

International Journal of Service Industry Management

Cost benefit factor analysis in e-services

Jie Lu, Guangquan Zhang,

Article information:

To cite this document:

Jie Lu, Guangquan Zhang, (2003) "Cost benefit factor analysis in e-services", International Journal of Service Industry Management, Vol. 14 Issue: 5, pp.570-595, <https://doi.org/10.1108/09564230310500237>

Permanent link to this document:

<https://doi.org/10.1108/09564230310500237>

Downloaded on: 29 March 2018, At: 00:56 (PT)

References: this document contains references to 31 other documents.

To copy this document: permissions@emeraldinsight.com

The fulltext of this document has been downloaded 3113 times since 2006*

Users who downloaded this article also downloaded:

(2003), "A descriptive model of online shopping process: some empirical results", International Journal of Service Industry Management, Vol. 14 Iss 5 pp. 556-569 https://doi.org/10.1108/09564230310500228

(2011), "Cost-benefit analysis: examples", The Bottom Line, Vol. 24 Iss 1 pp. 68-72 https://doi.org/10.1108/08880451111142123

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.

Cost benefit factor analysis in e-services

Jie Lu and Guangquan Zhang

Faculty of Information Technology, University of Technology,
Sydney, Australia

Keywords Worldwide web, Cost benefit analysis, Assessment

Abstract This paper first presents a research framework for e-service evaluation within four categories: cost, benefit, functions and development, each incorporating a number of factors. Through data analysis and hypotheses testing, inter-relationships among the factors of the four categories are examined. The results show that the development type of an e-service has a significant effect on the degree of user satisfaction. Expertise, technique and expense are the principle factors limiting current e-service adoption. The most significant finding is that, in the development of e-services, certain cost factors are significantly more important than others in relation to certain benefit factors. The finding is presented as a cost-benefit factor-relation model. This provides an insight into whether investment in certain areas of e-service applications is more important than in others for particular business objectives. These results have the potential to improve the strategic planning of companies by determining more effective investment areas and adopting more suitable development activities where e-services are concerned.

1. Introduction

The Internet is currently used as a platform through which services are delivered to businesses and their customers (Casati and Shan, 2001). Electronic services (e-services) have appeared on the Internet in the form of E-business sites and portal sites (Amor, 1999). Many companies are adopting Internet-based e-services for conducting business transactions and sharing business information with their customers and business partners (Torre and Moxon, 2001). More recently, companies have started using e-services as a means of automating relations with their customers and allowing customers to form alliances, by joining with company databases and information management systems.

The term “e-services” is typically used to describe a variety of electronic interactions, ranging from basic services, such as the delivery of news and stock quotes, to smart services, such as the delivery of context-aware emergency services (Chidambaram, 2001). E-service applications in Australia have shown rapid growth in the past few years, and have replaced many traditional ways of conducting business in the private and public sectors. There are many examples where individuals and businesses now transact with e-services, such as online learning services, online travel services, online delivery services, online tax return through etax, online application for an ABN (Australia business number) through the Business Entry Point, and online seeking employment opportunities through Jobsearch. According to results

This research is supported by an UTS IRG 2002.

presented in NOIE (2000, 2001), about 50 per cent of Australian adults accessed the Internet and 37 per cent of Australian households connected to the Internet in 2000 and 2001. More than 13 per cent of adults have paid bills, or transferred funds, and 10 per cent have purchased, or ordered, goods or services via the Internet since 2000 (NOIE, 2001). Since 2000, 56 per cent of businesses have been connected to the Internet to making use of various online services. Australia Federal and local state governments are increasingly offering better online services at greater convenience to the public, and operating with greater transparency. They can be more responsive to the needs of clients, engage more closely with citizens, and be more efficient. For example, there are 1,600 services that have taken the first step towards an innovative use of the Internet to enhance government services (NOIE, 2002).

The ability of e-services to fulfil customer demands is assisting businesses in reducing service costs and obtaining more benefits. Service is an important measure of success in competitive markets and the Internet marketplace provides that service. As researchers have noted, e-business success is determined less by business models than by delivering topnotch, repeatable services that result in satisfied customers (Marshall, 2001). Companies in the earlier stages of employing e-services have had little data, knowledge and experience of the potential of e-services for organizational impacts and benefits. After several years experience of e-services, companies can obtain related knowledge and provide related data. They urgently need to weigh the costs involved in moving services online against the benefits received by adopting e-services. They must identify what kinds of investment effectively contribute to particular benefit aspects of an e-service application.

Recent reports concerning the success, quality, usability and benefit of e-services have led researchers to express increasing interest in conducting an evaluation of the use of e-service applications (Smith, 2001). In general, various research methods and techniques used in the research of E-service evaluation, such as surveys, cases and modelling, are instigated under three major categories. The first is Web site feature, function or usability evaluation, the second is investment analysis, and the third is establishment of evaluation frameworks or models.

