

**FACTORS INFLUENCING ONLINE CONSUMERS' INTENTION TO
PURCHASE IN AN ONLINE AUCTION AND SHOPPING WEBSITE
IN THAILAND**

NANCHAYA NARUEPHAI

**OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA
JUNE 2011**

**FACTORS INFLUENCING ONLINE CONSUMERS' INTENTION TO
PURCHASE IN AN ONLINE AUCTION AND SHOPPING WEBSITE
IN THAILAND**

A research project submitted to the Othman Yeop Abdullah Graduate School of
Business in partial fulfillment of the requirement for the Degree Master of Business
Administration, Universiti Utara Malaysia

By
NANCHAYA NARUEPHAI

OTHMAN YEOP ABDULLAH
GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA

Cultivating Perspectives. Building the Future. Sharing Solutions

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

MS. NANCHAYA NARUEPHAI (803941)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF BUSINESS ADMINISTRATION**

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

**FACTORS INFLUENCING ONLINE CONSUMERS' INTENTION TO
PURCHASE IN AN ONLINE AUCTION AND
SHOPPING WEBSITE IN THAILAND**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia : **PROF. DR. RUSWIATI SURYA SAPUTRA**
(Name of Supervisor)

Tandatangan
(Signature)

:

PROF. Dr. RUSWIATI SURYASAPUTRA
Professor
UUM College Of Business
Universiti Utara Malaysia

Tarikh
(Date)

:

19 JUNE 2011

PERMISSION TO USE

This thesis is submitted in partial fulfillment the Degree Master Business Administration Program in Universiti Utara Malaysia (UUM). I, hereby, give my consent to allow the Sultanah Bahiyah Library of UUM to display this thesis as a reference. Anyhow, those who are interested to make a copy of this thesis, whether as a whole or in parts, for scholarly purposes may be granted by my supervisor, Prof.Dr.Ruswiati Suryasaputra, or in her absence, by the Dean of Othman Yeop Abdullah Graduate School of Business. Copying or publishing this thesis as a whole or in parts for any sort of commercial purposes, must strictly be done with the consent of me, as the researcher. Any reference made to this thesis, must also give due notification to me, as the researcher and to UUM.

Request for permission to copy or to make other use of materials in this thesis, as a whole or in parts should be address to:

Dean

Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman, Malaysia

ABSTRACT

Online sales method is significantly becoming a fast business. Specially, online auction and shopping website have also become rapidly growth and more and more suppliers and consumers are entering this market. Therefore, the factors influencing online consumers' intention to purchase is the key factor determining how attractive them to purchase good and products with on online auction and shopping website.

The study examines the factors influencing between online information system quality, online auction price, and online service quality toward online consumers' intention to purchase in an online auction and shopping website in Thailand. The questionnaires were developed from many previous researches. The data was collected from 397 online consumers of Sanook.com. Pearson's Correlation Coefficient Analysis and Multiple Regressions were used to test the hypotheses.

The results of this study show that online information system quality has positive relationship to online consumers' intention to purchase as hypothesized. Online auction price and online service quality also have the significant and positive relationship with online consumers' intention to purchase. This study shows that the perception of online consumer about online information system quality, online auction price, and online service quality are almost equally important to influence their attraction. Moreover, among the three factors, online auction price is the most significant influence toward online consumers' intention to purchase.

ACKNOWLEDGEMENT

First and foremost, thank you to my supervisor, Prof.Dr.Ruswiati Suryasaputra, for guiding me throughout the semester. Without your guidance, sharing, teaching, and the correction that I have to encounter, this thesis would not have been completed. Furthermore, I would like to thank my examiner, Prof.Dr.Christina A. Gervacio-Gallato, for the time spent reviewing my thesis. I also would like to thank to Dr.Calorine Marinas Acosta as my consultant, for helping, and very good suggestion. Moreover, my special thanks to my lovely senior, Sutana Narkchai for her contribution of idea and willingness to motivate me contributed tremendously to my research.

I would like to thank Othman Yeop Abdullah Graduate School of Business for giving me the opportunity to finished my Master Thesis Project under Prof.Dr.Ruswiati Suryasaputra as my supervisor. The experience of completing this research is priceless. And also, thank you to the respondents who cooperated in the questionnaire.

