
75
Journal of Marketing
Vol. 71 (July 2007), 75–88

© 2007, American Marketing Association
ISSN: 0022-2429 (print), 1547-7185 (electronic)

Xueming Luo

Consumer Negative Voice and Firm-
Idiosyncratic Stock Returns

Prior research has largely focused on the positive side of customer experience, such as satisfaction. In contrast,
this study investigates the negative side of customer experience and tests the harmful impact of consumer negative
voice on firms’ stock returns. Based on a longitudinal real-world data set that matches consumer negative voice
(complaint records) in the airline industry with firm stock prices, this article finds that higher levels of current
consumer negative voice harm firms’ future idiosyncratic stock returns. In addition, this harmful impact is robust
(albeit different across airline companies) after latent heterogeneity and traditional finance fundamentals are
considered. These findings enable marketers and corporate financers to be more confident with customer equity
theory and customer relationship management. In addition, armed with “hard” data (record-based, longitudinal), this
research helps relieve criticisms against prior studies that are based on “soft” data (survey-based, cross-sectional).
To financial analysts, this research suggests that, all else being equal, they should rate downward the stocks of
firms that are shadowed by harmful consumer negative voice. In today’s high-tech environment with blogs and
online forums, the damage caused by negative voice may be nontrivial and should not be ignored. Overall, this
research demonstrates to managers that investments in reducing consumer negative voice could indeed make
financial sense in terms of promoting firm-idiosyncratic stock returns.

Xueming Luo is Associate Professor of Marketing, College of Business
Administration, University of Texas at Arlington (e-mail: luoxm@uta.edu).
The author thanks Ben Ballay, Shilpa Mehta, Thitikarn Rasrivisuth, Ailing
Wang, and Wanyu Yang for their excellent research assistance.The author
gratefully acknowledges the constructive comments from Jun Xu, Teck
Ho, David Tse, Ravi Dhar, and the anonymous JM reviewers.

To read and contribute to reader and author dialogue on JM, visit
http://www.marketingpower.com/jmblog.

1Following prior studies (Godes and Mayzlin 2004; Richins
1983; Singh 1988), I refer to consumer negative voice as a mani-
festation of consumer complaint responses to dissatisfaction of
consumption experience. Recent research across finance, strategy,
and marketing has shown that in addition to fundamentals, stock
analysts are paying attention to nonfundamentals. For example,
these nonfundamentals include customer satisfaction (Anderson,
Fornell, and Mazvancheryl 2004; Fornell et al. 2006), advertising,
and research and development (Chan, Lakonishok, and Sougiannis
2001), among others. Parallel to these studies, the current research
uncovers another nonfundamental of consumer negative voice.
Indeed, financial investors may know about and pay attention to
consumer complaints in the airline industry because many differ-
ent media reports (e.g., The Wall Street Journal, CNN, Yahoo
Finance, Mrconsumer.com, Google.com) widely publicize the
U.S. Department of Transportation (DOT) consumer complaints.

There is little doubt that customer experience manage-
ment represents an essential task for marketing prac-
titioners (Rust, Lemon, and Zeithaml 2004).

Research over the past 70 years has largely focused on the
positive side of customer experience, such as satisfaction
(Fornell et al. 2006; Luo and Homburg 2007; Nixon 1936).
This study examines customer experience management
rather differently. Specifically, it investigates the negative
side of customer experience and tests the harmful impact of
consumer negative voice on firm stock returns.1

Both academic research and the trade press suggest that
it is more important to investigate negative customer experi-
ence (i.e., consumer negative voice) than positive experi-
ence (i.e., customer satisfaction). For example, prior
research on negative word of mouth (NWOM) has explic-
itly surmised that “unfavorable information about products
tends to carry greater weight with prospective buyers than
favorable information” (Mahajan, Muller, and Kerin 1984,
p. 1389). Chevalier and Mayzlin (2006, p. 346) recently
echoed that “negative review is more powerful in decreas-
ing book sales than positive review is in increasing sales.”
Indeed, as prospect theory predicts, a negative, dissatisfying
customer experience may matter even more than a positive,
satisfying experience because “losses loom larger than
gains” (Kahneman and Tversky 1979, p. 263; see also Ho,
Lim, and Camerer 2006; Mittal, Ross, and Baldasare 1998;
Homburg, Koschate, and Hoyer 2005).

As the popular trade press points out, “You are never
going to please 100% of your customers…. Your goal is to
do the least damage [with less negative customer experi-
ence]” (Carter 2006, p. 32). In today’s high-technology-
based blogosphere and Internet forums, unhappy customers
can unleash a flood of complaints and grievances against
corporations (Einhorn 2006). Paradoxically, much less
attention has been given to consumer negative voice
(Richins 1983; Wangenheim 2005). Indeed, to my knowl-
edge, no published study has examined the impact of con-
sumer negative voice on firms’ share prices.

Against this backdrop, this article tackles the following
simple, but powerful questions: How harmful is consumer
negative voice financially? Can consumer negative voice, as
manifested in complaint records, decrease companies’ stock
returns? A central tenet of this article is that financial
investors might believe that unhappy customers will
become less loyal and purchase less, and therefore company
stocks will lose value, and returns may become negative. In

76 / Journal of Marketing, July 2007

testing these ideas, a real-world data set was assembled on
consumer negative voice in the context of the airline indus-
try, and this was matched with firm stock prices. The results
suggest that (1) higher levels of current consumer negative
voice harm firm-idiosyncratic stock returns, and (2) this
harmful impact is robust, albeit different, across airline
companies, after unobserved heterogeneity and traditional
finance fundamentals are controlled for.

These findings are not trivial. First, theoretically, given
the current focus themes, such as the impact of marketing
within the financially oriented firm, it is useful to know
whether the less addressed negative side of consumer
experience has a significant impact on firm share prices.
Such findings would enable marketers and corporate
financers to be more confident with customer equity theory
and customer relationship management. Second, empiri-
cally, the supported results are based on “hard” data
(record-based, longitudinal), which helps relieve criticisms
against prior marketing studies that are based on “soft” data
(survey-based, cross-sectional). Third, practically, because
investors may weigh losses (i.e., negative voice) more heav-
ily than gains (i.e., satisfaction) (Maxham and Netemeyer
2003, p. 58; see also Mahajan, Muller, and Kerin 1984),
such findings of the harmful financial impact of consumer
negative voice offer relevant and clear-cut implications for
financial analysts. To managers, this study is among the first
to show unequivocally that reducing consumer negative
voice can boost a firm’s idiosyncratic stock returns for pro-
moted shareholder wealth.

Conceptual Framework
In this section, I develop the conceptual framework by inte-
grating the literature on consumer complaints, word of
mouth (WOM), customer equity, and market-based assets. I
posit that consumer negative voice influences firm-
idiosyncratic stock returns.

Firm-Idiosyncratic Stock Returns

Firm-idiosyncratic stock returns are defined as the expected
excessive firm-specific cash flows relative to the average
market portfolio returns of stock exchanges, such as the
New York Stock Exchange or the American Stock Exchange
(Campbell et al. 2001; Fama and French 1993, 2005). This
study focuses on firm-idiosyncratic stock returns rather than
the general marketwide stock returns because the former is
company specific and controllable by management (e.g.,
Ang et al. 2006), whereas the latter is influenced by macro-
economic factors beyond the control of management. In
other words, marketwide return is influenced by macroeco-
nomic factors, such as interest rates and inflation shocks in
the country, whereas firm-idiosyncratic return is driven by
micro, firm-level factors, such as marketing strategies (e.g.,
Chan, Lakonishok, and Sougiannis 2001; Minton and
Schrand 1999; Xu and Malkiel 2003).

The finance literature suggests that for the purpose of
minimizing idiosyncratic risks and hedging investments,
financial analysts should pay close attention to the metric of
firm-idiosyncratic excessive returns (if not more than
nonexcessive average market returns) (e.g., Ang et al. 2006;

2A person motivated to report a complaint may be far more
likely to take the time to engage in negative voice or Internet-
connected dialogue about his or her bad experience than someone
who does not feel strongly enough to go through the effort of for-
mally filing a complaint. In addition, reactions to dissatisfaction
are not mutually exclusive. There could be halo effects among
negative voice, NWOM, lawsuits, boycotts, blogs, published let-
ters in newspapers, and other reactions.

3Two anonymous reviewers are gratefully acknowledged for
this suggestion. In addition to inference, survey is an alternative
method to measure WOM activity and customer voice (Godes and
Mayzlin 2004, p. 548).