For e-service Web site feature, function or usability evaluation, there are three traditional approaches: testing, inspection and inquiry (Hahn and Kauffman, 2002). The three approaches are often used together in conducting a web search or a desk survey. A Web search, or a desk survey, is often completed by external users or researchers. For example, Ng *et al.* (1998) has reported a desk survey of business Web sites and has discussed the features and benefits of Web-based applications. Zhang *et al.* (2001) conducted a survey to test the differences between Web design features in six Web site domains. Benbunan-Fich (2001) used a protocol analysis method to evaluate the usability of commercial Web sites. The latter study documented a way to evaluate the

usability of Web sites in terms of content, navigation and interactivity. More recently, Negash *et al.* (2002) presented research results for quality and effectiveness in Web-based customer support systems. This study indicated that information and system quality determine effectiveness, while service quality has no impact.

Research related to investment analysis has been conducted for justifying investment in an e-service application, and for exploring the changes that take place in organizational operations. For example, Giaglis *et al.* (1999) presented a case study of e-commerce investment evaluation. Furthermore, Drinjak *et al.* (2001) investigated the perceived business benefits of investing in e-service applications. While, Amir *et al.* (2000) created a cost-benefit framework for online management of a metacomputing system. The framework assumed that the cost of a resource is an exponential function of its utilization, and defined the benefit of completing a job as equal to its priority. Cost-benefit analysis (CBA), as a traditional method, has been used in various situations. However, CBA is not particularly suitable for assessing e-service applications. It is more suitable for cases where IT contributes solely to cost reduction. E-service is not such a case. Also, it is hard to establish comparable criteria in a cost-benefit analysis for an e-service application (Drinjak *et al.*, 2001).

Several evaluation frameworks and models have been proposed for making a synthetical evaluation for e-service applications. Lee *et al.* (1999) created a framework for evaluating the business value of B2B e-service through five propositions. Zhang and von Dran (2000) developed a two-factor model for Web site design and evaluation. Tang *et al.* (2001) proposed a conceptual model to demonstrate the rationale of buyer-supplier interaction with the information service provider's mediation in the e-commerce environment. Helander and Khalid (2000) used a system model to illustrate the relationships among three subsystems in e-commerce: store environment, customer and Web technology. More generally, Hahn *et al.* (2002) presented a value-driven framework for an e-commerce Web site evaluation.

Although existing literature provides an insight into e-service evaluation methods, frameworks and models, there are very few empirical studies having orientation from e-service provider perspectives, and no results for establishing a relationship between e-service cost and benefit factors. This study aims to identify the inter-relationships and interactive impacts among e-service functions, e-service development attributes, the benefits received via adopting an e-service, and the costs to move service operations online. In particular, this study examines which e-service functions and attributes are more important for obtaining higher benefits, and e-services' investment in which aspects have a more significant contribution to particular benefit items.

This paper first presents a research framework for e-service evaluation within four categories. It then identifies the main cost factors which are perceived as more important than other cost factors, and the main benefit

factors. It also examines what benefits have been obtained successfully and what costs are higher than estimated when developing an e-service application. The most significant results shown in the paper are that certain cost factors do significantly contribute to certain benefit factors, but may not for some other benefit factors in certain situations. This therefore provides an insight into whether investment in certain aspects of e-service applications is more important than in others. Based on these results, recommendations for developing and maintaining e-service applications are given. These will have the potential to improve the competitiveness, flexibility and strategic planning of companies by reducing e-service costs, increasing e-service benefits, and improving e-service activities. Building a better knowledge of the effect of cost on benefit can generate useful guidelines for developing successful e-services.

The remainder of the paper is organised into six sections. Section 2 describes a research framework of the study. Hypotheses design and data collection method are given in Section 3. Section 4 reports basic data analysis results regarding e-service functions and development attributes. Section 5 explores the inter-relationships between cost factors and benefit factors, and presents the results into a cost-benefit factor-relation model. Section 6 concludes the research findings. Limitations and further study are discussed in Section 7.

2. Research framework

Based on the previous works of Lu *et al.* (2001), Lu and Zhang (2002), Lu (2001), and a further broad range review of work, such as that of Drinjak *et al.* (2001), Greenemeier (2001) and Rehesaar (2001), four categories have been identified which compose a conceptual research framework for assessing e-service applications from a provider' perspective. The four categories are:

- (1) e-service function (F);
- (2) e-service cost (C);
- (3) e-service benefit (B); and
- (4) e-service development attribute (D).

E-service function is concerned with the capability and quality of the e-services. Cost is the expenses incurred in adopting e-services. E-service benefit is concerned with the benefits gained through employing e-services, which development attribute takes into account the strategies, policies and types of companies involved when developing e-service applications. Each category consists of a set of evaluation factors.

The number, type and function of e-services increase day by day. Eleven typical function factors are listed in an e-service function category including general information, e-mail requiring, delivery of customized information, advertising products and prices, online ordering/booking and online transactions. These functions also imply the levels of e-service complexity

(Lu *et al.*, 2001). For example, online payment is more complex than simply the advertising of products. Each e-service application may contain several, or all, of these functions.

