

 11

 META-ANALYSIS OF PERCEIVED
PRODUCT VALUE

Proud Arunrangsiwed

Suan Sunandha Rajabhat University, Thailand

 Corresponding author:
Proud Arunrangsiwed

proud.ar@ssru.ac.th

Received: 30 January 2019

Revised: 5 August 2020
Accepted: 6 August 2020

Published: 29 January 2021

Citation:
Arunrangsiwed, P. (2021).
Meta-analysis of perceived
product value. Humanities,

Arts and Social Sciences
Studies 21(1): 11-21.

ABSTRACT

Heightening Perceived Product Value (PPV) can help increase economic
outcome of an organization. The marketing campaign should use effective
strategies to enhance PPV among their customers. The current study primarily
aimed to construct the model with all variables related to PPV, and to evaluate the
effect size, which is Pearson’s correlation, between each pair of PPV and its related
variable. Thirty-four articles regarding PPV across various kinds of products were
chosen, yielding 295 pairs of PPV-related variables to be used in the major analyses.
Linear regression analysis, t-test, and descriptive analysis were employed, and their
results indicated that endorsement, attitude, and satisfaction are the most
influential predictors of PPV, and there are strong links between PPV and both
behavioral intention and brand loyalty. The findings of the current study suggest
that future studies should investigate the link between PPV and perceived risk,
because of the small number of studies of which has been studied so far. PPV and
the constructed model in this study should also be tested with other unexplored
products, such as products from media production industry, e.g., films, music, and
video games.

Keywords: Attitude; brand image; marketing; Perceived Product Value

1. INTRODUCTION

Perceived Product Value (PPV) is one of the most important factors that bring about marketing
outcome. PPV could strongly predict both purchase intention (Chen and Chang, 2012) and repurchase intention
(Pramoj Na Ayudhya, 2016) for green product. The same causal relationship has broadly found in many other
products and services (Amirpur, 2017; Wang, 2015). Therefore, it is very important to construct a full model
including both predicting or independent and outcome of dependent variables related to PPV. Meta-analysis
would be employed to construct the particular model in the current study.

Perceived product value or PPV refers to consumers’ perception that the benefit of using a product is
larger than the money invested to purchase it. Pradhan et al. (2018) described that PPV is the consequence
after the consumers weigh between perceived benefits and perceived risks. This perception might be generated
by the actual usage, and it is sometimes mixed with social influences such as praising and admiration from
peers and family (Pramoj Na Ayudhya, 2016). The actual usage allows the consumers to evaluate the quality of
product in order to compare it with the price. The satisfaction regarding product quality or perceived product
quality becomes one of the most common significant predictors of PPV in various research studies (Calvo-
Porral and Lévy-Mangin, 2017; Hardeck et al., 2019).

Not only the quality of product should the organization concern in order to improve consumers’ PPV,
the aesthetic of packaging and design could also motivate the customers to buy the product (Halabi and Hands,

Humanities, Arts and Social Sciences Studies
https://so02.tci-thaijo.org/index.php/hasss

ISSN (Online): 2630-0079

 Research Article

https://so02.tci-thaijo.org/index.php/hasss

Meta-analysis of perceived product value

12

2018). Hence, customers might highly perceive product design value prior to the actual usage, and this
contradicted the aforementioned definition that people would perceive product value after they experience it.
 Corporate social responsibility or CSR is commonly used to improve corporate and product image,
leading to customers’ trust and loyalty (Potepkin and Firsanova, 2017). Epistemic value, a sub-type of PPV may
arise when the customers understand and believe in corporate value and goodness. According to Bhaat and
Kim (2016), three types of PPV were stated as follows: (1) epistemic value, (2) hedonic value which is about
positive emotion, aesthetic, and pleasure, and (3) utilitarian value which is caused by actual experience after
using the product. The next sections reviewed common dependent variables and predictors found in the PPV-
related studies.

1.1 Dependent variables
As mentioned earlier, PPV could bring about positive marketing outcomes. This section would present two

major dependent variables predicted by PPV.
(1) Behavioral Intention
Behavioral Intention or BI was found as a dependent variable of many quantitative studies in marketing

area. BI could be purchase intention, repurchase intention, intention to use a service, intention to watch a TV show,
or intention to spread positive information about the product. PPV was found to inflict a strong positive influence on
purchase intention (Wang, 2015). In online service business, Internet users would repurchase the service if the prior
experience could heighten their PPV (Amirpur, 2017). In some models, PPV was separated into two sub-types,
utilitarian and hedonic value and both of which could cause repurchase intention (Chiu et al., 2014). Hedonic value
alone could also cause positive word of mouth (Turel et al., 2010), which helps increase the number of new
customers or visitors (Arunrangsiwed, 2013). Because of the link between PPV and BI, PPV could be used to indicate
the competition capacity of brand and products (Meraz-Rodríguez et al., 2019).

(2) Loyalty
Customers’ loyalty could influence their purchasing choice when they have to decide or compare between

two similar products of different brands (Xu and Hu, 2019). Yoon et al. (2013) found the direct link from customers’
satisfaction onto their loyalty. Diaconu (2012) concluded that products with low price and moderate quality could
consequently enhance customers’ loyalty. In the similar manner, PPV could come forward after people use the
product and compare its quality to the invested money.
 Diaconu (2012) suggested that PPV might be the mediator between product attribution and customers’
loyalty. The mentioned process was already tested with made-in-China products sold in Nigeria (Halliru et al., 2018).
These previous findings pointed out that sub-type of PPV that could heighten the level of loyalty is utilitarian value.
Because CSR is one of the important variables that cause consumers’ loyalty (Phrapratanporn and Wangkananon,
2015) and epistemic value (Potepkin and Firsanova, 2017), epistemic value might be another sub-type of PPV that
could improve customers’ loyalty, too.

