
Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       1                                                           1544-0230-17-1-107 

 

INTERNATIONAL CONSUMER BASED MODELING OF 

FOREIGN COUNTRY BRAND TRUST FOR MARKETS 

IMPROVEMENT 

Yaser Sobhanifard, Iran University of Science and Technology 

Maryam Akhavan Kharazian, Shahid Beheshti University 

ABSTRACT 

This paper explores a model that introduces and explains the factors affecting a foreign 

country brand trust (FCBT) in view of International consumers. Also this study seeks to reduce 

the problems that are beyond the control of marketers and managers at the micro level. In the 

first phase, factors for the measurement of main concepts were extracted using the literature 

review and update them regarding the national level and a foreigner country. These measures 

tested in 1776 consumers as a large number of international consumers. Using a structural 

equation modelling (SEM) all of hypothesizes confirm. In this study, Germany is Equivalent to 

the foreign country. The model shows that foreign country brand trust can be positively affected 

by three factors: The perceived power of foreigner country, inclined to Foreigner country and 

brand experience of foreigner country. This means that improving them can improve it. 

Considering variables of this model, Decision makers of a country can develop policies that 

increase their country's export in the long term. Also, this study can help to marketers know what 

should be considered in the context of product experience to have a good effect on consumer 

trust to their compatriot's products in the global and international market.by this model, 

Decision makers of a country can develop policies that increase their country's export in the 

long term. This increases the level of GDP and reduces the level of unemployment in a country. 

This research could help governments to make a more effective approach to increase exports to 

the international markets. Finally, this model can show a pattern helping a country to improve 

its all brands for the first time, the main contribution of this study is to develop a model that 

introduces the factors affecting on foreign country brand trust in view of international 

consumers. There is no prior study about international brand trust in the national level and by 

international consumer’s perspective. The study introduces a set of new concepts and a new 

relationship among them for enhancing a brand trust in the country level. 

Keywords: Consumer, Brand, International trust, International market. 

INTRODUCTION 

Currently exporters in many cases involved to some problems that do not relate to them 

and their efforts. Sometimes exporters work well of a product in all areas of the supply chain and 

implement appropriate techniques in their products quality and company management, but for 

reasons beyond their control cannot be successful in global markets. One of the main reasons is 

the name of the country they belong to. As the name of a country can improve its sales and 

exports, on the other side, sometimes in some countries, the name of the country has inverted 

effect and causes products haven't enough sales as they are qualified to sell in foreign markets. 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       2                                                           1544-0230-17-1-107 

 

In this regard and in recent years, many studies have been conducted about the effect of 

the country name on the product brand. For instance, one of the main concepts is Country-of-

origin. Country-of-origin is an important factor effect on consumers’ brand perceptions and 

offers competitive advantage of a brand. Regarding related literature, researchers country-of-

origin image play a significant role in consumer’s perceptions towards products and brands from 

a country (Hanzaee & Khosrozadeh, 2011). Brand origin can provide a strong competitive 

advantage in creating a favorable brand image. A country with a positive image is an enhancer 

for product positioning, reducing the perceived risk related to product acquisition (Adina et al., 

2015). One study shows that consumers care about which country the product came from and 

where they were made (Parkvithee & Miranda, 2012). 

Furthermore, some other studies of the country-of-origin effect have shown how the 

country image has a direct effect on purchase intention (Rezvani et al., 2012). In contrast, local 

brands, are defined as brands “only available in a specific geographical region” or a 

“concentrated market” (Dimofte, Johansson & Ronkainen, 2008). Many researchers suggest that 

brand globalness associations strengthen brand preference by boosting consumers' perceptions of 

quality, prestige and credibility (Özsomer, 2012; Steenkamp et al., 2006), while brand localness 

associations create brand value by building on the local identity, supporting the local culture and 

adapting the brand to local tastes and needs (Özsomer, 2012; Schuiling & Kapferer, 2004; 

Halkias et al., 2016). Also, several studies demonstrate that products and brands, which are 

essentially identical in every aspect, may be rated differently depending on their origin; a 

phenomenon referred to as the country-of-origin (COO) effect (Wilcox, 2015). Some previous 

research show image of a country has a positive effect on the opportunities faced by companies 

in both domestic and non-domestic markets (Batra, Ramaswamy, Alden, Steenkamp & 

Ramachander, 2000). 