Drinjak *et al.* (2001) have listed a number of benefit items within three categories of Web applications and their rankings. These items include: providing services 24 hours a day and seven days a week (24*7); effective promotion of the company, together with the products and services it produces; enhancing the quality and speed of customer services; creating competitive advantages and subsequently avoiding competitive disadvantages; enticing shoppers and encouraging customer interaction; supporting core business functions which are integral to business strategy; providing new business opportunities, increasing market presence and facilitating online purchasing. The research also identified five items with relatively high rankings. Lu (2001) listed 21 benefit factors, and identified eight as the core benefit factors, through a survey conducted in New Zealand. They are:

- (1) accessing a greater customer base;
- (2) broadening market reach;
- (3) lowering of entry barrier to new markets and cost of acquiring new customers;
- (4) alternative communication channel to customers;
- (5) increasing services to customers;
- (6) enhancing perceived company image;
- (7) gaining competitive advantages; and
- (8) potential for increasing customer knowledge.

Based on the above research results, 16 e-service benefit factors are identified and are used in our study.

Lu (2001) also tested 19 cost factors and identified eight core cost factors:

- (1) expense of setting up applications;
- (2) maintaining applications;
- (3) Internet connection;
- (4) hardware/software;
- (5) security concerns;
- (6) legal issues;
- (7) training; and
- (8) rapid technology changes.

These eight cost items are used in the study as “cost factors”. Two concepts aggregate cost and aggregate benefit will be introduced in Section 5.

Liu and Arnett (2000) examined the factors associated with Web site success. Four factors affecting Web site success were identified:

- (1) information and service quality;
- (2) system use;
- (3) playfulness; and
- (4) system design quality.

Cost benefit
factor analysis

575

Ranganathan and Ganapathy (2002) examined the key characteristics of a B2C Web site and found that security and privacy had a greater effect on the purchase intent of consumers. However, companies might have different criteria for evaluating e-service success, and different reasons and motives for developing e-service applications. They might also have different target customer groups, development strategies, and barriers (Terry and Standing, 2001). Some companies designed and implemented their e-service applications by themselves, while some were provided by external constructors. These attributes are explored in this study, in particularly, their effect on e-service benefits is analysed and discussed.

Figure 1 shows factors identified in each category: e-service function (E), cost (C), benefit (B) and development attributes (D), represented by a FCBD research framework. H_A, \dots, H_G imply a set of respective hypotheses.

Figure 1.
FCBD research
framework with factors

3. Research methodology

3.1. Hypothesis design

Hypotheses are designed based on the proposed FCBD research framework. As shown in Figure 1, seven groups of hypotheses were designed to address questions concerning the relationships among factors. For example, H_A contains a number of hypotheses ($H_{A1}, H_{A2}, \dots, H_{Am}$) regarding the relationships between e-service functions and cost factors. H_B contains a number of hypotheses regarding the relationships between development attributes and functions. H_C contains a group of hypotheses regarding the relationships between development attributes. H_D contains a group of hypotheses regarding the relationships between development attributes and e-service cost factors. H_E contains a group of hypotheses regarding the relationships between e-service functions and benefit factors. H_F contains a group of hypotheses regarding the effects of cost factors on benefit factors. H_G contains a group of hypotheses regarding the effects of development attributes on benefit factors. Hypothesis testing, being the most common method used in inferential statistics, is completed in the study. A null hypothesis is used for each hypothesis testing, to determine whether the data are strong enough to reject it. That is, the null hypothesis either will or will not be rejected as a viable possibility. This study specifies the level of significance $\alpha=0.05$. This paper is restricted to presenting ten typical and interesting hypotheses proposed in the study and to discussing related test results.

Hypothesis H_{C1}

- H_0 . The three e-service development types (D_3) are not significantly different in their effect on e-service success, as measured by the company assessment (D_6). That is, they are equally effective in enhancing the company e-service performance.
- H_{C1} . The e-service development type (D_3) has an effect on e-service success, measured by the company assessment (D_6). That is, the three development types are significantly different in effect on the company assessment.

Hypothesis H_{B1}

- H_0 . The number of functions (F) provided in e-services is not significantly different among industry sectors (D_1).
- H_{B1} . The number of functions (F) provided in e-services is significantly different among different industry sectors (D_1). That is, the industry type has an effect on the number of e-service function provided.

Hypothesis H_{D1}

- H_0 . There is no significant difference on aggregate cost (C) among different industry sectors (D_1).

H_{D1} . There are significant differences on aggregate cost (C) among industry sectors (D_1).

Hypothesis H_{G1}

H_0 . There is no significant difference on aggregate benefit (B) among different industry sectors (D_1).

H_{G1} . There are significant differences on aggregate benefit (B) among industry sectors (D_1).

Hypothesis H_{F1}

H_0 . The cost factor "Expense of setting up e-service" (C_1) has no effect on aggregate benefit (B).

H_{F1} . The cost factor "Expense of setting up e-service" (C_1) has an effect on aggregate benefit (B). That is, there is a significant difference in aggregate benefit between different groups of companies that have different levels in "Expense of setting up e-service".

Hypothesis H_{F2}

H_0 . The cost factor "Maintaining e-service" (C_2) has no effect on aggregate benefit (B).

H_{F2} . The cost factor "Maintaining e-service" (C_2) has an effect on aggregate benefit (B). That is, there is a significant difference in aggregate benefit between different groups of companies that have different levels in "Maintaining e-service".

Hypothesis H_{F7}

H_0 . The cost factor "Training cost" (C_7) has no effect on aggregate benefit (B).