1.2 Predictors of PPV
The independent variables or predictors of PPV which were commonly explored in previous research

studies are brand or product image, endorsement, perceived risk, attitude or satisfaction, consumers’ knowledge,
and also demographic data.

(1) Brand Image
Brand image is consumers’ and public’s perception toward brand related to positive quality such as

interesting, richness, or responsibility (Xu and Hu, 2019). CSR could heighten PPV and customers’ loyalty, and CSR
activities are used to improve brand and corporate image (Alcantara, 2016). According to Arli and Tjiptono (2018),
CSR will have an effect on PPV only when the consumers have a positive attitude toward ethics and positive religious
beliefs. Not only such the beliefs, Miranda (2018) also explained that CSR would be able to improve brand image and
purchasing intention if the characteristics of activities matched consumers’ belief and expectation. In the cell phone
business, perception regarding corporate practices could help increase PPV, trust, and purchasing intention
respectively (Kim and Lee, 2018). For the election campaign, people’s perception toward expertise of candidate is
related to the image of that particular candidate, and this might lead to their future voting choice (Zanotelli et al.,
2019).

(2) Endorsement
Based on the previous review, expertise and trust were found to correlate with brand image. These two

variables are the dimensions of source credibility which has been used to evaluate the endorsement. Consumers’
trust toward a product endorser could be transformed to be trust toward the product itself, leading hence to
consumers’ purchase intention (Pairoa and Arunrangsiwed, 2016). While celebrity endorsement may not be an
effective strategy to motivate fans to health-related exercise (Arunrangsiwed et al., 2017), many scholars identified
the direct positive influence of endorsement on PPV (Chi et al., 2011; Younus et al., 2015). Therefore, endorsement
would also be included in the model of current study.

Arunrangsiwed, P.

 13

(3) Perceived Risk
Unlike brand image, perceived risk would diminish consumers’ trust toward brand (Chen and Chang,

2012). Perceived risk is a significant problem of e-commerce, because internet users may worry about products with
low quality and fake traders, and these substantially reduce their purchase intention (Na Songkhla, 2014). While
Wang (2015) reported a weak but significant effect of perceived risk on PPV, Ye et al. (2017) indicated that perceived
risk could directly decrease purchase intention. Generally, utilitarian value would occur after the consumers start
using a product, but perceived risk in online purchasing could initially predict utilitarian value right before the actual
usage (Chiu et al., 2014). Some product strategies, like money-back guarantees could help reduce perceived risk
(Larson, 2016).

(4) Attitude and Satisfaction
Satisfaction is the variable basically found in marketing studies in Thailand. Tourists’ satisfaction is

repeatedly explored with regards to marketing mix in floating market (Arunrangsiwed, 2020a; 2020b) such as
satisfaction about aesthetic of place and culture-related products (Rassamitat, 2015). Satisfaction refers to pleasure
and positive experiences which are better than the prior expectation (Dilokwilas and Chaipoopirutana, 2015).
Satisfaction is similar to the positive attitude after using a product, and perceived product quality is a part of it (Calvo-
Porral and Lévy-Mangin, 2017).

The review of related literature stated a positive effect of satisfaction on PPV. For example, positive attitude
toward a software after the first usage was found to predict BI to continue using it (Duangekanong and
Duangekanong, 2019). Similarly, for e-commerce, users’ satisfaction and enjoyment during products ordering could
bring about repurchase behaviors through the same website or application (Najmi and Ahmed, 2018). Calvo-Porral
and Lévy-Mangin (2017) also found that positive attitude has a stronger influence than price on purchase intention.
In this manner, when a consumer can satisfy his/her emotional needs, the “emotional value” will emerge, and it
results in positive feeling which is similar to hedonic value (Kyao, 2018).

(5) Consumers’ Knowledge
Although satisfaction is a very important predictor of both BI and PPV, Yoon, Hostler, Guo, and Guimaraes

(2013) found no relationship between satisfaction and consumers’ knowledge about products. Without such a
relationship, consumers’ knowledge could nonetheless describe much variance in PPV (Younus et al., 2015), and
consequently increase purchasing intention (Yoshihiro et al., 2019). Pelixo (2018) found that YouTube video could
cause users’ confidence before purchasing a product, but YouTube is not their major influence leading them to make
a purchase. Some kinds of products or services, like websites, software, or applications, requires users’ knowledge
prior to use. Intention to use alone could not lead to the actual usage (Nitsche, 2014). This shows that consumers’
knowledge is one of the important predictors especially for the products with complexity.

(6) Demographic Data
Demographic data were normally reported in the method or the beginning of research finding section of a

paper, but only few analyses include these variables into the major research model. Reviews of related literature
indicated that demographic data were related to PPV regarding packaged water and purchase intention (Mishra and
Mohanty, 2018).

Consumers’ education level was found to predict BI to avoid food waste (Aschemann-Witzel, 2018), while
income could significantly cause purchase intention (Ratana-Ubol, 2014). This might be the reason that product with
low price and certain quality could increase consumers’ PPV (Diaconu, 2012). Occupation and social status were also
related to people’s behavior and life style when people had to purchase and consume alcoholic drinks in their social
meeting (Calvo-Porral et al., 2018). Moreover, race could similarly predict PPV, especially in consumers with high-
ethnocentric characteristics. Their PPV would be high if the products were made in their hometown, but low for the
imported products (Rakić et al., 2018).

