
12/11/13 Professor Jikyeong Kang profile.

www.mbs.ac.uk/research/people/profiles/jkang 1/5

Professor Jikyeong Kang
Download VCard [
[javascript:__doPostBack('MBSe

Email: jikyeong.kang@mbs.ac.uk [mailto:jikyeong.kang@mbs.ac.uk]

Position: Professor of Marketing and Director of Postgraduate Centre

Academic unit: Marketing, Operations Management and Service System [/research/people/units/moms.aspx]

Biography

Professor Kang received her BSc from Hanyang University in Seoul, Korea; her MSc from Colorado State University, USA and a PhD from the University of Minnesota, USA. Professor
Kang joined Manchester Business School in June 2000 after serving nine years on the faculty of the University of Wisconsin-Madison. At UW-Madison, she was elected as a member of
the Teaching Academy. From 2001, she was involved with various leadership roles at MBS: She directed Full-time and Executive MBA Programmes and also provided strategic
leadership for a suite of distance learning MBS Programmes. In 2005 Professor Kang was highly commended in the Public Sector for Asian Women of Achievement Award in the U.K.
From 2007, she spent two years at Instituto de Empresa as a visiting research professor. She is currently working on projects in the areas of market segmentation, customer satisfaction
and loyalty, and brand extension strategies. She is also interested in expanding our knowledge of the effects of culture in the marketplace as well as impact of ethnicity and acculturation
on consumer behaviour. Professor Kang is a recipient of many research grants, and a consultant to many organisations. She also received several national and international awards for her
research and actively publishes her work in various academic research journals, including Psychology and Marketing, International Marketing Review, Journal of Services Marketing,
Journal of Advertising Research, Journal of Current Issues and Research in Advertising, International Journal of Commerce and Management, Journal of Small Business Management, and
Journal of Personal Selling and Sales Management . In addition, Professor Kang has presented numerous papers at industry and professional conferences throughout the US and Europe.

Research Interests

Consumer Behaviour; Marketing Research; Customer Satisfaction; Service Quality; CRM; Segmentation; Branding; Shopping Motivation; Ethnicity and Acculturation

Programme involvement

Specialist fields

Experience

Achievements

Membership

Publication summary

Clients

Question

Answer

Working papers

LCMN
[javascript:__doPostBack('MBSViewProfileControl$rgSearchResults$ctl00$ctl02$ctl00$ctl00','')]

Title
[javascript:__doPostBack('MBSViewProfileControl$rgSearchResults$ctl00$ctl02$ctl00$ctl01','')]

447 [../../../cgi/apps/research/working-papers/view/?wId=17]
Relationship Quality: A Continuing Investigation [../../../cgi/apps/research/working-papers/view/?
wId=17]

Showing 39 publication(s)

Book contribution

J. Kang and A. Stark. "Business School Economic Models." In Revolution, Not Evolution: The Possibilities for Graduate Business Schools, ed. E
Dierdorff and B. Holtom, FT Press, 2013. eScholarID:179184 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179184]

Journal article

Kang, J., R. Makgosa. "Conflict resolution strategies in joint purchase decisions for major household consumer durables: A cross-cultural
investigation." International Journal of Consumer Studies 33, no. 2(2009) : 338-348. eScholarID:1b5313 [http://www.manchester.ac.uk/escholar/uk-
ac-man-scw:1b5313] | DOI:10.1111/j.1470-6431.2009.00747.x [http://dx.doi.org/10.1111/j.1470-6431.2009.00747.x]

Kang, J., G. C. Myhal. "Retaining customers through relationship quality: A services business marketing case." Journal of Services Marketing

12/11/13 Professor Jikyeong Kang profile.

www.mbs.ac.uk/research/people/profiles/jkang 2/5

22/6(2008) : 445-453. eScholarID:1b5312 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b5312] | DOI:10.1108/08876040810901864
[http://dx.doi.org/10.1108/08876040810901864]

Kim, Y, Kang, J., Kim, M. "The Relationships among family and social interaction, loneliness, mall shopping motivation, and mall spending of older
consumers." Psychology and Marketing 22(12)(2005) : 995-1015. eScholarID:1b9592 [http://www.manchester.ac.uk/escholar/uk-ac-man-
scw:1b9592] | DOI:10.1002/mar.20095 [http://dx.doi.org/10.1002/mar.20095]

Kang, J., Kim Y. "Asian-American's information uses: function of ethnicity and acculturation." Journal of Current Issues and Research in Advertising
23, no. 1(2002) : 43-53. eScholarID:1b8392 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8392]