H_{F7} . The cost factor "Training cost" (C_7) has an effect on aggregate benefit (B). That is, there is a significant difference in aggregate benefit for different groups of companies that have different levels in "Training cost".

H_{Fx} ($x=3, 4, 5$ and 6) have been designed in the same way as H_{F1} , H_{F2} and H_{F7} .

Hypothesis H_{F2-1}

H_0 . The cost factor "Maintaining e-service" (C_2) has no effect on benefit "Building customer relations" (B_1).

H_{F2-1} . The cost factor "Maintaining e-service" (C_2) has an effect on benefit "Building customer relations" (B_1). That is, there is a significant difference in the benefit "Building customer relations" for different

groups of companies that have different levels in “Maintaining e-service”.

Hypothesis H_{F2-2}

H_0 . The cost factor “Maintaining e-service” (C_2) has no effect on benefit “Broadening market reach” (B_2).

H_{F2-2} . The cost factor “Maintaining e-service” (C_2) has an effect on benefit “Broadening market reach” (B_2). That is, there is a significant difference in the benefit “Broadening market reach” for different groups of companies that have different levels in “Maintaining e-service”.

Hypothesis H_{F2-16}

H_0 . Cost factor “Maintaining e-service” (C_2) has no effect on benefit “Gaining and sustaining competitive advantages” (B_{16}).

H_{F2-16} . Cost factor “Maintaining e-service” (C_2) has an effect on benefit “Gaining and sustaining competitive advantages” (B_{16}). There is a significant difference in the benefit “Gaining and sustaining competitive advantages” for different groups of companies that have different levels in “Maintaining e-service”.

H_{F2-x} ($x = 3, 4, \dots, 15$) have been designed in the same way as H_{F2-1} , H_{F2-2} and H_{F2-16} .

3.2 Data collection

In order to test these hypotheses, a sample was selected and related data was collected. This study collected data concerning e-service development attributes, functions, costs and benefits from a sample of Australian companies (e-service providers). These sample companies were selected from two industry categories: tourism (including travel, accommodation, entertainment and health care) and IT/communication services (IT services and information services) in Australia. This study conducts data collection in three steps:

- *Step 1.* A Web search was first conducted to determine a sample of companies which have adopted e-services on an appropriate level and volunteers were obtained from these companies. A total of 100 Web sites were randomly selected from company Web sites registered in the Yellow Pages Online (NSW, Australia) www.yellowpages.com.au under Tourism/travel and IT/communication categories.
- *Step 2.* A company-oriented questionnaire survey was conducted with the sample companies from February to March 2002. As a pre-test survey, an initial questionnaire was sent to three subjects as a way of setting initial feedback. Based on the pre-test results, the questionnaire was refined. The

final questionnaire was then posted, e-mailed, or faxed, to the 100 selected companies. Out of 34 questions in the questionnaire, some items were related to e-service functions and development attributes, some were related to the costs of developing e-service applications, and some were related to the benefits obtained from developing e-service applications. The survey assumes that respondents represent their colleagues and they should not be asked directly about hypotheses. A total of 50 responses were obtained, and the results shown in this paper are based on 48 completed responses. All questions listed in the questionnaire use a five-point Likert scales, or gave a statement that required choosing or not choosing. The survey result was used to identify why companies adopt e-service applications, how they evaluate an e-service application, what the main benefit factors are, and what kinds of benefits have been obtained. It also identified the major costs and barriers of e-service applications and, most importantly, which cost items significantly contributed to particular benefit items.

- *Step 3.* A Web site function search for the 48 sampled companies was conducted by a research group. The data collected was used as objective empirical evidence to confirm the functions indicated by the companies in the above survey.

4. Function and development attribute data analysis

4.1 Descriptive statistical analysis

4.1.1 *Why do companies adopt e-service applications?* The survey result showed that the 48 companies sampled had employed Internet e-service for 3.1 years on average. These companies were distributed across six industry sectors. As shown in Table I, accommodation and IT service are two of the main sectors in the sample.

Companies may have different motives and reasons for developing an e-service application. As shown in Table II, about 50 per cent of the companies sampled indicate their reason for developing e-services is that “currently it is the way of doing business”, 27 per cent indicate that their competitors are adopting e-services, 41 per cent mention that their customers want

No.	Industry type	No. of companies	Per cent
1	Accommodation	12	25
2	Entertainment	5	10
3	Health care	3	6
4	Information service	8	17
5	IT service	15	31
6	Travel and others	5	10
	Total	48	

Table I.
Classification of
sampled companies

e-service-based business relations, and 73 per cent explain that adopting e-services is a part of their strategic plan. Some companies give other reasons for adopting e-services, such as: “another way to reach new customers”, “online knowledge management” and “e-service is a cost-effective solution”. One company explains that “we are an Internet technology company”.

4.1.2 Are companies satisfied with their current e-services? Each company was asked to give their assessment of current e-service development. The data in Table III shows about 27 per cent of companies think their e-service applications are “very successful”, 33 per cent “successful”, 29 per cent “moderately”, 8 per cent “very little benefit” and only one company records “not beneficial”. The results indicate that most companies are satisfied with their e-service development. Figure 2 further shows that there are different degrees of satisfaction among these industry sectors. Accommodation and information services sectors have, on average, relatively higher degrees of satisfaction.

