

International Journal of Service Industry Management

Internet retail customer loyalty: the mediating role of relational benefits

Hsiu Ju Rebecca Yen, Kevin P. Gwinner,

Article information:

To cite this document:

Hsiu Ju Rebecca Yen, Kevin P. Gwinner, (2003) "Internet retail customer loyalty: the mediating role of relational benefits", International Journal of Service Industry Management, Vol. 14 Issue: 5, pp.483-500,

<https://doi.org/10.1108/09564230310500183>

Permanent link to this document:

<https://doi.org/10.1108/09564230310500183>

Downloaded on: 29 March 2018, At: 00:48 (PT)

References: this document contains references to 33 other documents.

To copy this document: permissions@emeraldinsight.com

The fulltext of this document has been downloaded 6655 times since 2006*

Users who downloaded this article also downloaded:

(1996),"The relationships of customer satisfaction, customer loyalty, and profitability: an empirical study", International Journal of Service Industry Management, Vol. 7 Iss 4 pp. 27-42 https://doi.org/10.1108/09564239610129931

(2001),"The relationship between customer loyalty and customer satisfaction", International Journal of Contemporary Hospitality Management, Vol. 13 Iss 5 pp. 213-217 https://doi.org/10.1108/09596110110395893

Access to this document was granted through an Emerald subscription provided by emerald-srm:264686 []

For Authors

If you would like to write for this, or any other Emerald publication, then please use our Emerald for Authors service information about how to choose which publication to write for and submission guidelines are available for all. Please visit www.emeraldinsight.com/authors for more information.

About Emerald www.emeraldinsight.com

Emerald is a global publisher linking research and practice to the benefit of society. The company manages a portfolio of more than 290 journals and over 2,350 books and book series volumes, as well as providing an extensive range of online products and additional customer resources and services.

Emerald is both COUNTER 4 and TRANSFER compliant. The organization is a partner of the Committee on Publication Ethics (COPE) and also works with Portico and the LOCKSS initiative for digital archive preservation.

*Related content and download information correct at time of download.

Internet retail customer loyalty: the mediating role of relational benefits

Internet retail
customer loyalty

483

Hsiu Ju Rebecca Yen

*Department of Business Administration, College of Management,
Yuan Ze University, Tao-Yuan, Taiwan, and*

Kevin P. Gwinner

*Department of Marketing, College of Business Administration,
Kansas State University, Manhattan, Kansas, USA*

Keywords *Customer retention, Customer loyalty, Customer relations, Self-service, Social benefits, Internet*

Abstract *The application of technology-based self-service in service delivery has grown rapidly in recent years, but our current understanding of customer retention and satisfaction in such contexts remains limited. This paper proposes a conceptual framework that utilizes the construct of relational benefits to explain the link between Internet-based self-service technology attributes and customer loyalty and satisfaction. The framework posits that confidence and special treatment benefits mediate the impact of Internet self-service technology attributes on customer loyalty and satisfaction. The results of an empirical study using two contexts finds support for a fully mediated model. That is, confidence benefits mediate the impact of perceived control and performance on customer loyalty and satisfaction, while special treatment benefits mediate the relationship of efficiency and convenience with customer loyalty and satisfaction. The findings afford not only practical implications for marketers but also directions for future research on customer relational benefits and Internet-based self-service.*

Introduction

A customer's decision for entering into and maintaining a long-term relationship with a company is largely driven by their assessment of the core product/service and the relational aspects of the exchange. In explicitly separating these two aspects, one is able to begin thinking about the value that the interpersonal interaction between customers and providers has versus the value of the core product. These benefits that are interpersonal in nature have been termed "relational benefits" in the literature, and accrue to those customers who are engaged in continuing relationships with the service provider and its personnel. Over the past few years the relationship marketing literature has begun to explore the question of what kinds of relational benefits customers derive from staying in long-term relationships with companies (e.g. Barnes, 1994; Gwinner *et al.*, 1998; Reynolds and Beatty, 1999). This represents a shift in the literature from focusing on the benefits of long-term relationships for companies to the benefits accruing to customers. Hennig-Thurau *et al.* (2002) conceptualized relational benefits as antecedents of relationship quality.

They showed that social and confidence relational benefits could significantly impact key outcomes of relationship marketing such as customer loyalty and positive word-of-mouth in face-to-face service encounters. That is, the receipt of relational benefits by consumers could result in favorable outcomes for service providers.

However, as more and more transactions are being conducted in the absence of employee contact (e.g. through the use of Internet self-service technology), an important consideration is whether relational benefits remain relevant in an online context. That is, in the absence of direct human contact, relational aspects of the exchange over the Internet may or may not continue to drive important outcomes such as customer loyalty and satisfaction.

Despite the advantages brought about by Internet-based self-service, there are potential downsides to replacing personal contact with technology-based interaction. One concern is that the absence of human touch in technology-based self-service may not allow employees and consumers to develop rapport and may erode the emotional attachment consumers may develop toward service providers through continuing interactions with the contact employees (Barnes *et al.*, 2000; Gremler and Gwinner, 2000). A recent study found that customers who maintained a service relationship with a specific service employee, compared with customers holding a relationship with the firm, were more loyal and more willing to refer the firm to others (Gutek *et al.*, 2000). Indeed, the interpersonal aspects of a relationship are at times found to be more important to consumers than occasional price breaks or special services (Gwinner *et al.*, 1998).

If it is not relational aspects then perhaps other factors are at play in developing loyalty for users of Internet self-service technology. Some researchers have suggested that factors such as: the performance of the technology; the convenience received from the technology; the perception of being in control of the outcome from using the technology; and the added efficiency from using the technology, all would positively influence the adoption and continuous use of self-service technologies (Dabholkar, 1996; Meuter *et al.*, 2000). In this manuscript, we argue that relational benefits play a mediating role in the relationships of these four factors with customer loyalty and satisfaction.

The rest of the paper is organized as follows. In the next section, we review literature on customer relational benefits and self-service technology. We also propose hypotheses regarding the mediating role relational benefits play between attributes of Internet self-service technology and customer loyalty and satisfaction. Based on the literature review and hypotheses, we present a theoretical model of causality. We then empirically test the hypotheses with survey data collected from users of Internet bookstores and Internet travel agencies. The findings are then presented, followed by a discussion of research findings, managerial implications, and future research directions.

Literature review and research hypotheses

Relational benefits

Positive outcomes resulting from strong customer relationships have been well documented in the literature (e.g. Aaker, 1992; Clark and Payne, 1994; McKenna, 1991; Reichheld, 1993, 1996), but studies regarding the benefits of being in long-term relationships have been primarily approached from the perspective of the firm. Grounded on previous work on benefits that accrue to consumers in long-term relationships with companies (Barnes, 1994; Bendapudi and Berry, 1997; Berry, 1995), Gwinner *et al.* (1998) developed and empirically examined a typology of relational benefits. They suggest that customers in long-term relationships experience three primary types of benefits beyond the core service:

- (1) confidence benefits;
- (2) social benefits; and
- (3) special treatment benefits.

Confidence benefits describe the reduction of uncertainty in transactions and the increase in realistic expectations for the service encounter. Social benefits describe the emotional aspects of relationships and focus on personal recognition of customers by employees and the development of friendships between customers and employees. The third type of benefit, special treatment benefits, includes both economic and customization advantages for the consumer. This benefit gets at the notion that relational partners get special deals and treatment that is unavailable to non-relational customers. As the development of relational benefits has taken place within the context of customers having relationships with employees in face-to-face encounters, whether customers perceive relational benefits to exist in their interactions with technology-based service providers remains unknown.

Positive relationships between the three types of relational benefits and customer loyalty have been reported in previous studies (Gwinner *et al.*, 1998; Hennig-Thurau *et al.*, 2002). Regardless of the service type, confidence benefits have been found to be the most important type of benefits in face-to-face encounters (Gwinner *et al.*, 1998), and its effect on loyalty primarily occurs through satisfaction (Hennig-Thurau *et al.*, 2002). Given that security and privacy issues in online transaction are a primary concern for consumers (Zeithaml *et al.*, 2000), the perception of confidence benefits in online transactions is predicted to have a positive effect on one's intent to stay in the relationship.