However, despite numerous studies that conducted about the impact of the country name 

on the consumer behaviour, Specific studies haven't been conducted focusing on foreign country 

brand trust. In the other words, there is lack of studies about international brand trust in the 

national level and there is no effort about understanding how the trust can shape about all of a 

countries brand in the international consumers mind. 

In this regard, for the first time, the main contribution of this study is to develop a model 

that introduces the factors affecting a national brand trust in view of international consumers. 

Theoretically, this model can show a pattern helping a country to improve it`s all brands. The 

results of this study can solve an important problem about their international brand trust that does 

not relate to exporters and their efforts. By this model, exporters can see a reduction of reasons 

beyond their control. This study seeks to reduce the problems that are beyond the control of 

marketers and managers at the micro level. The study can provide prescriptions in the both at 

public and business decision-making levels. In fact, results of this study can be used for both 

macro and micro marketing and economic policymakers. 

Managerially, our findings can help: First, this study explores public factors affecting the 

export and national brand. Since an export or macro level of a country dependent on foreign 

consumers perception to the products are made in this country, In terms of management, 

prescriptions of this model can lead to a general rise in the level of a country's exports. 

Considering variables of this model, decision makers of the country can develop policies that 

increase their country's export in the long term. This increases the level of GDP and reduces the 

level of unemployment in a country. This research could help governments to make a more 

effective approach to increase exports to the international markets. Also, this study can help 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       3                                                           1544-0230-17-1-107 

 

marketers at the macro level. With the aid of this study, they will know that what should be 

considered in the context of product experience to have a good effect on consumer trust to their 

compatriot products in the global market? It can also lead to promote themselves brand and other 

compatriot brands in the global markets. 

Literature Review 

Brand and Foreign Country Brand Trust (FCBT)  

A brand is defined as: “Name, term, design, symbol or any other feature that identifies 

one seller’s good or service as distinct from those of other sellers” (American Marketing 

Association, 2012). The concept of a brand can be divided into the two concepts of brand value 

and brand equity (Jones, 2005). Jones’ (2005) define the brand value as to how the value of a 

brand is created, while equity defined as how a brand and its value are measured and 

accumulated. Previous studies in the field of branding show that a number of conceptual 

refinements to define the consumer’s perceptions linked to a brand, such as brand knowledge, 

brand equity, brand image, brand association or brand awareness (Chanavat, Martinent & 

Ferrand, 2009). About trust Agustin & Singh (2005) define it as “a consumer`s confident beliefs 

that he or she can rely on the seller to deliver promised services”, whereas a relational value can 

be defined as “consumer's perceptions of the benefits enjoyed versus the cost incurred in the 

maintenance of an on-going exchange relationship”. Finally, the concept of brand trust is related 

to the brand communication and satisfaction of consumers toward a particular brand in a product 

class and is gaining increasing importance in consumer behaviour. Consumer trust for the brand 

is the important consequence of brand satisfaction and brand communication (Azizea et al., 

2012). As for the brand trust, foreign country brand trust can be defined as a concept. With the 

difference that here the trust isn’t not only about a product but about all of the products of a 

country. Indicators of this concept have been introduced in the research methodology and study 

proposes it`s operational definition in the measures section. 

Brand Experience of Foreigner Country (BEFC) 

Brand experience has attracted a lot of attention in the Marketing practice. Various 

studies have analysed the effect of experience marketing and tried to measure its outcomes (Cleff 

et al., 2013). Fransen & Lodder (2010) identified a positive influence of brand experience on 

brand attitude and brand relation. Brand experience does not presume a motivational state. 

Experiences can happen when consumers do not show interest in or have a personal connection 

with the brand (Brakus et al., 2009). Also brand experience is different from brand associations 

and brand image (Keller, 1993). One of the most studied constructs of brand associations is the 

brand personality (Aaker, 1997). Brakus et al., (2009), explore 4 factors with 12 Items for 

measuring the brand experience using exploratory factor analysis. These factors are of this scale 

are: Sensory, affective, behavioural and intellectual. In their study, it is confirmed that brand 

experience has positive effects on consumer satisfaction and loyalty. 