Cho J., Kang, J. "Benefits and challenges of global sourcing: perceptions of US apparel retail firms." International Marketing Review 18(5)(2001) :
542-561. eScholarID:1b8390 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8390] | DOI:10.1108/EUM0000000006045
[http://dx.doi.org/10.1108/EUM0000000006045]

Kim Y., Kang, J. "The Effects of Ethnicity and Product on Purchase Decision Making." Journal of Advertising Research 41(2)(2001) : 39-48.
eScholarID:1b8391 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8391]

Kang, J., Sullivan P M. "Quick Response Adoption in the Apparel Manufacturing Industry: competitive advantage of innovation." Journal of Small
Business Management 37, no. 1(1999) : 1-13. eScholarID:1b8395 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8395]

Kang, J., Kim Y. "Ethnicity and Acculturation: influences on Asian American Consumers' Purchase Decision Making for Social Clothes." 27 (1)(1998) :
91-117. eScholarID:1b8386 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8386]

Kang, J., Johnson-Hillery J. "Older Salespeoples' Role in Retail Encounters." Journal of Personal Selling and Sales Management 18, no. 4(1998) : 39-
53. eScholarID:1b8393 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8393]

Kang, J., Sullivan P M. "Informational sources and motivational attributes of Canadian cross-border shoppers: a pilot study." International Journal of
Commerce and Management 7, no. 1(1997) : 88-107. eScholarID:1b8388 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8388]

Kang, J., Johnson-Hillery J, Tuan W. "The difference between elderly consumers' satisfaction levels and retail sales personnel's perceptions." 25 (4)
(1997) : 126-137. eScholarID:1b8389 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8389]

Conference contribution

Zhang, Y., & Kang, J. 2012. Reciprocal effect of store brand extension: Evidences from scanner panel data. In of the Academy of Marketing Science
2012 Annual Conference. New Orleans. eScholarID:179168 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179168]

Zhang, Y., & Kang, J.(2011). 2011. Revisiting store brand proneness: Identifying generic, store-specific, category-specific, and brand-specific
determinants of store brand proneness. In Academy of Marketing Science 2011 Annual Conference. eScholarID:153554
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153554]

Pusaksrikit, T., & Kang, J. 2011. The effect of acculturation on ethnic minority consumers’ self-gift behavior. In Academy of Marketing Science 2011
Annual Conference. eScholarID:153553 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153553]

Al-abdi, Y., & Kang, J. 2011. Three-dimensional customer commitment model: Investigating its impact on loyalty outcomes. In Academy of Marketing
Science 2011 Annual Conference. Coral Gables, Florida. eScholarID:153552 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153552]

Pusaksrikit, T., & Kang, J. 2010. Exploring generational differences in minority consumers’ self-gifting behavior. Proceedings of the Academy of
Marketing Science. In Academy of Marketing Science 2010 Annual Conference. eScholarID:153557 [http://www.manchester.ac.uk/escholar/uk-ac-
man-scw:153557]

Kang, J. 2010. Self-gifting: What could this mean for me?. In Academy of Marketing Science 2010 Annual Conference. eScholarID:153558
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153558]

Zhang, Y., Yin, Z., Kang, J., & Baxter, D. 2009. Feedback effects and evaluation process of health-related perceived risk and health behavior: A
conceptual model and an empirical test. In Association for Consumer Research Annual Conference. eScholarID:153559
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153559]

Pusaksrikit, T., & Kang, J. 2009. Sustainable migrant consumers: Recall the past and shape the future. In 5th International Conference on
Environmental, Cultural, Economic and Social Sustainability. eScholarID:153560 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153560]

Kang, J., Y. Al-abdi. 2008. A three-dimensional model of customer commitment: Its impact on relational outcomes. In The Academy of Marketing
Science. eScholarID:2b906 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b906]

Kang, J., M. Al-balush. 2008. Consumer-based heritage brand equity. In Thought Leaders International Conference on Brand Management.
eScholarID:2b905 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b905]

Kang, J., Y. Zhang. 2008. Formation of consideration set and consumer decision-making process under brand extension signal. In Association for
Consumer Research. eScholarID:2b907 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b907]

Kang, J., T. Pusaksrikit. 2008. Understanding self-gift motivations of minority consumers. In 7th International Congress Marketing Trends.
eScholarID:2b904 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b904]

Pusaksrikit, T, Kang, J. 2007. Self-gift Behaviours of British Ethnic Minority Consumers. In 7th International Marketing Trends Conference, Milan.
eScholarID:2b521 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b521]

http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b5312
http://dx.doi.org/10.1108/08876040810901864
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b9592
http://dx.doi.org/10.1002/mar.20095
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8392
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8390
http://dx.doi.org/10.1108/EUM0000000006045
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8391
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8395
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8386
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8393
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8388
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8389
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179168
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153554
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153553
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153552
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153557
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153558
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153559
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153560
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b906
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b905
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b907
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b904
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b521

