becomes stronger over time.

The sensuality factor has been validated as influential on brand love ($\beta = 0.746^*$) and brand experience ($\beta = 0.556^*$) for the group of students, but not for the graduates. This could be explained by the fact that students are in a stage of considerable interaction with the brand. Therefore, they

value more the experiences offered by the brand on a day-to-day basis, in addition to being in closer contact with tangible brand actions (*i.e.*, advertising actions, facilities, processes, and services).

Conclusions and Future Research

The results allowed us to consider love as the result of a complex process in which the brand is the reflection of all the actions carried out by the organization in the short and the long term. Moreover, all levels of the brand's relationship with the client, especially this model, propose the new construct of brand experience as another variable within this process. Likewise, this model proposes the construction of the brand of means for love brand, brand involvement, and brand value, demonstrating the complexity that comes with its construction and maintenance in the long term.

In the case of university institutions, this study is a pioneer study in explaining how the actions of the brand with students and graduates can be positive, especially in short-term relationships for students and long-term actions in the case of graduates. The actions implemented by these institutions in order to strengthen the affection for the brand will make it possible for this effort to continue creating loyalty ties. Well-being strategies with students and strong relations with graduates must become indispensable elements for strengthening the brand in the medium and long term.

The lovemark, as a relationship with the brand of sensuality, intimacy, and mystery, and its relationship with brand positioning, should be built every day with students, since they evaluate the quality and the elements associated with the brand on a daily basis. However, an important group is graduates, who, in many cases, are forgotten by the institutions, even though they are the main promoters of the brand in several social contexts.

The scientific contribution of this study are the new relations explored between the variables proposed in the literature on brand development, thus generating a relational model that seeks to integrate all the elements that consider brand loyalty and brand love as key components.

The main limitation of this study is that it was applied in one single university. Therefore, results cannot be generalized to other institutions. Future research lines are required to apply brand love studies in other institutions with the aim of studying possible differences between universities, as, for example, private and public universities.

Disclosures

Authors declare no conflict of interest.