The practice of data warehousing and data mining to record and analyze consumers' shopping behaviors allows Web-based service providers the opportunity to provide customized service offerings to their customers. The information can also be utilized by Web-based service providers to make recommendations that fit particularly well with customers' interests, during the interactions. These are all special treatment benefits that customers could

experience with a Web-based service provider, and are predicted to have a positive effect on one's intent to stay in the relationship (i.e. their loyalty to the service provider). Because Internet-based self-service technology by definition excludes interactions with others, there is no opportunity to develop social relational benefits of the form described in prior studies. For this reason, this study limits its examination to confidence and special treatment benefits. The following hypotheses are proposed:

- H1. Confidence benefits will have a positive impact on customer loyalty and satisfaction.
- H2. Special treatment benefits will have a positive impact on customer loyalty and satisfaction.

Consistent with past research, we also anticipate that satisfaction will positively influence loyalty perception (Anderson and Fornell, 1994; Rust and Zahorik, 1993).

- H3. Satisfaction will have a positive impact on customer loyalty.

Internet-based self-service attributes

Internet-based interactions resulting in the delivery of services, products and information continues to grow in popularity as access to the Internet increases and e-commerce applications multiply. Online retailers of consumer goods and services are at the forefront of developing applications that aid customers in efficiently browsing through product/service options, procuring product information, making purchases, and tracking orders. Exemplars include Dell.com in computer retailing, Amazon.com in book retailing, Landsend.com in clothing retailing, and Travelocity.com in travel services. In a marketplace where "products and services exist as digital information and can be delivered through information-based channels" (Rayport and Sviokla, 1995, p. 14), customers have the ability to serve themselves without the need for extensive interpersonal contact with a firm's employees. Customer evaluations of attributes associated with Internet self-service technology are thought to be crucial in determining consumers' continued usage. In this section we review four of these attributes that have been discussed in prior literature.

Much of the emerging self-service technology literature has focused on consumers' intentions to adopt or continue using technology-based options (Davis, 1986; Davis *et al.*, 1989, 1992). A direct relationship between self-service technology attributes and adoption as well as loyalty to the technology is implied in other research. We further argue that relational benefits mediate this relationship. Below, we review four attributes discussed in prior literature as being important in the adoption and continued use of Internet-based self-service applications and examine how they may influence confidence and special treatment benefits.

Perceived control. Prior studies have discussed the importance of perceived control as an important determinant leading consumer's to adopt self-service forms of product and service delivery (Langeard *et al.*, 1981). The perceived control construct is based on one's judgment of their own ability to "determine/design the service for themselves rather than uniformly take what is offered" (Lee and Allaway, 2002). This factor encourages Internet usage and loyalty by allowing the consumer to customize the service offering to meet their specific needs. We argue that the influence of perceived control on the pro-firm outcomes of loyalty and satisfaction operates through the mediating variable of confidence benefits. Confidence benefits are largely predicated on the perception that uncertainty in the relationship will be reduced. A consumer's perception of control over the exchange should lead to increased confidence benefits because the controllability leads them to have greater predictability over the likely outcome of the exchange.

H4. Perceived control derived from Internet self-service technology will have a positive effect of confidence benefits.

Performance. Consistent with Dabholkar (1994), we conceptualize the performance attribute of Internet-based self-service technology as the extent to which the technology operates accurately and dependably. A similar dimension, "did its job", reflecting the idea of the technology performing in the manner it is supposed to perform, was found in another study that reported it as a factor relevant to consumer satisfaction with self-service technology (SST) (Meuter *et al.*, 2000). But how does performance impact satisfaction? We argue that repeated exposure to reliable and accurate performance of Internet self-service technology could build feelings of confidence that future interactions will result in superior performance. As such, high performance of Internet self-service technology will increase confidence benefit perceptions, which in turn impact loyalty and satisfaction.

H5. Performance of Internet self-service technology will have a positive effect on confidence benefits.

Convenience. Convenience refers to the ability to use self-service technology to make the procurement and delivery of goods and services that fit the consumer's needs in terms of timing and location. This construct is similar to the "when I want" and "where I want" sub-dimensions being linked to satisfying SST exchanges that emerged in the critical incident study by Meuter *et al.* (2000) and the "convenience" factor of Szymanski and Hise (2000). Again, the question of how this attribute impacts satisfaction and loyalty arises. We propose that increased convenience in the form of providing access to services at any time and in many places should have a positive influence on perceptions of special treatment benefits, as the ability to dictate time and place

convenience is only available to those using the technology. Special treatment benefits will then impact loyalty and satisfaction, thus mediating the relationship between those outcomes and convenience.

H6. Internet self-service technology convenience will have a positive effect on special treatment benefits.

Efficiency. The efficiency attribute is based on the notion that transaction times can be reduced over traditional person-to-person exchanges when utilizing Internet self-service technologies (ISST). Electronic kiosks being utilized to speed up transactions in airline ticketing, automobile rentals, and hotel check-in are prime examples of this attribute at work. For travelers meeting certain conditions (e.g. club memberships, simple transactions, etc.), wait times and even the transaction itself can be tremendously reduced through this technology. Users of these technologies are likely to have elevated perceptions of special treatment benefits, as the increased efficiency is only available to those using this technology.

H7. Internet self-service technology efficiency will have a positive effect on special treatment benefits.

Research model

Based on the literature reviewed in the last section, we present a research model for this study positing relational benefits as the mediator of the relationship between the ISST attributes and the two outcome variables of customer satisfaction and loyalty. Figure 1 exhibits a theoretical model that links Internet self-service technology to relational benefits, and in turn to customer satisfaction and loyalty. Every linkage in this model corresponds to one of the seven hypotheses postulated above. The tests of these hypotheses follow.

Figure 1.
A theoretical model linking relational benefits, Internet self-service technology, customer satisfaction and loyalty

Method

Sample data

A total of 459 subjects participated in this study. A self-administered survey was distributed by MBA students of a university located in northern Taiwan either through e-mail or in person to their friends or colleagues who have previous experiences with purchases from Internet bookstores or travel agencies. Participants were asked to respond to the questions based on their previous purchasing experiences with one specific Internet retailer (either bookstore or travel agency). Before they filled out the questionnaire, it was carefully verified that each participant had previously purchased travel services, airline tickets, books or music products on an Internet bookstore or Internet travel Web site. The survey contained measures of the four Internet self-service technology attributes, two relational benefits, satisfaction with the service, and customer loyalty. All responses were assessed on seven-point Likert scales ranging from 1 (strongly disagree) to 7 (strongly agree).

While all participants had made purchases from Internet bookstore or travel Web sites, approximately 46 percent of the participants had done so within the past three months. Furthermore, roughly 60 percent of the subjects indicated that they had been using the same Internet bookstore or travel agency for more than a year. Women represented 53.8 percent of the sample.

Measures

Internet self-service technology (ISST) attributes. Three out of the four ISST attributes, namely perceived control, performance, and efficiency were modified from the measures used by Dabholkar (1994, 1996) to depict the nature of ISST. Each attribute was measured with two items. The items for the perceived control construct were revised to capture participants' subjective evaluations of the control they had in using ISST to navigate and to order goods and services. Performance was assessed with items tapping the accuracy and reliability of ISST option. The items assessing efficiency were modified to capture the nature of ISST as a timesaving option for ordering services or goods. Convenience, the fourth attribute, was assessed with two items tapping the perceived capability of the ISST to fit the users' needs in terms of timing and location of the purchase (see Appendix).

We conducted confirmatory factor analysis using AMOS 4.0 (Arbuckle and Wothke, 1999) to examine the ISST attributes, and the results suggest that the four-factor conceptualization fits the data appropriately ($\chi^2 = 46.91.55$, $df = 14$, $p < 0.0001$; GFI = 0.98; CFI = 0.98, TLI = 0.95, RMR = 0.03). The correlation coefficients between the two items of each scale ranged from 0.76 to 0.77.

Customer relational benefits. The scale developed by Gwinner *et al.* (1998) to assess the three relational benefits was modified for the current study to capture the interaction between a customer and a Web-based interface. Confidence and special treatment benefits were each measured with three

items. One item assessing special treatment was dropped due to its poor loading on the hypothesized factor. Analysis reveals an acceptable internal consistency for the two benefit dimensions (confidence benefits: alpha = 0.77; special treatment benefits: item correlation = 0.71). As mentioned earlier, social benefits are not being considered in this study due to their lack of direct correspondence in an online environment.

Satisfaction and customer loyalty. Global evaluation of customer satisfaction and loyalty to the relationship were each measured using two items. Specifically, the items were designed to capture participants' overall satisfaction with the technology and consumer's willingness to continue purchasing from the service provider. Correlation coefficients for the two items in each scale were 0.78 and 0.85 respectively, and indicate an appropriate internal consistency.