Campbell et al. 2001; Xu and Malkiel 2003). In particular,
Bansal and Clelland (2004, p. 94) note that firm-
idiosyncratic risk accounts for as much as “80% of total
stock risk and security price fluctuations.” Indeed, investors
may interpret the firm-specific news (i.e., increase or
decrease in consumer negative voice records) as signals of
changes in the prospect of future cash flows (which then
induces them to buy or sell stocks and thus drives stock
price). Given the importance of firm-idiosyncratic returns to
investors and financial analysts, it is useful to link this met-
ric with marketing variables such as consumer negative
voice.

Consumer Negative Voice

In this article, consumer negative voice is defined as a
manifestation of consumer complaint responses to dissatis-
faction, or the behavior of communicating the incidents of
the unhappy product/service consumption experience. In
the literature, consumer negative voice is typically regarded
as a type of consumer reaction to service failure (Godes and
Mayzlin 2004; Liu 2006; Mahajan, Muller, and Kerin 1984;
Singh 1988) or observed product-related complaint actions
of communicating negative experience (Anderson 1998;
Richins 1983; Riley, Pearson, and Trompeter 2003; Wan-
genheim 2005). For example, in a comprehensive and
widely accepted study, Singh (1988) acknowledges that
consumer negative voice includes complaining to the firm,
engaging in NWOM with other potential customers, and/or
complaining to a third party.2

This definition of consumer negative voice implies that
the communicated complaint responses (i.e., observed con-
sumer complaints to government agencies about the dissat-
isfactory consumption experience) can be a proxy or surro-
gate for the construct of consumer negative voice.3 This
treatment is grounded in the literature. Just as Godes and
Mayzlin (2004, p. 551) infer WOM with “observed conver-
sations across newsgroups” regarding television ratings, the
current study infers negative voice with observed consumer
complaint responses in the context of airline ratings. Fur-
thermore, Marquis and Filiatrault (2002, p. 273, emphasis
added) specifically suggest that “a manifestation of con-
sumer complaint is [NWOM] behavior [and consumer
negative voice].” In addition, Singh and colleagues (Singh
1988, 1989; Singh and Wilkes 1996) suggest that some con-
sumers tend to voice their negative experience in the form
of engaging in complaining behaviors in response to service
failures. Thus, it is reasonable to believe that consumer

Consumer Negative Voice and Stock Returns / 77

4Singh (1988, 1989) offers a comprehensive definition of con-
sumer complaints, which include three main categories: voice, pri-
vate, and third-party responses. Though not the most noble
approach, it might be just cost effective and profitable to have
some complaints in some industries and situations. Sometimes, the
best suggestions and market intelligence may be phrased as con-
sumer complaints (Bowman and Narayandas 2001; Tax, Brown,
and Chandrashekaran 1998).

5It is widely agreed that there is a significant impact of positive
consumer voice and WOM on consumer attitudes, purchase inten-
sions, and decision making (Bowman and Narayandas 2001; Herr,
Kardes, and Kim 1991). This impact has recently been confirmed
in online and offline contexts (Chevalier and Mayzlin 2006; Liu
2006). For an excellent, general review of the drivers, nature, and
outcomes of WOM, see Godes and Mayzlin (2004). Nevertheless,
the WOM literature points out an important issue; that is, “nega-
tive WOM is more influential [harmful] than positive WOM”
(Wangenheim 2005, p. 68).

complaint behaviors can be a surrogate for consumer nega-
tive voice.4

The costs and damages of consumer negative voice can
be substantial. First, according to the landmark work by the
Technical Assistant Research Project (Richins 1983), on
average, dissatisfied customers tell eight to ten friends and
other people about the unhappy experience, and one of five
angry consumers may tell 20 potential buyers.5 Recently,
Gerlsbeck (2006, p. 6) noted that “bad reputation can’t be
beat: 50% of consumers who were told of a poor shopping
experience by a friend will not set foot in that store and
won’t be swayed by the retailer’s ads.” The damages due to
negative voice and NWOM can exacerbate and add up eas-
ily through new technologies, such as Internet-connected
dialogue and blogs, with the multiplicative networking
effects (Ward and Ostrom 2006). For example, “with little
constraints on airing grievances against corporations in blo-
gosphere,… companies [e.g., Dell, Volkswagen, KFC] can
get really screwed if they don’t pay attention to bloggers
and online forums” (Einhorn 2006, p. 39). Second, empiri-
cally, Harmon and Harmon (1994, p. 54) show that because
of the dollar risk of negative voice, 26 dissatisfied cus-
tomers can potentially induce a loss of more than $828,000
in future revenue. Thus, it seems that consumer negative
voice should have direct, relevant implications for firms’
stock values. Next, I go beyond this anecdotal evidence and
offer a theory-based rationale on the link between consumer
negative voice and firms’ future idiosyncratic stock returns.

The Harmful Impact of Consumer Negative Voice
on Firm-Idiosyncratic Stock Returns

Why does consumer negative voice hurt companies’ future
idiosyncratic stock returns? Conversely, why would less
negative voice lead to higher returns? There are at least two
lines of reasoning to justify this influence. First, customer
equity theory is considered (Blattberg and Deighton 1996;
Gupta, Lehmann, and Stuart 2004; Rust, Lemon, and Zeit-
haml 2004). This theory suggests that (1) a firm’s cus-
tomers, especially the satisfied ones, are valuable intangible
assets, and (2) without a large and happy customer base, the
firm will not have strong customer equity (defined as the
expected sum of discounted future earnings of the customer
base), and thus its expected future cash flows are not likely

6By and large, people who publicly complain to the DOT (nega-
tive voice) are not highly likely to repurchase. Indeed, prior stud-
ies on consumer postpurchase decision making have found that the
most important variable to consider when predicting defection (the
opposite of loyalty) is whether the consumer has engaged in nega-
tive voice, such as NWOM, about the firm (e.g., Tax and Chan-
drashekaran 1992). In addition, given the cost and effort required
to voice complaints, consumers tend to do so only when the issue
is important to them or has angered them sufficiently. This adds to
the support for the notion that complaints to the DOT will also be
shared with fellow consumers.

to be robust dynamically. Because higher incidents of con-
sumer negative voice indicate intense frustration and dissat-
isfaction, firms with higher negative voice are likely to have
a shrinking and less loyal customer base that reduces their
future cash flows (e.g., Gupta, Lehmann, and Stuart 2004;
Riley, Pearson, and Trompeter 2003; Singh 1988).6 For
example, airline customers or passengers may be so dissat-
isfied and frustrated that they choose to communicate the
dissatisfaction and complaint to the regulatory agency of
the U.S. Department of Transportation (DOT). This would
likely generate less profitable situations over time (i.e.,
fewer customers in quantity and an inferior customer base
in quality). As a result, the diminished customer intangible
assets (i.e., reduced loyalty, low retention rate, and higher
ratio of switching to competition) would signal lackluster
future prospects of the companies’ stocks to financial
analysts (Luo and Homburg 2007; Riley, Pearson, and
Trompeter 2003; Rose 1990), thus leading to less idiosyn-
cratic excessive stock returns. Indeed, as theorized in the
customer lifetime value (CLV) framework (Hogan, Lemon,
and Rust 2002; Lewis 2006), more consumer negative voice
would lead to higher retention costs, higher customer defec-
tion rates, and fewer profits, all of which diminish the cal-
culated net present CLV and, thus, future cash flows.

Second, the logic behind the current study is based on
the brand equity literature (Keller 2003; Keller and Aaker
1993). According to this literature, a firm’s good brand
image and strong public reputation represent another criti-
cal intangible asset that has financial content and long-term
value. It is likely that in the competitive marketplace, a
large amount of consumer negative voice would erode
brand image and lead to diminished “reputational capital”
of the firm (Day 1984; Richins 1983; Singh 1988). This is
especially true in the case of negative voice in terms of
observed complaints to regulatory agencies such as the
DOT because (1) institutional legitimacy of the company
would be harshly questioned and (2) the firm’s social trust
and brand reputation would be not only denigrated but also
difficult to repair in the minds of customers and financial
investors (e.g., Keller and Lehmann 2003; Luo and Bhat-
tacharya 2006; Riley, Pearson, and Trompeter 2003).
Indeed, according to the market-based asset theory (Srivas-
tava, Shervani, and Fahey 1998, p. 6), brand equity implies
financial strength in stock exchanges because it can “lead to
higher stock value that may be tapped through price premi-
ums or market share premiums [as well as cross- and up-
selling].” Thus, by tarnishing brand image publicly and
inducing higher future costs in customer acquisition and
selling activities (i.e., to compensate for the damaged brand

78 / Journal of Marketing, July 2007

reputation and contagious public outcry), consumer nega-
tive voice would lead to lower levels of anticipated cash
flows. This would ultimately lead to reduced future idiosyn-
cratic stock returns.