Inclined to Foreigner Country 

Inclined to foreigner country shows the level of him/her nationalism or patriotism. In the 

previous studies, nationalism defined variously, as are the relationships between “Nationalism” 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       4                                                           1544-0230-17-1-107 

 

and such concepts as “patriotism” and “national attachment” (Bonikowski, 2016). Sociologists 

conceptualize nationalism as an ideology mobilized by political elites: “A political principle, 

which holds that the political and the national unit should be congruent” (Gellner, 1983). 

Psychologists describe “nationalism” as “patriotism’s” invidious evil twin, defining the former as 

“a perception of national superiority and an orientation toward national dominance” and the 

latter as “a deeply felt affective attachment to the nation” (Kosterman & Feshbach, 1989; 

Bonikowski & DiMaggio, 2016). Feshbach and his colleagues in their research focused on 

feelings about one's own country. Strong loadings were obtained for such items as “I love my 

country”, “I am proud to be an American” and “In a sense, I am emotionally attached to my 

country and emotionally affected by its actions”. This factor was labelled “patriotism” by 

Feshbach and his associates (Feshbach, 1987 & 1990; Kosterman & Feshbach, 1989). In the case 

of the Inclined to Foreigner country, Druckman (1994) introduce a scale that when a person has 

moved from positive feelings toward another nation to identification with that other nation. Items 

of this scale are: 

(1) Motivated toward becoming a member;  

(2) Assuming the group's norms and values;  

(3) Using the group's standards for evaluating performance;  

(4) Taking a positive orientation toward the group;  

(5) Understanding the group's norms and values;  

(6) Recognizing the group's existence. 

Power of Foreigner Country 

In the early years of the 21
st
 century, the concept of power and national power is more 

important than ever. Feshbach and his colleagues in their research, define nationalism with two 

item as “In view of America's moral and material superiority, it is only right that we should have 

the biggest say in deciding UN policy” and “Other countries should try to make their 

governments as much like ours as possible”. They discover Correlations between nationalism 

and such variables as early familial attachments, attitudes toward nuclear arms and readiness to 

go to war suggest distinct patterns (Feshbach, 1987, 1990; Kosterman & Feshbach, 1989). 

Treverton & Jones study (2005) introduce 8 items for measuring the national power of 164 

countries. Items of this scale are: Domestic socio-political, International political, Population, 

Economic German's Agriculture situation is suitable, Energy, Technology, Environmental 

resources and quality. 

Conceptual Model and Research Hypotheses 

To build the conceptual model, the paper first develops hypotheses regarding the foreign 

country brand trust. As Figure 1 illustrates effects of all these factors on foreign country brand 

trust. The effects of Brand Experience of Foreigner Country (BEFC) on foreign country brand 

trust (FCBT) because of reducing the perceived risk and provides more reliable information, 

direct experience has a good benefit for consumers. It is beneficial for retailers because it can 

lead to more Positive attitudes and to a feeling of ownership among consumers (Groot, 2009). 

Some studies show that country image evolves with the brand and product experience (White, 

2012; Rubini, Motta & Di Tommaso, 2013; Ferilli et al., 2016). These results shoes that product 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       5                                                           1544-0230-17-1-107 

 

experience has a positive impact on the country image. Because the trust is one of the constituent 

elements of the image so we can make the hypothesis that product experience has an effect on 

foreign country brand trust. Furthermore, since brand experience has a significantly positive 

effect on brand trust (Shahin et al., 2011) and regarding the systematic view that a whole 

includes the sum of its components brand experience of various products of a country can affect 

the total experiences of one consumer about all of that countries brands.so so we hypothesize 

that: 

H1 Brand experience of foreigner country (BEFC) has a significantly positive effect on foreign country 

brand trust (FCBT). 

The effects of perceived power of foreigner country on foreign country brand trust 

(FCBT) level of socio-economic development is affecting to both country image and branding 

(Laforet & Chen, 2012). In developing countries, brand identification with a Western country of 

origin rather than with a local one has a positive impact on the quality perception of some 

categories of customers (Batra et al., 2000). Although the effect tends to be sector and product-

specific (Pappu, Quester & Cooksey, 2007) and the interplay among country of origin effect and 

various socio-cultural mediating factors tend to be itself country-specific (Sharma, 2011). For 

example, a “made in Italy” fashion product is usually perceived as high-class, whereas Italian 

electronic devices and electrical equipment are considered less favourably in many markets when 

compared to similar products made in Germany. Therefore based on these two mechanisms we 

hypothesize that: 

H2 Perceived power of foreigner country has a significantly positive effect on foreign country brand trust 

(FCBT). 

The effects of Brand experience of foreigner country (BEFC) on the Perceived power of 

foreigner country. 

Generally, countries with a long track history of successful achievement and maintenance 

of high product quality standards and experiences have a strong appeal to consumers in 

developing countries (Josiassen & Harzing, 2008). When consumers in a country consume high 

quality of product from foreigner country and gain a positive experience of this product, they 

infer the high power of national socio-economic about this country. Therefore we believe that: 

H3 Brand experience of foreigner country (BEFC) has a significantly positive effect on the Perceived 

power of foreigner country. 

The effects of inclined to Foreigner Country on Foreign Country Brand Trust (FCBT). 

Ethnocentrism and nationalism have a strong impact on animosity or antipathy towards a 

country (Jimenez & San Martin, 2010). Watson & Wright (2000) established that consumers 

from developed countries tend to prefer their home products and that a similar culture can be a 

decisive factor in consumers’ buying decision. 

Ethnocentrism or misidentification may lead to attraction/repulsion reactions towards 

domestic/foreign products. These reactions are related to social and personal values, as well as to 

the normative level, which is influenced by both cognitive and affective processes (Adina et al., 

2015). Furthermore, Scholars have recognized the impact of nationalism on both everyday life 

and perceived value of a nation`s product (Billig, 1995; Calhoun, 1997; Lieven, 2004; Smith, 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       6                                                           1544-0230-17-1-107 

 

1997). This extent of impact can conclude that nationalism also has an impact on brand and 

foreign country brand trust and brand experience of foreigner country. So we hypothesize that: 

H4 Inclined to Foreigner country has a significantly positive effect on foreign country brand trust (FCBT). 

H5 Inclined to Foreigner country has a significantly negative effect on Brand experience of foreigner 

country (BEFC). 

 

FIGURE 1 

CONCEPTUAL MODEL AND HYPOTHESIS 

DATA COLLECTION AND RESEARCH METHODOLOGY  

In the process of this research, 2000 forms were distributed to international respondents 

and 1776 responses were usable for analysis. In all, 51% of the respondents were female and the 

median age of the sample was 36 years old; 52% of the sample had a bachelor's degree, 32% had 

a master's degree and 14% had the doctoral degree, while 19% had only a high school degree. 

All of the respondents had experience of German car brands. Table 1 shows their demographic 

information. 

 
Table 1 

DEMOGRAPHIC CHARACTERISTICS 

Items N % 

Gender 

Male 882 49 

Female 894 51 

Age 
  

18–30 534 30 

30–50 732 41 

Above 50 510 29 

Nationality 

Iran 425 24 

Iraq 268 15 

East Asia 163 9 

Bahrain 112 6 

Kuwait 87 5 

Lebanon 110 6 

Turkey 45 2 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       7                                                           1544-0230-17-1-107 

 

Table 1 

DEMOGRAPHIC CHARACTERISTICS 

Azerbaijan 140 8 

Pakistan 187 11 

South East Asia 89 5 

Others 150 9 

Education 

Only a high school 

degree 
255 14 

Bachelor's degree 921 52 

Master's degree 567 32 

Doctoral degree 33 2 

RESULTS 

Measures 

The questionnaire is designed using a ten-point Likert scale whenever appropriate and it 

ranges according to appropriate answers for each question, e.g. strongly agree to strongly 

disagree the items were adapted to solicit dichotomous outcomes based on an average of each 

construct. Wittink & Bayer (2003) noted that a ten-point Likert scale can improve measurement 

reliability, reduced multicollinearity problems and minimized skewness in the distribution of the 

data. This study measured brand trust using three items from Han et al. (2015) and modified to 

foreign country brand trust scale. Nationalism was measured by examining the extent of 

consumers' psychological commitment to a brand (Druckman, 1994). Also, national power was 

measured by Treverton & Jones study in 2005. Finally, Foreigner brand experience (FBE) was 

adapted from Brakus et al. (2009) study. In this study, the Germany is equivalent to the foreign 

country. Table 2 shows all this study’s measures. In this study SEM used for modelling. To 

assess the reliability Cronbach alpha coefficients has used. As seen in Table 2, reliabilities 

ranged from 0.856 to 0.888, in the study. Assessment of the measurement model for reliability, 

CR, R Square and AVE with all constructs have done using the PLS.2 software. Table 3 shows a 

good fit. Also as we can see in Table 3, the composite reliabilities (CR) are upper than 0.70; the 

average variance extracted per construct (AVE) ranging from 0.77 to 0.93 and all R square is 

upper 0.5 that these show us a good Construct Reliability and validity for this model. 

 
Table 2 

STUDY’S MEASUREMENT ITEMS 

Construct Items 
Loading on latent 

construct 
Cronbach alpha 

Foreign country 

brand trust 

Foreign country brand trust 0.923 0.857 

German's brand guarantees satisfaction 0.965 
 

I have confidence in German's brand 0.963 
 

Inclined to Foreigner 

country 

I Motivated toward becoming a member of Germany 

country 
0.882 0.856 

I assume the German norms and values 0.932 
 

I use the German standards for evaluating 

performance 
0.956 

 

I take a positive orientation toward the Germany 0.969 
 

I understand the German's norms and values 0.936 
 

I recognize the German's existence 0.857 
 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       8                                                           1544-0230-17-1-107 

 

Table 2 

STUDY’S MEASUREMENT ITEMS 

Perceived power of 

foreigner country 

German's Domestic socio-political situation is 

suitable 
0.845 0.857 

German's International political situation is suitable 0.919 
 

German's Population situation is suitable 0.972 
 

German's Economic situation is suitable 0.955 
 

German's Agriculture situation is suitable 0.968 
 

German's Energy situation is suitable 0.94 
 

German's Technology situation is suitable 0.947 
 

German's Environmental resources and quality 

situation is suitable 
0.896 

 

Brand experience of 

foreigner country 

German's brands make a strong impression on my 

visual sense or other senses 
0.999 0.888 

German's brands do not appeal to my senses 0.964 
 

German's brands induce feelings and sentiments. 0.961 
 

I do not have strong emotions for German's brands. 0.957 
 

German's brands are an emotional brand 0.939 
 

I engage in physical actions and behaviours when I 

use German's brands. 
0.972 

 

German's brands result in bodily experiences 0.979 
 

German's brands are not action oriented 0.971 
 

I engage in a lot of thinking when I encounter 

German's brands 
0.983 

 

German's brands do not make me think 0.987 
 

German's brands stimulate my curiosity and 

problem-solving 
0.954 

 

 

 
Table 3 

AVERAGE VARIANCE EXTRACTED PER CONSTRUCT (AVE), R SQUARE AND 

COMPOSITE RELIABILITIES (CR) 

Latent constructs AVE R Square CR 

FC Power 0.77 0.57 0.96 

FC Tendency 0.82 0 0.96 

FCBE 0.88 0.71 0.98 

FCBT 0.93 0.69 0.97 

Structural Equation Modelling and Hypotheses Testing 

To test hypotheses Structural equation modelling using Smart PLS 2 software was used). 

The path analysis and hypotheses testing are shown in Figure 2 and Table 4 and as seen, all 

hypotheses were supported. Brand experience of foreigner country has a significantly positive 

effect on foreign country brand trust (Path coefficients=0.35, t-Value=2.83), the Perceived power 

of foreigner country has a significantly positive effect on foreign country brand trust (Path 

coefficients=0.27, t-Value=3.29), the brand experience of foreigner country has a significantly 

positive effect on the Perceived power of foreigner country (Path coefficients=0.75, t-Value 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       9                                                           1544-0230-17-1-107 

 

=20.95), inclined to foreigner country has a significantly positive effect on foreign country brand 

trust (Path coefficients=0.26, t-Value=2.27) and inclined to foreigner country has a significantly 

negative effect on the brand experience of foreigner country (Path coefficients=0.84, t-Value 

=28.52). 

Table 4 

STANDARDIZED PATH ESTIMATES AND T-VALUE 

Hypostasis 
Path 

coefficients 
t-Value Support or not 

H1 0.35 2.83 Yes 

H1 0.27 3.29 Yes 

H1 0.75 20.95 Yes 

H1 0.26 2.27 Yes 

H1 0.84 28.52 Yes 

 

 

 
FIGURE 2 

CAUSAL RELATIONSHIP DIAGRAM 

DISCUSSION 

The necessity of investigating the main effective factors in Brand trust is evident from 

numerous studies (Han et al., 2015; Lassoued, 2015). For the first time, this paper explores a 

model that introduces and explains the factors affecting a foreign country brand trust (FCBT) in 

view of International consumers. 

Theoretically, this model can show a pattern helping a country to improve its all brands. 

In the present study, factors for the measurement of main concepts were extracted using the 

literature review and update them regarding the national level and a foreigner country. These 

measures tested in a large number of consumers (1776 consumers). 

The results of SEM confirm that these factors can be explained by the model. Indeed, it 

can be concluded that the performed SEM entails a new model in this context. This model shows 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       10                                                           1544-0230-17-1-107 

 

that brand trust of the foreign country can be affected by three factors: The perceived power of 

foreigner country, inclined to foreigner country and brand experience of foreigner country. These 

three factors have a positive effect on the brand trust of a foreign country. This means that 

improving them can improve it. Using the SEM model, we found that eight variables are 

components of the perceived power of foreigner country and six variables are components of the 

inclined to foreigner country and twelve variables are components of the brand experience of 

foreigner country. This means that the consumers in our study believe that these variables can 

improve the level of the foreign country brand trust. 

Regarding the proven effect of the trade on development, (Trade & development report, 

2016) we conclude that marketing policy maker in the national level should focus on these 

concepts and their variables to improve foreign country brand trust as one of the main factor 

affecting on all a country trade improvement. This improvement can lead to increase a country's 

exports and thus increase the economic growth of the country. 

Policy makers and marketers in both micro and macro level can use our findings and 

model to satisfy all consumers’ needs and enhance their trust to overall brand of one nation. 

They can increase a nation`s overall market size by the improvement of their accounting of 

consumers’ trust. This model can provide prescriptions in the both at public and business 

decision-making levels. In fact, this model can improve all brands of a country. 

Managerially, our findings can help: First, this study explores perceived factors of 

consumers affecting the foreign country brand trust. Since an export level of a country dependent 

on foreign consumers perception to the products is made in this country, In terms of 

management, prescriptions of this model can lead to a general rise in the level of a country's 

exports and development. Considering variables of this model, decision makers of a country can 

develop policies that increase their country's export in the long term. This increases the level of 

GDP and reduces the level of unemployment in a country. The results of this study led to the 

identification of the factors are independent of the efforts of manufacturers to sell their products 

on foreign markets. This research could help governments to make a more effective approach to 

increase exports to the global markets. Also, this study can help international marketers at the 

macro level. With the aid of this study, they know what should be considered in the context of 

product experience to have a good effect on consumer trust to their compatriot's products in the 

global and international market. It can also lead to promote themselves brand and other 

compatriot brands in the global markets. 

By the proposed model, exporters can see a reduction of reasons beyond their control. 

The study can help to reduce the problems that are beyond the control of marketers and managers 

at the micro level. Finally, German and other international marketers and policymakers can use 

these results as a strong competitive advantage in creating a favourable brand image in both 

micro and macro level and both for native and international consumers. Also with this study 

marketer can improve native and international consumers purchase intention. In fact, results of 

this study can be used for both macro and micro marketing and economic policymakers. 

RESEARCH LIMITATION AND FUTURE DIRECTION 

This research has some limitation. One of these limitations is sampling territory. Our 

target foreigner nation was limited to Germany. If we could expand it to more nations we could 

get more accurate results. This study only examined factor affecting on foreign country brand 

trust but no other factors of consumer behaviour, such as demographics, value, social class 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       11                                                           1544-0230-17-1-107 

 

factors and so on. We hope that our study’s findings will foster future research investigating 

other factors of consumer behaviour in Iran and other countries. 