The sampled companies can be divided into three groups based on their e-service development types. Out of the 48 companies, approximately 42 per cent of e-service applications were developed by in-house staff, 20 per cent by Web developers or contractors, and 38 per cent by both internal and external people (Table IV).

4.1.3 What are the main barriers when adopting an e-service? This survey explores the barriers encountered by companies when adopting an e-service application. About 33 per cent of the companies indicate that “lack of staff expertise” is one of the main barriers; 31 per cent indicate “difficulty in integrating Web with internal applications” is the main barrier. “Expense of setting up e-service” is recorded as one of main barriers by 40 per cent of the companies. “Expense of maintaining e-service”, “Lack of adequate training”

Table II.
Motives and reasons for developing e-services

Why develop e-services ?	No. of companies	Per cent
Currently it is the way to do business	24	50
Our competitors are adopting e-services	13	27
Our customers want e-service based business relations	20	41
Adopting e-services is a part of their strategic plan	36	73
Others	10	21

Table III.
Company assessment for their e-services

Company assessment for their e-services	No. of companies	Per cent
Very successful	13	27
Successful	16	33
Moderately	14	29
Very little benefit	4	8
Not beneficial	1	2
Total	48	

and “Lack of Web capable business partners” are recorded as barriers by 17 per cent, 13 per cent and 6 per cent, respectively. The results are shown in Table V. It was found that expertise, technique and expense are the three main barriers against e-service development.

However, different industry sectors may experience different barriers when adopting e-service applications. About 60 per cent of accommodation companies indicate “lack of staff expertise” as one of the main barriers; 42 per cent of accommodation, and all entertainment, companies indicate that “difficulty in integrating Web with internal applications” is a major barrier. Very few barriers are indicated by IT service companies. In particular, no IT service company indicates barriers in “expense of maintaining” or “adequate training”. Only one

Figure 2.
Company assessment
results distributed across
different industries

E-service development type	No. of companies	Per cent
In-house staff	20	42
External Web developer or contractor	10	20
Both	18	38
Total	48	

Table IV.
E-service development
types

No.	Main barriers when adopting e-services	No. of companies	Per cent
1	Lack of staff expertise	16	33
2	Difficulty in integrating Web with internal applications	15	31
3	Expense of setting up Web-based e-services	19	40
4	Expense of maintaining Web-based e-services	8	17
5	Lack of adequate training	6	13
6	Lack of Web capable business partners	3	6
7	Resistance to structural changes within your company	6	13
8	Security problems associated with using Web based e-services	7	15

Table V.
Barriers when adopting
e-services

IT service company records “security problems” and one records “lack of Web capable partners” as a barrier. Thus, it is obvious, IT service companies find it easier to move their services online than other service companies.

By comparing the results of company assessment between groups which have different barriers, it was found that most companies that recorded their e-service applications as “very little benefit” or “not beneficial”, also marked “expense of setting up e-service applications” and “difficulty in integrating Web with internal applications” as the main barriers. This means that such companies must overcome barriers in setting up and integrating e-service applications before they can obtain ideal benefits.

4.1.4 What functions are provided by e-service Web sites? The data of 11 function factors is listed in Figure 1. The data was collected from the sampled e-service providers, and confirmed by a research group. The results (Table VI) show that over 90 per cent of sample Web sites provided contact details, reports, a basic product catalogue, and internal links. About 40 per cent of sample Web sites offered online booking, and 67 per cent produced a product catalogue, with price/DB search, available. However, only three companies (two in IT services and one in the accommodation sector) consistently sent information to customers, and only seven allowed online payment. Some companies provided almost all listed functions through their e-service Web sites, while some only provided a few. Out of the 48 companies, 14 companies provided eight or more of the functions listed.

4.1.5 What features are important to customers in their decision to purchase through a Web site? Liang and Huang (1998) found that transaction costs play a key role in consumer selection of electronic channels. Ranganathan and Ganapathy (2002) indicated security and privacy had a greater effect on the purchase intent of consumers. In this study, the subjects were asked to indicate one, or more, factors which have an effect on a customer’s decision to purchase at a Web site. The result, shown in Table VII, indicates 50 per cent of the companies think “guarantees transaction security” an important factor; 48 per

No.	Web site function	No. of companies	Per cent
1	Contact detail	43	90
2	E-mail request	39	81
3	Reporting or introduction	44	92
4	Basic product catalogue	43	90
5	Internal links	44	92
6	Customer support	21	44
7	Product catalogue with price/DB search	32	67
8	Delivery of customized information	3	6
9	Linking to external product/service provider	14	29
10	Online booking/ordering	19	40
11	Online payment/transaction	7	15

Table VI.
E-service Web site
functions

cent indicate “guarantees services or products offered” an important factor; 67 per cent indicate “provides useful information” is important, and 58 per cent express their concerns about “provides user-friendly navigation to information” and “provides fast service”. About 35 per cent of companies mention “provides lower cost than traditional methods”, and 33 per cent record “provides more options to customer services or more product selection” as one of the important factors. It was found that “providing useful information” was the most important factor, and the majority of listed factors were essentially equally important when attracting buying customers to a site.