In summary, companies with more consumer negative
voice could feel the “pinch.” That is, because of the harmed
customer and brand equity, consumer negative voice (as
manifested in DOT records of consumer complaint
responses) could negatively influence airline companies’
future idiosyncratic stock returns. Formally,

H1: All else being equal, airline companies’ current consumer
negative voice, as manifested in the number of DOT com-
plaints, will have a negative influence on their future idio-
syncratic stock returns.

Model Specification
The models are carefully specified to test the hypothesized
influence of consumer negative voice on firm-idiosyncratic
stock returns. Two particular points are noteworthy. First,
finance fundamentals are included. This is because prior
finance studies have suggested that firm-idiosyncratic
excessive return is a function of the firm’s fundamental
variables, such as its profitability, size, and leverage (Camp-
bell et al. 2001; Fama and French 1993, 2005); a battery of
other accounting and financial control variables is also con-
sidered, as discussed subsequently. Then, consumer nega-
tive voice is entered into the model to assess the additional
explanatory power of negative voice in predicting idiosyn-
cratic stock returns beyond finance fundamentals. In line
with the work of Rust, Moorman, and Dickson (2002), a
time lag between the dependent variable (time t + 1) and its
predictors (time t) is introduced to ensure the causal direc-
tion and to match the hypothesis; that is, current consumer
negative voice reduces a firm’s future idiosyncratic stock
returns. As a result, the baseline model is as follows:

(1) FIRit + 1 = λ0 + λ1NVOIit + λ2PROFITit + λ3SIZEit

+ λ4LEVERAGEit + QUARTERk + εit + 1,

where FIRit = firm-idiosyncratic stock returns; NVOIit =
consumer negative voice; PROFITit = firm profitability;
SIZEit = firm size; LEVERAGEit = firm leverage; i = 1, 2,
…, I firms; and t = 1, 2, …, T months. The time dummy
variables QUARTERk (27 dummies for 28 quarters) are
also entered into the model because of the possible influ-
ences of different event shocks (i.e., the bursting of the
dot.com bubble and September 11).

Second, latent heterogeneity in the impact of consumer
negative voice is accommodated because other than
observed firm differences in fundamentals, there are some
firm-specific differences that are not observed in the data
(or are unobservable, such as implicit cultures and personal
values that are subtle and deeply embedded within a spe-
cific firm). Thus, latent heterogeneity is modeled with the
random parameters modeling approach (Baltagi 2001;
Brown 1999). In particular, this modeling approach allows
for the possibility that firms can have different idiosyncratic

λk

k =
∑

5

31

7Because this study examines firm-level latent heterogeneity
and how negative voice affects firm-idiosyncratic returns, the
specified random parameter models capture firm-specific (rather
than time-specific) random deviations of the constants and coeffi-
cients. In line with the work of Rao, Agarwal, and Dahlhoff (2004,
p. 133), only the coefficient (ψ1i) related to the key variable
(NVOIit) is specified as a firm-specific random parameter in equa-
tion 2. Nevertheless, the results are robust when all coefficients
(other ψsi) are modeled as random parameters. Furthermore, no
significant interactions were found between time dummies and
consumer negative voice in the data set.

stock returns due to latent differences in both the constants
(random intercepts) and the association between consumer
negative voice and firm-idiosyncratic stock returns (random
slopes). The resultant random parameters model is specified
as follows:

(2) FIRit + 1 = ψ0i + ψ1i NVOIit + ψ2PROFITit + ψ3SIZEit +

ψ4iLEVERit + QUARTERk + εit + 1,

where

ψ0i = π00 + ϖ00i (random intercepts),
ψ1i = π10 + ϖ10i (random slopes),

εit + 1 ~ Normal (0, ν2),
ϖ00i ~ Normal (0, ζ2

0i), and
ϖ10i ~ Normal (0, ζ2

1i).

The intercept (ψ0i) has a fixed grand mean (π00), with a ran-
dom deviation of (ϖ00i) for each airline company from this
grand mean constant. Similarly, the slope (ψ1i) has a fixed
grand mean (π10), with a random deviation of (ϖ10i) for
each airline company.7 The Hildreth–Houck method was
used to correct autocorrelation and heteroskedasticity biases
in cross-section time-series data. The log-likelihood func-
tion of this random parameters model is as follows (Baltagi
2001):

As H1 predicts, the coefficient of ψ1i should be negative.
That is, the higher the current consumer negative voice
rates, the lower are firms’ future idiosyncratic stock returns.

Data and Measures

Consumer Negative Voice
A unique data set of archival complaint records from the
airline industry is used to infer consumer negative voice.
This archival data set captures consumer complaints (by the
rate of complaints per 100,000 passengers) filed with the
DOT. Since 1999, consumers, or passengers, of airline com-
panies have been able to file complaints with the DOT in
writing, by telephone, by e-mail, or in person. The DOT

() log

log (,

3

1
1

1

LogL

R
f y X

i

N
it ir it

t

T

=

=

∑

∑
=

Li

β ′
ii

r

R ∏∑
⎡

⎣

⎢
⎢

⎤

⎦

⎥
⎥

⎧
⎨
⎪

⎩⎪

⎫
⎬
⎪

⎭⎪
=

) .
1

ψ k

k =
∑

5

31

Consumer Negative Voice and Stock Returns / 79

8The DOT data do not incorporate safety complaints (which are
handled separately by the Federal Aviation Administration) or
security complaints (which are handled by a different agency of
the Transportation Security Administration).

9That is, beginning with the October 2000 report, a new cate-
gory labeled “Animals” was added (as discussed subsequently, this
adjustment does not change the results because of the nature of the
specified categories of these DOT data).

10Although the DOT data set has not been applied in the mar-
keting field, it has been successfully applied outside of marketing,
particularly in the accounting, management science, operations,
and political economy literature (e.g., Haunschild and Sullivan
2002; Lapré and Scudder 2004; Lapré and Tsikriktsis 2006). In
general, the highly competitive airline industry offers an interest-
ing setting (Gimeno and Woo 1999; Riley, Pearson, and Trompeter
2003; Rose 1990; Rust, Lemon, and Zeithaml 2004) because the
more competitive the industries, the more important and relevant
consumer negative voice may become. It has been noted that
because of the 1978 Airline Deregulation Act, airlines can individ-
ually set ticket prices and freely enter or exit the industry. This
deregulation reform fosters fierce competition and constant shake-
ups (e.g., bankruptcy, mergers and acquisitions) in the airline
industry (Gimeno and Woo 1999).

categorizes consumer complaints into 12 subcategories,
including flight problems, oversales, baggage, customer
service, refunds, advertising, discrimination, and animals,
among others.8

The DOT measure of consumer negative voice is appro-
priate and innovative for several reasons. First, it is not self-
reported by airline companies but rather is filed directly
with the DOT. Thus, this measure is not subject to concerns,
such as social desirability downward bias, that would exist
if the complaints were reported directly by airlines them-
selves. Second, it is the most comprehensive and exhaustive
measure because the DOT has data related to all U.S. air-
lines, including major airlines (e.g., American, United, Con-
tinental, Delta, Northwest, Southwest [the DOT defines an
airline as major if it has at least 1% of total U.S. domestic
passenger revenues]) and nonmajor regional airlines (e.g.,
Alaska Airlines, Spirit Airlines). Third, the DOT’s reporting
and filing procedures are systematic and consistent over
time. Since 1999, the DOT has not changed its reporting
practices, except for minor adjustments.9 Therefore, this
objective DOT measure seems to have high reliability and
face validity and is deemed to be “the broadest measure
available” (Lapré and Scudder 2004, p. 125).10

For the modeling analyses, the monthly DOT data from
January 1999 to December 2005 are used. In a departure
from prior studies that lump all 12 subcategories of the
DOT records together (e.g., Lapré and Tsikriktsis 2006),
specific dimensions of consumer negative voice are used in
the spirit of uncovering more nuanced results. However,
because the DOT data set has many subcategories that do
not have sufficient incidents filed, on balance, the data are
reorganized with fewer dimensions. In particular, for all
these months, the subcategories with higher consumer nega-
tive voice rates (flight problems, baggage, and customer
service) are kept, and the rest of the subcategories are
treated as others. As a result of this procedure, there are four
specific dimensions—consumer negative voice related to

flight problems, baggage, customer service, and others—for
the DOT data.

According to the DOT definitions, consumer negative
voice related to flight problems refers to observed com-
plaints due to flight cancellations, delays, or any other devi-
ations from schedule, whether planned or unplanned. Con-
sumer negative voice related to baggage refers to observed
complaints due to claims for lost, damaged, or delayed bag-
gage; charges for excess baggage; or carry-on baggage
problems. Consumer negative voice related to customer ser-
vice refers to observed complaints due to rude or unhelpful
employees, inadequate meals or cabin service, or mistreat-
ment of delayed passengers. Other consumer negative voice
refers to observed complaints due to problems of oversales,
reservations/ticketing/boarding, fares, refunds, disability,
advertising, discrimination, animals, frequent flyer, smok-
ing, tours credit, cargo problems, airport facilities, claims
for bodily injury, and anything else not classified in the pre-
vious three categories.