Not to forget, special thank to my friend in UUM, Sacha, Nana, Viviene, P'bai, Khing and Sammy to always cheer me up. Say thanks again to my best friends, Aom, Tuktik, Yhinmy, Ponnice, Jasmine, N'Nahm, and P'Awud for their understandings and supportings on me in completing this research. Moreover, I also would like to thank Chumpia's family for their supporting and caring.

Finally, I'm most grateful to my family (Naruephai) I am deeply and forever indebted to the people in my life that touched my heart and gave me strength to move forward to something better. The people who inspire me to breathe, who encourage and believe in me when no one else does. To my beloved father and mother (Mr.Chamnan & Mrs.Pamorn), to my dear brother Say (Mr.Saptakorn) for his love and support in all of my life.

CONTENT

TOPIC	PAGE
PERMISSION TO USE	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	iv
LIST OF TABLE	vii
LIST OF FIGURE	ix
 CHAPTER ONE: BACKGROUND OF THE STUDY	
1.0 Introduction	1
1.1 Background of the research	1
1.2 Problem Statement	5
1.3 Research Question	7
1.4 Research Objective	7
1.5 Significance of the study	8
1.6 Scope of the study	8
1.7 Organization of the thesis	9
1.8 Conclusion	10
 CHAPTER TWO: LITERATURE REVIEW	
2.0 Introduction	11
2.1 Concept of an auction	11

2.2 Concept of an online auction	15
2.3 Online auction in Thailand	19
2.4 Online consumer behavior intention	21
2.5 Concept of Online Information System Quality	23
2.6 Concept of Online Auction Price	26
2.7 Concept of Online Service Quality	29
2.8 Conclusion	37

CHAPTER THREE: RESEARCH METHODOLOGY

3.0 Introduction	38
3.1 Theoretical Framework	38
3.2 Research Hypothesis	39
3.3 Research Design	39
3.3.1 Population and Sampling	40
3.3.2 Data Collection Method	41
3.4 Measurement of Variables/ Instrumentation	43
3.5 Pilot Test	44
3.5.1 Reliability Testing	44
3.5.2 Overall Reliability of the Questionnaire	46
3.6 Technique of Data Analysis	47
3.7 Conclusion	48

CHAPTER FOUR: FINDING AND ANALYSIS

4.0 Introduction	49
4.1 Description of the study sample	49
4.1.1 Demographic Data	49
4.2 Descriptive statistics of variable	55
4.3 Hypotheses testing	56
4.3.1 Pearson correlation coefficient	56
4.3.2 Multiple- regression analysis	60
4.4 The summary of hypothesis result	63
4.5 Conclusion	64

CHAPTER FIVE: DISCUSSION AND CONCLUSION

5.0 Introduction	65
5.1 Discussion	65
5.2 Conclusion	69
5.3 Recommendation	69
5.4 Limitation of the study	71
5.5 Suggestion to the future research	72
REFERENCE	73
APPENDIX A	84
APPENDIX B	92

LIST OF TABLE

Table	Page
TABLE 3.1 The result of Thumb about Cronbach-alpha Coefficient Size	45
TABLE 3.2 Overall Reliability of the questionnaire for part I	46
TABLE 4.1 Frequency of Distribution of Respondents by gender	50
TABLE 4.2 Frequency of Distribution of Respondents by age	50
TABLE 4.3 Frequency of Distribution of Respondents by profession	51
TABLE 4.4 Frequency of Distribution of Respondents by highest Education	52
TABLE 4.5 Frequency of Distribution of Respondents by the internet using	53
TABLE 4.6 Frequency of Distribution of Respondents by online auction experience	53
TABLE 4.7 Frequency of Distribution of Respondents by interesting of goods or items' categories.	54
TABLE 4.8 Descriptive Statistics of Variables	55
TABLE 4.9 Correlation of Variable	57
TABLE 4.10 Correlation of variable correlation between online information system quality and online consumers' intention to purchase.	58
TABLE 4.11 Correlation of variable correlation between online auction price and online consumers' intention to purchase.	58
TABLE 4.12 Correlation of variable correlation between online service quality and online consumers' intention to purchase.	59
TABLE 4.13 : The result from multiple regressions analysis by stepwise method	60

(Model Summary)

TABLE 4.14 : The result from multiple regressions analysis by stepwise method 62

(ANOVA)

TABLE 4.15 : The result from multiple regressions analysis by stepwise method 63

(Coefficient)

TABLE 4.16 : Summary of Hypothesis Results 64

LIST OF FIGURE

Figure		Page
Figure 3.1	Research Framework	38

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter includes eight (8) parts; (1) Background of the Study; (2) Problem Statement; (3) Research Question; (4) Research Objectives; (5) Significance of the Study; (6) Scope and Limitations of the Study; (7) Organization of Study; and (8) Summary.