4.2 Hypothesis H_C and H_B testing

This study first examines two groups of hypotheses, H_C and H_B , by using a one-way analysis of variables (ANOVA). H_C contains a group of hypotheses ($H_{C1}, H_{C2}, \dots H_{Cp}$) involving relationships among development attributes. H_B group contains a number of hypotheses ($H_{B1}, H_{B2}, \dots H_{Bn}$) involving relationships between development attributes and functions. Only the results of H_{B1} and H_{C1} are discussed in this paper.

To test H_{C1} , i.e. whether development type would have a significantly different effect on e-service application success as measured by company assessment, ANOVA is conducted, in order to examine the significance. Development type is used as the dependent variable, and company assessment as the independent variable. From the result shown in Table VIII, H_0 of Hypothesis H_{C1} is rejected, since p -value (sig.) = 0.036 < 0.05 means that the test is strongly significant at 5 per cent. Based on the result, it would appear that the three development types do not have the same effect in determining company assessment. E-service applications which were both developed with type No. 3 earned a higher sample mean score obviously higher than type No. 1 and No. 2. Thus e-service applications developed by both internal staff and external developers are more likely to result in satisfaction and success. The alternative Hypothesis H_{C1} holds.

To test H_{B1} , the industry sector is used as the dependent variable, and e-service function distribution (the number of functions) as the independent

Which factors are important to customers in their decision to purchase at your Web site?	No. of com.	Per cent
Guarantees transaction security	24	50
Guarantees services or products offered	23	48
Provides useful information	32	67
Provides user-friendly navigation to information	28	58
Provides fast access services	28	58
Provides lower cost than traditional transaction methods	17	35
Provides more options to customer services or more product selection	16	33

Table VII.
Factors effecting the purchase intent of customers

variable. The ANOVA result in Table IX shows that there is no significant difference of function distribution between different industries, as $p = 0.205314 > 0.05$. Hypothesis H_{B1} is rejected, and its null hypothesis is accepted. However, accommodation sectors provided the highest average number of functions – 7.25 as shown in Table IX.

5. Cost-benefit factor-relation analysis

5.1 Main benefit factors and cost factors

5.1.1 What are the main benefit factors in adopting an e-service application?. The questionnaire was designed to cover proposed benefit factors at an appropriate level, and of an appropriate form. The subjects were asked to indicate their present benefits assessment and ideal rating for each of the benefit factors. The current benefit assessment relates to the assessment of the status of each respondent’s e-service application, comparing it with where they would ideally like it to be. The ideal rating for benefit factors is tested on a five-point scale. Here “1” represents “not important at all”, and “5” “very important”. For example, if a

Table VIII.
ANOVA (single factor)
result for development
type-company
assessment

Groups	Count	Sum	Average	Variance		
Type No 1 (in house)	21	40	1.904762	0.790476		
Type No 2 (external)	9	19	2.111111	0.861111		
Type No 3 (both)	18	49	2.722222	1.153595		
ANOVA						
Source of variation	SS	df	MS	F	P-value	F crit
Between groups	6.690476	2	3.345238	3.557963	0.036766	3.20432
Within groups	42.30952	45	0.940212			
Total	49	47				
Note: * Significant difference ($p < \alpha = 0.05$)						

Table IX.
ANOVA results for
industry
sectors-function
distribution

Groups	Count	Sum	Average	Variance		
Accommodation	12	87	7.25	1.659		
Entertainment	5	28	5.6	2.8		
Health care	3	15	5	3		
Information services	8	54	6.75	2.214		
IT service	15	96	6.4	3.114		
Travel and others	5	29	5.8	4.7		
ANOVA						
Source of variation	SS	df	MS	F	P-value	F crit
Between groups	20.4625	5	4.0925	1.516409	0.205314	2.437694
Within groups	113.35	42	2.69881			
Total	133.8125	47				
Note: Significant difference ($p < \alpha = 0.05$)						

company considers that one of the most important benefits is enhancement of perceived company image, the company might score 5 on the ideal rating of the factor “enhancing perceived company image”. Table X shows the results of the ideal rating for benefit factors. It was found that B₁₄ (Enhancing perceived company image), B₁₆ (Gaining and sustaining competitive advantages), B₁ (Building customer relations), B₂ (Broadening market reach), B₁₅ (Realizing business strategies) and B₄ (Lowering the cost of acquiring new customers) received relatively higher rankings. This result means that the companies in our trial think these factors are more important than others for a successful business, and they have higher expectations of benefits in these areas.

5.1.2 What benefits have been obtained through developing an e-service application? Companies are all interested in maximizing the business value of e-services (Giaglis *et al.*, 1999). They have adopted business strategies which address the requirements of interoperability, quality of customer service, evolution and dependability. They expect to know which factors affect which aspects of e-service benefits and how e-service can increase these business benefits, by comparing related expenses with those of associated investments. In order to complete such an analysis, this study not only explores which benefit factors are more important to business but also seeks to find in which areas companies have obtained higher benefits, and alternatively which are lower. A five-point scale is also used for present benefit assessment: 1 = low benefit, 5 = very high benefit. For example, if a company considers that, currently, their e-service only builds very basic customer relations, and the company would ideally prefer to build close relations, then the company would score perhaps 3 on the present benefit assessment for B₁. The assessment result, shown in Table XI, indicates that companies have obtained expected benefits on B₁₄ (Enhancing perceived company image), B₁₆ (Gaining and sustaining competitive advantages), B₁ (Build customer relationships) and B₂ (Broadening market reach) as these factors have a relatively high average score of current benefit assessment. In another words, companies are satisfied with these areas where benefits were obtained.