Many aforementioned studies in the literature review included PPV and its related predictors and outcome
variables in their research model. It is therefore important to construct a complete model based on these variables,
since the direction of future studies in this field should be clearly highlighted. This would eventually result in the
contribution of knowledge in the marketing area.

A meta-analysis will help identify the strongest or weakest links among existing variables in past studies.
The pair of variables with small effect sizes would be considered to be replaced by other undiscovered variables, or
researchers might collect or analyze the data with different methods. As a result, organizations would be able to use
the model derived from the current study to predict their marketing outcomes and enhance customers’ loyalty. This
process will definitely benefit the economy as a whole, and that will bring about life stability for employees.

A meta-analysis was used in the current study to examine both enabling independent and dependent
variables related to PPV. There were a number of meta-analyses conducted in this particular area, such as the meta-
analysis of the economic-value of wetland service (Woodward and Wui, 2001) and group cohesiveness as the
predictor of new product development (Sivasubramaniam et al., 2012). However, none of these included perceived
product value and product-related variables in the social science and marketing area.

Meta-analysis of perceived product value

14

In marketing area, Leonidou et al. (2002) used a meta-analysis to investigate the effect size of the variables
in export performance. The findings of Geyskens et al. (1998)’s meta-analysis revealed that consumer trust can
generate satisfaction, and trust together with economic outcome can result in marketing achievement. Another
study with meta-analysis showed that objective performance was the most effective variable on relationship quality
(Palmatier et al., 2006). In the area of food industry, a meta-analysis confirmed that the advertising exposure could
heighten children’s unhealthy food intake (Sadeghirad et al., 2016). Finally, the relationship between sales
promotion and brand preference after the promotion was confirmed by the meta-analysis study of DelVecchio et al.
(2006). Nevertheless, none of the studies used meta-analysis to primarily investigate overall PPV across various
types of products. The current study would analyze the relationship of variables found in the previous studies
regarding PPV.

The objectives of the current study were (1) to construct a full model regarding PPV, and (2) to indicate the
effect sizes, calculated from Pearson's correlation, between PPV and related variables. The studies to be meta-
analyzed would range from 2015 to 2019. This would be able to help confirm the findings of past studies and suggest
the direction for future research.

2. RESEARCH METHODOLOGY

2.1 Samples and cases
Thirty-four studies published from 2015 to 2019 were selected as the samples of the current study. The

inclusion criteria of the selected studies were that (1) the full articles could be downloaded, (2) the research findings
needed to contain Pearson’s correlation or correlation matrix, and (3) one of the variables had to be perceived
product/service value (PPV). The researcher used Google Scholar as the tool to search for these articles. There were
612 results shown after using “perceived product value” as the keyword and filtering with the year 2015-2019. The
researcher used a computer at Suan Sunandha Rajabhat University to go through this process. In these 612 studies,
157 studies could be downloaded, whether publicly free or from the databases available at the university. For these
downloaded 157 files, 34 studies contained a correlation matrix or the value of Pearson’s correlation within
paragraphs. Therefore, these 34 studies were used in the final analysis.

A total number of 295 cases were input in a code sheet, listed down from all pairs of variables related to
PPV in these 34 studies. By using G*Power to calculate the minimum number of cases with medium effect sizes
conventions, a linear regression analysis with 8 predictors requires at least 160 cases. Hence, 295 cases in the
current analysis is larger than the given number of 160 cases.

2.2 Variables
The dependent variable of the current study was the value of Pearson's correlation. Two raters were

assigned to code all 295 cases as follows: (1) types of variables related to PPV, (2) Pearson’s correlation - regardless
both direction, positive or negative, and statistical significance, (3) PPV position in the causal model (PPV as
predictor = 1; PPV as dependent variable = 0), (4) types of product or service, and (5) types of papers (thesis or
dissertation = 1; published article = 0). When the results of two raters were not matched, the researchers would look
at the article to determine to code the right value into the final code sheet.

There were more than 100 names of variables related to PPV, and they were grouped into 9 types as
mentioned in literature reviews. The following list stated 9 types of variables, and the examples of each type are also
provided.

Behavioral Intention: re/purchasing intention, word of mouth, and willingness to use the service
Brand/Product Loyalty: customer loyalty, brand loyalty, and attitudinal loyalty
Attitude and Satisfaction: customer satisfaction, perceived usefulness, product packaging, preference, and

also negative attitude or irritation
Brand/Product Image: brand image, product image, perceived corporate image
Perceived Risk: perceived risk, perceived privacy risk, social commerce risk
Demographic Data: income, gender, and also some personality traits, like, sociability
Consumers’ Knowledge: knowledge for health, environmental concern, and perceived skills
Endorsement: source credibility of endorsers including attractiveness, trustworthiness, and expertise
Other Types of Perceived Value: aesthetics value, emotional value, functional value, green value, hedonic

value, and utilitarian value (sub-type of PPV)
Types of variables related to PPV were firstly coded as a nominal variable (1, 2, 3, …, 9). To prepare the cases

and variables for further analyses, these nominal variables were recoded into 9 dummy variables. Since the 9 dummy
variables were built from 1 nominal variable, only 8 of them could be added into regression analysis model to avoid
the incident where one dummy variable could completely be predicted by other 8 dummy variables, which would

Arunrangsiwed, P.