1.1 Background of the study

Online sales method is significantly becoming a fast growing business (Barnes & Vigen, 2001). It becomes more than just a source of entertainment, information, and news. It is also important business tools for many business companies. Those companies use the internet in their corporate LANs for intranet, extranet and internet to work jointly with their customer partner and suppliers. In addition, internet is a part of the centre nervous of system of the world economic. The internet network is use to communication and process transactions. Whether, it is easy to view products by online-internet, ordering, and including payment for good and services, which is faster and more accessible (Hathairath, 2009).

Furthermore, electronic commerce (EC) is one important business activities which are growing rapidly now on the internet that every company cannot ignore it. And it is also be a form of technology to help in the business which is a form of the purchase and sale of product and/or services via computer networks, including Internet.

The contents of
the thesis is for
internal user
only

Reference

- Abels, E.G., White, M.D., and Hahn, K. (1999). A user-based design process for websites. *OCLC Systems and Services*, 15(1), 35-44.
- Al-maghrabi, T., and Dennis, C. (2011). Antecedents of continuance intentions towards e-shopping the case of Saudi Arabia. *Journal of Enterprise Information Management*, 24(1).1, 85-111.
- Ariely, D., and Simonson, I. (2003). Buying, bidding, playing or competing? Value assessment and decision dynamics in online auctions. *Journal of Consumer Psychology*, 13, 113-23.
- Barnes, S., and Vidgen, R. (2001). Assessing the quality of auction web sites. Hawaii *International Conference on System Science*.
- Bajari, P., and Hortacsu, A. (2004). Economic Insights from Internet Auctions. *Journal of Economic Literature*, 42, 457-486.
- Bei, L.T., and Chiao, Y.C. (2001). An intergrated model for the effects of perceived product, perceived service quality, and perceived price fairness on consumer satisfaction and loyalty. *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 14.
- Bland, E.M., Black, G.S., and Lawrimore, K. (2005). Determinant of Effectiveness and Success for eBay Auctions. *Coastal Business Journal*, 4, 5-15.
- _____. (2007). Risk-reducing and risk-enhance factors impacting online auction outcomes: empirical evidence from eBay auctions. *Journal of Electronic Commerce Research*, 8(4). 236-243.
- Boyer, K.K., Hallowell, R., and Roth, A.V. (2002). E-service: operating strategy- a case study and a method for analyzing operational benefits. *Journal of Operations Management*, 20, 175-188.
- Burke, R.R. (2002). Technology and the customer interface: what consumer want in the physical and virtual store. *Journal of the Academy of Marketing Science*, 30(4), 441-432.
- Bywell, C.E., and Oppenheim, C. (2001). Fraud on Internet Auctions. *Aslib Proceeding*, 53(7), 265.

- Calisir, F., Bayraktaroglu, A. E., Gumussoy, A.C., Topcu, Y.I., and Mutlu, T. (2009). The relative importance of usability and functionality factors for online auction and shopping web sites. *Online Information Review*, 34(3), 420-439.
- Cavana, R.Y., Delahaye, B.L., and Sekaran, U. (2001). *Applied business Research: Qualitative and Quantitative methods*, Queensland: John Wiley & Sons.
- Charle, F.H. (2001). *Internet Marketing*. New York: Wiley.
- Charles, O., and Bywell, C.E. (2001). Fraud on Internet Auction. *Aslib Proceeding*, 53(7), 265-272.
- Cheema, A., Chakravarti, D., and Sinha, A. (2002). Auction: Research Opportunities in Marketing. *Marketing Letters*, 13(3), 281-96.
- Chen, L., and Tan, J. (2004). Technology adaption in e-commerce: key determinants of virtual store acceptance. *European Management Journal*, 12(1), 74-86.
- Cheung, C.M.K., and Lee, M.O.L. (2005). Research Framework for Consumer Satisfaction with Internetshopping. *Working Paper on Information System*, 5(26), 1-17.
- Chiou, J.S., Wu, L.Y., and Suan, Y.P. (2009). Buyer satisfaction and loyalty intention in online auction: online auction website versus online auction seller. *Journal of service management*, 23(5), 521-543.
- Cohen, A. (2002). The perfect store: Inside eBay. *Little brown & Co.*
- Cramton, P. (1998). Ascending Auctions. *European Economic Review*, 42(3-5), 745-756.
- Dabholkar, P.A. (1996). Consumer evaluations of new technology-based self-service operations: an investigation of alternative models. *International Journal of Research in Marketing*, 13(1), 29-51.
- D'Souza, C., and Prentice, D. (2002). Auctioneer strategy and pricing: evidence from an art auction. *Marketing Intelligenece & Planning*, 20(7), 417-427.
- Davices, B. (1990). E-commerce Technology for the Business of the future. *Study in United Kingdom*, Retrieved May 28, 2011, from http://www.science-engineering.net/ecommerce_science.htm.
- eBay. eBay Inc. announces first quarter 2003 financial results.
- Fornell, C. (1992). A national customer satisfaction barometer: the Swedish experience. *Journal of Marketing*, 56(1), 6-21.