5.1.3 What are the main cost factors involved when adopting an E-service application? This works the same as for the benefit factor identification. The

Ideal rating	Number of companies in each benefit factor															
	B ₁	B ₂	B ₃	B ₄	B ₅	B ₆	B ₇	B ₈	B ₉	B ₁₀	B ₁₁	B ₁₂	B ₁₃	B ₁₄	B ₁₅	B ₁₆
1	0	0	3	1	5	5	3	5	5	5	4	2	4	1	1	1
2	2	4	6	2	7	3	4	3	2	4	5	4	5	2	3	2
3	8	9	9	9	12	6	9	9	6	9	4	11	6	3	8	5
4	10	12	15	16	5	16	15	13	14	6	16	12	11	9	10	8
5	27	21	12	18	17	16	15	15	19	19	15	15	18	30	23	29
NA	0	1	2	1	1	1	1	2	1	4	3	3	3	2	2	2
Average (w _j)	4.3	4.1	3.6	4.0	3.5	3.8	3.8	3.6	3.9	3.7	3.8	3.8	3.8	4.4	4.1	4.4

Table X.
Ideal rating for benefit
factors

cost factors are ranked on a five-point scale: 1 = not important at all, 5 = very important. For example, if a company thinks the cost of maintaining an e-service is very important it records the degree of importance as 4 or 5. Table XII shows C_2 (Maintaining e-services) as the most important factor, and C_5 (Security concerns costs) as the second most important as they received relatively high average values (3.8, 3.7) of importance (weight). This finding shows that the companies have had, or would have, a higher investment in these important cost items.

5.1.4 What cost items are higher than estimated when developing an E-service application? This study also explores which items result in a higher cost than estimated, and which a lower cost. Here “1” represents very much lower than estimated cost, and “5” very much higher. The assessment result is shown in Table XIII. It was found that there was no cost factor with an average assessment value higher than 3.5. This means all costs were not much higher than estimated. However, some factors are still higher than others. For example, the average assessment values on C_1 (expense of setting up e-service) and C_4 (hardware/software) are relatively higher among the eight factors. Therefore, the differences between the actual cost and the estimated cost in the two areas were relatively bigger than other cost items within the companies.

Table XI.
Current benefit assessment

Benefit assessment	Number of companies in each benefit factor															
	B ₁	B ₂	B ₃	B ₄	B ₅	B ₆	B ₇	B ₈	B ₉	B ₁₀	B ₁₁	B ₁₂	B ₁₃	B ₁₄	B ₁₅	B ₁₆
1	2	1	6	4	9	5	6	7	7	7	10	9	7	1	3	2
2	7	6	13	13	10	8	7	7	10	9	7	12	8	5	7	8
3	16	21	18	15	8	17	13	18	12	13	10	17	12	12	18	15
4	14	12	7	9	13	12	15	8	10	8	14	3	13	12	12	12
5	9	8	3	7	8	5	6	7	9	9	5	5	6	17	7	10
NA	0	0	1	0	0	1	1	1	0	2	2	2	2	1	1	1
Average (\bar{C}_i)	3.4	3.4	2.7	3.0	3.0	3.1	3.1	3.0	3.0	3.0	2.9	2.6	3.0	3.8	3.3	3.5

Table XII.
Weights of cost factors

Cost weights	Number of companies in each cost factor							
	C ₁	C ₂	C ₃	C ₄	C ₅	C ₆	C ₇	C ₈
1	4	1	4	2	3	7	4	4
2	6	7	8	5	7	6	8	4
3	10	7	12	16	7	11	12	15
4	13	15	11	16	10	11	17	14
5	14	17	12	9	18	11	5	10
NA	0	0	0	0	2	2	2	01
Average (v_j)	3.6	3.8	3.4	3.5	3.7	3.3	3.2	3.4

Cost assessment	Number of companies in each cost factor								Cost benefit factor analysis
	C ₁	C ₂	C ₃	C ₄	C ₅	C ₆	C ₇	C ₈	
1	7	6	15	6	7	9	9	8	587
2	5	10	10	7	9	11	9	7	
3	10	12	15	15	11	14	17	9	
4	17	17	7	13	12	8	9	19	
5	9	3	1	7	7	4	2	3	
NA	0	0	0	0	2	2	2	2	
Average(\bar{B}_i)	3.3	3.0	2.4	3.2	3.1	2.7	2.7	3.0	

Table XIII.
Current cost assessment

5.2 Aggregate cost and aggregate benefit

Definition 1. For each company, aggregate cost \underline{C} is defined by:

$$\underline{C} = \left(\sum_{j=1}^k v_j \bullet C_j \right) / k, (k \leq 8),$$

where $\{C_1, C_2, \dots, C_8\}$ is a cost factor set, C_i ($i = 1, 2, \dots, 8$) can have value 1, 2, 3, 4 or 5, v_1, v_2, \dots, v_8 (shown in Table XII) are the average weights (degree of importance) of the cost factors, k is the number of valid cost factors for the company.