 15

violate the assumption of regression, that an independent variable must not be perfectly described by other
independent variables (Warner, 2012).

2.3 Analysis
Linear regression was used to examine the overall influence from the related variables on the

Pearson’s correlation or r-value. All dummy variables were added into the model as predictors, except the
“other types of perceived value”. The researcher decided to exclude this dummy variable because it could be
either a predictor or a dependent variable of PPV, while the other 8 dummy variables have been obviously
identified as either a predictor or a dependent variable.

Next, the independent-samples t-test was used to compare the r-value between theses and published
articles, and between PPV as a predictor and PPV as a dependent variable. Descriptive statistical analyses were
also used to investigate the overall average r-value(s), and r-value(s) across all 7 categories of products found
in the selected studies, which are general products, e-commerce-related products, clothes, food and drink,
electronic devices, big-ticket items, and services.

3. RESULTS

The regression model with 8 dummy variables representing types of variables related to PPV as the
predictor, and the effect size calculated from Pearson’s correlation as dependent variables, is statistically significant
(F = 3.505; p = .001; R = .299; R2 = .089). Consumers’ knowledge has a significantly weak correlation with PPV (Beta
= -232; p <. 001), followed by demographic data (Beta = -.194; p <. 01), and perceived risk (Beta = -.178; p <. 01).
This suggests that there might be some mediators between these variables and PPV, or they might actually be the
less influential predictors of PPV. The regression model is shown in Figure 1.

Figure 1: Regression Model with r-value as Dependent Variable

The first independent-samples t-test was to compare the effect size, or the r-value(s), between theses and
published articles. The results revealed a significant difference between r-value(s) of both types of studies (t = 2.523;
p < .05). Published articles in journals (Mean = .510; SD = .174; Nstudies = 24; Ncases = 227) were found to have higher
correlations than theses and dissertations (Mean = .438; SD = .216; Nstudies = 10; Ncases = 68). This implies that
publication bias might somehow exist.

For the second independent-samples t-test, no significant difference was found between r-value(s) of PPV
as predictor and PPV as dependent variable (t = -.070; p > .05). When PPV performed as the predictor (Mean = .483;
SD = .211), its r-value was slightly larger than when it was the dependent variable (Mean = .481; SD = .192).

Descriptive analyses (Figure 2. and Table 1.) showed similar results as in the linear regression analysis.
Consumers’ knowledge, demographic data, and perceived risk were reported as the predictors of PPV with the
lowest correlation. The pair of variables with highest correlation was the endorsement (Mean = .570; S.D. = .141).
However, only 7 studies investigated this group of variables.

The next predictor of PPV that provided a high correlation was attitude and satisfaction (Mean = .536; SD =
.172). This variable was tested across all types of products in 34 research studies used in the current study. For the
dependent variables of PPV, PPV could bring about more customers’ brand loyalty (Mean = .509; SD = .154) than
their BI (Mean = .470; SD = .226).

Meta-analysis of perceived product value

16

Figure 2: Full Model Constructed from 34 Studies with Averaged r-values

Table 1: Descriptive Data of r-values by Pairs of Variables

Pairs of Variables Mean SD Min Max

PPV  Behavioral Intention .470 .226 .032 .920

PPV  Loyalty .509 .154 .242 .836

Attitude and Satisfaction  PPV .536 .172 .047 .884

Brand and Product Image  PPV .485 .272 .009 .890

Perceived Risk  PPV .384 .193 .007 .680

Demographic Data  PPV .444 .160 .060 .690

Consumers’ Knowledge  PPV .377 .140 .119 .590

Endorsement  PPV .570 .141 .312 .800

Other kinds of Value  PPV .545 .130 .208 .785

 The products, which were the subjects in all selected studies, were grouped as 7 types as seen in Table 2. It
is noticeable that most studies (N = 10) tested the model with PPV in general, not specific for one single product. The
averaged correlation of these studies was moderately high (Mean = .535; SD = .167), compared with e-commerce,
cloth, big-ticket item, and service. As shown in Table 3, brand image was obviously the enabling predictor of PPV for
general products (Mean = .641; SD = .188). Electronic device, such as cell phone and laptop, was the product with
the highest correlation related to PPV (Mean =. 558; SD = . 146). However, there were only 3 studies exploring the
electronic device, and none of them investigated the variables of loyalty, brand image, and consumers’ knowledge.
 The next variable related with PPV with a relatively high correlation was food and drink (Mean = .552; SD
= .139). In Table 3, it could be seen that attitude and satisfaction had an ability to predict PPV (Mean = .571; SD =
130), which could exert an influence on BI (Mean = .569; SD = 114) and loyalty (Mean = .539; SD = .420).

Table 2: Descriptive Data of r-values by Types of Products

Types of products Npaper Mean SD Min Max

General Products 10 .535 .167 .123 .920

E-commerce 4 .503 .113 .250 .690

Clothes 3 .312 .301 .021 .900

Food and Drink 6 .552 .139 .242 .840

Electronic Device 3 .558 .146 .280 .800

Big-Ticket Items 2 .296 .150 .128 .600

Services 5 .393 .211 .007 .740
*One paper is about election campaign, so it is not listed in this table.

Table 2 and Table 3 illustrated more gaps of knowledge to be explored in future studies. In Table 2, only
few studies were conducted regarding clothes, electronic devices, big-ticket items, and services. For Table 3, cloths,
electronic devices, and services were tested by using only 4 groups of variables, and big-ticket items were tested by
only 3 groups of which. Because of the small numbers of studies and few observed variables based on these
products, the gaps of research in PPV were identified.