References

- Aaker, D. A. (1996). Measuring brand equity across products and markets. *California Management Review*, 38(3), 102-120.
- Aaker, D. A. (2007). *Strategic market management*. Hoboken, NJ: John Wiley & Sons.
- Aaker, D. A. (2010). *Building strong brands* (9th ed.). New York: Pocket Books.
- Aaker, D. A., & Biel, A. L. (2013). *Brand equity & advertising: Advertising's role in building strong brands*. New York: Psychology Press.
- Aaker, J. L. (1997). Dimensions of brand personality. *Journal of Marketing Research*, 34(3), 347-356.
- Ahmad, A., & Thyagaraj, K. S. (2014). Applicability of brand personality dimensions across cultures and product categories: A review. *Global Journal of Finance and Management*, 6(1), 9-18.
- Ahuvia, A. C. (2005). Beyond the extended self: Loved objects and consumers' identity narratives. *Journal of Consumer Research*, 32(1), 171-184. <https://doi.org/10.1086/429607>
- Albert, N., Merunka, D., & Valette-Florence, P. (2008). When consumers love their brands: Exploring the concept and its dimensions. *Journal of Business Research*, 61(10), 1062-1075. <https://doi.org/10.1016/j.jbusres.2007.09.014>
- Albert, N., & Valette-Florence, P. (2010). Measuring the love feeling for a brand using interpersonal love items. *Journal of Marketing Development and Competitiveness*, 5(1), 57-63.
- Al-Mandil, K., & Yen, D. (2017). From brand experience to happiness: exploring the impact on brand loyalty and price premium. In *12th Global Brand Conference of the Academy of Marketing's SIG in Brand, Identity and Corporate Reputation*, 26-28 April. Linnaeus University, Kalmar, Sweden.
- Alnsour, M. S., & Subbah, M. L. (2018). Impact of brand elements on brand equity: An applied study on Jordanian corporations. *African Journal of Marketing Management*, 10(3), 17-27. <https://doi.org/10.5897/AJMM2016.0493>
- Alvarado, K. S., & Lucano, A. (2015). Valor de marca: un acercamiento conceptual mediante su origen y modelos. *Revista Valor Agregado*, 2(1), 21-32.
- Andreassen, T. W., Kristensson, P., Lervik-Olsen, L., Parasuraman, A., McColl-Kennedy, J. R., Edvardsson, B., & Colurcio, M. (2016). Linking service design to value creation and service research. *Journal of Service Management*, 27(1), 21-29. <https://doi.org/10.1108/JOSM-04-2015-0123>
- Antequera, M. (2016). *No te he visto pero me acuerdo: Cómo se relacionan las personas con deficiencia visual con las marcas*. [trabajo de grado] Barcelona: Universitat Autònoma de Barcelona. <https://ddd.uab.cat/record/163929>
- Araujo, F., da-Rocha, A., & da-Silva, J. F. (2013). Brand personality of global quick-service restaurants in emerging and developed markets: A comparative study in Brazil and the U.S. *Latin American Business Review*, 14(2), 139-161. <https://doi.org/10.1080/10978526.2013.808950>
- Araya-Castillo, L., & Escobar-Farfán, M. (2015). Personalidad de marca de las escuelas de negocios en Chile: Propuesta de modelo. *Revista AD-Minister*, 27, 53-73. <https://doi.org/10.17230/ad-minister.27.3>
- Araya-Castillo, L., & Etchebarne, M. S. (2014). Personalidad de marca de los partidos políticos: propuesta de modelo. *Folios*, 40, 67-89. <https://doi.org/10.17227/01234870.40folios67.89>
- Araya-Castillo, L., Etchebarne, S., & Escobar-Farfán, M. (2016). Propuesta de modelo de personalidad de marca: Un estudio exploratorio de los Bomberos de Chile. *Revista Latinoamericana de Ciencias Sociales*, 12(1), 125-141.
- Austin, J. R., Siguaw, J. A., & Mattila, A. S. (2003). A re-examination of the generalizability of the Aaker brand personality measurement framework. *Journal of Strategic Marketing*, 11(2), 77-92. <https://doi.org/10.1080/0965254032000104469>
- Avis, M. (2012). Brand personality factor based models: A critical review. *Australasian Marketing Journal*, 20(1), 89-96. <https://doi.org/10.1016/j.ausmj.2011.08.003>
- Bagozzi, R. P., Batra, R., & Ahuvia, A. C. (2014). *Brand love: Construct validity, managerial utility, and new conceptual insights*. Ann Arbor, MI. <https://doi.org/10.1111/zjol.12246>
- Bagozzi, R. P., Batra, R., & Ahuvia, A. (2017). Brand love: development and validation of a practical scale. *Marketing Letters*, 28(1), 1-14. <https://doi.org/10.1007/s11002-016-9406-1>
- Batra, R., Ahuvia, A., & Bagozzi, R. P. (2012). Brand love. *Journal of Marketing*, 76(2), 1-16. <https://doi.org/10.1509/jm.09.0339>
- Blackett, T., & Harrison, T. (2001). Brand medicine: Use and future potential of branding in pharmaceutical markets. *Journal of Medical Marketing*, 2(1), 33-49. <https://doi.org/10.1057/palgrave.jmm.5040053>
- Blackston, M. (2018). *Brand love is not enough: a theory of consumer brand relationships in practice*. London: Routledge.