12/11/13 Professor Jikyeong Kang profile.

www.mbs.ac.uk/research/people/profiles/jkang 3/5

Makgosa, R, Kang, J. 2006. Effects of Strength of Ethnic Identity on Conflict Resolution Strategies Used in Joint Purchase Decisions. In Proceedings
for the 2006 EMAC Conference, Athens. eScholarID:2b522 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b522]

Kang, J., Makgosa R. 2005. Conflict Resolution Strategies Used in Joint Purchase Decisions by White, Indian and African Black Husbands and Wives
in Britain: a taxonomy approach. In The Society of Consumer Psychology Conference. Florida. eScholarID:2b2192
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2192]

Kang, J., Makgosa, R. 2005. Do Effects of Demographic Variables on Conflict Resolution Strategies Differ Across Ethnic Groups? A Study of Joint
Purchase Decision. In Proceedings of the 2005 World Marketing Congress, Muenster, Germany. eScholarID:2b523
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b523]

Kang, J., Makgosa R. 2005. Do effects of demographic variables on conflict resolution strategies differ across ethnic groups? A study of joint
purchase decision. eScholarID:2b2569 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2569]

Kang, J., Barton L. 2005. The Role of Online Browsing and Prior Knowledge on Pre-purchase Search and Purchase Behaviour. In Advances in
Consumer Research. eScholarID:2b2193 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2193]

Kang, J., Lin C C. 2004. Antecedents of Customer Retention: another look. eScholarID:2b2194 [http://www.manchester.ac.uk/escholar/uk-ac-man-
scw:2b2194]

Kang, J., Makgosa R. 2004. Husbands' and Wives' Conflict Resolution Strategies Used in Joint Purchase Decisions. In The 2004 EMAC Conference.
eScholarID:2b2195 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2195]

Kang, J., Kim Y. 2004. The Relationship among Healthiness, Family and Social Interaction, Loneliness, Mall Shopping Motivation and Mall
Consumption of Older Consumers. eScholarID:2b2570 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2570]

Kang, J., Murphy, J., Myhal C G. 2002. Relationship Quality: a continuing investigation. eScholarID:2b1907
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1907]

Kang, J., Murphy, J., Buttle F A, Myhal C G. 2002. The Effect of Technology-Related Disintermediation on Relationship Quality. In 11th Annual AMA
Frontiers in Services Conference. Maastricht, The Netherlands. eScholarID:2b1826 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1826]

Kang, J., Kim Y. 2001. Developing a Measurement of Consumer Shopping Value and Applying it as a Market Segmentation Tool. eScholarID:2b1830
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1830]

Kang, J., Tuan W. 2001. Effects of Comparison Standards, Performance, and Disconfirmation on Consumer Satisfaction and Dissatisfaction.
eScholarID:2b1829 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1829]

Conference proceeding

2012. An exploratory study of luxury fashion brand handbag consumers: Does it pay to be good to animals?. eScholarID:179177
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179177]

2012. Entrepreneurial identity brand management: A brand management model for SMEs. eScholarID:179174
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179174]

Research Interests

Consumer Behaviour; Marketing Research; Customer Satisfaction; Service Quality; CRM; Segmentation; Branding; Shopping Motivation; Ethnicity and Acculturation

Publications

Showing 39 publication(s)

Book contribution

J. Kang and A. Stark. "Business School Economic Models." In Revolution, Not Evolution: The Possibilities for Graduate Business Schools, ed. E
Dierdorff and B. Holtom, FT Press, 2013. eScholarID:179184 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179184]

Journal article

Kang, J., R. Makgosa. "Conflict resolution strategies in joint purchase decisions for major household consumer durables: A cross-cultural
investigation." International Journal of Consumer Studies 33, no. 2(2009) : 338-348. eScholarID:1b5313 [http://www.manchester.ac.uk/escholar/uk-
ac-man-scw:1b5313] | DOI:10.1111/j.1470-6431.2009.00747.x [http://dx.doi.org/10.1111/j.1470-6431.2009.00747.x]

Kang, J., G. C. Myhal. "Retaining customers through relationship quality: A services business marketing case." Journal of Services Marketing
22/6(2008) : 445-453. eScholarID:1b5312 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b5312] | DOI:10.1108/08876040810901864
[http://dx.doi.org/10.1108/08876040810901864]