Although a comprehensive DOT data set of consumer
negative voice for all U.S. airlines (e.g., the whole popula-
tion of 20 airlines in December 2005) was available, stock
price data for some of the airline companies were not
obtainable. This was the case for many reasons: Such air-
line companies can be private, not public at the time, public
but with too few stock-pricing data points, or bankrupted
within the 84-month span (e.g., Air Wisconsin, AirTran,
Independence Air, Spirit Airlines, USA3000 Airlines, Trans
World Airlines, US Airways). As a result, there are 756
observations (756 = 9 firms × 12 months × 7 years) span-
ning from January 1999 to December 2005. Collectively,
these nine airline companies account for more than 95% of
revenues for all US airlines. Table 1 summarizes the statis-
tics for consumer negative voice variables, along with other
variables used in this study. Figure 1 illustrates the time-
series movements of the monthly negative voice data for
several airline companies.

Firm-Idiosyncratic Stock Returns and Control
Variables

The DOT records were matched with other secondary
sources (Center for Research in Security Prices, COMPU-
STAT, and company financial reports). Data from these sec-
ondary sources were used to measure the dependent
variable of idiosyncratic stock returns and control variables.

Particularly, consistent with the finance literature (i.e.,
Ang et al. 2006; Campbell et al. 2001; Xu and Malkiel
2003), a typical firm’s realized daily stock returns (SRit)
were modeled with two components—the marketwide
return (βimMRmt) and the firm-idiosyncratic stock return
(FIRit). That is, SRit = βimMRmt + FIRit, where i = 1, 2, …,
I firms and t = 1, 2, …, T trading days. Essentially, FIRit
captures the deviation from (excessive to) the average port-
folio returns of the New York Stock Exchange or American
Stock Exchange. That is, FIRit = SRit – bimMRmt (Bansal
and Clelland 2004; Campbell et al. 2001; Fama and French
1993). To ensure parsimonious and rigorous results, daily
securities pricing data from Center for Research in Security
Prices were used to calculate individual firms’ idiosyncratic

80 / Journal of Marketing, July 2007

TA
B

L
E

 1
V

ar
ia

b
le

s
an

d
 S

u
m

m
ar

y
S

ta
ti

st
ic

s
R

es
u

lt
s

V
ar

ia
b

le
s

D
at

a
S

o
u

rc
e

D
at

a
F

re
q

u
en

cy
V

1
V

2
V

3
V

4
V

5
V

6
V

7
V

8

V
1.

C
on

su
m

er
 n

eg
at

iv
e

D
O

T
M

on
th

ly
1

vo
ic

e:
cu

st
om

er
 s

er
vi

ce
(J

an
ua

ry
 1

99
9–

D
ec

em
be

r
20

05
)

V
2.

C
on

su
m

er
 n

eg
at

iv
e

D
O

T
M

on
th

ly
.5

96
1

vo
ic

e:
fli

gh
t

pr
ob

le
m

s
(J

an
ua

ry
 1

99
9–

D
ec

em
be

r
20

05
)

V
3.

C
on

su
m

er
 n

eg
at

iv
e

D
O

T
M

on
th

ly
.3

88
.4

65
1

vo
ic

e:
ba

gg
ag

e
(J

an
ua

ry
 1

99
9–

D
ec

em
be

r
20

05
)

V
4.

C
on

su
m

er
 n

eg
at

iv
e

D
O

T
M

on
th

ly
.4

73
.3

13
.3

47
1

vo
ic

e:
ot

he
rs

(J
an

ua
ry

 1
99

9–
D

ec
em

be
r

20
05

)

V
5.

F
ir

m
-id

io
sy

nc
ra

tic

C
en

te
r

fo
r

R
es

ea
rc

h
D

ai
ly

–.
15

5
–.

13
9

–.
09

3
–.

12
5

1
st

oc
k

re
tu

rn
s

in
 S

ec
ur

ity
 P

ric
es

(J
an

ua
ry

 4
,

19
99

–
D

ec
em

be
r

30
,

20
05

)

V
6.

F
ir

m
 le

ve
ra

ge

C
O

M
P

U
S

TA
T

Q
ua

rt
er

ly
–.

17
7

–.
10

6
–.

17
9

–.
19

3
.0

49
1

(Q
ua

rt
er

 1
,

19
99

–
Q

ua
rt

er
 4

,
20

05
)

V
7.

F
ir

m
 s

iz
e

C
O

M
P

U
S

TA
T

Q
ua

rt
er

ly
.3

94
.2

37
.3

20
.2

78
–.

12
1

–.
23

6
1

(Q
ua

rt
er

 1
,

19
99

–
Q

ua
rt

er
 4

,
20

05
)

V
8.

F
ir

m
 p

ro
fit

ab
ili

ty

C
O

M
P

U
S

TA
T

Q
ua

rt
er

ly
–.

12
2

–.
06

1
–.

08
4

–.
07

9
.2

96
–.

00
7

–.
26

3
1

(Q
ua

rt
er

 1
,

19
99

–
Q

ua
rt

er
 4

,
20

05
)

M
7.

54
14

.7
65

7.
76

8
15

.1
22

–.
00

19
8

.0
23

8.
35

4
–.

01
2

S
D

12
.7

58
32

.7
97

11
.8

58
15

.3
79

.0
15

2
.0

51
1.

49
5

.1
26

N
ot

es
:C

on
su

m
er

 n
eg

at
iv

e
vo

ic
e:

cu
st

om
er

 s
er

vi
ce

 r
ef

er
s

to
 r

ud
e

or
 u

nh
el

pf
ul

 e
m

pl
oy

ee
s,

 in
ad

eq
ua

te
 m

ea
ls

 o
r

ca
bi

n
se

rv
ic

e,
 a

nd
 m

is
tr

ea
tm

en
t o

f d
el

ay
ed

 p
as

se
ng

er
s.

C
on

su
m

er
 n

eg
at

iv
e

vo
ic

e:
fli

gh
t

pr
ob

le
m

s
re

fe
r

to
 c

an
ce

lla
tio

ns
,

de
la

ys
,

or
 a

ny
 o

th
er

 d
ev

ia
tio

ns
 f

ro
m

 f
lig

ht
 s

ch
ed

ul
e,

 w
he

th
er

 p
la

nn
ed

 o
r

un
pl

an
ne

d.
C

on
su

m
er

 n
eg

at
iv

e
vo

ic
e:

ba
gg

ag
e

re
fe

rs
 t

o
cl

ai
m

s
fo

r
lo

st
,

da
m

-
ag

ed
,

or
 d

el
ay

ed
 b

ag
ga

ge
;

ch
ar

ge
s

fo
r

ex
ce

ss
 b

ag
ga

ge
;

an
d

ca
rr

y-
on

 b
ag

ga
ge

 p
ro

bl
em

s.
C

on
su

m
er

 n
eg

at
iv

e
vo

ic
e:

ot
he

rs
 r

ef
er

s
to

 o
ve

rs
al

es
,

re
se

rv
at

io
ns

/ti
ck

et
in

g/
bo

ar
di

ng
,

fa
re

s,
re

fu
nd

s,
 d

is
ab

ili
ty

,
ad

ve
rt

is
in

g,
 d

is
cr

im
in

at
io

n,
 a

ni
m

al
s,

 f
re

qu
en

t
fly

er
,

sm
ok

in
g,

 t
ou

rs
 c

re
di

t,
ca

rg
o,

 a
ir

po
rt

 f
ac

ili
tie

s,
 c

la
im

s
fo

r
bo

di
ly

 i
nj

ur
y,

 a
nd

 a
ny

th
in

g
no

t
cl

as
si

fie
d

ab
ov

e.
C

on
su

m
er

ne
ga

tiv
e

vo
ic

e
va

ria
bl

es
 a

re
 th

e
ra

te
 o

f c
om

pl
ai

nt
s

pe
r

10
0,

00
0

pa
ss

en
ge

rs
, f

ir
m

 le
ve

ra
ge

 is
 th

e
ra

tio
 to

 to
ta

l d
eb

t t
o

to
ta

l a
ss

et
, f

ir
m

 s
iz

e
is

 th
e

lo
g

of
 to

ta
l a

ss
et

s,
 a

nd
 fi

rm
 p

ro
fit

ab
ili

ty
 is

 th
e

ra
tio

 o
f

fir
m

 n
et

 in
co

m
e

af
te

r
ex

tr
ao

rd
in

ar
y

ite
m

s
to

 t
ot

al
 a

ss
et

s.
E

nt
ry

 v
al

ue
s

(c
or

re
la

tio
n

r)
 g

re
at

er
 t

ha
n

.0
7

ar
e

si
gn

ifi
ca

nt
 a

t
p

<
 .