- Brakus, J. J., Schmitt, B. H., & Zarantonello, L. (2009). Brand experience: What is it? How is it measured? Does it affect loyalty? *Journal of Marketing*, 73(3), 52-68. <https://doi.org/10.1509/jmkg.73.3.052>
- Bristow, D. N., Schneider, K. C., & Schuler, D. K. (2002). The brand dependence scale: measuring consumers' use of brand name to differentiate among product alternatives. *Journal of Product & Brand Management*, 11(6), 343-356. <https://doi.org/10.1108/10610420210445488>
- Carroll, B. A., & Ahuvia, A. C. (2006). Some antecedents and outcomes of brand love. *Marketing Letters*, 17(2), 79-89. <https://doi.org/10.1007/s11002-006-4219-2>
- Chernatony, L., & McDonald, M. (2003). *Creating powerful brands in consumer, service and industrial markets (3rd edition)*. Elsevier/ Butterworth- Heinemann. Oxford.
- Chernev, A., Hamilton, R., & Gal, D. (2011). Competing for consumer identity: Limits to self-expression and the perils of lifestyle branding. *Journal of Marketing*, 75(3), 66-82. <https://doi.org/10.1509/jmkg.75.3.66>
- Cho, E. (2011). *Development of a brand image scale and the impact of lovemarks on brand equity* (graduate thesis). Iowa State University, Iowa, USA.
- Cho, E., Fiore, A. M., & Russell, D. W. (2015). Validation of a fashion brand image scale capturing cognitive, sensory, and affective associations: Testing its role in an extended brand equity model. *Psychology & Marketing*, 32(1), 28-48. <https://doi.org/10.1002/mar.20762>
- Churchill Jr., G. A., & Iacobucci, D. (2004). *Marketing Research - methodological foundations* (9th ed.). Mason, OH: Thomson
- Cifci, S., Ekinci, Y., Whyatt, G., Japutra, A., Molinillo, S., & Siala, H. (2016). A cross validation of consumer-based brand equity models: Driving customer equity in retail brands. *Journal of Business Research*, 69(9), 3740-3747. <https://doi.org/10.1016/J.JBUSRES.2015.12.066>
- Colmenares, O., & Saavedra, J. L. (2008). Dimensiones de personalidad de marca. Caso de estudio: cadenas de farmacias. *Revista Venezolana de Gerencia*, 13(42), 220-232.
- Delgado-Ballester, E., & Munuera-Alemán, J. L. (2001). Brand trust in the context of consumer loyalty. *European Journal of Marketing*, 35(11-12), 1238-1258. <https://doi.org/10.1108/EUM0000000006475>
- Denegri, M., Cabezas, D., Herrera, V., Páez, A., & Vargas, M. (2009). Personalidad de marca de carreras de psicología de universidades estatales en Chile: Un estudio descriptivo. *Revista de Investigación en Psicología*, 12(2), 13-23. <https://doi.org/10.15381/rinp.v12i2.3752>
- Denegri, M., Cabezas, D., Novoa, M., Peralta, J., & Estrada, C. (2013). Personalidad de marca en carreras de psicología de zonas territoriales extremas: Arica y Punta Arenas. *Magallania*, 41(2), 85-100. <https://doi.org/10.4067/S0718-22442013000200003>
- Escobar- Farfán, M., Mateluna, C., & Araya, L. (2016). Evolución y descripción de los modelos de personalidad de marca en Latinoamérica. *Dimensión Empresarial*, 14(2), 91-113. <https://doi.org/10.15665/rde.v14i2.736>
- Falk, F. R., & Miller, N. B. (1992). *A primer for soft modelling*. The University of Akron Press. Akron.
- Fazli-Salehi, R., Esfidani, M. R., Torres, I. M., & Zúñiga, M. A. (2019). Antecedents of students' identification with university brands. *Asia Pacific Journal of Marketing and Logistics*, 31(4), 830-854. <https://doi.org/10.1108/APJML-07-2018-0242>
- Fernández, L. (2015). The importance of brand elements: Effects of critical brand elements on wine purchase behaviour (thesis work). <http://hdl.handle.net/11285/63233>