Arunrangsiwed, P.

 17

Table 3: Descriptive Data of r-Values by Types of Products and Variables Related to PPV

Mean (SD)
Min - Max

Pairs of Variables
General

Products
E-

commerce
Cloth

Food and
Drink

Electronic
Device

Big-Ticket
Items

Service

PPV  Behavioral
Intention

.509 (.226)
.123 - .920

-

.345

(.348)
.032 -
.900

.569 (.114)
.426 - .667

.470 (.028)
.450 - .490

.372 (.050)
.315 - .410

-

PPV  Loyalty
.517 (.059)
.427 - .573

- -
.539 (.420)
.242 - .836

- - -

Attitude and
Satisfaction  PPV

.614 (.134)
.387 - .884

.514 (.120)
.312 - .690

.496
(.293)
.047 -
.750

.571 (.130)
.334 - .840

.605 (.140)
.390 - .770

.147 (.021)
.128 - .169

.490
(.191)

.160 - .724

Brand and Product
Image  PPV

.641 (.188)
.291 - .890

.455 (.064)
.410 - .500

.040
(.021)
.021 -
.062

.497 (.158)
.384 - .769

- -
.375

(.517)
.009 - .740

Perceived Risk  PPV -
.361 (.148)
.250 - .680

- -
.450 (.165)
.280 - .640

- -

Demographic Data 
PPV

.425 (.112)
.291 - .615

.554 (.059)
.460 - .690

- - - -
.356

(.187)
.060 - .648

Consumers’ Knowledge
 PPV

.361 (.132)
.166 - .503

.492 (.079)
.390 - .590

.179
(.084)
.119 -
.238

.455 (.033)
.432 - .478

- - -

Endorsement  PPV
.508 (.143)
.312 - .650

- - -
.632 (.121)
.480 - .800

- -

Other kinds of Value 
PPV

.569 (.126)
.306 - .785

.521 (.096)
.357 - .650

-
.527 (.034)
.488 - .553

-
.404 (.277)
.208 - .600

.383
(.090)

.279 - .437

4. CONCLUSION AND DISCUSSION

The full model built based on 34 past studies (Figure 2) showed that attitude and satisfaction, brand

image, and endorsement had been the influential enabling predictors of PPV, and PPV was the effective

predictor of both BI and loyalty. These findings revealed that PPV could perform as the mediator between three

mentioned predictors and two dependent variables. There was also a moderately strong correlation between

PPV and other kinds of value. Undoubtedly, some variables in this group, such as hedonic, utilitarian, epistemic,

or emotional value were sub-types of PPV, but the researchers of these studies might separate them to see the

effect of each part of PPV.

With this research findings, the given model (Figure 2) might be retested with meta-analysis in the

future when more studies about PPV are tested with such products as clothes, electronic devices, and big-ticket

items. As shown in Table 3, many important variables were not initially tested with three mentioned products.

In the meantime, marketing researchers should conduct quantitative studies to fill in the missing part of data

in the particular table. Demographic data and consumers’ knowledge, for instance, should be added into the

model of the research about cars and housing or big-ticket items. This is because people need to have a certain

level of income to purchase this kind of products, and for people with low income, they might have self-

motivation to gather more information to increase their knowledge before making a purchase.

The linear regression analysis revealed that consumers’ knowledge, perceived risk, and demographic

data were weakly correlated to PPV. This might be explained that mostly PPV could mostly occur after using a

product, because people would weigh between the benefit and their invested money (Pradhan et al., 2018).

Lack of knowledge and perceived risk might prevent consumers from initially purchasing the products, then

Meta-analysis of perceived product value

18

they would not have a chance to be high in PPV regarding the particular product. This would suggest future

studies to redraw a causal model by adding these three predictors – consumers’ knowledge, perceived risk,

and also demographic data - as the first independent variables predicting the mediators, such as brand image

and satisfaction, which affected PPV and BI, respectively.

Perceived risk could be found in only the studies about two types of products, (1) products sold by

using e-commerce, and (2) electronic devices. In fact, perceived risk should be tested in food products and

service business, such as hotel and house installation. These kinds of products are different from others

because even after purchasing or during the use of products or services, people could still be able to perceive

risk. For example, people may perceive hotel image before booking, and they might be satisfied during staying

in the hotel. However, they might perceive risk or insecurity, if they found that there were only few security

guards working at night.

Similarly, for food products, people may perceive the risk both before and after purchasing or

consuming the products. Some with nutrition knowledge might be high in perceived risk when they are

choosing a high-calorie product in a supermarket (Arunrangsiwed et al., 2018a). On the other hand, some may

just be high in perceived risk after food intake, which might inflict a negative effect on their health, such as

vomit and diarrhea.

To consider PPV as predictors, PPV could describe approximately 20 percent of variances for BI (raveraged =

0.470; R2approximate = 0.221) and consumers’ loyalty toward brand (raveraged = 0.509; R2approximate = 0.259). This implies

that if the marketers could heighten PPV in their customers, their BI and loyalty would also be increased. The

mentioned links have been explored in various areas of marketing including both general tangible products and

services. However, few of them were found in the products about entertainment, such as TV shows (Kim and Kim,

2018), films, animation, music, and video games.

