RESEARCH Open Access

Exploring the role of green animation advertising influencing green brand love and green customer citizenship behavior

Yipin Zhang¹ and Yi-Chun Yang^{2*}

Abstract

This study applied the theory of stimulus—organism—response to test the role of green animation advertising influencing green brand love and green customer citizenship behavior. We used questionnaire survey and the target are those who having the experience of seeing the Apple's animation advertisement "Earth Day" in China. Finally there were 516 effective samples gathered for analysis. The result indicated that reliability, attractiveness and informativity are the antecedents of green brand love. Green brand love is positively related to green customer citizenship behavior. In addition, the result confirmed the significant mediating effect of green brand love between reliability, attractiveness, informativity and green customer citizenship behavior. This research was conducted only in Apple's animation case. Hence, the results may not be generalizable to other contexts. Future research can apply the experimental methods and manipulate different forms of green advertising animation to generalize the findings in this area.

Keywords Green animation advertising, Green brand love, Green customer citizenship behavior, Stimulus–organism–response (SOR)

Introduction

Advertisement is a popular communicative marketing tool to influence consumers' cognition, attitude, and behavior towards the product or brand [1]. In recent years, to make the ads more appealing, more and more companies use animation in the advertisements [2]. Animation is the process of making the motion image by changing the sequence of static images rapidly, the outcome of this process is a motion picture [3, 4]. These animated advertisements give consumers a natural feeling about the brand [5, 6]. The advancement of the new

media has also facilitated the development of the animation application [7, 8].

In recent years, improving environmental protection has become an important issue [9]. Due to the increasing number of eco-friendly customers, companies are forced to pay attention to environmental protection activities [10], and many start to focus on eco-friendly products and advertising to fulfill the needs of consumers [11]. In this context, green advertising has rapidly expanded [12]. Green advertising has positive results for business because it can deliver eco-friendly information to consumers [13], hence shaping consumers' orientation toward sustainable consumption [14]. With the growing role of green advertising, some research are conducted. For example, Agarwal and Kumar [15] proposed a comprehensive overview of the current status of research in green advertising. The study is the only review on the topic of green advertising. Shen et al. [16] confirmed

Yi-Chun Yang

frankie130811@gmail.com

² Faculty of Business and Management, Beijing Normal University-Hong Kong Baptist University United International College (UIC), Zhuhai, China

© The Author(s) 2023. **Open Access** This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and you rintended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativeccommons.org/licenses/by/4.0/. The Creative Commons Public Domain Dedication waiver (http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated in a credit line to the data.

^{*}Correspondence:

¹ Department of Digital Media Arts, Zhejiang University of Technology, Hangzhou, China

the important roles of advertising creativity on green advertisements.

Despite the related studies in this area, research on the attributes of green advertising has been relatively insufficient. The research objective is to understand the attributes of green animation advertising influencing customers' attitudes and behaviors, which may be beneficial for companies to conduct suitable marketing strategy in this area. To fill this gap, this research used the theory of stimulus-organism-response to test the attributes of green animation advertising influencing green brand love (attitude) and green customer citizenship behavior (behavior). This theory suggests that external stimulus are signals that influence a person's internal evaluation and then produces a response [10], which is suitable for explaining consumers' attitudes and behaviors when responding to the exposing environmental cues [17]. Therefore, we explored the attributes of green animation advertising on green brand love and green customer citizenship behavior. In this study the participants are those who having the experience of seeing the Apple's animation advertisement "Earth Day" in China. Apple is a typical case because Apple cares for environmental protection and launches a series of green animation advertisements in recent years.