Analyses and results

Table I reports means, standard deviations, and bivariate correlations for the constructs included in the theoretical model. As shown in Table I, the relationships between ISST attributes, relational benefits, satisfaction with service quality, and customer loyalty were all positive and the coefficients were significant at the $p < 0.001$ level. The correlations reveal a pattern consistent with the relationships proposed in the theoretical model.

Our position in developing the hypotheses has been that the relational-benefit constructs will fully mediate the relationship between the SST attributes and the two outcomes of satisfaction and loyalty. In order to test for mediation, we compared two structural equation models using Amos 4.0. The first model is our theoretical model that posits relational benefits as fully mediating the relationship between the ISST attributes and the two outcome variables of satisfaction and customer loyalty (see Figure 1). The second model depicts a situation where relational benefits only partially mediate the relationships between the ISST attributes and the two outcome variables (see Figure 2). As such, both direct and indirect effects (mediated through the

	Mean	SD	1	2	3	4	5	6	7	8
Perceived control	4.41	0.96	0.77 ^a							
Performance	4.47	0.87	0.231 ^b	0.76						
Efficiency	4.67	0.91	0.385	0.485	0.76					
Convenience	4.96	0.80	0.415	0.392	0.517	0.77				
Confidence benefits	4.43	0.80	0.300	0.635	0.439	0.480	0.77			
Special treatment benefits	4.24	0.83	0.305	0.314	0.388	0.402	0.348	0.71		
Satisfaction	4.53	0.84	0.378	0.553	0.475	0.434	0.566	0.414	0.78	
Loyal	4.33	0.83	0.253	0.586	0.433	0.479	0.569	0.569	0.477	0.85

Notes: ^a Values along the diagonal are correlational or Cronbach alpha coefficients; ^b All correlations are significant at the 0.001 level (two-tailed)

Table I.
Means, standard deviations and correlations

Figure 2.
A partially mediated
model linking relational
benefits, Internet
self-service technology,
customer satisfaction
and loyalty

relational benefit constructs) of the ISST attributes on satisfaction and loyalty are modeled. This approach to mediation testing is consistent with other studies examining mediation hypotheses (e.g. Brown *et al.*, 2002)

As reported in Table II, both models fit the data appropriately. A χ^2 difference test indicates no significant difference between the fully-mediated model and the partially mediated model (χ^2 difference = 12.83, $df = 8$, $p > 0.05$). Given the lack of a chi-square difference between the two models, we turned to other criteria to compare the two models. Morgan and Hunt (1994) examined four different criteria in an SEM model comparison:

- (1) overall model fit as measured by CFI;
- (2) percentage of hypothesized significant paths;
- (3) amount of variance explained as measured by squared multiple correlations; and
- (4) parsimony assessed by the parsimonious normed fit index (PNFI).

In examining our fully and partially mediated models on these four criteria, we find the fully mediated model to be a better representation of the data. Specifically, while both models are equivalent on the overall fit statistics (CFI = 0.97 and GFI = 0.95 for both models), only eight of 17 (47 percent) of the partially mediated model's paths are supported at the $p < 0.05$ level or better. In contrast, eight of nine (89 percent) of the fully mediated model's paths are supported at the $p < 0.01$ level. Further, the ability of the models to explain variance in the outcomes, as measured by squared multiple correlations (SMC), favors the fully mediated model in three out of four instances (only the SMC for satisfaction slightly favors the partially mediated model 0.65 to 0.64). As

	Fully mediated model	Partially mediated model	Direct-effect-only model
<i>Dependent variable: CB</i>			
Performance → CB	0.836***	0.822***	
Control → CB	0.156***	0.134**	
<i>Dependent variable: STB</i>			
Efficiency → STB	0.384***	0.353***	
Convenience → STB	0.433***	0.429***	
<i>Dependency variable: satisfaction</i>			
CB → Satisfaction	0.557***	0.212	0.317***
STB → Satisfaction	0.322***	0.259*	0.194*
Performance → Satisfaction		0.398**	0.395***
Control → Satisfaction		0.234***	0.251***
Convenience → Satisfaction		-0.105	-0.035
Efficiency → Satisfaction		0.031	0.101
<i>Dependent variable: loyalty</i>			
CB → Loyalty	0.526***	0.438**	0.335***
STB → Loyalty	0.456***	0.371**	0.264**
Performance → Loyalty		0.028	0.162
Control → Loyalty		-0.079	-0.074
Convenience → Loyalty		0.149	0.256**
Efficiency → Loyalty		-0.029	0.040
Satisfaction → Loyalty	-0.115	0.010	0.026
χ^2	219.429	206.597	578.465
df	103	96	99
GFI	0.95	0.95	0.90
CFI	0.97	0.97	0.86
PNFI	0.71	0.67	0.61
PCFI	0.73	0.68	0.63
SMC for CB	0.80	0.76	
SMC for STB	0.56	0.51	
SMC for satisfaction	0.64	0.65	0.57
SMC for loyalty	0.60	0.57	0.47
Notes: * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$			

Table II.
Results of structural
equation analyses for
three competing models

illustrated in Table II, there is a large parsimony difference between the full and partial mediation models. The increased parsimony (i.e. parsimony-adjusted NFI and parsimony-adjusted CFI) of the theoretical model suggests that the fully mediated model provides a better fit for the data. Based on these four criteria, we assert that the fully mediated model is a more accurate and useful depiction of the relationships among these constructs. Based on this conclusion, we proceed to examine the support for the hypothesized relationships using the fully mediated model results as shown in Table II.

Hypothesis testing

The first two hypotheses propose that confidence and special treatment benefits will have a positive impact on customer loyalty and satisfaction. As shown in Table II, the paths from the two relational benefits to customer loyalty and satisfaction are significant ($p < 0.001$) and, therefore, support is found for *H1* and *H2*. The path from satisfaction to loyalty is not significant (*H3*). *H4* and *H5* predicted a positive impact on confidence benefits from perceived control and technology performance, respectively. As indicated in Table II, the significant path estimates support this prediction. The two paths together explained approximately 80 percent of the variance in the confidence-benefit construct (as measured by squared multiple correlations). With respect to *H6* and *H7*, we predicted that perceived efficiency and convenience would exert a positive influence on special treatment benefits. Both parameter estimates are significant at the 0.001 level, and provide support for *H6* and *H7*. The two paths explained over half of the variance (squared multiple correlations = 0.56) in the special treatment benefit construct.

An alternative model

Previous studies have investigated the impact of SST attributes on customer satisfaction and intention to use (e.g. Dabholkar, 1996; Dabholkar and Bagozzi, 2002) and the relationships of relational benefits to customer satisfaction and loyalty (e.g. Gwinner *et al.*, 1998; Hennig-Thurau *et al.*, 2002). It is plausible to posit that all the antecedent variables in the current studies affect customer satisfaction and loyalty directly (see Figure 3). Therefore, another competing model for our proposed framework would be a model that includes only direct effects of the ISST attributes and the relational benefits on customer satisfaction and loyalty.

The direct-effect-only model was estimated using Amos 4.0 and the results are also reported in Table II. The change in chi-square between the fully mediated model and the direct-effect-only model was 359.04 for 4 degrees of freedom, and this change is significant ($p < 0.001$). The fit indexes also suggest that the theoretical model provides a better fit to the data than does the direct-effect-only model (GFI = 0.95 versus GFI = 0.90; CFI = 0.97 versus CFI = 0.86). In addition, adding more paths does not improve the explanatory power of the direct-effect-only model, and variances explained in satisfaction and loyalty are relatively lower ($SMC_{\text{satisfaction}} = 0.57$; $SMC_{\text{loyalty}} = 0.47$) in the direct-effect-only model. Finally, both parsimony indexes of the fully mediated model (PNFI = 0.71; PCFI = 0.73) exceed those of the direct-effect-only model (PNFI = 0.61; PCFI = 0.63). Therefore, the fully mediated model appears to be a better representation of the data from both explanatory and parsimony standpoints than either the partially mediated or direct-effect-only models.