05
.

Consumer Negative Voice and Stock Returns / 81

FIGURE 1
Time-Series Movements of Monthly Consumer Negative Voice (January 1999–December 2005)

C: Southwest Airlines’ Monthly Consumer Negative
Voice Dimensions

D: United Airlines’ Monthly Consumer Negative Voice
Dimensions

A: Alaska Airlines’ Monthly Consumer Negative Voice
Dimensions

B: American Airlines’ Monthly Consumer Negative
Voice Dimensions

82 / Journal of Marketing, July 2007

11As discussed subsequently, the results are robust to other firm-
level accounting and financial control variables (e.g., revenue pas-
senger miles, an airline’s experience of on-flight distance, adver-
tising and publicity expense, passenger service expense). Although
industry-level factors (e.g., industry turbulence, uncertainty, com-
petition) may influence firm stock returns (e.g., Chan, Lakon-
ishok, and Sougiannis 2001; Fornell et al. 2006), these variables
do not need to be controlled for here, because all firms sampled
are from a single industry (airlines) in this study. Furthermore, in
agreement with an anonymous reviewer, a major challenge to
event-based studies in general is the difficulty in controlling for
many macro and micro biases (i.e., other confounding extraneous
news and moving-time-windows subjectivity biases; for alterna-
tive finance techniques other than the event-based method, see
Madden, Fahle, and Fournier [2006, pp. 225–56] or consult
finance studies, such as that of Ang et al. [2006] and Campbell et
al. [2001]). With this in mind, instead of relying on basic event-
based methodology, this study employed advanced random
parameters models and Monte Carlo simulations to derive the
main results. We also checked the robustness of the results with
Fama and French’s (1993, 2005) multifactor market model. In this
model, firm-idiosyncratic stock return is excessive to multiple
marketwide common factors. That is, SRit = βimMRmt +
βihmlHMLmt + βismbSMBmt + βimomUMDmt + FIRit, where SMB is
Fama and French’s size factor, HML is Fama and French’s book-
to-market factor, and UMD is the marketwide return momentum
factor.

excessive returns. A total of 15,876 stock pricing data
points (15,876 = 9 firms × 7 years × 252 trading days) were
pulled out. Individual firms’ idiosyncratic excess stock
returns were then calculated against the average market
portfolio returns and aggregated from the daily to the
monthly level for hypothesis testing. Note that the finance
literature suggests that the methodology of firm-
idiosyncratic stock return already controls for and teases
out marketwide confounding effects (i.e., the uncontrol-
lable, macroeconomic factors, such as interest rates and
inflation shocks).

For the controlled financial fundamentals (profitability,
size, leverage), quarterly data from COMPUSTAT and com-
pany financial reports filed with the Securities and
Exchange Commission and the Bureau of Transportation
Statistics were used.11 Quarterly data were relied on
because monthly data were not available from COMPU-
STAT, the Securities and Exchange Commission, or the
Bureau of Transportation Statistics. In addition, yearly data
are too aggregated in nature to match monthly consumer
negative voice data. Thus, quarterly data were assigned for
all the three months involved. The profitability (return on
assets) is the ratio of a firm’s net income after extraordinary
items to its book value of total assets. Because profitability
signals financial information, it influences stock price
movements (Chauvin and Hirschey 1993; Luo and Donthu
2001, 2006). Furthermore, data for firm size were obtained
from COMPUSTAT; these were measured as the log of total
assets. Data for firm leverage (book debt/total asset) were
also derived from COMPUSTAT (e.g., Rao, Agarwal, and
Dahlhoff 2004).

Results
The Negative Impact of Consumer Negative Voice
on Firm-Idiosyncratic Stock Returns
The correlation results reported in Table 1 suggest that firm-
idiosyncratic stock returns are negatively correlated with all
dimensions of consumer negative voice (i.e., smallest corre-
lation r = –.09, p < .05). This provides preliminary evidence
that the relationship between customer negative voice and
idiosyncratic stock returns is significant and negative, as
expected.

Table 2 reports the estimated results regarding the
aggregated impact of consumer negative voice on firm-
idiosyncratic stock returns. The results indicate that three
dimensions of negative voice (flight problem, customer ser-
vice, and others) significantly reduce firm-idiosyncratic
stock returns. Note that the negative impact of consumer
negative voice on firm-idiosyncratic stock returns is signifi-
cant even after the influences of fundamentals, such as prof-
itability, size, and firm leverage (Ang et al. 2006; Xu and
Malkiel 2003), are controlled for. Thus, it seems that the
data lend some support to H1. Airline companies’ current
consumer negative voice indeed has a negative influence on
their future idiosyncratic stock returns. This finding implies
that reducing consumer negative voice could lead to
enhanced shareholder wealth for the airline companies.
Indeed, the “dollar” effects of the negative impact of con-
sumer negative voice are substantial and managerially
meaningful. For Southwest Airlines, which has a $12 billion
market value, a 1% increase in DOT complaints could lead
to a $262 million loss in market capitalization, all else being
equal. Furthermore, for American Airlines, which has a
$6.5 billion market value, a 1% decrease in DOT com-
plaints could help the airline gain $138 million in market
capitalization, a substantial increase in shareholder wealth.

Notably, consumer negative voice related to customer
service has the strongest effect size compared with other
dimensions. That is, inferred negative voice as a result of
rude or unhelpful employees, inadequate meals or cabin
service, and mistreatment of delayed passengers has the
most detrimental impact on airlines’ stock prices. In other
words, customer service–related negative voice is more
harmful financially than other dimensions of negative voice
related to flight cancellations, delays, damaged or delayed
baggage, or other problems (e.g., oversales, fares, refunds,
disability, advertising, discrimination, frequent flyer, airport
facilities). The implications of this finding are insightful
and are discussed subsequently.

Robustness of the Results

Various additional analyses were conducted to check the
robustness of the findings. First, the specified random
parameter models assess the heterogeneity in the negative
financial impact of consumer negative voice across firms.
The results reported in Table 3 indicate that the coefficients
are indeed different across the airlines, ranging from the
weakest negative impact of b = –.74E-04 (Alaska Airlines,
followed by Southwest Airlines) to the strongest negative
impact of b = –1.96E-04 (United Airlines, followed by

Consumer Negative Voice and Stock Returns / 83

TA
B

L
E

 2
A

g
g

re
g

at
ed

 R
es

u
lt

s
o

n
 t

h
e

Im
p

ac
t

o
f

C
o

n
su

m
er

 N
eg

at
iv

e
Vo

ic
e

o
n

 F
ir

m
s’

F
u

tu
re

 Id
io

sy
n

cr
at

ic
 S

to
ck

 R
et

u
rn

s

R
an

d
o

m
 P

ar
am

et
er

 M
o

d
el

in
g

R

an
d

o
m

 P
ar

am
et

er
 M

o
d

el
in

g
M

o
n

te
 C

ar
lo

 S
im

u
la

ti
o

n
s

R
es

u
lt

s
w

it
h

 O
n

e
D

im
en

si
o

n
R

es
u

lt
s

w
it

h
 F

o
u

r
D

im
en

si
o

n
s

o
f

R
an

d
o

m
 P

ar
am

et
er

o

f
C

o
n

su
m

er
 N

eg
at

iv
e

Vo
ic

e
o

f
C

o
n

su
m

er
 N

eg
at

iv
e

Vo
ic

e
M

o
d

el
in

g
 R

es
u

lt
s

p
V

al
u

e
p

V
al

u
e

p
V

al
u

e
V

ar
ia

b
le

s
C

o
ef

fi
ci

en
t

t-
S

ta
ti

st
ic

(O
n

e-
Ta

ile
d

)
C

o
ef

fi
ci

en
t

t-
S

ta
ti

st
ic

(O
n

e-
Ta

ile
d

)
C

o
ef

fi
ci

en
t

(O
n

e-
Ta

ile
d

)

C
on

su
m

er
 n

eg
at

iv
e

vo
ic

e:
cu

st
om

er
 s

er
vi

ce
–.

00
02

30
–2

.9
66

<
.0

10
00

–.
00

01
8

–2
.4

11
<

.0
1

–.
00

01
9

<
.0

1
C

on
su

m
er

 n
eg

at
iv

e
vo

ic
e:

fli
gh

t
pr

ob
le

m
s

–.
00

01
7

–2
.2

15
0<

.0
5

–.
00

01
7

<
.0

5
C

on
su

m
er

 n
eg

at
iv

e
vo

ic
e:

ba
gg

ag
e

–.
00

00
5

–1
.0

46
n.

s.
–.