- Forsythe, S.M. and Shi, B. (2003). Consumer Patronage and risk perceptions in internet shopping. *Journal of Business Research*, 56, 867-875.
- Gustafsson, A., Johnson, M.D., Roos, I. (2005). The effects of Customer Satisfaction, Relationship Commitment Dimensions, and Triggers on Customer Retention. *American Marketing Association*, ISSN:0022-2429 (print), 1547-7185 (electronic).
- Grewal, D., Krishnan, R., Baker, J., and Borin, N. (1998). The effect of store name, brand name and price discounts on consumer's evaluations and purchase intention. *Journal of Retailing*, 74, 331.
- Gronroos, C. (1982). Strategic Management and Marketing in the service sector. Helsinki: Swedish School of Economics and Business Administration.
- Halstead, D., and Becherer, C.R.(2003), Internet auction sellers: does size really matter?. *Internet research: Electronic Networking Applications and Policy*, 13(3), 183-194.
- Halstead, D., and Becherer, C.R.(2004), Characteristics and internet marketing strategies of online auction sellers. *Int.J.Internet Marketing and Advertising*, 1(1),24-37.
- Hasan, L., and Abuelrub, E. (2008). Assessing the Quality of Web sites.
- Harris, L.C. and Goode, M.M.H. (2004). The four levels of loyalty and the pivotal role of trust: a study of online service dynamics. *Journal of retailing*, 80, 38-50.
- Haruny, E., and Leszezyc, P.T.L.P. (2009). Internet Auction. *Foundations and Trends in Marketing*, (1), 1-75.
- Hathairath, K. (2009). E-auction in Thailand's rice business export. *Thammasart University*, 1-8.
- Hurley, R. F., & Estelami, H. (1998). Alternative indexes for monitoring customer perceptions of service quality: A comparative evaluation in a retail context. *Journal of the Academy of Marketing Science*, 26(3), 209-221.
- Ives, B., Olson M.H., and Baroudi, J.J. (1983). The measurement of User Information Satisfaction. *Communications of the ACM*, 26(10), 785-793
- Jham, V., & Khan, K. M. (2008). Determinants of Performance in Retail Banking: Perspectives of Customer Satisfaction and Relationship Marketing. *Singapore Management Review*, 30(2), 35-45

- Jarvenpaa, S.L., and Todd, P.A. (1996). Consumer reactions to electronic shopping in the World Wide Web. *International Journal of Electronic Commerce*, 1(2), 59-88.
- Jarvenpaa, S.L., and Grazioli, S. (1999). Surfing among the sharks: How to gain trust in the cyberspace. *Financial Times Supplement*.
- Jarvenpaa, S.L., Tractinsky, N., and Vitale, M. (2000). Consumer trust in an Internet store. *Information Technology and Management*, (1), 45-71.
- Johnson, C.A. (2002). "Commentary: The boom in online auctions". Retrieved 3 April, 2011, from <http://news.cnet.com/2009-1069-962530.html>
- Jun, M., Yang, Z., & Kim, D. (2004). Customers' perceptions of online retailing service quality and their satisfaction. *International Journal of Quality & Reliability Management*, 21(8), 817-840.
- Kaufmann, L., and Carter, C.R. (2004). Deciding on the Mode of Negotiation: To Auction or Not to Auction Electronically. *The journal of Supply Chain Management: A Global Review of Purchasing and Supply*, May, 15-26.
- Kelly, K.L. (1993). Conceptualizing, measuring and managing customer-based brand equity. *Journal of Marketing*, 57, 1-22.
- Klein, L.R., and Quelch, J.A. (1997). Business to Business market on the internet. *International Marketing Review*, 14(5), 345-361.
- Klemperer., P. (2003), Auctions; Theory and Practice. Princeton:New Jersey.
- Klein, S. and O'Keefe, R.M. (1999). The impact of the Web on auctions: some empirical evidence and theoretical considerations. *International Journal of Electronic Commerce*, 3(3), 7-20.
- Kwon, O.B., Kim, C-R., and Lee, E.J. (2002). Impact of website information designs on consumers ratings of web-based auction sites. *Behavior & Information Technology*, 21(6), 387-402.
- Lehtinen, U., and Lehtinen, J.R. (1982). Service Quality: A study of quality Dimension. *Unpublished working paper*, Helsinki: Service Management Institute, Finland OY.
- Lewis, R.C., and Bernard, H.B. (1983). The Marketing Aspects of Service Quality. *Emerging Perspective on Service Marketing*, Chicago: American Marketing, 99-107.