Figure 3.
A direct-effect-only
model linking relational
benefits, Internet
self-service technology,
customer satisfaction
and loyalty

Conclusions and recommendations

Research findings

Several recent studies in the services industry have found support for the important role that relational benefits play in influencing consumers' loyalty intentions, word-of-mouth behavior, commitment to the organization, and satisfaction with the service provider (Gwinner *et al.*, 1998; Hennig-Thurau *et al.*, 2002). The results of this study provide additional evidence as to the central role relational-benefit constructs play in understanding these important outcomes. The findings reported here suggest that relational benefits are the mediating mechanism, through which selected technology attribute variables operate with respect to their impact on customer loyalty and satisfaction. As such, this study adds to the accumulating evidence, finding that the relational aspects of exchanges have an important part in our understanding of customer loyalty and satisfaction.

Further, this study extends prior research that has been conducted in more traditional face-to-face contexts. The findings suggest that relational-benefit constructs remain relevant in an online environment. This supports the robustness of the relational-benefit notion toward Internet-based transactions where arguably there is a weaker relationship with the service provider. That is, relationships with a computer interface are notably different from relationships with people. However, despite those differences, our findings provide evidence that relational benefits still play an important role.

One interesting finding in our study is the lack of a significant path from satisfaction to loyalty in our model. It is interesting to consider possible explanations for this counterintuitive result. One possible explanation has to do with the online context of the study. That is, while it is commonly accepted that satisfaction with a service or product will lead to repeat purchases, perhaps the unique characteristics of an online shopping environment weaken this relationship. For example, the ease by which product performance and price comparisons can be conducted through the Internet may elevate the importance of those two elements in a buyer's decision criteria for online purchases. This is in contrast to traditional retail stores where a larger effort (e.g. traveling to different stores, interacting with employees) is required to compare product and service offerings among competitors. The greater effort associated with performance and price comparisons in traditional brick-and-mortar stores may lead consumers to rely on past satisfaction heuristics to guide their repurchase decisions. Whereas this would not be the case in an online environment where other comparison data can be more readily obtained. Alternatively, given the strong correlation found between satisfaction and loyalty, it may be that the strong impact of the two relational-benefit constructs on loyalty leaves no variance to be explained by the satisfaction measure. Indeed, satisfaction does have a significant and positive impact on loyalty in a model where the direct effects of relational benefits on loyalty are restricted.

In summary, we have found support for a model where relational benefits play a key mediating role in the relationship between SST attributes and the outcomes of customer satisfaction and loyalty. These results add to the growing evidence of the power of relational-benefit constructs in understanding customer behaviors. This is particularly significant in the context of the current study, where traditional human relationships do not exist.

Managerial implications

Given the mediational role of the confidence and special treatment relational benefit constructs, firm's engaging in e-commerce might consider emphasizing these relational benefits in positioning the service to consumers. That is, rather than (or perhaps in addition to) emphasizing aspects of performance, control, efficiency, and convenience, a firm could stress the receipt of the two relational benefits. In practice, this would entail that promotional communications directed toward current and potential customers emphasize the added confidence and special treatment benefits received by those utilizing the technology for the service delivery. These same aspects could be used in comparisons to competitors, in that a firm's services could be positioned at creating greater confidence in the service or delivering greater levels of special treatment benefits than can be provided by competing offers.

Further, with the understanding that confidence and special treatment benefits play a strong mediational role leading to loyalty and customer

satisfaction, firms can consider other factors of either the technological aspects of their delivery system or the specific services offered that might also instill greater confidence or add to the receipt of special treatment benefits, thereby increasing loyalty and satisfaction. For example, money back guarantees and up-to-date security features on a Web site may serve to increase confidence benefits. Moreover, since these relational benefits are based on the notion that they occur when consumers have a relationship with the firm, organizations might seek to build stronger ties with their customer base. The database capabilities of Internet commerce represents a potentially powerful way of enhancing the relationships between companies and customers. Databases can be developed to remember customer preferences, make suggestions based on those preferences, and keep track of information accessed or products purchased in prior visits. These capabilities can be used to enhance the “virtual” relationship customers have with the Internet retailer, which may enhance perceptions of the receipt of relational benefits.

Another managerial implication that can be taken from our data is related to market segmentation. It is very likely that a company’s customer base has segments where one of the relational benefits is more important than the other. Understanding what consumer differences exist with respect to the importance of the two types of relational benefits will allow a firm to better know where to allocate their resources for enhancing their technology and in communicating benefits to customers. An interesting area for future research would be to develop a typology that can be used to predict how these preferences may differ. Specifically, organizational, environmental, and service-specific factors could be categorized with the goal of predicting which factors will lead to preferences for confidence benefits or special treatment benefits.

Future research

In our study, we explicitly ignored the role of social benefits due to their seemingly irrelevant role in Internet-based transactions where the purchaser is not interacting with a human seller. However, given the importance of social benefits reported in face-to-face encounters, it may be instructional to consider how social benefits can be included in online contexts. The original scale used by Gwinner *et al.* (1998) taps the social benefit construct using scale items that assess personal recognition, familiarity, and friendship. In terms of creating these elements in an online environment, the database capabilities of Internet retailing discussed above would easily allow for elements of personal recognition to occur. Indeed, there are many Web sites that utilize “cookie” technology to personally recognize users and greet them by a previously supplied name. Familiarity is also an element that can be facilitated in online retail environments. Familiarity can be achieved by having a consistent visual presence and navigational framework for the consumer over successive visits

to the Web site. Additionally, allowing the consumer to customize the user interface to best meet their shopping and information needs may enhance familiarity. Perceptions of friendship are probably the most difficult element of social benefits to re-create in an online context. However, if we broaden the concept to include not just a friendship between employees and customers, but also friendships between customers, then several options may exist for Internet retailers. Examples include customer chat rooms and e-mail discussion boards, where customers can interact to discuss product-related issues that are of importance to them and relevant to the firm (e.g. product uses, problem resolution, complimentary products, etc.). As such, we suggest that a modified social benefit construct could be conceptualized to better understand this relational aspect in online encounters.

Another potentially fruitful area for future research is examining how specific Web site design elements (e.g. colors, font types, pull-down windows, frames, navigation tools, graphics, etc.) may lead to increased perceptions of confidence and special treatment benefits. The impact of specific design elements is an area that has received relatively little attention with regard to its impact on consumer perceptions. It has been reported that the colors used on a Web site can convey certain meanings to the viewer (Muller, 2002) and other Web atmospherics have been theorized to impact consumer online behavior (Dailey and Heath, 2000). Consequently, an interesting question to consider is whether some of these design elements may positively impact consumer's relational-benefit perceptions.

Finally, common to many other survey studies, the results of this study only reflect the perceptions of the Internet customers in one country, i.e. Taiwan. A similar study on the Internet customers in another country may shed the light on the differences in the dynamics of customer loyalty under different cultures.

References

- Aaker, D.A. (1992), "The value of brand equity", *Journal of Business Strategy*, Vol. 19 July/August, pp. 27-32.
- Anderson, E.W. and Fornell, C. (1994), "A customer satisfaction research prospectus", in Rust, R.T. and Oliver, R.L. (Eds), *Service Quality: New Directions in Theory and Practice*, Sage, Thousand Oaks, CA, pp. 241-68.
- Arbuckle, J.L. and Wothke, W. (1999), *AMOS Version 4.0 User Guide*, SmallWater, Chicago, IL.
- Barnes, J.G. (1994), "The issue of establishing relationships with customers in service companies: when are relationships feasible and what form should they take?", paper presented at the 3rd Annual "Frontiers in Services" Conference, Owen Graduate School of Management, Vanderbilt University, Nashville, TN, October.
- Barnes, J.G., Dunne, P.A. and Glynn, W.J. (2000), "Self-service and technology: unanticipated and unintended effects on customer relationships", in Swartz, T.A. and Iacobucci, D. (Eds), *Handbook of Services Marketing and Management*, Sage Publication, Thousand Oaks, CA, pp. 89-102.

- Bendapaudi, N. and Berry, L.L. (1997), "Customers' motivations for maintaining relationships with service providers", *Journal of Retailing*, Vol. 73 No. 1, pp. 15-37.
- Berry, L.L. (1995), "Relationship marketing of services – growing interest, emerging perspectives", *Journal of the Academy of Marketing Science*, Vol. 23 Fall, pp. 236-45.
- Brown, T.J., Mowen, J.C., Donovan, D.T. and Licata, J.W. (2002), "The customer orientation of service workers: personality trait effects on self- and supervisor performance ratings", *Journal of Marketing Research*, Vol. 39 February, pp. 110-9.
- Clark, M. and Payne, A. (1994), "Achieving long-term customer loyalty: a strategic approach", working paper, Centre for Services Management, Cranfield School of Management, Cranfield.
- Dabholkar, P.A. (1994), "Technology-based service delivery: a classification scheme for developing marketing strategies", in Swartz, T.A., Bowen, D.E. and Brown, S.W. (Eds), *Advance in Services Marketing and Management*, JAI Press, Greenwich, CT, pp. 241-71.
- Dabholkar, P.A. (1996), "Consumer evaluations of new technology-based self-service options: an investigation of alternative models of service quality", *International Journal of Research in Marketing*, Vol. 13 No. 1, pp. 29-51.
- Dabholkar, P.A. and Bagozzi, R.P. (2002), "An attitudinal model of technology-based self-service: moderating effects of consumer traits and situational factors", *Journal of the Academy Marketing Science*, Vol. 30 No. 3, pp. 184-201.
- Dailey, L.C. and Heath, E.C. (2000), "Creating the flow experience online: the role Web atmospherics", in Workman, J.P. and Perreault, W.D. (Eds), *Marketing Theory and Applications*, American Marketing Association, Chicago, IL, p. 58.
- Davis, F.D. (1986), "Technology acceptance model for empirically testing new end user information system: theory and results", doctoral dissertation, Sloan School of Management, Massachusetts Institute of Technology, Cambridge, MA.
- Davis, F.D., Bagozzi, R.P. and Warshaw, P.R. (1989), "User acceptance of computer technology: a comparison of two theoretical models", *Management Science*, Vol. 38 No. 8, pp. 982-1003.
- Davis, F.D., Bagozzi, R.P. and Warshaw, P.R. (1992), "Extrinsic and intrinsic motivation to use computers in the workplace", *Journal of Applied Social Psychology*, Vol. 22 No. 14, pp. 1109-30.
- Gremler, D.D. and Gwinner, K.P. (2000), "Customer-employee rapport in service relationships", *Journal of Service Research*, Vol. 3 August, pp. 82-104.
- Guterk, B.A., Cherry, B., Bhappu, A.D., Schneider, S. and Woolf, L. (2000), "Features of service relationships and encounters", *Work and Occupations*, Vol. 27 No. 3, pp. 319-52.
- Gwinner, K.P., Gremler, D.D. and Bitner, M.J. (1998), "Relational benefits in service industries: the customer's perspective", *Journal of the Academy of Marketing Science*, Vol. 26 No. 2, pp. 101-14.
- Hennig-Thurau, T., Gwinner, K.P. and Gremler, D.D. (2002), "Understanding relationship marketing outcomes: an integration of relational benefits and relationship quality", *Journal of Service Research*, Vol. 4 No. 3, pp. 230-47.
- Langeard, E., Bateson, J.E.G., Lovelock, C.H. and Eiglier, P. (1981), *Marketing of Services: New Insights from Consumers and Managers*, Report No. 81-104, Marketing Science Institute, Cambridge, MA.
- Lee, J. and Allaway, A. (2002), "Effects of personal control on adoption of self-service technology innovations", *Journal of Services Marketing*, Vol. 16 No. 6, pp. 553-72.
- McKenna, R. (1991), "Marketing in everything", *Harvard Business Review*, Vol. 69 January/February, pp. 65-79.

- 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*, Vol. 64 No. 3, pp. 50-64.
- Morgan, R.M. and Hunt, S.D. (1994), "The commitment-trust theory of relationship marketing", *Journal of Marketing*, Vol. 58, July, pp. 20-38.
- Muller, T. (2002), "Shades of meaning", *Wall Street Journal*, 16 April.
- Rayport, J.F. and Sviokla, J.J. (1995), "Exploiting the virtual value chain", *Harvard Business Review*, Vol. 73 November/December, pp. 14-24.
- Reichheld, F.F. (1993), "Loyalty-based management", *Harvard Business Review*, Vol. 71, March/April, pp. 64-73.
- Reichheld, F.F. (1996), *The Loyalty Effect*, Harvard Business School Press, Boston, MA.
- Reynolds, K.E. and Beatty, S.E. (1999), "Customer benefits and company consequences of customer-salesperson relationships in retailing", *Journal of Retailing*, Vol. 75 No. 1, pp. 11-32.
- Rust, R.T. and Zahorik, A.J. (1993), "Customer satisfaction, customer retention, and market share", *Journal of Retailing*, Vol. 9 Summer, pp. 193-215.
- Szymanski, D.M. and Hise, R.T. (2000), "E-satisfaction: an initial examination", *Journal of Retailing*, Vol. 76 No. 3, pp. 309-22.
- 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, No. 00-115, Marketing Science Institute, Cambridge, MA.

Appendix. Scale items (Internet travel agency items shown)

Internet self-service technology attributes

(1) *Performance:*

- Using the Web option to order airline ticket or travel services, I will get just what I ordered.
- The Web-based self-service is an ordering option that will not results in errors.

(2) *Perceived control:*

- I feel more in control using the Web-based self-service option to search and order travel services.
- Web-based self-service gives me more control over the process of purchasing travel services.

(3) *Convenience:*

- I am able to purchase airline tickets at a convenient location when I order through the Net.
- Internet travel agency services offer the benefit of ordering travel services at a convenient time.

(4) *Efficiency:*

- Using the Web, I am able to complete the purchase of airline tickets or other travel services efficiently.
- Without spending too much time, I am able to purchase airline tickets or other travel services through the Internet.

Customer relational benefits

(1) *Confidence benefits:*

- I can trust this Web-based travel agency.
- This Web-based travel agency can free me from anxiety concerning the security of online transactions.
- I know what to expect when I get on to the Web site of this travel agency.

(2) *Special treatment benefits:*

- I am able to save a lot of time on information searching when I browse and order through this travel agency.
- I got extra services (e.g. member-only chat room, special offer and frequent user program) from using this Internet travel agency.

Outcome variables

(1) *Satisfaction with service quality:*

- In general, I am satisfied with the service quality offered by this Internet travel agency.
- I feel satisfied with the self-service interface of this Internet travel agency.

(2) *Loyalty:*

- This Internet travel agency is my first choice for my next purchase of travel services.
- I will continue to purchase from this Internet travel agency.

This article has been cited by:

1. Muhammad Shahid Iqbal, Masood Ul Hassan, Ume Habibah. 2018. Impact of self-service technology (SST) service quality on customer loyalty and behavioral intention: The mediating role of customer satisfaction. *Cogent Business & Management* 5:1. . [[Crossref](#)]
2. Jun (Justin) Li, Yeasun Chung, Woo G Kim. 2017. Freedom of choice as a critical success factor in destination marketing: Empirical evidence from a far-east gambling city. *Tourism and Hospitality Research* 33, 146735841666381. [[Crossref](#)]
3. Mark S. Rosenbaum, Carol Kelleher, Margareta Friman, Per Kristensson, Anne Scherer. 2017. Re-placing place in marketing: A resource-exchange place perspective. *Journal of Business Research* 79, 281-289. [[Crossref](#)]
4. Vanja Bogicevic, Milos Bujisic, Anil Bilgihan, Wan Yang, Cihan Cobanoglu. 2017. The impact of traveler-focused airport technology on traveler satisfaction. *Technological Forecasting and Social Change* 123, 351-361. [[Crossref](#)]
5. R. Curras-Perez, C. Ruiz, I. Sanchez-Garcia, S. Sanz. 2017. Determinants of customer retention in virtual environments. The role of perceived risk in a tourism services context. *Spanish Journal of Marketing - ESIC* 21:2, 131-145. [[Crossref](#)]
6. Wann-Yih Wu, Phan Thi Phu Quyen, Adriana A. Amaya Rivas. 2017. How e-servicescapes affect customer online shopping intention: the moderating effects of gender and online purchasing experience. *Information Systems and e-Business Management* 15:3, 689-715. [[Crossref](#)]
7. Ruiz-MolinaMaria-Eugenia, Maria-Eugenia Ruiz-Molina, Gil-SauraIrene, Irene Gil-Saura, Servera-FrancésDavid, David Servera-Francés. 2017. Innovation as a key to strengthen the effect of relationship benefits on loyalty in retailing. *Journal of Services Marketing* 31:2, 131-141. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
8. Gabriele Piccoli, Tsz-Wai Lui, Bettina Grün. 2017. The impact of IT-enabled customer service systems on service personalization, customer service perceptions, and hotel performance. *Tourism Management* 59, 349-362. [[Crossref](#)]
9. Rama Mohana Rao Katta, Chandra Sekhar Patro. 2017. Influence of Web Attributes on Consumer Purchase Intentions. *International Journal of Sociotechnology and Knowledge Development* 9:2, 1-16. [[Crossref](#)]
10. Sanjeev Prashar, T. Sai Vijay, Chandan Parsad. 2017. Effects of Online Shopping Values and Website Cues on Purchase Behaviour: A Study Using S-O-R Framework. *Vikalpa* 42:1, 1-18. [[Crossref](#)]
11. YangShuai, Shuai Yang, SongYiping, Yiping Song, ChenSixing, Sixing Chen, XiaXin, Xin Xia. 2017. Why are customers loyal in sharing-economy services? A relational benefits perspective. *Journal of Services Marketing* 31:1, 48-62. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
12. Bang Nguyen, T C Melewar, Don E. Schultz. Social Benefit and Brand Commitment: The Mediating Role of Satisfaction and Brand Trust 137-149. [[Crossref](#)]
13. Kisang Ryu, Jin-Soo Lee. 2017. Examination of Restaurant Quality, Relationship Benefits, and Customer Reciprocity From the Perspective of Relationship Marketing Investments. *Journal of Hospitality & Tourism Research* 41:1, 66-92. [[Crossref](#)]
14. Sungjoon Yoon, Jong-Chul Oh. 2016. A cross-national validation of a new retail customer equity model. *International Journal of Consumer Studies* 40:6, 652-664. [[Crossref](#)]
15. Chinho Lin, Watcharee Lekhawipat. 2016. How Customer Expectations Become Adjusted After Purchase. *International Journal of Electronic Commerce* 20:4, 443-469. [[Crossref](#)]

16. Ruijin Zhang, Guoxin Li, Zhengpei Wang, Haiyan Wang. 2016. Relationship value based on customer equity influences on online group-buying customer loyalty. *Journal of Business Research* 69:9, 3820-3826. [[Crossref](#)]
17. Michael Asiedu Gyensare, Olivia Anku-Tsede, Mohammed-Aminu Sanda, Christopher Adjei Okpoti. 2016. Transformational leadership and employee turnover intention. *World Journal of Entrepreneurship, Management and Sustainable Development* 12:3, 243-266. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
18. Craig C. Julian, Zafar U. Ahmed, Che Aniza Binti Che Wel, Jamil Bojei. 2016. Dynamics of loyalty programs in Malaysian retailing: A strategic marketing perspective. *Journal of Transnational Management* 21:3, 101-114. [[Crossref](#)]
19. Ling Jiang, Minjoon Jun, Zhilin Yang. 2016. Customer-perceived value and loyalty: how do key service quality dimensions matter in the context of B2C e-commerce?. *Service Business* 10:2, 301-317. [[Crossref](#)]
20. Marlene Amorim, Alejandro Lago, Philip Moscoso, Eduardo Prieto. 2016. Assisted vs. self-checkout in retail: An empirical analysis of the impact of operational process dimensions on customer satisfaction, recommendation and reuse. *Journal of Service Science Research* 8:1, 1-39. [[Crossref](#)]
21. Ho-Taek Yi. 2016. Antecedents and Consequences of Cooperation in Retail Voluntary Chain. *Journal of Distribution Science* 14:6, 65-73. [[Crossref](#)]
22. JiménezNadia, Nadia Jiménez, San-MartinSonia, Sonia San-Martin. 2016. The central role of the reputation of country-of-origin firms in developing markets. *Journal of Business & Industrial Marketing* 31:3, 349-364. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
23. Cristina Calvo-Porrá, J. Andrés Faiña Medín, Paulino Montes-Solla. 2016. Relational, Functional Benefits and Customer Value in Large Retailing: A Cross-Format Comparative Analysis. *Journal of International Food & Agribusiness Marketing* 28:2, 132-148. [[Crossref](#)]
24. Varsha Verma, Dheeraj Sharma, Jagdish Sheth. 2016. Does relationship marketing matter in online retailing? A meta-analytic approach. *Journal of the Academy of Marketing Science* 44:2, 206-217. [[Crossref](#)]
25. RobertsonNichola, Nichola Robertson, McDonaldHeath, Heath McDonald, LeckieCivilai, Civilai Leckie, McQuilkenLisa, Lisa McQuilken. 2016. Examining customer evaluations across different self-service technologies. *Journal of Services Marketing* 30:1, 88-102. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
26. Caroline Cuny, Marianela Fornerino, Agnès Helme-Guizon. 2015. Can music improve e-behavioral intentions by enhancing consumers' immersion and experience?. *Information & Management* 52:8, 1025-1034. [[Crossref](#)]
27. Kevin Celuch, Nadine M. Robinson, Anna M. Walsh. 2015. A framework for encouraging retail customer feedback. *Journal of Services Marketing* 29:4, 280-292. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
28. Yet Mee Lim, Tat Huei Cham. 2015. A profile of the Internet shoppers: Evidence from nine countries. *Telematics and Informatics* 32:2, 344-354. [[Crossref](#)]
29. Chang-Hua Yen, Li-Ling Liu, Chien-Yu Chen, Tzy-Yau Lee. 2015. Customer Relational Benefits and Relationship-Marketing Outcomes: Comparing Three Transaction Types of Travel Product. *Asia Pacific Journal of Tourism Research* 20:2, 171-190. [[Crossref](#)]
30. María-Eugenia Ruiz-Molina, Irene Gil-Saura, Beatriz Moliner-Velázquez. 2015. Relational Benefits, Value, and Satisfaction in the Relationships Between Service Companies. *Journal of Relationship Marketing* 14:1, 1-15. [[Crossref](#)]
31. Jin-Soo Lee, Seongseop Kim, Steve Pan. 2014. The role of relationship marketing investments in customer reciprocity. *International Journal of Contemporary Hospitality Management* 26:8, 1200-1224. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]

32. Dilip Mutum, Ezlika Mohd Ghazali, Bang Nguyen, David Arnott. 2014. Online loyalty and its interaction with switching barriers. *Journal of Retailing and Consumer Services* 21:6, 942-949. [[Crossref](#)]
33. Mohammad A Ahmad Al-Hawari. 2014. Does customer sociability matter? Differences in e-quality, e-satisfaction, and e-loyalty between introvert and extravert online banking users. *Journal of Services Marketing* 28:7, 538-546. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
34. Sergios Dimitriadis, Christos Koritos. 2014. Core service versus relational benefits: what matters most?. *The Service Industries Journal* 34:13, 1092-1112. [[Crossref](#)]
35. Alberto Prado Román, Alicia Blanco González, Carmelo Mercado Idoeta. 2014. Análisis del proceso de generación de lealtad en el entorno on-line a través de la calidad del servicio y de la calidad de la relación. *Revista Europea de Dirección y Economía de la Empresa* 23:4, 175-183. [[Crossref](#)]
36. Moh'd A. Al-hawari. 2014. Emotional stability and switching barriers in the retail banking context. *Managing Service Quality: An International Journal* 24:5, 469-486. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
37. Muhammad Tahir Jan, Kalthom Abdullah. 2014. The impact of technology CSFs on customer satisfaction and the role of trust. *International Journal of Bank Marketing* 32:5, 429-447. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
38. Georgios Tsimonis, Sergios Dimitriadis. 2014. Brand strategies in social media. *Marketing Intelligence & Planning* 32:3, 328-344. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
39. Nadia Jiménez, Sonia San Martín. 2014. The mediation of trust in country-of-origin effects across countries. *Cross Cultural Management: An International Journal* 21:2, 150-171. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
40. Beatriz Moliner-Velazquez, María Fuentes-Blasco, Irene Gil-Saura. 2014. Value antecedents in relationship between tourism companies. *Journal of Business & Industrial Marketing* 29:3, 215-226. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
41. Joel E. Collier, Daniel L. Sherrell, Emin Babakus, Alisha Blakeney Horkey. 2014. Understanding the differences of public and private self-service technology. *Journal of Services Marketing* 28:1, 60-70. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
42. Ahmed Mohammed Sayed Mostafa, Julian Seymour Gould-Williams. 2014. Testing the mediation effect of person-organization fit on the relationship between high performance HR practices and employee outcomes in the Egyptian public sector. *The International Journal of Human Resource Management* 25:2, 276-292. [[Crossref](#)]
43. Eunyoung Cheon. 2013. Energizing business transactions in virtual worlds: an empirical study of consumers' purchasing behaviors. *Information Technology and Management* 14:4, 315-330. [[Crossref](#)]
44. Po-Tsang Chen, Hsin-Hui 'Sunny' Hu. 2013. The mediating role of relational benefit between service quality and customer loyalty in airline industry. *Total Quality Management & Business Excellence* 24:9-10, 1084-1095. [[Crossref](#)]
45. G. Barry O'Mahony, Suvenus Sophonsiri, Lindsay W. Turner. 2013. The impact of the antecedents of relationship development on Thai and Australian resort hotels guests. *International Journal of Hospitality Management* 34, 214-226. [[Crossref](#)]
46. Jin Mie Chae. 2013. The Influence of Consumer's Relationship Benefit Perception on the Relationship output in Internet Shopping Mall. *Fashion & Textile Research Journal* 15:3, 371-380. [[Crossref](#)]
47. Yu-Wen Li, Ting-Peng Liang, Kwok-Kee Wei. How Can Personalized Online Services Affect Customer Loyalty: The Relationship Building Perspective 79-85. [[Crossref](#)]

48. Moo Yeob Lee, Ann Sung Lee, So Young Sohn. 2013. Behavior scoring model for coalition loyalty programs by using summary variables of transaction data. *Expert Systems with Applications* 40:5, 1564-1570. [[Crossref](#)]
49. Eva Blömeke, Michel Clement, Edlira Shehu, Eva Pagendarm. 2013. Kundenbindung im Electronic Commerce Eine empirische Analyse zur Wahrnehmung und Wirkung verschiedener Kundenbindungsinstrumente im Internet. *Schmalenbachs Zeitschrift für betriebswirtschaftliche Forschung* 65:1, 63-96. [[Crossref](#)]
50. Astrid Senders, Robert Govers, Bart Neuts. 2013. Social Media Affecting Tour Operators' Customer Loyalty. *Journal of Travel & Tourism Marketing* 30:1-2, 41-57. [[Crossref](#)]
51. Eva Martínez-Caro, Juan Gabriel Cegarra-Navarro, Marcelina Solano-Lorente. 2013. Understanding patient e-loyalty toward online health care services. *Health Care Management Review* 38:1, 61-70. [[Crossref](#)]
52. Chia-Lin Hsu, Kuo-Chien Chang, Mu-Chen Chen. 2012. The impact of website quality on customer satisfaction and purchase intention: perceived playfulness and perceived flow as mediators. *Information Systems and e-Business Management* 10:4, 549-570. [[Crossref](#)]
53. SuhHyunSuk, ###. 2012. The Study on the Effect of Relationship Benefits on Commitment, Intention to Alienate, and Loyalty in Open Market. *Journal of Korea Service Management Society* 13:5, 31-57. [[Crossref](#)]
54. Rachel Ashman, Delia Vazquez. 2012. Simulating attachment to pure-play fashion retailers. *International Journal of Retail & Distribution Management* 40:12, 975-996. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
55. Farhang Salehi, Bentolhoda Abdollahbeigi, Atefeh Charmchian Langroudi, Forouz Salehi. 2012. The Impact of Website Information Convenience on E-commerce Success of Companies. *Procedia - Social and Behavioral Sciences* 57, 381-387. [[Crossref](#)]
56. Aikaterini C. Valvi, Konstantinos C. Fragkos. 2012. Critical review of the e-loyalty literature: a purchase-centred framework. *Electronic Commerce Research* 12:3, 331-378. [[Crossref](#)]
57. SuhHyunSuk, ###. 2012. Exploratory research on influence of personalized, confidence, and economic benefits on consumers' loyalty and intention to terminate relationship in open market transaction. *The e-Business Studies* 13:3, 71-94. [[Crossref](#)]
58. Johanna Gummerus, Veronica Liljander, Emil Weman, Minna Pihlström. 2012. Customer engagement in a Facebook brand community. *Management Research Review* 35:9, 857-877. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
59. Gina A. Tran, David Strutton, David G. Taylor. 2012. Do microblog postings influence consumer perceptions of retailers' e-servicescapes?. *Management Research Review* 35:9, 818-836. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
60. Naehyun (Paul) Jin, Seoki Lee, Ram Gopalan. 2012. How Do Individual Personality Traits (D) Influence Perceived Satisfaction with Service for College Students (C) in a Casual Restaurant Setting (I)?: The CID Framework. *Journal of Hospitality Marketing & Management* 21:6, 591-616. [[Crossref](#)]
61. Rui Sousa, Chris Voss. 2012. The impacts of e-service quality on customer behaviour in multi-channel e-services. *Total Quality Management & Business Excellence* 23:7-8, 789-806. [[Crossref](#)]
62. Jin-Mie Chae. 2012. The Effect of Relationship Benefit on Consumer's Purchase Intention: Focusing on Mediating Role of Interaction. *Journal of the Korean Home Economics Association* 50:2, 93-107. [[Crossref](#)]
63. Jacob Dahl Rendtorff, Jan Mattsson. 2012. Ethics in the bank internet encounter: an explorative study. *Journal of Information, Communication and Ethics in Society* 10:1, 36-51. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]

64. Insin Kim, Sang Mi Jeon, Sunghyup Sean Hyun. 2011. The Role of Effective Service Provider Communication Style in the Formation of Restaurant Patrons' Perceived Relational Benefits and Loyalty. *Journal of Travel & Tourism Marketing* **28**:7, 765-786. [[Crossref](#)]
65. Chae-Un Lim, ###. 2011. The Exploratory Study of Relationship Between Multi-channel Customer Segments and Relational Benefits in Tour Service Industry. *Journal of Korea Service Management Society* **12**:3, 173-195. [[Crossref](#)]
66. Qiuying Zheng, Lin Mu, Tang Yao, Xiucheng Fan. Are Satisfied Customers Always Loyal? - A Meta-Analytic Review and Assessment of Moderators of Customer Satisfaction-Loyalty Relationship 1-4. [[Crossref](#)]
67. Sergios Dimitriadis. 2011. Customers' relationship expectations and costs as segmentation variables: preliminary evidence from banking. *Journal of Services Marketing* **25**:4, 294-308. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
68. Ling Li. 2011. Assessing the relational benefits of logistics services perceived by manufacturers in supply chain. *International Journal of Production Economics* **132**:1, 58-67. [[Crossref](#)]
69. Yuanrong Zhang, Seung-Chul Kang, Dai-Hwan Min. 2011. Impact of CRM Activities on Behavioral Intention Through the Relational Benefits : A Focus on the Cosmetic Industry. *Journal of the Korea society of IT services* **10**:2, 21-39. [[Crossref](#)]
70. Yam B. Limbu, Marco Wolf, Dale L. Lunsford. 2011. Consumers' perceptions of online ethics and its effects on satisfaction and loyalty. *Journal of Research in Interactive Marketing* **5**:1, 71-89. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
71. Tser-Yieth Chen, Fang-Ju Lin. 2011. Using Relationship Norms to Create Appropriate Relationship Value: Evidence From the Credit Card Industry. *Journal of Relationship Marketing* **10**:1, 28-42. [[Crossref](#)]
72. Eduardo Parra-López, Jacques Bulchand-Gidumal, Desiderio Gutiérrez-Taño, Ricardo Díaz-Armas. 2011. Intentions to use social media in organizing and taking vacation trips. *Computers in Human Behavior* **27**:2, 640-654. [[Crossref](#)]
73. Feng Ning, Zhang Ming-li, Tang Sai-li. Impact of loyalty programs on relationship benefits and customer loyalty: A customer perspective 533-538. [[Crossref](#)]
74. Joel E. Collier, Daniel L. Sherrell. 2010. Examining the influence of control and convenience in a self-service setting. *Journal of the Academy of Marketing Science* **38**:4, 490-509. [[Crossref](#)]
75. Maria-Eugenia Ruiz-Molina, Irene Gil-Saura, Beatriz Moliner-Velázquez. 2010. The role of information technology in relationships between travel agencies and their suppliers. *Journal of Hospitality and Tourism Technology* **1**:2, 144-162. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
76. Noel Yee-Man Siu, Jun-Feng Zhang, Yim-Yim Lam. 2010. Electronic Service Quality and Routes to Site Commitment: The Case of an Online Film Ticketing Service. *Journal of International Consumer Marketing* **22**:3, 293-307. [[Crossref](#)]
77. Lloyd C. Harris, Mark M.H. Goode. 2010. Online servicescapes, trust, and purchase intentions. *Journal of Services Marketing* **24**:3, 230-243. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
78. Hye-Sun Park, Yeon Lee, Hyun-Sook Kim. 2009. Clothing Shopping Motivation on Internet and Customer e-Loyalty among Korean and Chinese College Students. *Journal of the Korean Society of Clothing and Textiles* **33**:11, 1744-1754. [[Crossref](#)]
79. Hyun-Sook Kim, Eun-Jung Choi. 2009. Seoul Tourists' Perceived Product Satisfaction and Retail Competitiveness during Fashionable Product Shopping - Comparing Japanese, Chinese, and USA Tourists -. *Journal of the Korean Society of Clothing and Textiles* **33**:9, 1441-1451. [[Crossref](#)]

80. Qiu-ying Zheng, Hua-rui Cao, Xiu-cheng Fan. Empirical generalization in marketing: Introduction of meta-analysis method 773-778. [[Crossref](#)]
81. Jen-Hung Huang, Stacy Huey-Pyng Shyu. 2009. Building personalised relationships with customers via emails. *Total Quality Management & Business Excellence* 20:6, 585-601. [[Crossref](#)]
82. Maria-Eugenia Ruiz-Molina, Irene Gil-Saura, Gloria Berenguer-Contrí. 2009. Relational benefits and loyalty in retailing: an inter-sector comparison. *International Journal of Retail & Distribution Management* 37:6, 493-509. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
83. Heeseok Lee, Sue Young Choi, Young Sik Kang. 2009. Formation of e-satisfaction and repurchase intention: Moderating roles of computer self-efficacy and computer anxiety. *Expert Systems with Applications* 36:4, 7848-7859. [[Crossref](#)]
84. Irene Gil-Saura, Maria-Eugenia Ruiz-Molina. 2009. Customer segmentation based on commitment and ICT use. *Industrial Management & Data Systems* 109:2, 206-223. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
85. Qin Su, Ling Li, Yan Wu Cui. 2009. Analysing relational benefits in e-business environment from behavioural perspective. *Systems Research and Behavioral Science* 26:2, 129-142. [[Crossref](#)]
86. Eleni K. Kevork, Adam P. Vrechopoulos. 2009. CRM literature: conceptual and functional insights by keyword analysis. *Marketing Intelligence & Planning* 27:1, 48-85. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
87. Pratibha A. Dabholkar, Willemijn M. van Dolen, Ko de Ruyter. 2009. A dual-sequence framework for B2C relationship formation: Moderating effects of employee communication style in online group chat. *Psychology and Marketing* 26:2, 145-174. [[Crossref](#)]
88. Gloria Berenguer-Contrí, María-Eugenia Ruiz-Molina, Irene Gil-Saura. 2009. Relationship benefits and costs in retailing: A cross-industry comparison. *Journal of Retail & Leisure Property* 8:1, 57-66. [[Crossref](#)]
89. M.E. Ruiz Molina, I. Gil Saura, G. Berenguer Contrí. 2009. BENEFICIOS RELACIONALES, SATISFACCIÓN Y LEALTAD EN EL COMERCIO MINORISTA: UNA COMPARATIVA INTERSECTORIAL. *Investigaciones Europeas de Dirección y Economía de la Empresa* 15:1, 95-108. [[Crossref](#)]
90. Fan Jun. Research on e-Service quality, customer relational benefits and customer satisfaction 894-899. [[Crossref](#)]
91. Jihyun Kim, Hyun-Hwa Lee. 2008. Consumer product search and purchase behaviour using various retail channels: the role of perceived retail usefulness. *International Journal of Consumer Studies* 32:6, 619-627. [[Crossref](#)]
92. Márcio de Oliveira Mota, Ana Augusta Ferreira Freitas. 2008. Análise dos benefícios relacionais observados por usuários de serviços. *RAM. Revista de Administração Mackenzie* 9:6, 126-147. [[Crossref](#)]
93. Xing-wen Li, Ming-li Zhang. Relationship benefit in consumer markets and its role in brand image-brand loyalty chain 578-584. [[Crossref](#)]
94. Minho Kim, Han Mo Oh, Ronald D. McNeil. 2008. Determinants of online shoppers' satisfaction in Korea. *Applied Economics Letters* 15:10, 805-808. [[Crossref](#)]
95. Vahagn S. Asatryan, Haemoon Oh. 2008. Psychological Ownership Theory: An Exploratory Application in the Restaurant Industry. *Journal of Hospitality & Tourism Research* 32:3, 363-386. [[Crossref](#)]
96. Chatura Ranaweera, Harvir Bansal, Gordon McDougall. 2008. Web site satisfaction and purchase intentions. *Managing Service Quality: An International Journal* 18:4, 329-348. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]

97. Chi-Shiun Lai, Chun-Shou Chen, Pei-June Lin. The Effects of Service Quality on Customer Relational Benefits in Travel Website 1133-1140. [[Crossref](#)]
98. Jiun-Sheng Chris Lin, Woan-Yuh Jang, Kuan-Jiun Chen. 2007. Assessing the market valuation of e-service initiatives. *International Journal of Service Industry Management* 18:3, 224-245. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
99. Kent Eriksson, Daniel Nilsson. 2007. Determinants of the continued use of self-service technology: The case of Internet banking. *Technovation* 27:4, 159-167. [[Crossref](#)]
100. Yu-Hern Chang, Fang-Yuan Chen. 2007. Relational benefits, switching barriers and loyalty: A study of airline customers in Taiwan. *Journal of Air Transport Management* 13:2, 104-109. [[Crossref](#)]
101. Aihie Osarenkhoe, Az-Eddine Bennani. 2007. An exploratory study of implementation of customer relationship management strategy. *Business Process Management Journal* 13:1, 139-164. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
102. John T. Meldrum, Andrew T. Kaczynski. 2007. Confidence, social and special treatment benefits as predictors of relationship strength in recreation settings. *Leisure/Loisir* 31:1, 325-345. [[Crossref](#)]
103. Martin Fassnacht, Ibrahim Köse. 2007. Consequences of Web-based service quality: Uncovering a multi-faceted chain of effects. *Journal of Interactive Marketing* 21:3, 35-54. [[Crossref](#)]
104. Jiun-Sheng Chris Lin, Pei-ling Hsieh. 2006. The role of technology readiness in customers' perception and adoption of self-service technologies. *International Journal of Service Industry Management* 17:5, 497-517. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
105. Jennifer Rowley. 2006. An analysis of the e-service literature: towards a research agenda. *Internet Research* 16:3, 339-359. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
106. Anita D. Bhappu, Ulrike Schultze. 2006. The Role of Relational and Operational Performance in Business-to-Business Customers' Adoption of Self-Service Technology. *Journal of Service Research* 8:4, 372-385. [[Crossref](#)]
107. Mohammed Al-Hawari, Tony Ward. 2006. The effect of automated service quality on Australian banks' financial performance and the mediating role of customer satisfaction. *Marketing Intelligence & Planning* 24:2, 127-147. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
108. Jan Mattsson, Helge Helmersson. 2005. Internet banking: modelling the e-competence of customers with a text-analytic CIT approach. *International Journal of Bank Marketing* 23:6, 470-483. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
109. Hsiuju Rebecca Yen. 2005. An attribute-based model of quality satisfaction for Internet self-service technology. *The Service Industries Journal* 25:5, 641-659. [[Crossref](#)]
110. Chatura Ranaweera, Gordon McDougall, Harvir Bansal. 2005. A model of online customer behavior during the initial transaction: Moderating effects of customer characteristics. *Marketing Theory* 5:1, 51-74. [[Crossref](#)]
111. Yanchun Shen, Pengde Tao, Yonggui Wang, Ning Xu. How service quality drives customer asset: a customer behavior-based perspective 157-162 Vol. 1. [[Crossref](#)]
112. Yonggui Wang, Lei Du, Shunping Han, Guicheng Shi. The dimensions of customer loyalty and its key drivers: an integrated framework in perspective of customer equity management 204-210 Vol. 1. [[Crossref](#)]
113. Rajiv Sindwani. Technology-Based Self-Service Banking Quality Dimensions, Customer Satisfaction, and Loyalty 139-159. [[Crossref](#)]

114. Suvenus Prachayakupt, Barry O'Mahony, James F. Sillitoe. An Integrated Customer Relationship Model to Improve Retention in Hospitality Services 95-116. [[Crossref](#)]
115. Nurdilek Dalziel, Janet Hontoir. A Tale of Two Banks 136-156. [[Crossref](#)]