- Forero, M. F. (2014). *Determinación de la aplicabilidad del Brand Equity basado en el consumidor para el contexto colombiano* (tesis de maestría). Universidad Nacional de Colombia, Bogotá.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18(1), 39-50. <https://doi.org/10.2307/3151312>
- Freling, T. H., Crosno, J. L., & Henard, D. H. (2011). Brand personality appeal: conceptualization and empirical validation. *Journal of the Academy of Marketing Science*, 39(3), 392-406. <https://doi.org/10.1007/s11747-010-0208-3>
- Gallo, G. (2000). *Posicionamiento: el caso latinoamericano*. Bogotá: McGraw-Hill.
- García, L., Denegri, M., Orellana, O., Yanac, E., Herrera, E., & Campos, M. (2014). Personalidad de marca de carreras pertenecientes a tres áreas académicas de la UNMSM. *Revista de Investigación en Psicología*, 17(1), 13-29. <https://doi.org/10.15381/rinp.v17i1.8968>
- García-del-Caz, A. (2016). *Marcas & lovemarks. Un primer acercamiento a sus aspectos negativos y ocultos* (thesis work). Valladolid University, Spain. <http://uvadoc.uva.es/handle/10324/18133>
- Geuens, M., Weijters, B., & De-Wulf, K. (2009). A new measure of brand personality. *International Journal of Research in Marketing*, 26(2), 97-107. <https://doi.org/10.1016/J.IJRESMAR.2008.12.002>
- Goñi, N., Torres, E., & Aguilera, S. (2013). Dimensiones de la personalidad de la marca en México. *Revista de Ciencias Sociales (RCS)*, 2, 213-225.
- Haigood, T. L. (2010). Deconstructing brand personality. In *AMA Educators Proceedings*, 12, 327-328.
- Hair, J. F. J., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2017). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Thousand Oaks, CA, USA: Sage.
- Hammerschmidt, M., & Donnevert, T. (2007). Brand efficiency and brand relevance: Introducing and linking both concepts. In *AMA Winter Educators' Conference Proceedings*, 20. <http://dx.doi.org/10.2139/ssrn.962240>
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115-135. <https://doi.org/10.1007/s11747-014-0403-8>
- Hernani, M. (2008). Percepción de la personalidad de una marca global y de valores : un estudio comparativo entre consumidores brasileños y peruanos. *Contabilidad y Negocios*, 5, 44-54.
- Kelemen, Z. (2012). Lovemarks or passion brands may create barriers to private labels in the digital age. *Regional and Business Studies*, 4(1-2), 1-12.
- Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing*, 57(1), 1-22. <https://doi.org/10.2307/1252054>
- Keller, K. L. (2001). Building customer-based brand equity: A blueprint for creating strong brands.
- Keller, K. L. (2008). *Strategic brand management: Building, measuring, and managing brand equity*. Upper Saddle River, NJ: Prentice Hall.
- Keller, K. L. (2017). Managing the growth tradeoff: Challenges and opportunities in luxury branding. In *Advances in luxury brand management* (pp. 179-198). Cham: Palgrave Macmillan. https://doi.org/10.1007/978-3-319-51127-6_9
- Kotler, P., & Keller, K. L. (2016). *Marketing management*. New York, NY: Pearson.
- Lambin, J. J., & Tesser, E. (2004). *Marketing estratégico y operativo: market-driven management*. Rome: McGraw-Hill Libri Italia.
- Lee, M., Kim, Y., Pelton, L., Knight, D., & Forney, J. (2008). Factors affecting Mexican college students' purchase intention toward a US apparel brand. *Journal of Fashion Marketing and Management*, 12(3), 294-307. <https://doi.org/10.1108/13612020810889263>