Kim, Y, Kang, J., Kim, M. "The Relationships among family and social interaction, loneliness, mall shopping motivation, and mall spending of older
consumers." Psychology and Marketing 22(12)(2005) : 995-1015. eScholarID:1b9592 [http://www.manchester.ac.uk/escholar/uk-ac-man-
scw:1b9592] | DOI:10.1002/mar.20095 [http://dx.doi.org/10.1002/mar.20095]

http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b522
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2192
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b523
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2569
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2193
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2194
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2195
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2570
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1907
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1826
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1830
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1829
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179177
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179174
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179184
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b5313
http://dx.doi.org/10.1111/j.1470-6431.2009.00747.x
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b5312
http://dx.doi.org/10.1108/08876040810901864
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b9592
http://dx.doi.org/10.1002/mar.20095

12/11/13 Professor Jikyeong Kang profile.

www.mbs.ac.uk/research/people/profiles/jkang 4/5

Kang, J., Kim Y. "Asian-American's information uses: function of ethnicity and acculturation." Journal of Current Issues and Research in Advertising
23, no. 1(2002) : 43-53. eScholarID:1b8392 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8392]

Cho J., Kang, J. "Benefits and challenges of global sourcing: perceptions of US apparel retail firms." International Marketing Review 18(5)(2001) :
542-561. eScholarID:1b8390 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8390] | DOI:10.1108/EUM0000000006045
[http://dx.doi.org/10.1108/EUM0000000006045]

Kim Y., Kang, J. "The Effects of Ethnicity and Product on Purchase Decision Making." Journal of Advertising Research 41(2)(2001) : 39-48.
eScholarID:1b8391 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8391]

Kang, J., Sullivan P M. "Quick Response Adoption in the Apparel Manufacturing Industry: competitive advantage of innovation." Journal of Small
Business Management 37, no. 1(1999) : 1-13. eScholarID:1b8395 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8395]

Kang, J., Kim Y. "Ethnicity and Acculturation: influences on Asian American Consumers' Purchase Decision Making for Social Clothes." 27 (1)(1998) :
91-117. eScholarID:1b8386 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8386]

Kang, J., Johnson-Hillery J. "Older Salespeoples' Role in Retail Encounters." Journal of Personal Selling and Sales Management 18, no. 4(1998) : 39-
53. eScholarID:1b8393 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8393]

Kang, J., Sullivan P M. "Informational sources and motivational attributes of Canadian cross-border shoppers: a pilot study." International Journal of
Commerce and Management 7, no. 1(1997) : 88-107. eScholarID:1b8388 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8388]

Kang, J., Johnson-Hillery J, Tuan W. "The difference between elderly consumers' satisfaction levels and retail sales personnel's perceptions." 25 (4)
(1997) : 126-137. eScholarID:1b8389 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8389]

Conference contribution

Zhang, Y., & Kang, J. 2012. Reciprocal effect of store brand extension: Evidences from scanner panel data. In of the Academy of Marketing Science
2012 Annual Conference. New Orleans. eScholarID:179168 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179168]

Zhang, Y., & Kang, J.(2011). 2011. Revisiting store brand proneness: Identifying generic, store-specific, category-specific, and brand-specific
determinants of store brand proneness. In Academy of Marketing Science 2011 Annual Conference. eScholarID:153554
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153554]

Pusaksrikit, T., & Kang, J. 2011. The effect of acculturation on ethnic minority consumers’ self-gift behavior. In Academy of Marketing Science 2011
Annual Conference. eScholarID:153553 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153553]

Al-abdi, Y., & Kang, J. 2011. Three-dimensional customer commitment model: Investigating its impact on loyalty outcomes. In Academy of Marketing
Science 2011 Annual Conference. Coral Gables, Florida. eScholarID:153552 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153552]

Pusaksrikit, T., & Kang, J. 2010. Exploring generational differences in minority consumers’ self-gifting behavior. Proceedings of the Academy of
Marketing Science. In Academy of Marketing Science 2010 Annual Conference. eScholarID:153557 [http://www.manchester.ac.uk/escholar/uk-ac-
man-scw:153557]

Kang, J. 2010. Self-gifting: What could this mean for me?. In Academy of Marketing Science 2010 Annual Conference. eScholarID:153558
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153558]

Zhang, Y., Yin, Z., Kang, J., & Baxter, D. 2009. Feedback effects and evaluation process of health-related perceived risk and health behavior: A
conceptual model and an empirical test. In Association for Consumer Research Annual Conference. eScholarID:153559
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153559]

Pusaksrikit, T., & Kang, J. 2009. Sustainable migrant consumers: Recall the past and shape the future. In 5th International Conference on
Environmental, Cultural, Economic and Social Sustainability. eScholarID:153560 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153560]