Literature review and hypothesis

Green advertising refers to advertisement stressing ecofriendly and environmentally responsible behavior [18]. The effect of green advertising can generate consumers' attitudes and behaviors in related activities [19]. Woohyuk and Seunghee [20] proposed that the attributes of green advertising comprise the three notions, reliability, attractiveness and informativity. Specifically, reliability refers to the attribute in advertising that consumers can trust it [21], and the credibility of advertising can strongly influence customers' reaction to advertisements and the advertised brands [20]. Attractiveness means the design attractiveness and creativity of the advertising can draw consumers' attention and strengthen their attitude and responses to eco-friendly advertisements [22]. Informativity means that customers can access relevant information from a detailed description of the advertising product [23]. The power of advertising rests in providing information to maximize consumers' satisfaction with purchasing products [20]. Extending the concept of green advertising in animation context, green animation advertising refers to the animation advertising stressing eco-friendly and natural issues. Therefore, in this study the concept of green animation advertising can be addressed from reliability, attractiveness and informativity. In this study, reliability means that consumers can trust the attribute in animation advertising. Attractiveness refers to the design attractiveness of the animation advertising to draw consumers' attention. Informativity means that customers can gather related information from a detailed description of the animation advertising.

Brand love is a type of relationship that consumers establish with brands, encompassing "multiple interrelated cognitive, affective, and behavioral elements, rather than a specific, single, transient love emotion" [24]. When customers generate brand love toward the brand, they view the loving brand as part of their identity [25]. Green brand love means that customers can create emotional connections with a particular brand stressing green activities [26].

Customer citizenship behavior refers to customers' self-willingness to engage in behavior beneficial for a company [27]. Green customer citizenship behavior means customers' voluntary involvement in green activities associated with a company's brand [10]. That is, those who have high level of green voluntary behaviors have the willingness to actively participate in the environmental activities of the company [28].

Due to the imperfect and asymmetrical information, consumers usually rely on signals from the company's activities to make inferences about the quality of a specific seller [29]. Animation advertising can be a cue for consumers to create confidence about the brand, hence generating brand love [30]. Applying this nature in a green setting, when a brand can deliver the green concern via animation advertising, it may contribute to brand love for the environmentally-friendly brand. Based on the above statement, this study proposes the following hypothesis:

Hypothesis 1 Green animation advertising is positively connected to green brand love.

From a customer's point of view, loving a brand is a wonderful experience and this makes a customer keep a good relationship with the brand [25]. Brand love enables a customer to exhibit a positive behavior to maintain the loving relationship [24]. Extending the nature of the concept in green context, this study suggests that green brand love is a positive brand involvement in green activities, and this helps a customer to generate the altruistic behavior which assist the environmental brand. Those customers who love a particular brand tend to perform positive behaviors to maintain a loving relationship [31]. Hence, we propose the hypothesis:

Hypothesis 2 Green brand love is positively connected to green customer citizenship behavior.

The noted theory of stimulus-organism-response (SOR) suggests that environment is a stimulus that will cause an individual's internal evaluation and then produces a response [10]. This theory proposes that an individual's emotion becomes a crucial role in responding to the exposing environmental stimulus [10]. Deng and Yang [10] used the concept of stimulus-organismresponse to confirm the role of green attributes enhancing customers' feelings and citizenship behaviors. Zhang et al. [32] found that if companies deliver green attributes to customers, it can facilitate customers' green brand love and green citizenship behaviors. Based on the relate studies, this research suggests that green animation advertising is an external stimulus, which may cause an internal evaluation (green brand love) and then create a response (green customer citizenship behavior). Hence, the following hypothesis is proposed:

Hypothesis 3 Green brand love has a mediating role in the relationship between green animation advertising and green customer citizenship behavior.

Hypothesis 3a Reliability has a mediating role in the relationship between green animation advertising and green customer citizenship behavior.

Hypothesis 3b Attractiveness has a mediating role in the relationship between green animation advertising and green customer citizenship behavior.

Hypothesis 3c Informativity has a mediating role in the relationship between green animation advertising and green customer citizenship behavior.

Method

Participants

The target are those who having the experience of seeing the Apple's animation advertisement "Earth Day" in China. In order to celebrate Earth Day, Apple launched a series of animation advertisements for Earth Day. It is obvious from the advertisements that Apple advocates environmental protection and implies the importance of recycling process for environmental protection issues.