00
00

4
n.

s.
C

on
su

m
er

 n
eg

at
iv

e
vo

ic
e:

ot
he

rs

–.
00

01
5

–2
.1

39
0<

.0
5

–.
00

01
5

<
.0

5
C

on
st

an
t

–.
02

61
00

–3
.8

05
<

.0
10

00
–.

02
79

–3
.6

56
<

.0
1

–.
02

17
7

<
.0

1
F

ir
m

 p
ro

fit
ab

ili
ty

0.
00

05
87

03
.6

52
<

.0
10

00
.0

00
59

5
03

.6
88

<
.0

1
0.

00
06

0
<

.0
1

F
ir

m
 le

ve
ra

ge
3.

83
E

–0
7

00
.3

92
n.

s.
3.

22
E

–0
7

00
.3

09
n.

s.
3.

43
E

-0
7

n.
s.

F
ir

m
 s

iz
e

–3
.2

9E
–0

6
–2

.0
86

<
.0

50
00

–3
.3

2E
–0

6
–2

.0
91

<
.0

5
–3

.3
1E

-0
6

<
.0

5
Q

ua
rt

er
 d

um
m

ie
sa

Ye
s

Ye
s

Ye
s

A
ka

ik
e

in
fo

rm
at

io
n

cr
ite

rio
n

6.
20

80
00

6.
18

3
S

ch
w

ar
z

B
ay

es
ia

n
in

fo
rm

at
io

n
cr

ite
rio

n
5.

97
50

00
5.

96
2

Lo
g-

lik
el

ih
oo

d
–8

09
.4

30
00

0
–8

82
.7

90
00

0
D

ur
bi

n–
W

at
so

n
st

at
is

tic
s

1.
87

80
00

1.
87

1
a Q

ua
rt

er
 d

um
m

ie
s

ar
e

m
od

el
ed

 h
er

e
to

 m
at

ch
 th

e
qu

ar
te

rly
 d

at
a

of
 fi

na
nc

ia
l f

un
da

m
en

ta
ls

 (
pr

of
ita

bi
lit

y,
 s

iz
e,

 le
ve

ra
ge

)
fr

om
 C

O
M

P
U

S
TA

T.
A

n
al

te
rn

at
iv

e
m

od
el

in
g

ap
pr

oa
ch

 w
ith

 m
on

th
ly

 d
um

m
ie

s
(w

hi
ch

 c
on

su
m

es
 m

or
e

de
gr

ee
s

of
 f

re
ed

om
)

yi
el

ds
 r

ob
us

t
re

su
lts

.
N

ot
es

:n
.s

.=
 n

ot
 s

ig
ni

fic
an

t.

84 / Journal of Marketing, July 2007

TABLE 3
Heterogeneous Impact of Consumer Negative Voice on Firms’ Future Idiosyncratic Stock Returns:

Random Parameters Modeling Results

Company-Specific Impact
Deviation from the on Idiosyncratic Stock p Value

Company Grand Mean Slope Excessive Return (One-Tailed)

Alaska Airlines .611 –.743 <.05
American Airlines .132 –1.232 <.01
Continental Airlines –.168 –1.518 <.01
Delta Airlines –.293 –1.651 <.01
Mesa Airlines .197 –1.163 <.05
Northwest Airlines –.263 –1.629 <.01
SkyWest Airlines –.095 –1.455 <.01
Southwest Airlines .217 –1.147 <.05
United Airlines –.591 –1.956 <.01

Notes: Coefficients are multiplied by 10,000 and for the customer service dimension of consumer negative voice.

FIGURE 2
Harmful Impact of Consumer Negative Voice on Firm-Idiosyncratic Stock Returns

Delta Airlines). Figure 2 illustrates this heterogeneity in the
negative financial impact of consumer negative voice across
different airlines. Nevertheless, all negative firm-specific
coefficients are significant (p < .05). Thus, these results
lend further support to the robustness of the negative impact
of consumer negative voice on airline companies’ idiosyn-
cratic returns.

Second, the customer service dimension of consumer
negative voice alone was entered, and the other three
dimensions were left out. The results appear in Table 2. The
findings unambiguously show an even more significant,
negative influence of consumer negative voice on firm-
idiosyncratic stock returns (p < .01); this is more significant
than when other dimensions of negative voice are included

Consumer Negative Voice and Stock Returns / 85

12For technical details of the Granger causality model, consult
Granger (1969), Hamilton (1994, pp. 304–305), and Luo and
Homburg (2007).

in the function (p < .05). The Monte Carlo simulation
approach, using Train’s method with 3000 random draws
for each firm (Baltagi 2001), was also applied. These results
also appear in Table 2. Again, the results support the signifi-
cant, negative financial impact of consumer negative voice
related to customer service, flight problems, and other com-
plaints on airline companies’ idiosyncratic returns (p < .05).

In addition, the results were checked for robustness to
other accounting and financial control variables. Thus, more
quarterly data were collected from COMPUSTAT and com-
pany financial reports filed with the Securities and
Exchange Commission and the Bureau of Transportation
Statistics. In particular, additional control variables, such as
revenue passenger miles, an airline’s experience of on-flight
distance, advertising and publicity expense, passenger ser-
vice expense, earnings per share, available seats, freight
transported, and mail transported (Haunschild and Sullivan
2002; Lapré and Tsikriktsis 2006; Riley et al. 2003; Rose
1990), were considered. Again, the additional data analyses
show that the key findings on the negative impact of con-
sumer negative voice on firm-idiosyncratic stock return are
still statistically significant (i.e., p < .05) for three of the
four dimensions of consumer negative voice. Thus, the
results are robust to these additional accounting and finan-
cial control variables.

Granger causality tests were also conducted to check the
time-based causal direction from consumer negative voice
to firm-idiosyncratic stock returns (Hamilton 1994, pp.
304–305).12 The resultant Wald F-test statistics (F = 21.066,
18.538, and 15.417 for customer service, flight problems,
and others, respectively; p < .01) confirm that higher con-
sumer negative voice Granger causes decreases in idiosyn-
cratic returns. This finding indicates that greater problems
of customer negative voice may indeed contribute to (and
represent a “culprit” of) the downturns of airline compa-
nies’ stock market performance. Moreover, the possible
curvilinear impact of consumer negative voice on the finan-
cial metric of firm-idiosyncratic stock returns was tested. In
particular, the quadratic terms of the four dimensions of
consumer negative voice were entered into the model. How-
ever, none of these higher-order terms were significant (p >
.05). Thus, the data fail to support the argument for nonlin-
earity here. Overall, these additional analyses show that the
findings are reasonably credible and robust.

Implications
The goal of this research was to examine the relationships
between consumer negative voice and firm share prices.
Using an archival data set from the airlines industry, this
study found significant influences of current consumer
negative voice (manifested by DOT complaints) on reduc-
ing firms’ future idiosyncratic stock returns.

The findings offer several implications for marketing
scholarship. Extant literature has repeatedly called for more
research on consumer negative voice. In particular, Richins
(1983, p. 68) notes that “much less attention was given to
consumers’ reactions to dissatisfaction.” Echoing this call,
Wangenheim (2005, p. 68) warns that “research on NWOM
[and negative voice] is somewhat limited in scope, although
NWOM is more influential.” The current research not only
directly responds to these calls but also represents an initial,
innovative effort that uses securities prices data to uncover
harmful outcomes of consumer negative voice. In this con-
text, the unique data set helps relieve two criticisms in the
consumer negative voice and complaint literature. First,
prior studies often rely on soft data that are survey based
and cross-sectional, and there is a dearth of corroborating
evidence with hard data that are record based and longitudi-
nal (for a review, see Godes and Mayzlin 2004). Second, the
impact of consumer negative voice and NWOM on stock
returns has been assumed but not supported empirically
with firm market value (Homburg and Fürst 2005; Maxham
and Netemeyer 2003; Richins 1983). In alleviating these
criticisms, this research assembles such an urgently needed
real-world data set and finds robust support for this assump-
tion. This support allows for more faith in the survey-based
findings accumulated in the literature. Accordingly, this
work motivates more research to theorize further on how
and why reducing consumer negative voice should promote
firms’ long-term shareholder wealth.