CONCLUSION 

This paper explored SEM model of the foreign country brand trust. The study discovered 

the original aspect of foreign country brand trust in a developing country as a market for 

compatriot and foreign marketers. This model shows that brand trust of a foreign country can be 

affected by three factors: The perceived power of foreigner country, inclined to foreigner country 

and brand experience of foreigner country. These three factors have a positive effect on the brand 

trust of a foreign country. This means that improving them can improve it. All hypotheses were 

supported so we can conclude all of the study factors have a positive impact on the foreign 

country brand trust. The results of this study can be used for both macro and micro marketing 

and economic policymakers. 

REFERENCES 

Abraham, A. & Patro, S. (2014). Country-of-origin effect and consumer decision-0making. Management and 

Labour Studies, 39, 309-318. 

Adina, C., Gabriela, C. & Roxana-Denisa, S. (2015). Country-of-origin effects on perceived brand positioning. 

Procedia Economics and Finance, 23, 422-427. 

Aaker, J.L. (1997). Dimension of brand personality. Journal of Marketing Research, 34, 347-356. 

American Marketing Association. (2012).  

Azizea, S., Cemalb, Z. & Hakanb, K. (2012). Does brand communication increase brand trust? The empirical 

research on global mobile phone brands. Social and Behavioural Sciences, 58, 1361-1369. 

Azize, S., Cemal, Z. & Hakan, K. (2011). The effects of brand experiences, trust and satisfaction on building brand 

loyalty. An empirical research on global brands, 7
th

 International Strategic Management Conference. 

Procedia Social and Behavioural Sciences, 24, 1288-1301. 

Batra, R., Ramaswamy, V., Alden, D.L., Steenkamp, J.B. & Ramachander, S. (2000). Effects of brand local and 

nonlocal origin on consumer attitudes in developing countries. Journal of Consumer Psychology, 9, 83-95. 

Bonikowski, B. & Paul Di, M. (2016). Varieties of American popular nationalism. American Sociological Review, 

81, 949-980. 

Chanavat, N., Martinent, G. & Ferrand, A. (2009). Sponsor and sponsors interactions: Effects on consumer’s 

perceptions of brand image, brand attachment and purchasing intention. Journal of Sports Management, 

23(5), 644-670. 

Cleff, H., Dörr, S., Vicknair, A. and Walter, N. (2013). Brand experience, how it relates to brand personality, 

consumer satisfaction and consumer loyalty and empirical analysis of Adidas brand. Economics at Your 

Friendship, 9, 731-754. 

D’Alessandro, S. & Pecotich, A. (2013). Evaluation of wine by expert and novice consumers in the presence of 

variations in quality, brand and country of origincues. Food Quality Preferences, 28, 287-303. 

Dimofte, C.V., Johansson, J.K. & Ronkainen, I.A. (2008). Cognitive and affective reactions of US consumers to 

global brands. Journal of International Marketing, 16(4), 113-135. 

Druckman, D. (1994). Nationalism, patriotism and group loyalty: A social psychological perspective. Mershon 

International Studies Review, 38(1), 43-68.  

Eggers, F., Dwyer, M., Kraus, S., Vallaster, C. & Güldenberg, S. (2013). The impact of brand authenticity on brand 

trust and SME growth: A CEO perspective. Journal of World Business, 48(3), 340-348. 

Ferilli, G., Luigi, S.P., Teti, E., Massimo, B. (2016). Top corporate brands and the global structure of country brand 

positioning: An AutoCM ANN approach. Expert Systems with Applications, 66, 62-75. 

Feshbach, S. (1987). Individual aggression, national attachment and the search for peace: Psychological 

perspectives. Aggressive Behaviour, 13, 315-325. 

Gellner, E. (1983). Nations and Nationalism. Oxford, UK: Blackwell. 

Groot Manon, D.G., Antonides, G., Read, D., Raaij, W. & Fred V. (2009). The effects of direct experience on 

consumer product evaluation. The Journal of Socio-Economics, 38, 509-518. 


Journal of International Business Research                                                                                                     Volume 17, Issue 1, 2018 

                                                                                       12                                                           1544-0230-17-1-107 

 

Han Sung, H., Nguyen, B. & Lee Timothy, J. (2015). Consumer-based chain restaurant brand equity, brand 

reputation and brand trust. International Journal of Hospitality Management, 50, 84-93. 

Hanzaee, K.H. & Khosrozadeh, S. (2011). The effect of the country-of-origin image, product knowledge and 

product involvement on information search and purchase intention. Middle-East Journal of Scientific, 8(3), 

625-636. 