This study used convenience sampling, and before the survey, we confirmed all of the participants seeing the advertisement before. Apple always emphasizes its environmental protection concept to the public, and corporate promotion of environmental protection and social responsibility is indeed a way to enhance its brand image. For example, as part of Apple's ongoing commitment to reducing the environmental impact of its products through innovation, Apple has helped facilitate the development of this technology. Aluminum is almost 100% recyclable and has a better overall environmental footprint than plastic. A new initiative launched by Apple promises to build its devices from 100% recycled materials in the future. In addition, Apple's entire product packaging has reached a 99% recycling rate. Apple's "green marketing" not only introduces environmental protection concepts, but also strives to showcase products and technologies. For example, in the animation "Why Apple Produces Artificial Sweat", in order to ensure the safety and environmental protection of product materials, Apple will create "artificial sweat" in the laboratory, and then put it in the laboratory. The Apple Watch strap is dipped into a bottle of sweat to monitor for toxic spills. The point of this animation is to achieve zero waste, which is consistent with Apple's green image.

Finally there were 516 effective samples gathered for analysis. Among the 516 respondents, 69.95% were men and 30.05% were women. In addition, approximately 50% of the respondents were aged between 21 and 30 years. Education levels were fairly high, with over 79% having been educated at college level. The majority (62%) of the respondents was not married. Among the respondents, 42% reported a personal monthly income of between CNY\$4,000 to CNY\$5,000.

Procedure

This research collected data from Guangzhou of China, we recruited participants via convenience sampling and distributed a total of 600 online questionnaires. We distributed the online questionnaire and the content of Apple's animation advertisement "Earth Day" in China, and we also explain the meaning of this research. Data collection was conducted between 10 February 2022 and 15 April 2022. All participants are asked to read the content of Apple's "Earth Day" first, then after that they start to do the survey. In the process they know the purpose, benefits and risks behind the study, and they do not sign and informed consent. The chosen respondents were assured of anonymity and confidential treatment of the answers. All 516 returned questionnaires were subjected to empirical analysis. In addition, we offered all participants a \$2 gift certificate to encourage the participants to join the survey.

Measures

Five constructs were measured in the questionnaire. Respondents answered the items using a five-point Likert-type scale (1='strongly disagree'; 5='strongly agree'). The five constructs in the questionnaire included reliability, attractiveness, informativity, green brand love, and green brand attachment. All the items were translated to Chinese version and adjusted to

the context of the study. Reliability, attractiveness and informativity were measured based on 12 items from previous study [20], all items were modified to suit the content (animation) of this study (Table 1). For example, the original item such as "I think the green advertising is generally reliable", we modified the item to "I think the green animation advertising is generally reliable". Green brand love was measured using four items based on previous study [33]. Sample item such as "I love this green brand". Green customer citizenship behavior was measured by six items used in previous literature [34]. Sample item such as "I am willing to recommend the environmentally friendly Apple company to others". Before the formal survey, this study conducts pretest with 50 participants to confirm that the scales were suitable for use.

Data analysis

Using software LISREL VIII, we ran a SEM analysis to examine the model [35]. Confirmatory factor analysis (CFA) was performed as the primary data analysis tool. Results (Table 1) suggested a three-factor structure with an adjusted goodness-of-fit index (GFI) of 0.93 and a root mean square residual (RMSR) of 0.05.

The Alpha coefficient of reliability, attractiveness, informativity, green brand love and green customer citizenship behavior are 0.93, 0.92, 0.93, 0.89 and 0.91. All the constructs are higher than the standard of 0.6 [36], suggesting excellent reliability. Factor loading appears higher than 0.5 suggesting suitable discriminant validity [36]. Convergent validity is also confirmed when the average variance extracted is greater than 0.5 for each construct and the square root of AVE is significantly higher than the correlations between constructs (Table 2).