- Lindstrom, M. (2011). *BRANDWASHED: El lavado de cerebro de las marcas*. Bogotá: Norma.
- Liu, Z., Huang, S., Hallak, R., & Liang, M. (2016). Chinese consumers' brand personality perceptions of tourism real estate firms. *Tourism Management*, 52, 310-326. <https://doi.org/10.1016/J.TOURMAN.2015.06.022>
- Malik, G., & Guptha, A. (2013). Measuring 'brand love': Understanding the attitude of millennials towards select brands. *Ushus, Journal of Business Management*, 12(4), 1-30. <https://doi.org/10.12725/ujbm.25.1>
- Montoya, I. A., Montoya, L. A., & Castaño, J. M. (2015). Metodología de evaluación de brand equity bajo la perspectiva de las comunicaciones integradas de marketing y el Lovemark. *Punto de Vista*, 6(10), 9-34. <http://dx.doi.org/10.15765/pdv.v6i10.767>
- Montoya, I. A., Montoya, L. A., Rosero, R., & Montañez, G. (2000). *Estudio de la universidad nacional, modalidad bachilleres, Vicerrectoría general*. Bogotá: Universidad Nacional de Colombia.
- Muller, K., & Zancan, R. (2013). Brand personality dimensions in the Brazilian context. *Brazilian Administration Review*, 9(2), 168-188. <https://doi.org/10.1590/S1807-76922012000200004>
- Muniz, A. M., & O'Guinn, T. C. (2001). Brand community. *Journal of Consumer Research*, 27(4), 412-432. <https://doi.org/10.1086/319618>
- Muniz, A. M., & Schau, H. J. (2005). Religiosity in the abandoned Apple Newton brand community. *Journal of Consumer Research*, 31(4), 737-747. <https://doi.org/10.1086/426607>
- Olavarrieta, S., Friedmann, R., & Manzur, E. (2010). Brand personality in Chile: A combined emic-etnic approach. *Estudios de Administración*, 17(1), 25-50.
- Ong, K. S., Nguyen, B., & Syed-Alwi, S. F. (2017). Consumer-based virtual brand personality (CBVP), customer satisfaction and brand loyalty in the online banking industry. *International Journal of Bank Marketing*, 35(3), 370-390. <https://doi.org/10.1108/IJBM-04-2016-0054>
- Ostrovskaya, L. (2014). *Influencia de los valores y antivalentos de los consumidores en la tendencia a usar el nombre de marca* (thesis work). Universidad Miguel Hernández de Elche, Spain.
- Park, C. W., Eisingerich, A. B., Pol, G., & Park, J. W. (2013). The role of brand logos in firm performance. *Journal of Business Research*, 66 2, 180-187. <https://doi.org/10.1016/J.JBUSRES.2012.07.011>
- Park, C. W., & MacInnis, D. J. (2018). Introduction to the special issue: Brand relationships, emotions, and the self. *Journal of the Association for Consumer Research*, 3(2), 123-129. <https://doi.org/10.1086/696969>
- Park, C. W., MacInnis, D. J., & Eisingerich, A. B. (2016). *Brand admiration: Building a business people love*. New York, NY: John Wiley.
- Pavel, C. (2013). What is behind the lovemark concept? *Supplement of Quality-Access to Success*, 14(2), 482-489.
- Pirela, J. L., Villavicencio, H. A., & Saavedra, J. L. (2004). Dimensiones de personalidad de marca: Estudio exploratorio en Venezuela. *Revista de Ciencias Sociales*, 10(3), 430-440.
- Pritchard, M. P., & Howard, D. R. (2015). Measuring loyalty in travel services: A multi-dimensional approach. In Sirgy M., Bahn K., Erem T. (eds) *Proceedings of the 1993 World Marketing Congress* (pp. 120-124). Springer, Cham. https://doi.org/10.1007/978-3-319-17323-8_30
- Roberts, K. (2005). *Lovemarks: the future beyond brands* (2nd ed.). New York, NY, USA: Powerhouse Books.
- Roberts, K. (2006). *The lovemarks effect: Winning in the consumer revolution*. New York, ny: PowerHouse Books.