Hu, L. & Checchinato, F. (2015). The country of brand communication in the retail setting: An analysis of Italian 

products in China. Australasian Marketing Journal, 23, 325-332. 

Jimenez, N.H. & San Martin, S. (2010). The role of country-of-origin, ethnocentrism and animosity in promoting 

consumer trust. International Business Review, 19(1), 34-45. 

Josiassen, A. & Harzing, A.W. (2008). Descending from the ivory tower: Reflections on the relevance and future of 

country-of-origin research. European Management Review, 5, 264-270. 

Jones, R. (2005). Finding sources of brand value: Developing a stakeholder model of brand equity. Journal of Brand 

Management, 13(1), 10-32. 

Keller. & Kevin, L. (1993). Conceptualizing, measuring and managing customer-based brand equity. Journal of 

Marketing, 57, 1-22. 

Kosterman, R. & Eymour, F. (1989). Toward a measure of patriotic and nationalistic attitudes. Political Psychology, 

10, 257-274. 

Laforet, S. & Chen, J. (2012). Chinese and British consumers’ evaluation of Chinese and international brands and 

factors affecting their choice. Journal of World Business, 47, 54-63. 

Lassoued, R. & Hobbs, J.E. (2015). Consumer confidence in credence attributes: The role of brand trust. Food 

Policy, 52, 99-107. 

Mueller, S. & Szolnoki, G. (2010). The relative influence of packaging, labelling, branding and sensory attributes on 

liking and purchase intent: Consumers differ in their responsiveness. Food Quality Preferences, 21, 774-

783. 

Nadzri, W., Nadiah M., Musa, R., Muda, M. & Hassan, F. (2016). The antecedents of brand experience within the 

national automotive industry. Procedia Economics and Finance, 37, 317-323. 

Özsomer, A. (2012). The interplay between global and local brands: A closer look at perceived brand globalness and 

local icons. Journal of International Marketing, 20(2), 72-95. 

Pappu, R., Quester, P.G. & Cooksey, R.W. (2007). Country image and consumer-based brand equity: Relationships 

and implications for international marketing. Journal of International Business Studies, 28, 726-745. 

Parkvithee, N. & Miranda, M.J. (2012). The interaction effect of country-of-origin, brand equity and purchase 

involvement on consumer purchase intentions of clothing labels. Asia Pacific Journal of Marketing and 

Logistics, 24(1), 7-22. 

Rezvani, S., Dehkordi, G.J., Rahman, M.S., Fouladivandal, F., Eghtebasi, S. & Habibi, M. (2012). A conceptual 

study on the country of origin effect on consumer purchase intention. Asian Social Science, 8(12), 205-215. 

Rubini, L., Motta, L. & Di Tommaso, M.R. (2013). Quality-based excellence and product-country image: Case 

studies on Italy and China in the beverage sector. Measuring Business Excellence, 17, 35-47. 

Schuiling, I. & Kapferer, J.N. (2004). Executive insights: Real differences between local and international brands: 

Strategic implications for international marketers. Journal of International Marketing, 12(4), 97-112. 

Sharma, P. (2011). Country of origin effects in developed and emerging markets: Exploring the contrasting roles of 

materialism and value consciousness. Journal of International Business Studies, 42, 285-306. 

Steenkamp, J.E.B., Batra, R. & Alden, D.L. (2003). How perceived brand globalness creates brand value. Journal of 

International Business Studies, 34, 53-65. 

Trade and development report. (2016). United Nations conference on trade and development Geneva, Report by the 

secretariat of the United Nations Conference on Trade and Development. 

Treverton, G.F. & Jones, S.G. (2005). Measuring national power. Published by the RAND Corporation. 

Watson, J. & Wright, K. (2000). Consumer ethnocentrism and attitudes toward domestic and foreign products. 

European Journal of Marketing, 34(10), 1149-1166. 

Wilcox, D. (2015). Country-of-origin bias: A literature review and prescription for the global world. In H.E. Spotts 

(Ed.), Marketing, technology and customer commitment in the new economy. Springer International 

Publishing, 86-96. 

White, C.L. (2012). Brands and national image: An exploration of inverse country-of-origin effect. Place Branding 

and Public Diplomacy, 8, 110-118.  