As the researcher has been teaching media production and studying prosocial media effect (Arunrangsiwed

and Chaloemboon, 2019; Arunrangsiwed et al., 2018b), she previously stated that prosocial media might increase

audiences’ perceived media value (Arunrangsiwed and Meenanan, 2016). Therefore, it is possible for researchers of

future research studies to test media audiences’ PPV toward media object or their perceived epistemic value toward

the media production company. Ratchatakorntrakoon (2019) found that Thai films still consist of much patriarchy,

and reducing it might help improve perceived media value (Seedoung and Arunrangsiwed, 2019).

As presented in Table 3, the variables, such as customers’ knowledge, loyalty, BI, perceived risk, and

endorsement, have not often been determined testing with PPV regarding service business. Perceived service value

should be explored with the mentioned variables. It is important to note that services could be both real-world

services, such as transportation, banking, healthcare, etc., and online service, such as social network, web hosting,

and webmail. Moreover, another gap which was coincidentally found during literature review and data collection

process is that lack of location-based predictor was used to describe PPV. Reputation of tourist attractions, for

instance, might be able to improve PPV for the products and services within the places.

4.1 Limitation

The major limitation of the present study is that the selected papers were not from the randomization

method, but they were retrieved from free download and available database within a university. Future researchers

with supporting fund might test the model with a true randomization across all the studies about PPV published

online. This would reduce the bias and bring about more accurate results.

Arunrangsiwed, P.

 19

ACKNOWLEDGEMENT

I would like to express my sincere thanks to Assoc. Prof. Rosechongporn Komolsevin, Ph.D. and Jeffrey
Risner for correcting my grammar. And I also would like to thank Ratajit Arunrangsiwed for encouraging me
through the process.

REFERENCES

Alcantara, L. A. d. O. (2016). Corporate Social Responsibility: An Assessment on Its Effects on Consumers' Loyalty and
Perceived Value, Experiences from Netherlands. Master’s Thesis. University of Twente, Netherlands.

Amirpur, V. V. M. (2017). The Role of Cognitive Biases for Users’ Decision-Making in IS Usage Contexts (Doctoral
dissertation). Technische Universität Darmstadt, Germany.

Arli, D. I. and Tjiptono, F. (2018). Consumer ethics, religiosity, and consumer social responsibility: are they related?
Social Responsibility Journal 14(2): 302-320. [Online URL: https://doi.org/10.1108/SRJ-03-2016-0036]
accessed on January 16, 2020.

Arunrangsiwed, P. (2013). The Effects of Website for Temples in Bangyai and Bangkruay District on Thai Tourist
Attractions. In The 5th International Science, Social Science, Engineer and Energy Conference 2013 (pp. 207-
211). Kanjanaburi, Thailand: Suan Sunandha Rajabhat University. December 18-20.

Arunrangsiwed, P. (2020a). Floating Market Studies: A Literature Review. Journal of Humanities and Social Sciences
University of Phayao 8(1): 25-42.

Arunrangsiwed, P. (2020b). Content Analysis in Floating Market Studies, Thailand. Humanities and Social Sciences
Journal, Ubon Ratchathani Rajabhat University 11(1): 92-107.

Arunrangsiwed, P. and Chaloemboon, J. (2019). Empathize with me, please: The influence of prosocial film on the
level of empathy of students staying in dormitories. In NIRC III 2019: The 3rd National and International
Research Conference 2019 Challenges of Higher Education in Production of Graduate Students in the 21st
Century (pp. 698-704). Buriram: Buriram Rajabhat University. February 1.

Arunrangsiwed, P. and Meenanan, S. (2016). Prosocial Media for Education. Journal of Mass Communication
Technology, RMUTP 1(2): 62-71.

Arunrangsiwed, P. and Pasomsat, M. (2016). The Evolution of Disney Fairy Tales: A Meta-Review of Past Studies.
Suan Sunandha Rajabhat University Journal of Management Science 3(1): 53-71.

Arunrangsiwed, P., Jomnok, P., Jomsawan, W., Luangreang, N., Numiam, P., Bunyapukkna, P., Cheachainart, K. and
Ounpipat, N. (2017). The Effect of Celebrities’ Dressing and Muscle on Fans’ Exercise Behavior. In The 7th
Suan Sunandha Academic National Conference on Research for Sustainable Development (pp. 353-359).
Bangkok, Thailand: Suan Sunandha Rajabhat University.

Arunrangsiwed, P., Noonkaew, R., Kosonkuptpong, P., Romkesapikul, T., Kaewprasert, P., Plengudomkit, K.,
Cheachainart, K. and Ounpipat, N. (2018a). The Effect of Nutrition Knowledge and Perceived Healthiness
on Fast Food Intake. Lampang Rajabhat University Journal 7(1): 117-129.

Arunrangsiwed, P., Sangsai, K., La-ongpun, P., Songtam, P., Chaiarun, W., Keawsawan, N. and Inpayung, P. (2018b).
The Reduction of Human Impact on Coral Reef Destruction by Using Animation-Based Learning. In The
3rd Technology Innovation Management and Engineering Science International Conference (TIMES-
iCON2018). Bangkok, Thailand: The Association of Thai Digital Industries & Mahidol University.

Aschemann-Witzel, J. (2018). Consumer perception and preference for suboptimal food under the emerging practice
of expiration date based pricing in supermarkets. Food Quality and Preference 63: 119-128.

Bhaat, H. B. and Kim, C. (2016). Inter-Connection Framework Among Customers Perceived Value, Satisfaction and
Loyalty. In ICACCI 2016: 2016 International Conference on Advanced Co,puting, Communication and
Information Sciences (pp. 15-22). Cebu, Philippines: The Korea Academic Society of Digital Business
Administration and University of San Carlos.