Kang, J., Y. Al-abdi. 2008. A three-dimensional model of customer commitment: Its impact on relational outcomes. In The Academy of Marketing
Science. eScholarID:2b906 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b906]

Kang, J., M. Al-balush. 2008. Consumer-based heritage brand equity. In Thought Leaders International Conference on Brand Management.
eScholarID:2b905 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b905]

Kang, J., Y. Zhang. 2008. Formation of consideration set and consumer decision-making process under brand extension signal. In Association for
Consumer Research. eScholarID:2b907 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b907]

Kang, J., T. Pusaksrikit. 2008. Understanding self-gift motivations of minority consumers. In 7th International Congress Marketing Trends.
eScholarID:2b904 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b904]

Pusaksrikit, T, Kang, J. 2007. Self-gift Behaviours of British Ethnic Minority Consumers. In 7th International Marketing Trends Conference, Milan.
eScholarID:2b521 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b521]

Makgosa, R, Kang, J. 2006. Effects of Strength of Ethnic Identity on Conflict Resolution Strategies Used in Joint Purchase Decisions. In Proceedings
for the 2006 EMAC Conference, Athens. eScholarID:2b522 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b522]

Kang, J., Makgosa R. 2005. Conflict Resolution Strategies Used in Joint Purchase Decisions by White, Indian and African Black Husbands and Wives
in Britain: a taxonomy approach. In The Society of Consumer Psychology Conference. Florida. eScholarID:2b2192
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2192]

http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8392
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8390
http://dx.doi.org/10.1108/EUM0000000006045
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8391
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8395
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8386
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8393
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8388
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:1b8389
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179168
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153554
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153553
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153552
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153557
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153558
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153559
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:153560
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b906
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b905
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b907
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b904
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b521
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b522
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2192

12/11/13 Professor Jikyeong Kang profile.

www.mbs.ac.uk/research/people/profiles/jkang 5/5

Kang, J., Makgosa, R. 2005. Do Effects of Demographic Variables on Conflict Resolution Strategies Differ Across Ethnic Groups? A Study of Joint
Purchase Decision. In Proceedings of the 2005 World Marketing Congress, Muenster, Germany. eScholarID:2b523
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b523]

Kang, J., Makgosa R. 2005. Do effects of demographic variables on conflict resolution strategies differ across ethnic groups? A study of joint
purchase decision. eScholarID:2b2569 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2569]

Kang, J., Barton L. 2005. The Role of Online Browsing and Prior Knowledge on Pre-purchase Search and Purchase Behaviour. In Advances in
Consumer Research. eScholarID:2b2193 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2193]

Kang, J., Lin C C. 2004. Antecedents of Customer Retention: another look. eScholarID:2b2194 [http://www.manchester.ac.uk/escholar/uk-ac-man-
scw:2b2194]

Kang, J., Makgosa R. 2004. Husbands' and Wives' Conflict Resolution Strategies Used in Joint Purchase Decisions. In The 2004 EMAC Conference.
eScholarID:2b2195 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2195]

Kang, J., Kim Y. 2004. The Relationship among Healthiness, Family and Social Interaction, Loneliness, Mall Shopping Motivation and Mall
Consumption of Older Consumers. eScholarID:2b2570 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2570]

Kang, J., Murphy, J., Myhal C G. 2002. Relationship Quality: a continuing investigation. eScholarID:2b1907
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1907]

Kang, J., Murphy, J., Buttle F A, Myhal C G. 2002. The Effect of Technology-Related Disintermediation on Relationship Quality. In 11th Annual AMA
Frontiers in Services Conference. Maastricht, The Netherlands. eScholarID:2b1826 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1826]

Kang, J., Kim Y. 2001. Developing a Measurement of Consumer Shopping Value and Applying it as a Market Segmentation Tool. eScholarID:2b1830
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1830]

Kang, J., Tuan W. 2001. Effects of Comparison Standards, Performance, and Disconfirmation on Consumer Satisfaction and Dissatisfaction.
eScholarID:2b1829 [http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1829]

Conference proceeding

2012. An exploratory study of luxury fashion brand handbag consumers: Does it pay to be good to animals?. eScholarID:179177
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179177]

2012. Entrepreneurial identity brand management: A brand management model for SMEs. eScholarID:179174
[http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179174]

http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b523
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2569
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2193
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2194
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2195
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b2570
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1907
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1826
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1830
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:2b1829
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179177
http://www.manchester.ac.uk/escholar/uk-ac-man-scw:179174

	Text1:
	Text2:
	Text3:
	Text4:

