WEBSITE SERVICE QUALITY, PERCEIVED VALUE, TRUST, CONVENIENCE AND CUSTOMER LOYALTY OF ONLINE SHOPPING

By NOORASHIKIN BINTI HARUN @ CHE ANI 811068

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Master of Science Management

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation. Request for permission to copy or to make other use of materials in this dissertation in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business Universiti Utara Malaysia 06010 UUM Sintok Kedah Darul Aman

ABSTRAK

Pertumbuhan urus niaga atas talian telah meningkat dengan begitu memberangsangkan termasuklah dari segi jumlah jualan dan kesan nilai tambahan yang diperolehi selari arus perkembangan penggunaan Internet. Seterusnya, ia telah menjadi satu saluran biasa yang diguna pakai dalam melakukan pertukaran dan penyampaian maklumat berkaitan perniagaan, produk dan perkhidmatan bagi pasaran global. Meskipun kaedah urus niaga dan transaksi atas talian ini telah mula memikat atau memenangi hati pengguna Malaysia. namun terdapat beberapa faktor utama yang telah mempengaruhi kesanggupan dan keinginan untuk membeli barang atas talian namun masih tidak diketahui. Oleh yang demikian, objektif kajian ini adalah untuk mengenal pasti hubungan antara kesetiaan pelanggan dengan pembolehubah bebas yang lain seperti kualiti perkhidmatan laman web sosial, nilai yang diterima, kebolehpercayaan dan kemudahan dalam urus niaga membelibelah atas talian. Seramai 200 orang pensyarah akademik Politeknik Sultan Abdul Halim Mu'adzam Shah telah memberi maklum balas kepada kajian ini, seterusnya data- data yang telah dikumpul, dianalisa dengan menggunakan kaedah Statistical Package software for Social Science (SPSS) versi 20.0 bagi menganalisis data yang telah dikumpul. Statistik deskriptif, analisis faktor dan korelasi telah digunakan ke atas kajian ini. Keputusan kajian telah menunjukkan dengan jelas bahawa pembolehubah bebas (kualiti perkhidmatan laman web, nilai yang diterima, kebolehpercayaan dan kemudahan) urusniaga atas talian mempunyai kesan positif ke atas pembolehubah bersandar (kesetiaan pelanggan dalam membeli-belah atas talian). Cadangan bagi penyelidikan di masa hadapan adalah dengan meneruskan kajian yang berkaitan kesetiaan pelanggan ke atas urus niaga atas talian dan diperluaskan ke negara-negara lain dalam menentukan corak tingkahlaku pembelian pengguna. Selanjutnya, bagi penyelidikan akan datang penekanan perlu difokuskan kepada perbezaan tingkah laku pengguna dalam pemilihan produk, laman web yang dikunjugi dan juga industri.

ABSTRACT

As the Internet has matured, there has been a huge growth in the volume and value of online transaction. Furthermore, it becomes a common channel for delivering and trading of information, products and services at global marketplace. Even though this method of business exchange or transaction has started to win the hearts of Malaysian users, the main elements influencing the willingness and retentions to purchase online are still unknown. Thus the objectives of this study is to identify the relationship between customer loyalty with other independent variables such as website service quality, perceived value, trust and convenience in online shopping transactions. A total of 200 academic lecturers in Politeknik Sultan Abdul Halim Mu'adzam Shah were responding to this study. Further, Statistical Package software for Social Science (SPSS) Version 20.0 was used to analyze the collected data. Descriptive statistic, factor analysis and correlation were applied to this study. The results of this study were clearly shown that the independent variables (website service quality, perceived value, trust and convenience) had positive impact on dependent variable (customer loyalty in online shopping). It is suggested for future research to conduct this type of research and to be extended to any other countries in order to determine consumer pattern in online shopping behavior. Moreover, future research also should focus on differentiation of consumer's behavior in term of products, websites also the industries.

ACKNOWLEDGEMENT

In the name of Allah, Most Compassionate and Merciful

Assalamualaikum w.b.t.....

First and foremost, all praises to Allah S.W.T, the Almighty and Selawat and Salam to

Prophet Muhammad S.A.W, his family and companions r.a. Syukur Alhamdulillah, by

the will of Allah S.W.T, I am able to complete this proposal which facilitated the

completion of the research. Without the help and support I received from the following

people, I would never have completed this proposal.

My appreciation is mostly given to Assoc. Prof. Dr. Norazuwa Binti Mat for her

invaluable efforts and time in providing proper guidance, assistance and effortless

support throughout the entire process. From her I learnt skills, patience and endurance in

completing the proposal.

My sincere appreciation is also extended to the most important people in my life, my

lovely mother namely, Hajjah Che Om Binti Hi Lah @ Abdullah, my husband, Henzri

Bin Hi Tamrin, my son Muhammad Darwish Rayyan and my siblings also to my special

friend Farah Lina Bt Azizan, Nurul Jannah Bt Zulkifly, Redzuan Bin Zulkefli and

Arulkumar Muniandy for their kind consideration and never stop giving me their never

ending supports, love, prayer, also always been there for me.

Last but not least, special thank to all my family members, colleagues and relatives.

Thank you for being understanding.

٧

TABLE OF CONTENT

	TOPIC
PER	MISSION TO USE i
ABS	TRAK ii
ABS'	TRACT iv
ACK	NOWLEDGEMENT v
TAB	LE OF CONTENT vi
LIST	OF FIGUREx
LIST	OF TABLE xi
LIST	OF ABBREVIATIONxii
	CHAPTER 1: INTRODUCTION
1.0	BACKGROUND OF THE STUDY
1.1	PROBLEM STATEMENT 11
1.2	RESEARCH OBJECTIVE 14
1.3	RESEARCH QUESTION 15
1.4	SIGNIFICANT OF THE STUDY
1.5	DEFINITION OF TERM
	1.5.1 ONLINE SHOPPING 17 1.5.2 CUSTOMER 17 1.5.3 LOYALTY 17 1.5.4 SHOPPING 18
1.6	ORGANIZATION OF REMAINING CHAPTER

CHAPTER 2: LITERATURE REVIEW

	TOPIC		PAGE
2.0	REVIEW OF	RELATED LITERATURE	21
2.1	DEPENDEN'	T VARIABLE : CUSTOMER LOYALTY	21
2.2	INDEPENDE	ENT VARIABLE	
	2.2.1 2.2.2 2.2.3 2.2.4	WEBSITE SERVICE QUALITY PERCEIVED VALUE TRUST CONVENIENCE	
2.3		SHIP BETWEEN WEBSITE SERVICE QUALITY AND C	
2.4	RELATIONS	SHIP BETWEEN PERCEIVED VALUE AND CUSTOMER LO	YALTY.31
2.5	RELATIONS	SHIP BETWEEN TRUST AND CUSTOMER LOYALTY	35
2.6	RELATIONS	SHIP BETWEEN CONVENIENCE AND CUSTOMER LOYAL	TY38
		CHAPTER 3: RESEARCH METHODOLOGY	
	TOPIC		PAGE
3.0	INTRODUC	ΓΙΟΝ	42
3.1	RESEARCH	MODEL/ THEORETICAL FRAMEWORK	42
3.2	HYPOTHES	ES	43
		HYPOTHESES 1 HYPOTHESES 2 HYPOTHESES 3 HYPOTHESES 4 HYPOTHESES 5	43 44
3.3	RESEARCH	DESIGN	44
	3.3.2	TYPES OF STUDY THE QUANTITATIVE ANALYTICAL APPROACH SOURCES OF DATA	45

		POPULATION AND SAMPLING	
3.4	MEASUREM	ENT/ INSTRUMENTATION	49
	3.4.1	VALIDATION OF INSTRUMENT	49
3.5	DATA COLL	ECTION AND ADMINISTRATION	51
3.6	SAMPLING I	DESIGN	52
	3.6.1	SIMPLE RANDOM SAMPLING	52
3.7	DATA ANAL	YSIS TECHNIQUE	53
	3.7.1 3.7.2 3.7.3 3.7.4 3.7.5	TEST OF NORMALITY DESCRIPTIVE STATISTIC HYPOTHESES TESTING INFERENTIAL STATISTIC : PEARSON CORRELATION MULTIPLE REGRESSIONS	53 54 54
3.8	SUMMARY .	CHAPTER 4: FINDINGS	55
	TOPIC		PAGE
4.0	INTRODUCT	TION	56
4.1	TEST OF NO	RMALITY	57
4.2	RESPONDEN	NT PROFILE	58
4.3	DESCRIPTIV	E STATISTICS	60
4.4	RELIABILIT	Y TEST	61
4.5	HYPOTHESE	ES TESTING	62
		CORRELATION ANALYSIS MULTIPLE REGRESSION ANALYSIS BETWEEN INDE VARIABLES AND DEPENDENT VARIABLES	PENDET
4.6	HYPOTHESE	ES SLIMMARY	67

CHAPTER 5: RECOMMENDATION AND CONCLUSION

	TOPIC		PAGE
5.0	INTRODUCT	ΓΙΟΝ	68
5.1	RECAPITUL	ATION OF THE FINDINGS	68
5.2	DISCUSSION	N	69
	5.2.1	THE RELATIONSHIP BETWEEN WEBSITE SERVICE Q AND CUSTOMER LOYALTY OF ONLINE SHOPPING	
	5.2.2	THE RELATIONSHIP BETWEEN PPERCEIVED VALUE CUSTOMER LOYALTY OF ONLINE SHOPPING	
	5.2.3	THE RELATIONSHIP BETWEEN TRUST AND CUSTOM LOYALTY OF ONLINE SHOPPING.	ER
	5.2.4	THE RELATIONSHIP BETWEEN CONVENIENCE AND LOYALTY OF ONLINE SHOPPING	CUSTOMER
	5.2.5		RUST AND
5.3	RECOMMEN	NDATION AND SUGGESTION FOR FUTURE RESEARCH	75
5.4	RESEARCH	CONTRIBUTION	76
	5.4.1	MANAGERIAL AND PRACTICAL IMPLICATION	76
5.4	CONCLUSIO	ON	78
REF	ERENCES		79
APP	ENDICES		
	APPENDIX	I: QUESTIONNAIRE	92
	APPENDIX 2	2: PERCENTAGE OF CONSUMER BEHAVIOR TOWARDS BUYING AND SELLING ONLINE TRANSACTION	
	APPENDIX	3: SPSS OUTPUT ON NORMALITY TEST, RELIABI DESCRIPTIVE STATISTICS, CORRELATION AND REGRESSION ANALYSIS	MULTIPLE

LIST OF FIGURE

TOPIC		PAGE
FIGURE 1.1	Malaysia e-commerce market size	4
FIGURE 3.1	Theoretical Framework	42

LIST OF TABLE

TOPIC		PAGE
TABLE 1.1	Top ten online shopping sites in Malaysia 2013	5
TABLE 1.2	Samples of journal review regarding online shopping research ana	lysis8
TABLE 3.1	POLIMAS employment statistic	48
TABLE 3.2	Summary of the Questionnaire	51
TABLE 3.3	Data collection instruments	52
TABLE 3.4	Pearson correlation	55
TABLE 4.1	Normality test	58
TABLE 4.2	Demographic profile	59
TABLE 4.3	Descriptive statistics	61
TABLE 4.4	Cronbach's Alpha for each variables.	62
TABLE 4.5	Correlation analysis	64
TABLE 4.6	Model summary	66
TABLE 4.7	ANOVA	66
TABLE 4.8	Coeffficients	66
TABLE 4.9	Hypotheses summary	67

LIST OF ABBREVIATIONS

SERVQUAL Service Quality

TAM Acceptance Model

TCA Transaction Cost Analysis

TRA Theory of Reasoned Action

TPB Theory of Planned Behavior

CHAPTER 1

INTRODUCTION

1.0 Background Of The Study

In recent years, the internet has providing a frictionless business environment whereby it enabled numerous organizations to transform the challenges of the past into the opportunities of the future and react as an effective medium in order to create a stronger relationship with the customers. Resulting from the commercialization of the Internet in the USA, most Asian countries have begun promoting the use of the internet and venture into online retailing. The process start with set up state run Internet service providers (ISP), executing the system and implement the procedures in order to develop more effective and achieve the requirements and expectations of online shoppers.

Through the internet, barriers in communication processes such as geography, time zones and location within customers and employees would be reduce, thus enabling smoothness in business environment. Thus, it would permit the organization to improve their customer services and feedback system (Yu, 2006).

Additionally, internet is a systematic medium that allows user's arbitrary connections in an open environment, created more challenges and opportunities but less expensive to venture into global market. Moreover, internets simplify business operations by reducing their dependability on the other channel parties through electronically transactions (Yu, 2006). As a result it enables each

The contents of the thesis is for internal user only

REFERENCES

- Aaker, David A., Jones, J., Morgan, "Modelling Store Choice behaviour", Journal of Marketing Research, Vol. VIII (February), 1971, pp.38-42 as cited in Kaul. S., "A Conceptual Note on Influencing Store Loyalty: Implications for Indian Retailers" Working Paper No.2006-10-06, IIMA.
- Alba, J., Lynch, J., Weitz, B., Janiszewski, C., Lutz, R., Sawyer, A. & Wood, S. (1997), Interactive home shopping: consumer, retailer and manufacturer incentives to participate in electronic marketplaces. *Journal of Marketing*, 61(3), 38-53.
- Anderson, JC & Gerbig, DW 1988, 'Structural equation modelling in practice: A review and recommended two-step approach', *Psychological Bulletin*, 103, 411-423.
- Anderson, E.W., & Sullivan, M.W. (1993). The antecedents and consequences of customer satisfaction for the firms. *Marketing Science*, 12, 125-43.
- Andreassen, W. (1999). What drives customer loyalty with complaint resolution? *Journal of Service Research*, 1(4), 324-32. http://dx.doi.org/10.1177/109467059914004.
- Anderson Re and Srinivasan SS (2003) E-satisfaction and E-loyalty: a contingency framework. *Psychology & Marketing* 20(2), 123–138.
- Anderson, E.W., & Sullivan, M.W. (1993). The antecedents and consequences of customer satisfaction for the firms. *Marketing Science*, 12, 125-43.
- Aylott, R. & Mitchell, V-W. (1998). An exploratory study of grocery shopping stressors. *International Journal of Retail & Distribution Management*, 26(9), 362-73.
- Babin, B.J., Darden, W.R. & Griffin, M. (1994). Work and / or fun: Measuring hedonic and utilitarian shopping value, *Journal of Consumer Research*, 20(4), 644-56.
- Beatty, S.E., & Ferrell, M.E. (1998). Impulse buying: Modeling its precursors. *Journal of Retailing*, 74 (2), 169-91.
- Berry, L., Seiders, K., & Grewal, D (2002). Understanding service convenience. *Journal of Marketing*, 66(3), 1-17.
- Berry, L.L. and Parasuraman, A. (1991), Marketing Services: Competing through Quality, Free Press, New York, NY.
- Bolton, R.N. and Lemon, K.N.1999. A Dynamic Model of Customers' Usage of Services: Usage as an Antecedent and Consequent of Satisfaction. *Journal of Marketing Research*, 36 (2) 171-186.

- Bolton, Ruth N. (1998), "A Dynamic Model of the Duration of the Customer's Relationship with a Continuous Service Provider: The Role of Satisfaction," *Marketing Science*, 17 (1), 45-65.
- Bolton, Ruth N. James H. Drew (1991) ,"A Multistage Models Of Customers' Assessment Of service Quality And Value," *Journal Of Consumer Research*, 17, (March) 375-384.
- Boulding, W., Ajay, K., Staelin, R., & Zeithaml, V. (1993). A dynamic process model of service quality: From expectations to behavioral intentions. *Journal of Marketing Research*, 30(1), 7-27.
- Brown, L.G. (1989). The strategic and tactical implications of convenience in consumer product marketing. *Journal of Consumer Marketing*, 6, 13-19.
- Brown, D.B. (2004). Consumers Getting Savvy about Online Shopping. (Keynote, Interviewer).
- Bucklin, L.P. (1963). Retail strategy and the classification of consumer goods. *Journal of Marketing*, 27, 50-55.
- Butler, P. and Peppard, J. (1998), "Consumer purchasing on the internet: processes and prospects", *European Management Journal*, Vol. 15 No. 6, pp. 600-10.
- Caruana, A. (2002). Service loyalty. The effects of service quality and the mediating role of customer satisfaction. *European Journal of Marketing*, 36(7/8), 811-828.
- Chang, H.H., Wang, Y., H., & Yang, W.Y. (2009). The impact of e-service quality, customer satisfaction and loyalty on e-marketing: Moderating effect of perceived value. *Taylor and Francis Group*, 20(4).
- Chen YC, Shen YC, Liao SL (2009). An integrated model of customer loyalty: an empirical examination in retailing practice. Serv. Ind. J., 29,267-280.
- Chen, Y. and Corkindale, D. (2008) Towards an Understanding of the Behavioural Intention to Use Online News services. *An Exploratory Study'. Internet Research*, 18(3), 286-312.
- Chen Y.H. and Barnes S. (2007). Initial trust and online buyer behaviour *Industrial Management & Data Systems* Vol. 107 No. 1, 2007 pp. 21-36.
- Chen, Z. and Dubinsky, A.J. (2003). A conceptual model of perceived customer value in e-Commerce: A preliminary investigation. *Psychology & Marketing*, 20 (4), 323-347.

- Cheung, C. M. K., Chan, G. W. W., & Limayem, M. (2005). A critical review of online consumer behavior: Empirical research. *Journal of Electronic Commerce in Organizations*, 3(4), 1-19.
- Chiou, J.S., (2004), The antecedents of consumer's loyalty towards Internet service providers, *Information & Management*, Vol. 41, No. 6, pp. 685-695.
- Chiu, C.M., Chang, C.C., Cheng, H.L., & Fang, Y.H. (2009). Determinants of customer repurchase intention in online shopping. *Online Information Review*, 33 (4),761-84.
- Chua, H.F., Gonzalez, R., Taylor, S. F., Welsh, R.C., Liberzon, I (2009). Decision-related los: regret and dissapoinment, *Neuroimage*, 47, 2031-2040.
- Chua, A. P.H., Khatibi, A., & Ismail, H.B. (2006). E-Commerce: a study on online shopping in Malaysia. *Journal of Social Science*, 3(3), 231-42.
- Churchill, G.A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, 16, 64-73.
- Collier, J.E., & Bienstock, C.C. (2006). Measuring service quality in e-retailing. *Journal of Service Research*, 8 (3), 260-275.
- Copeland, M.T. (1923). Relation of consumers' buying habits to marketing methods. *Harvard Business Review*, 1(2), 282-289.
- Corbitt, B. J., Thanasankit, T.and Yi, H. 2003. Trust and e-commerce: A study of consumer perceptions. *Electronic Commerce Research and Applications*, 2, 203-215.
- Cox, J., & Dale B. (2002). Key quality in website design and use: an examination. *International Journal of Quality and Reliability Management*, 19 (7), 864-888.
- Cristobal, E., Flavian, C., & Guinaliu, M. (2007). Perceived e-service quality (PeSQ): Measurement validation and effects on consumer satisfaction and web site loyalty. *Managing Service Quality*, 17(3), 317-340.
- Cronin, J.J., and Taylor, S.A., (1992), Measuring service quality: a re-examination and extension, *Journal of Marketing*, Vol. 56, pp. 55-68.
- Cyr, D., Hassanein, K., Head, M., & Ivanov, A. (2007). The role of social presence in establishing loyalty in e-service environments. *Interacting with Computers*, 19(1), 43-56.

- Degaratu, A.M., Rangaswamy, A. & Wu, J.N. (2000). Consumer choice behavior in online and traditional supermarkets: The effects of brand name, price and other search attribute. *International Journal of Research in Marketing*, 17, 55-78.
- Devaraj, S., Fan, M., & Kohli, R. (2002). Antecedents of B2C channel satisfaction and preference: Validating e-commerce metrics. *Information Systems Research*, 13(3), 316-333.
- Dick, A.S., & Basu, K. (1994). Customer loyalty: toward an integrated conceptual framework. *Journal of the Academy of Marketing Science*, 22 (2), 99-113.
- Donthu, N. (1999), "The Internet shopper", *Journal of Advertising Research*, Vol. 39 No. 3, pp. 52-8
- Dodds, W.B., Monroe, K.B., & Grewal, D. (1991). Effects of price, brand, and store information on buyers' product evaluations. *Journal of Marketing Research*, 28(3), 307-319.
- Edvardsson, B., Johnson, M. D., Gustafsson, A., & Strandvik, T. (2000). The effects of satisfaction and loyalty on profit and growth: products versus services. *Total Ouality Management*, 11, 917 927.
- Edvardsson, B., Gustafsson, A., Johnson, M. D., & Sande'n, B. (2000). New service development and innovation in the new economy. Lund, Sweden: Student literature.
- Ehigie, B. O. (2006). Correlates of customer loyalty to their bank: a case study in Nigeria. *International Journal of Bank Marketing*, 24(7), 494-508.
- Flavian, C., Guinaliu, M., & Gurrea, R. (2006). The role played by perceived usability, satisfaction and consumer trust on web site loyalty. *Information & Management:* the International Journal of Information Systems applications. 43(1), 1-14.
- Fornell, C., & Larcker, D.F. (1981). Evaluating structural equation models with unobservable variables and measurements error. *Journal of Marketing Research*, 18, 39-50.
- Fornell C. (1992), A National Customer Satisfaction Barometer: The Swedish Experience. *Journal of Marketing*, Vol.56, pp. 6-21.
- Freeman, S., Walker, I. and Gabbott, M. (1999). Consumer behavior and attitudes towards technology and internet shopping. Paper presented at Tenth International Conference on Research in the Distribution Trades, Stirling: University of Stirling Institute of Retail Studies, 593-602.

- Furrer, Olivier, B Shaw-Ching Liu, And D.Sudharsan (2000), "The Relationships between Culture and Service Quality Perceptions: Basis For Cross-Cultural Market Segmentation And Resource Allocation, "Journal Of Service Research 2(4), 355-71.
- Gefen, D., Karahanna, E., & Straub, D. W. (2003). Trust and TAM in online shopping: An integrated model. *MIS Quarterly*, 27(1), 51-90.
- Gehrke, D. and Turban, D. (1999), Determinants of successful website design: relative importance and recommendations for effectiveness", *Proceedings of the 32nd Hawaii International Conference on System Sciences*, pp 1-8.
- Geissler, G. L., & Zinkhan, G. M. (1998). Consumer perceptions of the World Wide Web: An exploratory study using focus group interviews. *Advances in Consumer Research*, 25(1), 386-392.
- Godwin J., Udo, G.j., Bagchi, K.K, & Kirs, P.J. (2010). An assessment of customers' eservice quality perception, satisfaction and intention. *International Journal of Information Management*, 3(6).
- Goldsmith, R.E. and Goldsmith, E.B. (2002), "Buying apparel over the internet", *Journal of Product & Brand Management*, Vol. 11 No. 2, pp. 318-28.
- Gremler, D.D., Gwinner, K.P. & Brown, S.W. (2001). Generating positive word-of-mouth communication through customer-employee relationships. *International Journal of Service Industry Management*, 12(1), 44-59.
- Grunert, K.G., & Ramus, K. (2005). Consumers' willingness to buy food through the internet. *British Food Journal*, 107(6), 381-403.
- Guenzi, P., Johnson, M.D., & Castaldo, S. (2009). A comprehensive model of customer trust in two retail stores. *Journal of Service Management*, 20(3), 290-316.
- Gummesson, E. (1999). Total relationship marketing. Butterworth: Heinemann, UK.
- Gustafsson, A., Johnson, M.D., and Roos, I. (2005), "The Effects of Customer Satisfaction, Relationship Commitment Dimensions, and Triggers on Customer Retention", *Journal of Marketing*, Vol. 69, pg. 210–218.
- Ha, H.Y., & Janda, S. (2008). An empirical test of a proposed customer satisfaction model in e-services. *Journal of Services Marketing*, 22 (5), 399-408.
- Hair, J. F. Jr., Money, A. H., Samouel, P., & Page, M. (2007). Research Methods for Business. The UK: John Wiley & Son Ltd.

- Hair, J. F. Jr., Babin, B., Money, A. H., & Samouel, P. (2003). Essential of business research methods. John Wiley & Sons: United States of America
- Hallowell, R. (1996). The relationships of customer satisfaction, customer loyalty and profitability International. *Journal of Service Industry Management*, 7(4), 27-42.
- Hartnett, M. (2000), "New features take do-it-best Website to higher level", *Stores*, February, pp. 50-4.
- Hasslinger, A. (2007). Consumer behaviour in online shopping. 18-22.
- Heiens, R., & Pleshko, L. (1996). Categories of customer loyalty: An application of the customer loyalty classification framework in the fast food hamburger market. Journal of Food Products Marketing, 3 (1), 1-12.
- Heim, G.R., & Field, J.M. (2007). Process drivers of e-services quality: Analysis of data from an online rating site. *Journal of Operations Management*, 25(5).
- Herbig, Paul and Alain Genestre (1996). "An examination of the cross cultural differences in service quality: The example of Mexico and the USA," *Journal of Consumer Marketing*, 13 (3), 43-53
- Heskett JL, Jones TO, Loveman GW, Sasser WE, Schlesinger LA. (1994), Putting the Service Profit Chain to Work. Harvard Business Review, Vol. 72, No. 21, pp. 164-174.
- Hoffman, D.L., & Novak, T.P. (1996). Marketing in hypermedia computer-mediated environments: Conceptual foundations. *Journal of Marketing*, 60, 50-68.
- Hsu, C. (2007). The relationship among service quality, perceived value, customer satisfaction and behavioral intentions: An empirical study of online Shopping. (MBA Thesis, National Cheng Kung University).
- Hume, M. (2008). Understanding core and peripheral service quality in customer repurchase of the performing arts. Managing Service Quality, 18(4), 349-69.
- Jiang, P., & Rosenbllom, B. (2005). Customer intention to return online: Price perception, attribute-level performance, and satisfaction unfolding over time. *European Journal of Marketing*, 39(½), 150-74.
- Jones, T., & Sasser, W.E. (1995). Why satisfied customers defect. *Harvard Business Review*, 88-99.
- Kalwani, M.U., & Silk, A.J. (1982). On the reliability and predictive validity of purchase intention measures. *Marketing Science*, 1, 243-286.

- Kam, B., La, K., & Walker, R. (2004). Customer loyalty in e-retailing: A conceptual framework and research opportunity. Proceedings 33rd EMAC Conference.
- Keating, B., Rugimbana, R., & Quazi, A. (2003). Differentiating between service quality and relationship quality in Cyberspace. *Managing Service Quality*, 13(3), 217-232.
- Khalifa, A.S. (2004), "Customer value: a review of recent literature and an integrative configuration", *Management Decision*, Vol. 42 No. 5, pp. 645-66.
- Kim, J.H., Kim, M., & Kandampully, J. (2009). Buying environment characteristics in the context of e-service. *European Journal of Marketing*, 43(9/10), 1188-204.
- Kim, D.J., Ferrin, D.L. and Raghav Rao, H. (2008), "A trust-based consumer decision-making model in electronic commerce: the role of trust, perceived risk, and their antecedents", Decision Support Systems, Vol. 44 No. 2, pp. 544-64
- Kim, J.H., Kim, M., & Kandampully, J. (2007). The impact of buying environment characteristics of retail web sites. *Service Industries Journal*, 27(7), 865-80.
- Knox SD, Denison TJ (2000). Store loyalty: its impact on retail revenue: an empirical study of purchasing behaviour in the UK. J. Retail. Consum. Serv. 7:33–45.
- Komulainen, H., Mainela, T., Ta "htinen, J. and Ulkuniemi, P. (2007), "Retailers' different value perceptions of mobile advertising service", *International Journal of Service Industry Management*, Vol. 18 No. 4, pp. 368-93.
- Kotler, P. (2000), Marketing Management, 10th ed., Prentice Hall, Englewood Cliffs, NJ.
- Koufaris, M. (2002). Applying the technology acceptance model and flow theory to online consumer behavior. *Information Systems Research*, 13(2), 205-223. doi.org/10.1287/isre.13.2.205.83.
- Krejcie, R.V. & Morgan, D.W. (1970). Determining sample size for research activities. Educational and Psychological Measurement, 30, 607-610.
- Lai, C.S., Chen, C.S., & Lin, P.J. (2007). The effects of service quality on customer relational benefits in travel website. PICMT 2007: Portland International Center for Management of Engineering and Technology, Proceedings Management of Converging Technologies, 1(6), 1133-40.
- Lee, MKO & Turban, E (2001), 'A Trust Model for Consumer Internet Shopping', *International Journal of Electronic Commerce*, September 2001, vol. 6, no. 1, pp. 75-91.

- Lee, C., & Green, R. T. (1991). Cross-cultural examination of the Fishbein behavioral Intentions model. *Journal of International Business Studies*, 22, 289-305.
- Levesque, T., & McDougall, G. H.G. (1996). Determinants of customer satisfaction in retail banking. *International Journal of Bank Marketing*, 14, 12–20.
- Li, H., Daugherty, T. and Biocca, F.(2001),"Characteristics of virtual experiences in electronic commerce: a protocol analysis", *Journal of Interactive Marketing*, Vol.15 No.3 pp 13-30.
- Li, N., & Zhang.P. (2002). Consumer online shopping attitudes and behavior: An assessment of research. Information Systems proceedings of Eighth Americas Conference.
- Liang, T., & Lai, H. (2000). *Electronic store design and consumer choice: An empirical study*. Proceedings of the 33rd Hawaii International Conference on System Sciences.
- Limayem, M., Khalifa, M. and Frini, A. (2000), "What makes consumers buy from the internet? A longitudinal study of online shopping", IEEE Transactions on Systems, Man, and Cybernetics: Part A, Vol. 30 No. 4, pp. 421-32.
- Lin, H., & Wang, Y. (2006). An examination of the determinants of customer loyalty in mobile commerce contexts. *Information & Management*, 43(3), 271-282.
- Lindgreen, A. and Wynstra, F. (2005), "Value in business markets: what do we know? Where are we going?", *Industrial Marketing Management*, Vol. 34 No. 7, pp. 732-48.
- Lynch, J., & Ariely, D. (2000). Wine online: Search cost affect competition on price quality and distribution. *Marketing Science*, (19)1, 83-204.
- Mainspring, Bain & Company (2000). *Profits depend on customer loyalty*. Retreieved from www.nua. Ie/surveys/ index.cgi?f=VSand art_id=905355695&re-true.
- Malhotra, N.K. Ulgado, F.M, Agarwal, J., Shainesh, G. and Wu, L. (2005), 'Dimensions of Service Quality in Developed and Developing Economies: Multi-Country Cross-Cultural.
- Moliner, M.A., Sanchez, J., Rodriguez, R.M., & Callarisa, L. (2007). Perceived relationship quality and post-purchase perceived value. An integrative framework. *European Journal of Marketing*, 41(11/12), 1392-422.

- Moorman, C., Zaltman, G., & Deshpande, R. (1992). Relationships between providers and users of marketing research: The dynamic of trust within and between organizations. *Journal of Market Research*, 314-329.
- Na Wang 1, 2.D (2008). Study on the influencing factors of online shopping. Changehun: Atlantis Press.
- Ndubisi, N.O. (2011). Conflict handling, trust and commitment in outsourcing relationship: a Chinese and Indian study. *Industrial Marketing Management*, 40 (1), 109-17.
- Newman, K. (2001). Interrogating SERVQUAL: a critical assessment of service quality measurement in a high street retail bank. *International Journal of Bank Marketing*, 19(3), 126-139.
- Oliver, R.L. (1997). Satisfaction: A behavior perspective on the consumer. New York, NY: McGraw-Hill.
- Oliver, R. L., & DeSarbo, W. S. (1988). Response determinants in satisfaction judgments. Journal of Consumer Research, 14, 495–508.
- Oliveira, R.C. (2007), "Evidences from link between quality and loyalty in e-service: an empirical study", Sistemas & Gesta o, Vol. 2 No. 1, pp. 1-15.
- Otim, S. and Grover, V. (2006). An empirical study on web-based services and customer loyalty. *European Journal of Information Systems*, 15, 527-541.
- Oxford Advanced Learner's Dictionary (2000). (6th ed.). Oxford University Press.
- Papadopoulou, P., Andreou, A., Kanellis, P. and Martakos, D. (2001), "*Trust and relationship building in electronic commerce*", Internet Research: Electronic Networking Applications and Policy, Vol. 11 No. 4, pp. 322-32.
- Parasuraman, A., 1997. Reflections on Gaining Competitive Advantage Through Customer Value. *Academy of Marketing Science Journal* 25 (2), 154-161.
- Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1988). SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1), 12-40.
- Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1988a, April). Communications and control process in the delivery of service quality. *Journal of Marketing*, 52, 35-48.

- Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1988b). SERVQUAL: A multiple item scale for measuring consumer perceptive of service quality. *Journal of Retailing*, 64(1), 12-37.
- Parasuraman, A., Zeithaml, V.A., & Berry, L.L. (1985). A conceptual model of service and its implications for further research. *Journal of Marketing*, 48 (3), 41-50.
- Payne, A., Holt, S. and Frow, P. (2001), "Relationship value management: exploring the integration of employee, customer and shareholder value and enterprise performance models", *Journal of Marketing Management*, Vol. 17 No. 33, pp. 785-817.
- Pavlou, P. A. (2003). Consumer acceptance of electronic commerce: Integrating trust and risk with the technology acceptance model. *International Journal of Electronic Commerce*, 7(3), 69-103.
- Prus Amanda & Brandt Randall, D. (1995, July-August). Understanding your customers. *Marketing Tools Magazine*.
- Rabinovich, E., & Bailey, P.J. (2004). Physical distribution service quality in internet retailing: Service pricing, transaction attributes and firm attributes. *Journal of Operations Management*, 21 (6).
- Ranaweera, C., & Neely, N. (2003). Some moderating effects on the service quality customer retention link. *International Journal of Operations and Production Management*, 23(2), 230-248.
- Ranganathan, C., & Ganapathy, S. (2002). Key dimensions of business-to-consumer websites. *Information and Management*, 39 (6), 457-465.
- Reichheld, F.F., & Schefter, P. (2000). E-loyalty: Your secret weapon on the web. *Harvard Business Review*, 78(4), 105-13.
- Reichheld Frederick F. (1996). The loyalty effect. The hidden force behind growth, profits, and lasting value. Boston: Harvard Business School Press.
- Reichheld, F. & Aspinall, K. (1993). Building high-loyalty business systems. *Journal of Retail Banking*, 14(4), 21-29.
- Reichheld, F.F., & Schefter, P. (2000). E-loyalty: Your secret weapon on the web. *Harvard Business Review*, 78(4), 105-13.
- Roberts, J.H. (2000), "Developing new rules for new markets", *Journal of the Academy of Marketing Science*, Vol. 28 No. 1, pp. 31-44.

- Ribbink, D., van Riel, A.C.R., Liljander, V., & Streukens, S. (2004). Comfort your online customer: Quality, trust and loyalty on the internet. *Managing Service Quality*, 14(6), 446-456.
- Riemenschneider, C.K., Harrison, D.A., & Mykytyn, P.P. (2003). Understanding IT adoption decision in small business: Integrating current theories. *Information & Management*, 40(4), 269-285.
- Reinartz, W.J., & Kumar, V. (2002). The mismanagement of customer loyalty. *Harvard Business Review*, 80(7), 86-94.
- Rosenberg, L., & Czepiel, J. (1983). A marketing approach for consumer retention. Journal of Consumer Marketing, 1(1), 45-51.
- Rowley, Jennifer. (2005). The four Cs of customer loyalty. [Database] Marketing Intelligence & Planning. DUFE Library, Dalian. Assessed 12, Apr. 2009. [Online] Available:http://www.emeraldinsight.com/Insight/ViewContentServlet?contentTyp e=Article&Filename=Published/EmeraldFullTextArticle/Articles/0200230604.html
- Santos, J. (2003). E-service quality: A model of virtual service quality dimensions. *Management Service Quality*, 13(3), 233-246.
- Seiders, K., Voss, G.B., Godfrey, A.L., & Grewal, D. (2007). SERVCON: development and validation of a multidimensional service convenience scale. *Journal of the Academy Marketing Science*, 35, 144-156.
- Sekaran, Umar. (2003). Research methods for business: A skill building approach. (4th ed.). USA: John Wiley & Sons, Inc.
- Sekaran, U. & Bougie, R. (2010). Research methods for business: A skill building approach (5th ed.). Chichester: John Willey & Sons Ltd.
- Shanker, V., Smith, A. and Rangaswamy, A. (2003), "Customer satisfaction and loyalty in online and offline environments", *International Journal of Research in Marketing*, Vol. 20 No. 2, pp. 153-75.
- Sultan, F and Simpson, M. C. (2000) International service variants: airline passenger expectations and perceptions of service quality, *Journal of service marketing*, Vol. 14 No.3, 188-216
- Szymigin, I., and Carrigan, M. (2001). Wherefore customer loyalty? *Journal of Financial Services Marketing*, 6(2), 6-8. Terblanche, N., and Boshoff, C. 2006. The Relationship Between a Satisfactory In-Store Shopping Experience and Retailer Loyalty. *South African Journal of Business Management*. 37(2): 33–43.

- Turban, E., King, D., Lee, J., & Viehland, D. (2004). *Electronic commerce 2004: A Managerial Perspective*. Upper Saddle River: Prentice Hall.
- UCLA Center for Communication Policy. (2001). *The UCLA Internet Report 2001:*Surveying the digital future-year two. Retrieved from http://www.ccp.ucla.edu/pdf/UCLA-Internet-Report-2001.pdf
- Uma Sekaran and Bougie R. (2009). Research Methods for Business, a Skill Building Approach, 5th.Ed. New York: John Wiley & Sons.
- Uma, Sekaran, (2000). Research Methods for Business: A Skill-building Approach. Third Ed. New York: John Wiley & Sons, Inc., p. 288.
- Voss, C. A., Roth, A. V., Rosenzweig, E. D., Blackmon, K. & Chase, R. B. (2004). A tale of two countries conservatism, service quality and feedback on customer satisfaction. *J. Service Research*, 6(3), 212-230.
- Wahab Samsudin, Noor Nor Azila Mohd, Ali Juhary (2009). Technology trust and e-banking adoption- The mediating effect of customer relationship management performance. *The Asian Journal of Technology Management 2(2), 1-1*
- Walczuch, R. and Lundgren, H. (2004), "Psychological antecedents of institution-based consumer trust in e-retailing", Information & Management, Vol. 42 No. 1, pp. 159-77.
- Wetzels, M., K.de Ruyter and M.van, Biergelen 1998. Marketing service relationship: The role of commitment. *Journal of Business and Industrial Marketing* 13 (4-5):406-23
- Wildt, A. R., & Chang, T. Z. (1994). Price, product information, and purchase intention: An empirical study. *Journal of the Academy of Marketing Science*, 22, 16–27.
- Winsted, K.F. (1997), "The Service Experience in two Cultures: a Behavioral Perspective", *Journal of Retailing*, Vol. 73 No. 3, pp. 337-60.
- Woodruff, R.B., 1997. Customer Value: The Next Source for Competitive Advantage: *Academy of Marketing Science Journal* 25 (2), 139-153.
- Yang, H.E, Wu, C.C., & Wang, K.C. (2008). An empirical analysis of online game service satisfaction and loyalty. *Expert Systems with Applications*, 36(2), 816-825.
- Yang, H., Wu, C., & Wang, K. (2007). An empirical analysis of online game service satisfaction and loyalty. Expert Systems with Applications, 36 (2), 1816-1825.

- Yang, Z., Jun, M., & Peterson, R.T (2004). Measuring customer perceived online service quality Scale development and managerial implications. *International Journal of Operations and Production Management*, 24(11), 1149-1174.
- Yu, J. (2006). Marketing to Chinese consumers on the internet. *Marketing Intelligence & Planning*, 24(4), 380-92.
- Yuan Gao. (2005). Web systems design and online consumer behavior. London: *Idea Group Inc (IGI)*.
- Zeithaml, V.A., Parasuraman, A., & Malhotra, A. (2002). An empirical examination of the service quality-value-loyalty chain in an electronic channel. (Working paper). Chapel Hill, NC: University of North Carolina.
- Zhang, J., Beatty, S.E. and Walsh, G. (2008) Review and future directions of cross-cultural consumer services research. *Journal of Business Research*, 61, 211-224
- Zhou, L., Dai, L., & Zhang, D. (2007). Online shopping acceptance model A critical survey of consumer factors in online shopping. *Journal of Electronic Commerce Research*, 8(1), 41-62.
- Zikmund, W. G. (2000). Business Research Methods. South-Western I.
- Zinkhan, G.M., R.T, Watson (1998). Electronic commerce: A marriage of management information system and market. J. Market Focused Management 3(1),5-22.

ANOTHER SOURCES:

Sources: Alexa.com, Google.com, Bing.com and Yahoo.com

APPENDICES

Appendix 1:

WEBSITE SERVICE QUALITY, PERCEIVED VALUE, TRUST, CONVENIENCE AND CUSTOMER LOYALTY OF ONLINE SHOPPING

Dear Respondents,

I am currently pursuing my Master of Science (Management) at Othman Yeop Abdullah, Graduate School of Business, Universiti Utara Malaysia. The study that I am conducting is the partial fulfillment towards the completion of my postgraduate degree. The title that I want to explore is "ANALYZE THE FACTORS DETERMINANT OF CUSTOMER LOYALTY IN ONLINE SHOPPING".

I would appreciate if you could spare some time and thought in completing the survey questionnaires. I hope that you would co-operate in completing the questionnaire with the best of your ability.

This questionnaire consists of four sections. Section one consists of questions about your demographic profile and followed by section two about your awareness of customer loyalty, section three about website service quality, perceived value, trust and convenience.

Your response will be treated as confidential and used for research purposes only. There is no right or wrong answer. Thank you for your willingness to participate in this study.

Yours sincerely,

Noorashikin Binti Harun @ Che Ani

Matric No : 811068

Email: ckinharun@yahoo.com

SECTION A: Respondent Profiles.

This section intends to get information the respondents' demographic background.

[Tick the box which answers is best describing you]

1. Gender	
Male	Female
2. Age	
25 - 30 years old	36 - 40years old
31 - 35 years old	More than 40 years old
3. Race	
Malay	Chinese
Indian	Others
4. Educational Level	
Degree	PhD
Master	
5. Working Experiences	
Less than 3 years	Between 3 - 4 years
Between 4 - 5 years	More than 5 years
6. Monthly Income	
RM 1, 501 - RM 3, 000	
RM 3, 001 - RM 4, 500	
RM 4, 501 - RM 6, 000	
RM 6, 001 - and above	

SECTION B: Customer Loyalty

This section intent to get the respondents feedback about the topic study.

Please base your answers on the one shopping website that you most frequently use.

[Using the following scale, please cycle the number that represents your most appropriate answer.]

Customer Loyalty

		Strongly disagree	Disagree	or disagree	Agree	Strongly agree
		1 1	2	3	4	5
l	My preference for this online shopping website would not willingly change.	1	2	3	4	5
2	It would be difficult to change my beliefs about this online shopping website.	1	2	3	4	5
3	Even if close friends recommended another website, my preference for this online shopping website would not change.	1	2	3	4	5
4	I will buy from this online shopping website the next time I purchase product/service.	1	2	3	4	5
5	I intend to keep purchasing products/ services from this online shopping website.	1	2	3	4	5

SECTION C: Factors Determinant Customer Loyalty Of Online Shopping

This section intent to get the respondents feedback about the topic stu.

Please base your answers on the one shopping website that you most frequently use.

[Using the following scale, please cycle the number that represents your most appropriate answer.]

Factor 1: Website Service Quality

		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly agree
		ī	2	3	4	5
1	The online shopping website information is regularly updated.	1	2	3	4	5
2	The online shopping website provides full information on product features and services offered.	1	2	3	4	5
3	When a customer has a complaint or grievance, it is dealt with rapidly and effectively.	t	2	3	4	5
4	The confidentiality of customer data is ensured.	1	2	3	4	5
5	Customer has the option to modify or defer at anytime the transaction process without commitment.	l	2	3	4	5

Factor 2: Perceived Value

	_	Strongly	Disagree	Neither agree	Agree	Strongly
		disagree	2	or disagree		agree
1	Products: service is considered to be a good deal buy.	ŧ	2	3	4	5
2	Product/ service charges are acceptable.	1	2	3	4	5
3	The company provides more free services.	1	2	3	4	5
4	The company offers attractive product service costs.	1	2	3	4	5
5	The company charges me fairly for similar products' services.	1	2	3	4	5

Factor 3: Trust

		Strongly disagree 1	Disagree 2	Neither agree or disagree 3	Agree 4	Strongly agree 5
1	Based on my experience in the past, I know it cares about customers.	1	2	3	4	5
2	Based on my experience in the past, I know it is honest.	1	2	3	4	5
3	Based on my experience in the past, I know it is not opportunistic.	ī	2	3	4	5
4	Based on my experience in the past, I know it is predictable.	1	2	3	4	5
5	Based on my experience in the past, I know it knows its market.	1	2	3	4	5

Factor 4: Convenience

		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly agree
1	I could shop anytime I wanted.	1	2	3	4	5
2	I could order products services wherever I am.	1	2	3	4	5
3	The website provides sufficient information so that I can identify different products' services within the same categories.	1	2	3	4	5
4	Payment methods are flexible.	1	2	3	4	5
5	Product' service delivery is timely.	1	2	3	4	5

Appendix 2: Percentage of consumer behavior towards buying and selling online transaction

The info graphic show consumer behavior towards buying and selling online transaction in Malaysia based on PayPal's study.

Appendix 3: SPSS Output on normality test, reliability test, descriptive statistics, correlation and multiple regression analysis

Normality test

Descriptives

	Descrip			
<u>_</u>			Statistic	Std. Error
loyalty	Mean		4.6450	.03197
	95% Confidence Interval for Mean		4.5820	
		Upper Bound	4.7080	
	5% Trimmed Mean		4.6852	
	Median		5.0000	
	Variance		.204	
	Std. Deviation		.45215	
	Minimum		2.33	
	Maximum		5.00	
	Range		2.67	
	Interquartile Range		.67	
	Skewness		-1.431	.172
	Kurtosis		3.077	.342
quality	Mean 95% Confidence Interval for Mean	Laura Daniel	4.4925	.03296
		Lower Bound	4.4275	
		Upper Bound	4.5575	
	5% Trimmed Mean Median		4.5056 4.5000	
	Variance		.217	
	Std. Deviation		.46613	
	Minimum		2.50	
	Maximum		5.00	
			2.50	
	Range Interquartile Range		1.00	
	Skewness		496	.172
	Kurtosis	_	.245	.342
Value	Mean		4.5550	.02546
	95% Confidence Interval for Mean	Lower Bound	4.5048	
		Upper Bound	4.6052	
	5% Trìmmed Mean Median		4.5733 4.6000	
	Variance		.130	
	Std. Deviation		.36003	
	Minimum		3.00	
	-11.50	7		

	Maximum		5.00	
	Range		2.00	
	Interquartile Range		.40	
	·			470
	Skewness Kurtosis		891 1.981	.172 .3 4 2
Trust	Mean		4.3600	.04090
	95% Confidence Interval for Mean	Lower Bound	4.2793	
		Upper Bound	4.4407	
	5% Trimmed Mean		4.3889	
	Median		4.2500	
	Variance		.335	
	Std. Deviation		.57842	
	Minimum		2.00	
	Maximum		5.00	
	Range		3.00	
	Interquartile Range		1.00	
	Skewness		459	.172
	Kurtosis		.004 4.6390	.02543
convenience	Mean 95% Confidence Interval for Mean	Lower Bound	4.6390	.02043
		Upper Bound	4.6891	
	5% Trimmed Mean	Opper Bound	4.6689	
	Median		4.6000	
	Variance		.129	
	Std. Deviation		.35962	
	Minimum		2.40	
	Maximum		5.00	
	Range		2.60	
	Interquartile Range		.40	
]	Skewness		-2.040	.172
	Kurtosis		8.351	.342

Loyalty

Quality

Perceived Value

Trust

Convenience

Reliability

Loyalty

Scale: ALL VARIABLES

Case Processing Summary

		,	<i></i>
		Ν	%
	Valid	200	100.0
Cases	Excluded ^a	0	.0
	Total	200	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.749	5

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
My Preference for this online shopping website would not willingly change	18.56	2.178	.582	.678
It would be difficult to change my beliefs about this online shopping website	18.63	2.246	.553	.690
Even if close friends recommended another website, my preference for this website would not change	18.52	2.321	.547	.693
I will buy from this online shopping website the next time i purchase product/services	18.60	2.452	.440	.730
I intend to keep purchasing product/services from this online shopping website	18.55	2.410	.448	.728

Quality

Reliability

Scale: ALL VARIABLES

Case Processing Summary

<u></u>				
_	_	Ŋ	%	
	Valid	200	100.0	
Cases	Excluded ^a	0	.0	
	Total	200	100.0	

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items	
.716	5	

	Scale Mean if	Scale Variance if	Corrected Item-	Cronbach's Alpha
	Item Deleted	Item Deleted	Total Correlation	if Item Deleted
The online shopping website	18.17	2 202	.477	.667
information is regularly update	18.17	2.283	.477	.007
The online shopping website				
provide full information on	18.22	2.296	.498	.659
product features and services	10.22	2.290	.490	.039
offered				
When a customer has a				
complaint or grievence, it is	18.20	2.201	.506	.655
dealt with rapidly and effective				
The confidentiality of customer	18.15	2.393	.400	.697
data is ensured	10.13	2.000	. 100	.007
Customer has the option to			ı	
modify or defer at anytime the	18.01	2.311	.488	.663
transaction process without	10.01	2.011	. 400	.000
commitment				

Value

Reliability

Scale: ALL VARIABLES

Case Processing Summary

		N	%	
	Valid	200	100.0	
Cases	Excluded ^a	0	.0	
	Total	200	100.0	

a. Listwise deletion based on all variables in the procedure

Reliability Statistics

Cronbach's Alpha	N of Items
.734	5

	Scale Mean if	Scale Variance if	Corrected Item-	Cronbach's Alpha
Product/services is considered to be a good deal	18.33	2.143	.531	.674
Product/services charge are acceptable	18.30	2.121	.544	.669
The company provide more free services	18.19	2.315	.423	.715
The company offers attractive product/service costs	18.15	2.219	.493	.689
The company charges me fairly for similar product/services	18.13	2.261	.488	.691

Trust

Reliability

Scale: ALL VARIABLES

Case Processing Summary

		N	%
	Valid	200	100.0
Cases	Excluded ^a	0	.0
	Total	200	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.634	5

	Scale Mean if	Scale Variance if	Corrected Item-	Cronbach's Alpha
Based on my experience in the past, i know it cares about customer	18.12	2.056	.419	.571
Based on my experience in the past, i know it is honest	17.92	2.285	498	.528
Based on my experience in the past, i know it is not opportunistic	17.90	2.432	.373	.588
Based on my experience in the past, i know it is predictable	17.82	2.591	.345	.601
Based on my experience in the past, i know it known its market	17.76	2.626	.323	.610

Convienence

Reliability

Scale: ALL VARIABLES

Case Processing Summary

		<u> </u>	•
		N	%
	Valid	200	100.0
Cases	Excluded ^a	0	.0
	Total	200	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.731	5

	Scale Mean if	Scale Variance if	Corrected Item-	Cronbach's Alpha
	Item Deleted	Item Deleted	Total Correlation	if Item Deleted
I could shop anytime i wanted	18.59	2.193	.500	.682
I could order product/services	18.60	2.172	.531	.670
wherever i am	18.00	2.172	.551	.070
The website provide sufficient				
information so that i can identify	18.58	2.144	.509	.679
different product/services within	10.30	2.144	.309	.079
the same categories				
Payment method are flexible	18.53	2.220	.473	.693
Product/services delivery timely	18.49	2.311	.446	.702

Descriptive Statistic

Descriptive Statistics

Descriptive dialistics						
	N	Minimum	Maximum	Mean	Std. Deviation	
loyalty_mean	200	2.33	5.00	4.6450	.45215	
quality_mean	200	2.50	5.00	4.4925	.46613	
value_mean	200	3.00	5.00	4.5550	.36003	
trust_mean	200	2.00	5.00	4.3600	.57842	
convenience_mean	200	2.40	5.00	4.6390	.35962	
Valid N (listwise)	200					

Correlation

Correlations

			iations			
		quality_mea	value_mea	trust_mea	convenience	loyalty_mea
		n	n	n	_mean	n
quality_mean	Pearson	1	.501	.327**	.433	440
	Correlation		<u>'</u>		'	
	Sig. (2-tailed)		.000	.000	.000	.000
	N	200	200	200	200	200
value_mean	Pearson	.501	1.	.445**	.563	.597
	Correlation					
	Sig. (2-tailed)	.000		.000	.000	.000
	N	200	200	200	200	200
trust_mean	Pearson	.327**	.445	1	.379	.286**
	Correlation					
	Sig. (2-tailed)	.000	.000		.000	.000
	N	200	200	200	200	200
convenience_me	Pearson	.433	.563	.379	1	.479 ^{**}
an	Correlation					,
	Sig. (2-tailed)	.000	.000	.000		.000
	N	200	200	200	200	200
loyalty_mean	Pearson	.440	.597	.286	.479	1
	Correlation					
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	200	200	200	200	200

^{**.} Correlation is significant at the 0.01 level (2-tailed).

Multiple regression analysis

		-	Adjusted R	Std. Error of
Model	R	R Square	Square	the Estimate
1 [.635ª	.403	.391	.35279

a. Predictors: (Constant), convenience_mean, trust_mean, quality_mean, value_mean

ANOVA^b

Mod	el	Sum of Squares	df	Mean Square	F	Sig.
l	Regression	16.414	4	4.103	32,970	$.000^{a}$
	Residual	24.270	195	.124		
	Total	40.684	199			

- a. Predictors: (Constant), convenience_mean, trust_mean, quality_mean, value_mean
- b. Dependent Variable: loyalty_mean

		Unstandardized	d Coefficients	Standardized Coefficients		
Mode	el	B Std. Error		Beta	t	Sig.
1	(Constant)	.550	.368		1.497	.136
	quality_mean	.151	.064	.156	2.367	.019
	value_mean	.538	.093	.428	5.808	.000
	trust_mcan	018	.049	023	369	.712
	convenience mean	.225	.087	.179	2.587	.010

OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS

Universiti Utara Malaysia 06010 UUM SINTOK KEDAH DARUL AMAN MALAYSIA

Tel: 604-928 7118/7119/7130 Faks (fax): 604-928 7160 Laman Web (Web): www.oyagsb.uum.edu.my

KEDAH AMAN MAKMUR • BERSAMA MEMACU TRANSFORMASI

UUM/OYAGSB/K-14 23 February 2014

TO WHOM IT MAY CONCERN

Dear Sir/Madam

DATA COLLECTION

COURSE

Dissertation

COURSE CODE

BPMZ 69912

LECTURER

Dr. Norazuwa Bt. Mat

This is to certify that the following is a postgraduate student from the OYA Graduate School of Business, Universiti Utara Malaysia. She is pursuing the above mentioned course which requires her to undertake an academic study and prepare an assignment. The details are as follows:

	NO.	NAME	MATRIC NO.
ĺ	1.	NOORASHIKIN BT HARUN @ CHE ANI	811068

In this regard, I hope that you could kindly provide assistance and cooperation for her to successfully complete the assignment given. All the information gathered will be strictly used for academic purposes only.

Your cooperation and assistance is very much appreciated.

Thank you.

"SCHOLARSHIP, VIRTUE, SERVICE"

Yours faithfully

ABDUL SHAKUR BIN ABDULLAH

Assistant Registrar

for Dean

Othman Yeop Abdullah Graduate School of Business

c.c - Student's File (811068)