Calvo-Porral, C. and Lévy-Mangin, J. (2017). Store brands’ purchase intention: Examining the role of perceived
quality. European Research on Management and Business Economics 23: 90-95.

Calvo-Porral, C., Orosa-González, J. and Blazquez-Lozano, F. (2018). A clustered-based segmentation of beer
consumers: from “beer lovers” to “beer to fuddle. British Food Journal 120(6): 1280-1294.

Seedoung, M. and Arunrangsiwed, P. (2019). The Analysis of the Film ‘All the Money in the World’ through the
Perspective of Feminists. In NCQA2019: The 2nd National Conference of Quality Assurance (pp. 422-427).
Kanchanaburi: Kanchanaburi Rajabhat University. February 15.

Chen, Y. S. and Chang, C. H. (2012). Enhance green purchase intentions: The roles of green perceived value, green
perceived risk, and green trust. Management Decision 50(3): 502-520.

Chi, H., Yeh, H. R. and Tsai, Y. C. (2011). The influences of perceived value on consumer purchase intention: the
moderating effect of advertising endorser. Journal of International Management Studies 6(1): 1-6.

Meta-analysis of perceived product value

20

Chiu, C. M., Wang, E. T., Fang, Y. H. and Huang, H. Y. (2014). Understanding customers' repeat purchase intentions in
B2C e-commerce: the roles of utilitarian value, hedonic value and perceived risk. Information Systems
Journal 24(1): 85-114.

DelVecchio, D., Henard, D. H. and Freling, T. H. (2006). The effect of sales promotion on post-promotion brand
preference: A meta-analysis. Journal of Retailing 82(3): 203-213.

Diaconu, L. (2012). The Brand Name's Role in the Purchase Decisions at the Beginning of the Xxist Century. Empirical
Evidences from the North-Eastern Part of Romania. CES Working Papers: Alexandru Ioan Cuza University
of Iasi, Centre for European Studies 4(3): 306-315.

Dilokwilas, P. and Chaipoopirutana, S. (2015). A Relationship between Satisfaction, Attitude, Service Quality, Trust,
Social Influence and IPhone Repurchase intention, in Bangkok, Thailand. In The 3rd Business Management
International Conference (BMIC) 2015 (pp. 130-139). Pattaya, Thailand: Burapha Business School.

Duangekanong, S. and Duangekanong, D. (2019). Factors Influencing the Use of Lagas Software in Gold Trading.
Humanities, Arts and Social Sciences Studies 19(1): 87-100.

Geyskens, I., Steenkamp, J. B. E. and Kumar, N. (1998). Generalizations about trust in marketing channel relationships
using meta-analysis. International Journal of Research in marketing 15(3): 223-248.

Halabi, K. N. M. and Hands, D. (2018). Identifying and Aligning Product ‘Attributes’ with Latent Consumer Purchase
Motivations. Asian Journal of Social Sciences and Management Studies 5(1): 16-22.

Halliru, M., Kabir, I. and Abubakar, M. S. (2018). Effect of Chinese Product Price, Quality, Innovativeness and Brand
Awareness on Customers’ Loyalty: An Empirical Analysis of Local Industries in Northern Nigeria.
Covenant Journal of Entrepreneurship 1(2): 41-52.

Hardeck, I., Harden, J. W. and Upton, D. R. (2019). Consumer reactions to tax avoidance: Evidence from the United.
In The 2019 ATA Midyear Meeting (pp. 1-49). Washington, D.C. February 21-23.

Kim, S. and Kim, S. (2018). Perceived values of TV drama, audience involvement, and behavioral intention in film
tourism. Journal of Travel & Tourism Marketing 35(3): 259-272.

Kim, H. and Lee, C. W. (2018). The effects of customer perception and participation in sustainable supply chain
management: A smartphone industry study. Sustainability 10(2771): 1-19.

Kyao, S. M. (2018). A Study of Factors Influencing on Customer Repurchase Intention towards Smartphone in Yangon,
Myanmar. Master's Thesis. Assumption University, Thailand.

Larson, D. B. (2016). Profiling Private-Label Avoiders. In The 2016 Agricultural and Applied Economics Association
Annual Meeting. Boston, Massachusetts.

Leonidou, L. C., Katsikeas, C. S. and Samiee, S. (2002). Marketing strategy determinants of export performance: a
meta-analysis. Journal of Business research 55(1): 51-67.

Meraz-Rodríguez, J., Ayvar-Campos, F. and Papadopoulos, A. (2019). The aeronautical and aerospace Mexican
industry: SDGs and competitiveness. In Competitiveness Against the Sustainable Development Goals, edited
by J. Sánchez-Gutiérrez and T. E. González-Alvarado, pp. 175-200. Jalisco, México: Universidad de
Guadalajara.

Miranda, J. M. D. S. G. (2018). Firm’s Accountability: Does It Change the Impact CSR Motivations Have on Consumer’s
Purchase Intention? Master's Thesis. NOVA School of Business and Economics, Portugal.

Mishra, B. B. and Mohanty. S. (2018). Consumer preference towards packaged drinking water: A literature review.
International Journal of Information Research and Review 5(11): 5845-5853.

Na Songkhla, B. (2014). Decision Making in Fashion Products Purchasing on E-Commerce: A Case Study in Bangkok.
SSRU Journal of Management Science 1(1): 57-79.

Najmi, A. and Ahmed, W. (2018). Assessing Channel Quality to Measure Customers’ Outcome in Online Purchasing.
Master's Thesis. IQRA University, Pakistan.

Nitsche, I. (2014). The utilization of iFeedback® in the German hospitality industry. Bachelor Thesis. The Hague
University, Netherlands.

Pairoa, I. and Arunrangsiwed, P. (2016). The Effectiveness of Brand Mascot and Celebrity Endorsement: An
Overview. International Journal of Social, Behavioral, Educational, Economic, Business and Industrial
Engineering 10(12): 3519-3525.

Palmatier, R. W., Dant, R. P., Grewal, D. and Evans, K. R. (2006). Factors influencing the effectiveness of relationship
marketing: a meta-analysis. Journal of marketing 70(4): 136-153.

Pelixo, A. F. T. (2018). Ewom-Based Purchase Satisfaction: The YouTube Reality. Master's Thesis. Universidade Nova
de Lisboa, Portugal.

Phrapratanporn, B. and Wangkanano, W. (2015). Marketing Strategies Affecting Customer Loyalty of Thai Plastic
Packaging Industry. BU Academic Review 14(1): 138-152.

Potepkin, M. and Firsanova, O. (2017). Customer Perception of CSR Activities: A Comparative Study of Finnish and
Russian Consumers. Studies Tallinn University of Technology 7(2): 59-83. [ISSN 2228-0588]

Arunrangsiwed, P.

 21

Pradhan, M. K., Oh., J. and Lee, H. (2018). Understanding travelers’ behavior for sustainable smart tourism: A
technology readiness perspective. Sustainability 10(4259): 1-20.

Pramoj Na Ayudhya, S. (2016). Factors Influencing Repurchase Intention towards Green Lifestyle Products of a Thai-
Owned Business. Master's Thesis. Assumption University, Thailand.

Rakić, M., Rakić, B. and Stanojević, L. (2018). Consumer ethnocentrism – Marketing challenge for companies: The
case of Serbia. Management: Journal of Sustainable Business and Management Solutions in Emerging
Economies 23(3): 81-92.

Rassamitat, N. (2015). Tourist Motivation Visiting Bangnampheung Floating Market and Their Satisfaction Based
on the Destination’s Cultural and Heritage-Based Attributes. In The 3rd Business Management International
Conference (BMIC) 2015 (pp. 259-268). Pattaya, Thailand: Burapha Business School. November 5-6.

Ratchatakorntrakoon, R. (2019). Representations of Single Woman in Thai Films: The Reproduction of Patriarchy
Ideology. Humanities, Arts and Social Sciences Studies 19(2): 271-296.

Ratana-Ubol, R. (2014). Factors Affecting Personal Financial Management Behaviors of Youth in Higher Education
in Dusit District, Bangkok Metropolis. SSRU Journal of Management Science 1(2): 106-126.

Sadeghirad, B., Duhaney, T., Motaghipisheh, S., Campbell, N. R. C. and Johnston, B. C. (2016). Influence of unhealthy
food and beverage marketing onchildren’s dietary intake and preference: a systematic review and meta-
analysis of randomized trials. Obesity Reviews 17(10): 945-959.

Sivasubramaniam, N., Liebowitz, S. J. and Lackman, C. L. (2012). Determinants of new product development team
performance: A meta‐analytic review. Journal of Product Innovation Management 29(5): 803-820.

Turel, O., Serenko, A. and Bontis, N. (2010). User acceptance of hedonic digital artifacts: A theory of consumption
values perspective. Information & Management 47(1): 53-59.

Wang, Y. H. (2015). Does investment experience influence fund investors’ perceived value and purchase intention?
Global Journal of Business Research 9(2): 87-93.

Warner, R. M. (2012). Applied Statistics: From Bivariate Through Multivariate Techniques. 2nd ed. Thousand Oaks:
SAGE Publications, Inc.

Woodward, R. T. and Wui, Y. S. (2001). The economic value of wetland services: a meta-analysis. Ecological
Economics 37(2): 257-270.

Xu, F. and Hu, S. (2019). A structural equation model for enhancing rice brand behavioral loyalty. Revista de la
Facultad de Agronomía. 36(1): 20-28.

Ye, Q., Kang, W. and Luo, Y. (2017). The Influential Factor of Financial Products in Social Network Environment. In
2017 2nd International Conference on Communications, Information Management and Network Security
(CIMNS 2017). [ISBN: 978-1-60595-498-1] August 6-7.

Yoon, V. Y., Hostler, R. E., Guo, Z. and Guimaraes, T. (2013). Assessing the Moderating Effect of Consumer Product
Knowledge and Online Shopping Experience on using Recommendation Agents for Customer Loyalty.
Decision Support Systems 55(4): 883-893.

Yoshihiro, Y., Kuo, H. M. and Shieh, C. J. (2019). The impact of seniors’ health food product knowledge on the
perceived value and purchase intention. Revista de Cercetare si Interventie Sociala 64: 199-212.

Younus, S., Rasheed, F. and Zia, A. (2015). Identifying the Factors Affecting Customer Purchase Intention. Global
Journal of Management and Business Research 15(2): 9-13.

Zanotelli, L. G., Mainardes, E. W. and Correia, R. D. (2019). Voter’s perceptions on candidate choice for director of
public educational institutions. Public Organization Review. Springer. January 15. [Online URL: https://
doi.org/10.1007/s11115-019-00439-3] accessed on February 2, 2020.