Table 1 Confirmatory factor analysis of green animation advertising items

Items	Factors			
	1	2	3	
Reliability				
1. I think the green animation advertising is generally reliable	0.72			
2. I trust the information on green animation advertising	0.69			
3. I think the green animation advertising is sincere	0.67			
4. I think the green animation advertising expresses the true nature	0.64			
Attractiveness				
1. I think the green animation advertising is interesting		0.71		
2. I think the green animation advertising is novel		0.72		
3. I think the green animation advertising is attractive		0.68		
4. I like the green animation advertisement		0.69		
5. The green animation advertisement catch my attention		0.71		
Informativity				
1. I think the green animation advertising provides information on eco-friendliness			0.69	
2. I think the green animation advertising is easy to understand			0.71	
3. I think the green animation advertisements give me the information I need			0.72	
Alpha coefficient	0.93	0.92	0.93	
GFI = 0.93 RMSR = .05				

Table 2 Descriptive statistics and correlations among indicator variables

Variables	М	SD	AVE	(1)	(2)	(3)	(4)	(5)
Reliability (1)	4.16	0.71	0.66	0.806				
Attractiveness (2)	4.19	0.62	0.61	0.396**	0.784			
Informativity (3)	4.23	0.68	0.59	0.402**	0.426**	0.772		
Green brand love (4)	4.15	0.82	0.61	0.412**	0.399**	0.411**	0.779	
Green customer citizenship behavior (5)	4.16	0.97	0.62	0.406**	0.409**	0.389**	0.419**	0.748

n = 516. Figures along the diagonal (in bold) are the values for the square root of the AVE

^{**}p < 0.01

Fig. 1 Conceptual model. *Notes*: Standardized path coefficients are reported; *p < 0.05

Table 3 Results of hypotheses and model statistics

	Path coefficient	Results
Reliability → Green brand love (<i>H1a</i>)	0.46*	Supported
Attractiveness \rightarrow Green brand love (<i>H1b</i>)	0.51*	Supported
Informativity \rightarrow Green brand love (<i>H1c</i>)	0.47*	Supported
Green brand love \rightarrow Green customer citizenship behavior (<i>H2</i>)	0.42*	Supported

^{*}p < 0.05

In addition, we can observe that the three constructs of green animation advertising all have positive associations with green brand love and green customer citizenship behavior (Table 2).

Results

After running SEM, results show showed goodness-of-fit indices (*chi-square value/d.f.* = 2.204), RMSEA = 0.072; CFI = 0.92; IFI = 0.92; NFI = 0.91). The results of the overall fit measures suggested that the model (Fig. 1) fits the data well.

Hypothesis testing

The results (Table 3) pointed out that reliability, attractiveness and informativity are the antecedents of green brand love (H1a: coefficient = 0.46, p < 0.05; H1b: coefficient = 0.51, p < 0.05; H1c: coefficient = 0.47, p < 0.05). In addition, we test the role of green animation advertising influencing green brand love by using all items including reliability, attractiveness and informativity, the result supports our hypothesis (H1: coefficient = 0.48, p < 0.05). H4 posited that green brand love is positively related to green customer citizenship behavior. The result also gets support (coefficient = 0.42, p < 0.05).

To examine the mediating role of green brand love, Sobel test is used to examine the effect [36]. The result confirmed the significant mediating effect of green brand love between reliability (p<0.05), attractiveness (p<0.05), informativity (p<0.05) and green customer citizenship behavior (Table 4).

Discussion

In this research, we explored how the green animation advertising affect green brand love and green customer citizenship behavior. We found that three attributes of green animation advertising—reliability, attractiveness,

Table 4 Sobel test's table

Path	Sobel test
Reliability \rightarrow green brand love \rightarrow green customer citizenship behavior	4.82*
Attractiveness \rightarrow green brand love \rightarrow green customer citizenship behavior	3.98*
Informativity \rightarrow green brand love \rightarrow green customer citizenship behavior	4.36*

^{*}p < 0.05

and informativity—have the positive associations with green brand love. Moreover, this study shows clearly that green brand love is the determinant of green customer citizenship behavior. And we also confirmed the mediating role of green brand love between green animation advertising and green brand citizenship behavior.

The positive associations between three dimensions of green animation and green brand love confirm the results of Cristela et al. [30] that animation advertising can be a signal for consumers to generate confidence about the brand, hence creating brand love [30]. This study extends the application of animation advertising in green context, and confirms the association between green animation advertising and green brand love. Animation advertising should stress the issue of green in terms of the credibility of advertising, design attractiveness and eco-friendly information, so that consumers can love the green brand.

In addition, prior research suggested that those customers loving the brand tend to perform some positive behaviors to maintain a loving relationship, such as brand loyalty [24]. This loving connection is beneficial to customers' voluntary behaviors related to environmental activities [31]. Our work furthers the research by confirming the role of brand love influencing customer citizenship behavior in green setting. Those who love the environmentally-friendly brand tend to perform voluntary behaviors in assisting the brand's activities. This research contributed to the role of green customer citizenship behavior as an outcome of green brand love in the green animation advertising context.

Finally, this research applied the theory of SOR to examine the stimuli of animation advertising in generating brand love and customer citizenship behavior in green context. The finding is congruent with the study of Hong et al. [37] that animation advertising can enhance consumers' feelings and behaviors. We further confirm the role of green animation advertising influencing consumers' attitudes and behaviors. The result helps us understand the role of green animation advertising influencing customers' attitude and behavior, and this enables companies to conduct suitable marketing strategy in animation activities.

This study advances our knowledge via the following contributions. First, the research extends the understanding about how the attributes of green animation advertising influencing customers' attitude and behavior. Second, the study examines the possible relationships between green animation advertising, green brand love and green customer citizenship behavior in China's setting. What's more, with the growing role of brand love [38], some theories were used to capture the concept of brand love [39], such as social exchange theory [40], social identity theory [17] and attachment theory [41]. This research

enriches the area by using the theory of stimulus—organism—response (SOR) to explore factors influencing brand love in green context.

Theoretical contributions

From a theoretical perspective, first, our study fills the research gap by uncovering the role of green animation advertising influence consumers' branding attitudes and behaviors. We made the significant departure of identifying three attributes (reliability, attractiveness, informativity) of green animation advertising that affect green brand love and green customer citizenship behavior. The related research in green animation advertising is relatively insufficient, with the growing role of this issue, this study provides a base to understand more about the application of green animation advertising in customers' psychology and behaviors. Second, by confirming the mediating role of green brand love between green animation advertising and green customer citizenship behavior, the result enables researchers to expand SOR theory related to green animation advertising in the marketing and advertising industry.

Practical implications

In practical management, it is necessary to stress the attributes of reliability, attractiveness, and information when developing green animation advertising strategies seeking to influence consumers' attitudes and behaviors. First, the marketers can stress the green attribute in advertising to make consumers trust the advertisement. The reliability of advertising can strongly influence an audience's reaction to advertisements and the advertised brands [42]. Second, to direct consumers to love the eco-friendly brand and perform some positive behaviors, advertisements need to attract the attention of consumers and spark their interest with attractive environmental animation advertising elements. Third, it is also necessary to produce advertisements with environmental messages that draw consumers' attentions.

Limitations

This study has some limitations. First, customers' evaluation of the green animation advertising could differ based on culture. How culture affects customers' perception of green animation advertising needs further investigation. Second, this research was conducted only in Apple's animation case. Hence, the results may not be generalizable to other contexts. Third, this study only tested the relationship between specific constructs. Maybe more variables can be added to enrich the research area. Finally, most respondents are concentrated in the age of 20–30, future study can gather more samples to generalize the findings.

Zhang and Yang BMC Psychology

Directions for future research

This investigation is based on the data from China's consumers. When exploring causal relationships, future longitudinal data can be used to comprehend causality issues. Moreover, future research could examine additional antecedents of brand love in the green context. Future research could consider other commercial activities that might enhance customers' green brand love and green customer citizenship behavior. What's more, future research can apply the experimental methods and manipulate different forms of green advertising animation to generalize the findings in this area.

Acknowledgements

Not applicable

Author contributions

Dr. Zhang contributed conception and design of the study, database collection, statistical analysis, draft of the manuscript. The corresponding author takes primary responsibility for communication with the journal and editorial office during the submission process, throughout peer review and during publication. The corresponding author is also responsible for ensuring that the submission adheres to all journal requirements including, but not exclusive to, details of authorship, study ethics and ethics approval, clinical trial registration documents and conflict of interest declaration. The corresponding author should also be available post-publication to respond to any queries or critiques. Both authors read and approved the final manuscript.

Funding

Humanities and Social Sciences project funded by the Ministry of Education of P. R. China entitled Research on Contemporary Independent Animation Creation and Its Artistic Language in China (2000–2022) (Project Number: 18

Availability of data and materials

The datasets used and analysed during the current study available from the corresponding author on reasonable request.

Declarations

Ethics approval and consent to participate

Yipin Zhang, Zhejiang University of Technology, China. Yi-Chun Yang, Faculty of Business and Management, Beijing Normal University-Hong Kong Baptist University United International College (UIC), China. The manuscript is approved by ethics committee of Faculty of Business of and Management of Beijing Normal University-Hong Kong Baptist University United International College. Study was carried out in accordance with ethical guidelines of Faculty of Business and Management, Beijing Normal University-Hong Kong Baptist University United International College. We specify that the written informed consent was obtained from all participants. Requests to modify the author list after submission should be made to the editorial office using the authorship changes form.

Consent for publication

Not-applicable.

Competing interests

We declare there is no competing interests.

Received: 8 October 2022 Accepted: 16 January 2023 Published online: 25 January 2023

References

- Ducoffe RH. Advertising value and advertising on the web. J Ad Res. 1996;36:21–21.
- Kim DH. A study on the Chinese animation industry—focused on economic development in the animation market in China. Cartoon Animat Stud. 2016:48:311–32.
- D'souza C, Taghian M. Green advertising effects on attitude and choice of advertising themes. Asia Pac J Mark Logist. 2005;17:51–66.
- Ying SP, Haiyang M, Shasha H, Ki H. The study on the promotion of Chinese animation industry-a comparison of Korea. China and Japan. J Korean Soc Content Stud. 2018;18:456–71.
- Zhou J, Hwang M, Sik L, Hyun S. The sociocultural meaning implemented in the design transformation of the Sun WuKong animation character mainly with analysis on 14 Chinese Sun WuKong animation films. J Digit Des. 2016;16(4):167–77.
- Applequist J, McAllister MP. Don't mind me, I'm just a dermatophyte: the use of animation in direct-to-consumer pharmaceutical television advertising. In: Animation and advertising. Cham: Palgrave Macmillan; 2019.
- Cook M, Thompson KM. Animation and advertising. Cham: Palgrave Macmillan; 2019.
- Goel D, Upadhyay R. Effectiveness of use of animation in advertising: a literature review. Int J Sci Res Netw Secur Commun. 2017;5(3):146–59.
- Klöckner CA. A comprehensive model of the psychology of environmental behaviour—a meta-analysis. Glob Environ Change. 2013;23:1028–38.
- Deng YY, Yang YC. Exploring the role of green attributes transparency influencing green customer citizenship behavior. Br Food J. 2022;124(5):1473–84.
- Chen YS. The positive effect of green intellectual capital on competitive advantages of firms. J Bus Ethics. 2008;77:271–86.
- 12. Kim WH, Malek K, Roberts KR. The effectiveness of green advertising in the convention industry: an application of a dual coding approach and the norm activation model. J Hosp Tour Manag. 2019;39:185–92.
- Kao TF, Du YZ. A study on the influence of green advertising design and environmental emotion on advertising effect. J Clean Prod. 2020;242:118294–312.
- Yoon HJ, Kim YJ. Understanding green advertising attitude and behavioral intention: an application of the health belief model. J Promot Manag. 2016:22:49–70.
- Agarwal ND, Kumar VR. Three decades of green advertising a review of literature and bibliometric analysis. Benchmarking. 2020;28(6):1934–58.
- Shen W, Gu H, Ball LJ, Yuan Y, Yu C, Shi R, Huang T. The impact of advertising creativity, warning-based appeals and green dispositions on the attentional effectiveness of environmental advertisements. J Clean Prod. 2020;271:122618.
- Han H, Yang YC, Kuang T, Song H. What makes a customer brand citizen in restaurant industry. Front Psychol. 2022;13:676372.
- Patel C, Chugan PK. The influence of consumer perception towards green advertising on green purchase intention. Int J Enterp Bus Environ Perspect. 2015;4:1865–73.
- Ongkrutraksa W. Content analysis: green advertising in Japan Thai, China and American studies. Asia Pac Ad Consum Res. 2003;5:120–6.
- Kim W, Cha S. How attributes of green advertising affect purchase intention: the moderating role of consumer innovativeness. Sustainability. 2021;13:8723.
- 21. Kim SG, Yoon JS. Factors affecting the purchase intention of mobile advertising: focusing on the comparison between Korea and Russia. J Korea Soc Comput Inf. 2014;19:183–92.
- 22. Rahim A, Zukni MH, Ahmad RZJA, Lyndon F. Green advertising and environmentally responsible consumer behavior: the level of awareness and perception of Malaysian youth. Asian Soc Sci. 2012;8:46–59.
- 23. Lee JW. A study on the impact of advertising attributions on attitude toward advertising, cognitive brand and attitude toward brand. J Bus Educ. 2009;23:361–84.
- 24. Batra R, Ahuvia A, Bagozzi RP. Brand love. J Mark. 2012;76(2):1-16.
- 25. Ahuvia AC, Batra R, Bagozzi RP. Love, desire and identity: a conditional integration theory of the love of things. New York: ME Sharpe; 2009.
- Hameed I, Hyder Z, Imran M, Shafiq K. Greenwash and green purchase behavior: an environmentally sustainable perspective. Environ Dev Sustain. 2021;23(9):13113–34.
- Yi Y, Gong T, Lee H. The impact of other customers on customer citizenship behavior. Psychol Mark. 2013;30(4):341–56.

- van Tonder E, Fullerton S, de Beer LT. Cognitive and emotional factors contributing to green customer citizenship behaviours: a moderated mediation model. J Consum Mark. 2020;37(6):639–50.
- Wernerfelt B. Umbrella branding as a signal of new product quality: an example of signalling by posting a bond. Rand J Econ. 1988;19(3):458–66.
- Cristela MB, Filipe C, Arnaldo C. Antecedents and outcomes of brand love: utilitarian and symbolic brand qualities. Eur J Mark. 2018;52(1):656–82.
- Papista E, Dimitriadis S. Consumer–green brand relationships: revisiting benefits, relationship quality and outcomes. J Prod Brand Manag. 2019;28:166–87.
- 32. Zhang BL, Yang YC, Xiang L. What makes a restaurant customer become a green citizen. Soc Behav Pers. 2022;50(7):e11540.
- Bagozzi RP, Batra R, Ahuvia AC. Brand love: development and validation of a practical scale. Mark Lett. 2016;28(1):1–14.
- Estelle VT, Sam F, Leon T. Cognitive and emotional factors contributing to green customer citizenship behaviours: a moderated mediation model. J Consum Mark. 2019;37:639–50.
- Jöreskog KG, Sörbom D. LISREL 8: user's reference guide. 2nd ed. Chicago, IL: Scientific Software International; 1996.
- Sobel ME. Asymptotic confidence intervals for indirect effects in structural equation models. San Francisco, CA: Jossey-Bass; 1982.
- Hong W, Thong JYL, Tam KY. Does animation attract on-line users' attention? The effects of flash on information search performance and perceptions. Inf Syst Res. 2004;15(1):60–86.
- Bairrada CM, Coelho F, Coelho A. Antecedents and outcomes of brand love: utilitarian and symbolic brand qualities. Eur J Mark. 2018;52(1):656–82.
- Bigne E, Andreu L, Perez C, Ruiz C. Brand love is all around: loyalty behaviour, active and passive social media users. Curr Issues Tour. 2020;23(13):1613–30.
- Wang YC, Ryan B, Yang CE. Employee brand love and love behaviors: perspectives of social exchange and rational choice. Int J Hosp Manag. 2019;77:458–67.
- 41. Gumparthi V, Patra S. The phenomenon of brand love: a systematic literature review. J Relatsh Mark. 2020;19:93–132.
- 42. Zhu B. The impact of green advertising on consumer purchase intention of green products. In: Proceedings of the world business and economics research conference 2012, Auckland, New Zealand, 2014.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- $\bullet\,$ thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