In addition, this research helps extend customer equity
and CLV theories. In particular, these theories have typi-
cally focused on the positive side of customer experience
management (i.e., the benefits of customer satisfaction on
driving up stock prices). This research explores the much-
less-addressed negative side (i.e., the harms of consumer
negative voice on driving down stock prices), thus helping
enhance the validity of customer equity theory and CLV
practices. Coupled with prior research (i.e., Lewis 2006;
Rust, Lemon, and Zeithaml 2004), this study calls for future
customer and brand equity efforts that progressively move
forward academic understanding about marketing’s “wealth
effects” under the umbrella of total customer experience
management. In addition, prior equity literature has
acknowledged an implicit role of negative voice in CLV
models (Hogan, Lemon, and Rust 2002). I agree and add
explicitly that firms may increase CLV and their stock value
with less negative voice (i.e., through cost of acquisition,
retention rate, and margin per purchase). On a related note,
this study also extends the results of two pioneer studies on
“valuing” the customer with stock prices. Rust, Lemon, and
Zeithaml’s (2004) work is based on cross-sectional surveys,
and Gupta, Lehmann, and Stuart’s (2004, p. 18) study is
subject to a small sample with merely “several quarters of
data.” In contrast, the current results of valuing consumer
voice are based on (1) a large-scale, time-series data set at
the monthly level and (2) rigorous modeling methods after
considering unobserved heterogeneity and finance
fundamentals.

Furthermore, the finding related to the stronger relative
effects of the customer service dimension of consumer
negative voice supports the services marketing literature

86 / Journal of Marketing, July 2007

and the service-logic paradigm (Vargo and Lusch 2004).
Indeed, as Vargo and Lusch (2004, p. 1) argue, “all econ-
omy is evolving into service economy,” and customer ser-
vice provision, rather than goods production and operations,
more likely drives firm shareholder value (Bitner 1992;
Keller 2003). The current results based on stock prices data
help quantify this paradigm. Thus, further service research
should acknowledge the strategic role of reducing consumer
negative voice and help marketing organizations develop
superior service provision and recovery capabilities. For
example, if data are available, additional research efforts
should be devoted to the direct examination of the impact of
customer service–related factors (i.e., values and attitudes
of frontline service employees; organic process and mecha-
nistic rules [Homburg and Fürst 2005]; and procedural, dis-
tributive, and interactional justice in customer service
[Singh 1988]) on companies’ stock prices.

The current research implies that corporate managers
should budget and allocate capital resources for marketing
investments in reducing consumer negative voice. Given
that financial executives are increasingly demanding that
marketers “measure up” marketing investments and “show
the numbers” (Luo and Donthu 2006; Rust, Lemon, and
Zeithaml 2004), the results demonstrate to chief financial
officers that investments in reducing consumer negative
voice could indeed make financial sense; if consumer nega-
tive voice is not decreased delicately and effectively, it
could significantly harm firms’ future idiosyncratic stock
returns (though this harmful impact may be more or less
salient among individual airlines). Indeed, in today’s high-
tech environment, the damage caused by negative voice and

dissatisfied customers can be huge (Chevalier and Mayzlin
2006; Godes and Mayzlin 2004). For example, through new
technologies, such as blogs (Ward and Ostrom 2006), the
social networking effects of consumer negative voice can
exponentially air grievances about corporate behavior,
which can have tremendous financial impacts on firms.

Mad as hell in China’s blogosphere. Opinionated Netizens
are unleashing a flood of complaints against corpora-
tions…. In thousands of Internet forums, the mainland’s
millions freely point out poor customer service [by Dell],
misleading ad campaigns [by Volkswagen, KFC], and
shoddy safety standards [by Häagen-Dazs brands of Gen-
eral Mills]. (Einhorn 2006, p. 39)

Furthermore, though limited by the single-industry set-
ting, the findings of this study uncover a possible way to
help financial analysts and investors make their decisions—
that is, all else being equal, to rate downward (perhaps even
sell) the stocks of firms that are shadowed by harmful con-
sumer negative voice. In addition, because investors are risk
avoiding for gains (they sell winning stocks too quickly in
the interest of profit taking) but risk taking for losses (they
often hold losing stocks too long in the interest of not
declaring losses) (Kahneman and Tversky 1979; see also
Dhar and Zhu 2006), the findings offer two implications in
this regard. First, investors may sensibly sell winning stocks
if the companies are burdened with consumer negative
voice because of its negative impact on stock prices uncov-
ered here. Second, investors may wisely hold losing stocks
if the firms are immune to harmful negative voice because
of the elimination of one culprit of inferior future idiosyn-
cratic stock returns—consumer negative voice.

REFERENCES
Anderson, Eugene W. (1998), “Customer Satisfaction and Word of

Mouth,” Journal of Service Research, 1 (1), 5–17.
———, Claes Fornell, and Sanal K. Mazvancheryl (2004), “Cus-

tomer Satisfaction and Shareholder Value,” Journal of Market-
ing, 68 (October), 172–85.

Ang, Andrew, Robert J. Hodrick, Yuhang Xing, and Xiaoyan
Zhang (2006), “The Cross-Section of Volatility and Expected
Returns,” Journal of Finance, 61 (January), 259–99.

Baltagi, Badi (2001), Econometric Analysis of Panel Data. New
York: John Wiley & Sons.

Bansal, Pratima and Lain Clelland (2004), “Talking Trash: Legiti-
macy, Impression Management, and Unsystematic Risk in the
Context of the Natural Environment,” Academy of Management
Journal, 47 (January), 93–103.

Bitner, Mary Jo (1992), “Servicescapes: The Impact of Physical
Surroundings on Customers and Employees,” Journal of Mar-
keting, 56 (April), 57–71.

Blattberg, Robert C. and John Deighton (1996), “Manage Market-
ing by the Customer Equity Test,” Harvard Business Review,
74 (July–August), 136–44.

Bowman, Douglas and Das Narayandas (2001), “Managing
Customer-Initiated Contacts with Manufacturers: The Impact
on Share of Category Requirements and Word-of-Mouth
Behavior,” Journal of Marketing Research, 38 (August),
281–97.

Brown, Christina L. (1999), “Do the Right Thing: Diverging
Effects of Accountability in a Managerial Context,” Marketing
Science, 18 (3), 230–46.

Campbell, John, Martin Lettau, Burton Malkiel, and Yexiao Xu
(2001), “Have Individual Stocks Become More Volatile? An
Empirical Exploration of Idiosyncratic Risk,” Journal of
Finance, 56 (January), 1–43.

Carter, Adrienne (2006), “Companies in the Crossfire,” Business-
Week, (April 17), 30–33.

Chan, Louis, Josef Lakonishok, and Theodore Sougiannis (2001),
“The Stock Market Valuation of Research and Development
Expenditures,” Journal of Finance, 56 (6), 2431–56.

Chauvin, Keith W. and Mark Hirschey (1993), “Advertising, R&D
Expenditures, and the Market Value of the Firm,” Financial
Management, 22 (Winter), 128–40.

Chevalier, Judith A. and Dina Mayzlin (2006), “The Effect of
Word of Mouth on Sales: Online Book Reviews,” Journal of
Marketing Research, 43 (August), 345–59.

Day, Ralph (1984), “Modeling Choices Among Alternative
Responses to Dissatisfaction,” in Advances in Consumer
Research, Vol. 11, Thomas Kinnear, ed. Ann Arbor, MI: Asso-
ciation for Consumer Research, 496–99.

Dhar, Ravi and Ning Zhu (2006), “Up Close and Personal:
Investor Sophistication and the Disposition Effect,” Manage-
ment Science, 52 (May), 726–40.

Einhorn, Bruce (2006), “Mad as Hell in China’s Blogosphere,”
BusinessWeek, (August 3), 39.

Fama, Eugene F. and Kenneth R. French (1993), “Common Risk
Factors in the Returns on Stocks and Bonds,” Journal of Finan-
cial Economics, 33 (January), 3–56.

——— and ——— (2005), “Financing Decisions: Who Issues
Stock?” Journal of Financial Economics, 76 (June), 549–82.

Fornell, Claes, Sunil Mithas, Forrest V. Morgeson III, and M.S.
Krishnan (2006), “Customer Satisfaction and Stock Prices:
High Returns, Low Risk,” Journal of Marketing, 70 (January),
3–14.

Gerlsbeck, Rob (2006), “Bad Reputation Can’t Be Beat,” Market-
ing Magazine, 111 (April), 6.

Gimeno, Javier and Carolyn Y. Woo (1999), “Multimarket Con-
tact, Economies of Scope, and Firm Performance,” Academy of
Management Journal, 42 (June), 239–59.

Godes, David and Dina Mayzlin (2004), “Using Online Conversa-
tions to Study Word-of-Mouth Communication,” Marketing
Science, 23 (Fall), 545–60.

Granger, C.W. (1969), “Investigating Causal Relations by Econo-
metric Models and Cross-Spectral Methods,” Econometrica, 37
(3), 424–38.