- Rojas-Méndez, J. I., Erenchun-Podlech, I., & Silva-Olave, E. (2004). The Ford brand personality in Chile. *Corporate Reputation Review*, 7(3), 232-251. <https://doi.org/10.1057/palgrave.crr.1540223>
- Rojas-Méndez, J. I., & Papadopoulos, N. (2012). Argentine consumers' perceptions of the U.S. brand personality. *Latin American Business Review*, 13(4), 329-345. <https://doi.org/10.1080/10978526.2012.749113>
- Rosero, R. (1986). *Preferencia de universidades y programas de bachillerates en la ciudad de Bogotá*. Bogotá: Universidad de la Sabana.
- Savedra, J. L., Pirela, J. L., & Colmenares, O. A. (2008). Determinación de personalidad de marca del venezolano. *Revista Debates IESA*, 13(2), 48-52.
- Saavedra, J. L., Urdaneta, D., Pirela, J. L., & Colmenares, O. (2008). Medición de la personalidad de marca en el mercado automotriz. *Visión Gerencia*, 7(1), 183-196.
- So, K. K. F., King, C., Sparks, B. A., & Wang, Y. (2016). The role of customer engagement in building consumer loyalty to tourism brands. *Journal of Travel Research*, 55(1), 64-78. <https://doi.org/10.1177/0047287514541008>
- Sproles, E. K., & Sproles, G. B. (1990). Consumer decision-making styles as a function of individual learning styles. *The Journal of Consumer Affairs*, 24(1), 134-147. <https://doi.org/10.1111/j.1745-6606.1990.tb00262.x>
- Sulkowski, L., Seliga, R., & Wozniak, A. (2020). Image and brand awareness in universities in consolidation processes. In Kantola, J., Nazir, S. (eds.) *Advances in Human Factors, Business Management and Leadership*. Cham: Springer. https://doi.org/10.1007/978-3-030-20154-8_57
- Sung, Y., & Choi, S. M. (2010). "I won't leave you although you disappoint me": The interplay between satisfaction, investment, and alternatives in determining consumer-brand relationship commitment. *Psychology and Marketing*, 27(11), 1050-1073. <https://doi.org/10.1002/mar.20373>
- Thomson, M., MacInnis, D. J., & Whan-Park, C. (2005). The ties that bind: Measuring the strength of consumers' emotional attachments to brands. *Journal of Consumer Psychology*, 15(1), 77-91. https://doi.org/10.1207/s15327663jcp1501_10
- Toldos, M. P. (2012). Dimensions of brand personality in Mexico. *Global Journal of Business Research*, 6(5), 35-47.
- Veloutsou, C., & Aimpitaksa, J. B. (2018). The lovemarks effect: An abstract. In Krey N., Rossi P. (eds) *Back to the Future: Using Marketing Basics to Provide Customer Value*. Academy of Marketing Science Annual Conference (pp. 259-260). Cham: Springer. https://doi.org/10.1007/978-3-319-66023-3_94
- Wang, G. (2002). Attitudinal correlates of brand commitment. *Journal of Relationship Marketing*, 1(2), 57-75. https://doi.org/10.1300/J366v01n02_04
- Whan, P., & MacInnis, D. J. (2018). Introduction to the special issue: Brand relationships, emotions, and the self. *Journal of the Association for Consumer Research*, 3(2), 123-129. <https://doi.org/10.1086/696969>
- Yoo, B., & Donthu, N. (2001). Developing and validating a multidimensional consumer-based brand equity scale. *Journal of Business Research*, 52(1), 1-14. <https://doi.org/10.1016/S0148-29639900098-3>
- Zaichkowsky, J. L. (1985). Measuring the involvement construct. *Journal of Consumer Research*, 12(3), 341-352. <https://doi.org/10.1086/208520>
- Zarantonello, L. (2008). A literature review of consumer-based brand scales. *Handbook on brand and experience management*. Cheltenham: Edward Elgar Publishing Ltd.
- Zarantonello, L., & Schmitt, B. H. (2010). Using the brand experience scale to profile consumers and predict consumer behaviour. *Journal of Brand Management*, 17(7), 532-540. <https://doi.org/10.1057/bm.2010.4>