- Li, H., and Suomi, R. (2009). A Proposed Scale for Measuring E-Service Quality. *International Journal of u-and e-Service, Science and Technology*, 1-10.
- Li, H., Lui, Y., and Suomi, R. (2009). Measurement of e-service quality: an empirical study online service. *17th European Conference on Information Systems*, 1-13.
- Lin, H.F. (2007). The role of online and offline features in sustaining virtual communities: an empirical study. *Internet Research*, 17(2), pp.119-138.
- Lin, O., and Joyce, D. (2004). Critical Success Factor for Online Auction Websites". *NACCQ*, 17, 341-344.
- Madu, C.N. and Madu, A.A. (2002). Dimensions of E-quality. *International Journal of quality and Reliability Management*, 9(3), 246-258.
- Massad, V.J., and Tucker, J.M. (2000). Comparing bidding and pricing between in-person and online auction. *Journal of Product & Brand Management*, 9(5), 1061-0421.
- McAfee, R.P., and McMillan, J. (1987) Auction and bidding. *Journal of Economic Literature*, 25(2), 699-738.
- McCart, J.A., Kayhan, V.O., and Bhattacharjee, A. (2009), Cross-bidding in Simultaneous online auctions. *Communications of the ACM*, 52(5) ,131-134.
- McKnight, D.H., Choudhury, V., and Kacmar, C. (2000). The impact of initial consumers trust on intentions to transact with a website: a trust building model. *Journal of Strategic Information Systems*, 11(3-4), 297-323.
- McKinney, V., Yoon, K., and Zahedi, F.M. (2000). The measurement of web-customer satisfaction: an expectation and disconfirmation approach. *Information System*, 13(3), 296-315.
- Melnik, M.I., and Alm, J. (2002). Does a Seller's eCommerce Reputation Matter?. *Journal of Industrial Economics*, 50(3), 337-349.
- Meuter, M.L., Ostrom, A.L. Roundtree, R.I., and Bitner, M.J. (2000). Self-service technologies: understanding customer satisfaction with technology-based service encounters. *Journal of Marketing*, 64, 50-64.
- Miller, M. (1999). "The complete IDIOT's guide to online auction". Alpha books
 QUE: Indiana.