Gupta, Suni, Donald Lehmann, and Jennifer Stuart (2004), “Valu-
ing Customers,” Journal of Marketing Research, 41 (February),
7–18.

Hamilton, James D. (1994), Time Series Analysis. Princeton, NJ:
Princeton University Press.

Harmon, Laurence C. and Kathleen McKenna Harmon (1994),
“The Hidden Costs of Resident Dissatisfaction,” Journal of
Property Management, 54 (May–June), 52–54.

Haunschild, Pamela and Bilian Sullivan (2002), “Learning from
Complexity: Effects of Prior Accidents and Incidents on Air-
lines’ Learning,” Administrative Science Quarterly, 47 (4),
609–643.

Herr, Paul M., Frank Kardes, and John Kim (1991), “Effects of
Word-of-Mouth and Product-Attribute Information on Persua-
sion: An Accessibility–Diagnosticity Perspective,” Journal of
Consumer Research, 17 (March), 454–58.

Ho, Tech H., Noah Lim, and Colin F. Camerer (2006), “Modeling
the Psychology of Consumer and Firm Behavior with Behav-
ioral Economics,” Journal of Marketing Research, 43 (August),
307–331.

Hogan, John E., Katherine N. Lemon, and Roland T. Rust (2002),
“Customer Equity Management: Charting New Directions for
the Future of Marketing,” Journal of Service Research, 5
(August), 4–12.

Homburg, Christian and Andreas Fürst (2005), “How Organiza-
tional Complaint Handling Drives Customer Loyalty: An
Analysis of the Mechanistic and the Organic Approach,” Jour-
nal of Marketing, 69 (July), 95–114.

———, Nicole Koschate, and Wayne D. Hoyer (2005), “Do Satis-
fied Customers Really Pay More? A Study of the Relationship
Between Customer Satisfaction and Willingness to Pay,” Jour-
nal of Marketing, 69 (April), 84–97.

Kahneman, Daniel and Amos Tversky (1979), “Prospect Theory:
An Analysis of Decision Under Risk,” Econometrica, 47 (Feb-
ruary), 263–91.

Keller, Kevin (2003), Strategic Brand Management. Upper Saddle
River, NJ: Prentice Hall.

——— and David Aaker (1993), “The Effects of Sequential Intro-
duction of Brand Extensions,” Journal of Marketing Research,
29 (February), 35–50.

——— and Donald R. Lehmann (2003), “How Do Brands Create
Value?” Marketing Management, 12 (May–June), 26–31.

Lapré, Michael A. and Gary D. Scudder (2004), “Performance
Improvement Paths in the U.S. Airline Industry: Linking
Trade-Offs to Asset Frontiers,” Production & Operations Man-
agement, 13 (June), 123–34.

——— and Nikos Tsikriktsis (2006), “Organizational Learning
Curves for Customer Dissatisfaction: Heterogeneity Across
Airlines,” Management Science, 52 (March), 352–66.

Consumer Negative Voice and Stock Returns / 87

Lewis, Michael (2006), “Customer Acquisition Promotions and
Customer Asset Value,” Journal of Marketing Research, 43
(May), 195–203.

Liu, Yong (2006), “Word of Mouth for Movies: Its Dynamics and
Impact on Box Office Revenue,” Journal of Marketing, 70
(July), 74–89.

Luo, Xueming and C.B. Bhattacharya (2006), “Corporate Social
Responsibility, Customer Satisfaction, and Market Value,”
Journal of Marketing, 70 (October), 1–18.

——— and Naveen Donthu (2001), “Benchmarking Advertising
Efficiency,” Journal of Advertising Research, 41 (6), 7–18.

——— and ——— (2006), “Marketing’s Credibility: A Longitu-
dinal Study of Marketing Communication Productivity and
Shareholder Value,” Journal of Marketing, 70 (October),
70–91.

——— and Christian Homburg (2007), “Neglected Outcomes of
Customer Satisfaction,” Journal of Marketing, 71 (April),
133–49.

Madden, Thomas, Frank Fahel, and Susan Fournier (2006),
“Brands Matter: An Empirical Demonstration of the Creation
of Shareholder Value Through Branding,” Journal of the Acad-
emy of Marketing Science, 34 (2), 224–35.

Mahajan, Vijay, Eitan Muller, and Roger Kerin (1984), “Introduc-
tion Strategy for New Products with Positive and Negative
Word-of-Mouth,” Management Science, 30 (December),
1389–15.

Marquis, Marie and Pierre Filiatrault (2002), “Understanding
Complaining Responses Through Consumers’ Self-
Consciousness Disposition,” Psychology and Marketing, 19
(3), 267–25.

Maxham, James G. and Richard Netemeyer (2003), “Firms Reap
What They Sow: The Effects of Shared Values and Perceived
Organizational Justice on Customers’ Evaluations of Com-
plaint Handling,” Journal of Marketing, 67 (January), 46–62.

Minton, Bernadette A. and Catherine Schrand (1999), “The Impact
of Cash Flow Volatility on Discretionary Investment and the
Costs of Debt and Equity Financing,” Journal of Financial
Economics, 54 (3), 423–60.

Mittal, Vikas, William Ross, and Patrick Baldasare (1998), “The
Asymmetric Impact of Negative and Positive Attribute-Level
Performance on Overall Satisfaction and Repurchase Inten-
tions,” Journal of Marketing, 62 (January), 33–47.

Nixon, H. (1936), “Notes on the Measurement of Consumers’Atti-
tudes,” Journal of Marketing, 1 (January), 13–19.

Rao, Vithala, Manoj K. Agarwal, and Denise Dahlhoff (2004),
“How Is Manifest Branding Strategy Related to the Intangible
Value of a Corporation?” Journal of Marketing, 68 (October),
126–41.

Richins, Marsha L. (1983), “An Analysis of Consumer Interaction
Styles in the Marketplace,” Journal of Consumer Research, 10
(June), 73–82.

Riley, Richard, Timothy Pearson, and Greg Trompeter (2003),
“The Value Relevance of Non-Financial Performance Variables
and Accounting Information: The Case of the Airline Industry,”
Journal of Accounting and Public Policy, 22 (3), 231–54.

Rose, Nancy L. (1990), “Profitability and Product Quality: Eco-
nomic Determinants of Airline Safety Performance,” Journal of
Political Economy, 98 (5), 944–64.

Rust, Roland, Katherine Lemon, and Valarie A. Zeithaml (2004),
“Return on Marketing: Using Customer Equity to Focus Mar-
keting Strategy,” Journal of Marketing, 68 (January), 109–124.

———, Christine Moorman, and Peter R. Dickson (2002), “Get-
ting Return on Quality: Cost Reduction, Revenue Expansion,
or Both?” Journal of Marketing, 66 (October), 7–24.

Singh, Jagdip (1988), “Consumer Complaint Intentions and
Behavior: Definitional and Taxonomical Issues,” Journal of
Marketing, 52 (January), 93–107.

Journal of Consumer Satisfaction, Dissatisfaction and Com-
plaining Behavior, 5 (1), 55–68.

Vargo, Stephen and Robert Lusch (2004), “Evolving to a New
Dominant Logic for Marketing,” Journal of Marketing, 68
(January), 1–17.

Wangenheim, Florian V. (2005), “Postswitching Negative Word of
Mouth,” Journal of Service Research, 8 (August), 67–78.

Ward, James and Amy Ostrom (2006), “Complaining to the
Masses: The Role of Protest Framing in Customer-Created
Complaint Web Sites,” Journal of Consumer Research, 33
(September), 220–30.

Xu, Yexiao and Burton G. Malkiel (2003), “Investigating the
Behavior of Idiosyncratic Volatility,” Journal of Business, 76
(4), 613–44.

88 / Journal of Marketing, July 2007

——— (1989), “Determinants of Consumers’ Decisions to Seek
Third Party Redress,” Journal of Consumer Affairs, 23 (2),
329–64.

——— and Robert Wikes (1996), “When Consumers Complain:
A Path Analysis of the Key Antecedents of Consumer Com-
plaint Response Estimates,” Journal of the Academy of Market-
ing Science, 24 (4), 350–65.

Srivastava, Rajendra, Tasadduq Shervani, and Liam Fahey (1998),
“Market-Based Assets and Shareholder Value: A Framework
for Analysis,” Journal of Marketing, 62 (January), 2–18.

Tax, Stephen, Stephen Brown, and Murali Chandrashekaran
(1998), “Customer Evaluations of Service Complaint Experi-
ences: Implications for Relationship Marketing,” Journal of
Marketing, 62 (April), 60–76.

——— and Murali Chandrashekaran (1992), “Consumer Decision
Making Following a Failed Service Encounter: A Pilot Study,”