- Nah, F.F.-H., and Davis, S. (2002). HCI research issues in Ecommerce. *Journal of Electronic Commerce Research*, 3(3), 98-113.
- National Consumers League. (2001). *Online Auction Summary Jan.31*, Retrieved March 28, 2011, from <http://www.nclnet.org/shoppingonline/auctionsurvey.htm>
- National Science and Technology Development Agency. (2010). *Statistic of internet User in 2010*. Retrieved March 28, 2011, from <http://www.nstda.or.th/home>.
- NECTEC. (2010). *Thailand Internet Map*. Retrieved March 28, 2011, from <http://internet.nectec.or.th/webstats/home.iir?Sec=home>.
- Negash, D., Laily, H.P., and Ali, K. (2009). Developing an Instrument for measurement of Attitude Toward Online Shopping. *European Journal of Social Science*, 7(3), 166-177.
- Negash, S., Ryan, T., and Igbaria, M. (2002). Quality and effectiveness in web-based customer support system. *Information and Management*, 40(8), 757-768.
- Nielsen, J. (2000). *Designing web usability*. Indiana publishing: New riders' Publishing.
- Oliver, R.L. (1980). *Satisfaction: A behavioral perspective on the consumer*: New York: McGraw-Hill.
- Parasuraman, A.V., Valarie, A.Z., and Leonard, L.B. (1994). Reassessment of expectations as a comparison standard in measuring service quality : Implications for Further Research. *Journal of Marketing*, 58(1), 111.
- Parasuraman, A., and Zeithaml, V.A. (2002). Measuring and improving service quality: a literature review and research agenda. In Weitz, B. (Ed.), *Handbook of Marketing*, Sage, Thousand Oaks, CA.
- Parasuraman, A., Zeithaml, V.A., and Malhotra, A. (2005). E-S-QUAL: multiple-item scale for assessing electronic service quality. *Journal of Service Research*, 7(3), 213-33.
- Pathak, S.V., Tripathi, A., Agrawal, N. (2009). Analyzing the impact of Buyers' perception of product quality in Indian Scenario : A primary Research of select durable, Semi-Durable and FMCG product. *DSM Business Review*, 1(1), 99-132.
- Park, Y.H., and Bradlow, E.T. (2005). An Integrated Model for Bidding Behavior in Internet Auctions: Whether, Who, When and How Much. *Journal of Marketing Research*, 42(4), 470-473.

- Petchbordee, S., and Sortrakul, T. (2005). Online Auction Site: Proxy Bid Service with Time Awareness Engine. *Proceeding of the Fourth International Conference on eBusiness*, 13(SP3), 9.1-9.8.
- Reibstein, D.J. (2002). What attracts customers to online stores, and what keeps them coming back?. *Academy of Marketing Science*, 30(4), 465-473.
- Reichheld, F.F., and Schefter, P. (2000). E-loyalty: Your secret weapon on the web. *Harvard Business Review*, 105-113.
- Reiley, D.L. (1999). Auctions on the internet: What's being auctioned and How?. *Department of Economics: Vanderbilt University, Nashville*.
- Reiley, D.L. (2002). Vickrey Auction in Practice: From Nineteenth Century Philately to Twenty-First Century E-commerce". *Journal of Economic Perspectives*, 1-18.
- Roth, A.E., and Ockenfels, A. (2002). Last-Minute Bidding and the Rules for Ending Second-Price Auctions: Evidence from eBay and Amazon Auction on the internet. *American Economic Review*, 4, 1093-1103.
- Rupak,R., Roger D, M., John, S., and Deepak, R. (2009). Online Auction: A study of Bidder Satisfaction. *Annual Conference: Las Vegas*.
- Rust, R.T., and Lemon, K.N. (2001). E-service and the consumer
- Sanook.com (2010), eBay and Sanook! Launch Shopping.co.th- A new e-commerce Site in Thailand, Retrieved 6 May, 2011, from http://corporate.sanook.com/v2en/media_detail.php?newsid=110
- Santos, J. (2003). E-service quality: a model of virtual service quality dimensions. *Management Service Quality*, 13(3), 233-46.
- Sasser, W., Earl, Jr., R. Pual Olsen, and D. Daryl Wyckoff. (1987). *Management of Service Operations: Text and Cases*, Boston: Allyn & Bacon.
- Schneider, G.P., and Perry, J.T. (2000). *Electronic Commerce*. Course Technology.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. John Wiley & Sons Inc.
- Shankar, V., Rangaswamy, A., and Pusateri, M. (1999). The online medium and customer price sensitivity. *Working paper*, Smeal College Business, Penn State University, PA.

- Shankar, V., Smith, A.K. and Rangaswamy, A. (2003). Customer satisfaction and loyalty in online and offline environments. *International Journal of Research in Marketing*, 20, 153-75.
- Stafford, M.R., and Stern, B. (2002). Consumer bidding behavior on internet auction sites. *International Journal of Electronic Commerce*, 7(1), 135-50.
- Stern, B.B., and Stafford, M.R. (2006). Individual and social determinants of winning bids in online auctions. *Journal of Customer Behavior*, 5, 43-55.
- Swaminathan, V., Whitem E.L., and Rao, B.P. (1999). Browsers or buyers in cyberspace? An investigating of factor influencing exchange. *Journal of Computer Mediated and Communication*, 5(2), 122-134
- Swinyard, W.R., and Smith, S.M. (2003). Why People (don't) Shop Online: A lifestyle Study of the Internet, *Psychology & Marketing*, 20(7), 567-576.
- Taylor, S.A. and Hunter, G.L. (2002). The impact of loyalty with e-CRM software and e-services. *International Journal of Service Industry Management*, 13(5), pp.452-474.
- Taylor, S.A. (2001). Global e-commerce report. *Research show*, London, 2-4 October.
- Thai Government Procurement. (2003). "Regulation of Procurement". Retrived April 1, 2011, from <http://www.gprocurement.go.th/>
- Thomas, S., and Wilson, D.T. (2001). "Do relationships really matter?: A study of reserve online auctions. *Journal of the Academy of Marketing Science*, 23(4), 335-345.
- Top Ten Review. (2011). 2011 online auction sites review comparison. Retrieved March 31, 2011, from <http://online-auctionsites.toptenreviews.com/index.html>
- Truehit. (2010). Top 10 websites in Thailand 2010. Retrieved May 4, 2011, From <http://truehits.com>
- Trunganont, A.(2007). Thaiebaybible. Retrived April 1, 2011, from <http://www.thaiebaybible.com/>
- Tsai, H., Juang, H., Jaw, Y. and Chen, W. (2006). Why on-line customers remain with a particular e-retailer: an integrative model and empirical evidence. *Psychology and Marketing*, 23(5), 447-64.
- Turban, E. (1997). Auction and bidding on the internet: An assessment. *Electronic Market*, 7(4), 7-11.

- UCLA Center for Community Policy. (20001). *TNS interactive-global e-commerce report*. Retrieved May 7, 2011, from <http://www.ccp.ucla.edu/pdf/UCLA-Internet-Report-2001.pdf>.
- Waehrer, K., R. M., and Harstad, M. H. R. (1998). Auction form preferences of risk-averse bid takers. *Rand J. Econom.* 29(1), 179–192.
- Watson, R.T., Pitt, L.F., and Kavan, C.B.(1998). Information System Quality: *Lessons from Two Longitudinal Case Studies*. *MIS Quarter*, 23(1), 61-79.
- Wen, H.J., Chen, H. and Hwang, H. (2001). E-commerce web site design: Strategies and models. *Information Management & Computer Security*, 9(1), 5-12.
- Weinberg, B.D., and Davis, L. (2005). “Exploring the WOW in online-auction feedback”. *Journal of business research*, 58, 1609-1621.
- Woer, R., Becker, S., and Collier, M. (1999). *eBay for Dummies*. New York; *IDG Books Worldwide*.
- Wolfenbarger, M., and Gilly, M. (2000). Consumer motivations for online shopping. *Proceedings of the Americas Conference on Information Systems*. Long Beach, CA: Association for Information System, 1362-1366.
- Wu, W.Y., Lin, B., and Cheng, C.F. (2009). Evaluating online auction strategy: A theoretical model and empirical exploration. *Journal of Computer Information Systems*, 36(2), 1268-1275.
- Yang, Z. (2001). Customer perceptions of service quality in Internet-based electronic commerce. *Proceedings of the 30th EMAC conference*, Bergen.
- Yamane, T. (1967). *Statistic: An introductory analysis* (2nd ed.). New York: Harper and Row.
- Yen, C.H., and Lu, H.P. (2008). Effects of e-service quality on loyalty intention: an empirical study in online auction. *Managing Service Quality*, 18(2), 127-146.
- Zeithaml, V.A., Parasuraman, A., and Malhotra, A. (2000). A conceptual Framework for Understanding E-service Quality: Implications for Future Research and Managerial Practice. Working paper, Report Number 00-115, *Marketing Science Institute*.
- Zhang, P., and Li, N. (2002). Consumer online shopping attitudes and behavior: An assessment of research. *Eight Americans Conference on Information Systems*, 508-517.

- Zhang, P., and von Dran, G.M. (2000). Expectations and ranking of website quality features: results of two dimension on user perceptions. *Proceedings of the 34th Annual Hawaii International Conference on System Science (HICSS34)*.
- Zhang, X., and Tang, Y. (2006). Customer Perceived E-Service Quality in Online Shopping. *Master Thesis Marketing Department of Business Administration and Social Sciences Division of Industrial marketing and e-commerce, Lulea University of Technology*.
- Zikmund, W.G., Babin, B.J., Carr, J.C., and Griffin, M. (2010). *Business Research Methods*. (5th ed.). South-Western/International ISE.