Definition 2. For each company, aggregate benefit \underline{B} is defined by:

$$\underline{B} = \left(\sum_{j=1}^k w_j \bullet B_j \right) / k, (k \leq 16),$$

where $\{B_1, B_2, \dots, B_{16}\}$ is a benefit factor set, B_j ($j = 1, 2, \dots, 16$) can have value 1, 2, 3, 4 or 5, w_1, w_2, \dots, w_{16} (shown in Table X) are the average weights (degree of importance) of the benefit factors, k is the number of valid benefit factors for the company.

The purpose of introducing the concepts of aggregate cost and aggregate benefit is to find a measure to assess the actual e-service cost and the benefit obtained among the sampled companies. The two concepts use a weighted average method, that takes into account the proportional relevance of each cost or benefit factor, rather than treating each component equally. They, therefore, represent respectively, the expected return on the aggregation of a company's e-service costs and benefits. Each cost factor, such as setting e-services, maintaining e-services and training staff, is weighted in the calculation according to its prominence in the e-service investment, and each factor of benefit is weighted in the calculation according to its prominence in the e-service benefit. By analysing the distribution of aggregate cost and aggregate benefit in the 48 sampled companies, it was found that the investment assessment, measured by aggregate cost, and the benefit assessment, measured

by aggregate benefit, were not well-distributed. The aggregate costs or aggregate benefits are obviously higher for some companies than for others.

5.3 Correlation analysis between aggregate cost and aggregate benefit

To describe the relationship between aggregate cost and aggregate benefit, Figure 3 is presented. It shows the curves of aggregate cost (the lower curve) and aggregate benefit (the upper curve). It is found from Figure 3 that, in general, as aggregate cost value increases (or decreases) the aggregate benefit value increases as well, although sensitive degrees of change vary among the sampled companies. A correlation coefficient, r , is used to determine the relationship between the two variables. The correlation analysis result shows that the r -value of the aggregate cost and aggregate benefit is 0.48. The result indicates that the aggregate cost and aggregate benefit are not very well correlated. One of the main reasons is the actual costs of some companies were much higher than estimated, while the benefits were much less than expected. These situations are reflected in Figure 3, where there is a short distance between the two curves of those companies. These companies were distributed across several industry sectors. By analyzing the results using company assessment data, it was found that most of the companies recorded their e-service applications as “very little benefit” or “moderate”.

In order to identify relationships between the aggregate benefit (aggregate cost) of companies and their assessment for e-service success, the sampled companies were divided into four groups based on their assessment results as shown in Table III. Computation of the aggregate cost and aggregate benefit in each group were undertaken, and the results shown in Table XIV. It was found that the aggregate benefit value increases, while the aggregate cost decreases, in general, when group number is changed from No. 1 to No. 4. The results indicate that the companies which recorded “successful” or “very successful” for their e-services have obtained expected benefits and their expenses associated with e-services were not more than estimated costs. On the other hand, the companies which marked “very little” or “not of benefit” for their e-services have not obtained the expected benefit or have over-estimated cost, or both.

Figure 3. Comparison of aggregate cost and benefit in 48 sampled companies

The relationships between the number of functions and aggregate benefit (aggregate cost) are tested using correlation analysis. The results show that both aggregate cost and aggregate benefit are not relative to the number of functions. One of possible reasons is the number of functions is not a unique measure to assess e-service function.

Cost benefit
factor analysis

589

5.4 Aggregate cost and benefit among industry sectors (Hypotheses H_D and H_G testing)

As mentioned in Section 3.1, only H_{D1} and H_{G1} of the hypotheses H_D and H_G groups are discussed in this paper. In order to explore H_{D1} , i.e. whether the aggregate cost in the various industry sectors would have significant difference, an ANOVA was conducted to examine the significance of each of the specified industry sectors. The industry sector is used as the dependent variable, and the aggregate cost as the independent variable. As shown in Table XV, the p -value = 0.108249 > 0.05, the aggregate costs are not significantly different among the six industry sectors. This result rejects H_{D1} , and its null hypothesis is accepted. However, it was found that entertainment companies (13-17) had a higher aggregate cost on average than other sectors.

An ANOVA was conducted to examine the impact of each of the specified industry sectors on the aggregate benefit (H_{G1}). As shown in Table XVI, the p -value = 0.984417 > 0.05, and thus the aggregate benefits are not significantly different among the six industry sectors. The result rejects H_{G1} ,

Group no.	Company assessment	Average aggregate cost	Average aggregate benefit
Group 1	Very successful	10.17	13.42
Group 2	Successful	10.11	12.34
Group 3	Moderate	10.32	10.69
Group 4	Very little or not of benefit	11.73	9.68

Table XIV.
Aggregate cost and
benefit in different
groups

Groups	Count	Sum	Average	Variance		
No. 1: Accommodation	12	103.14	8.595	6.129173		
No. 2: Entertainment	5	63.38	12.676	0.67643		
No. 3: Health care	3	36.33	12.11	3.2977		
No. 4: Information services	8	86.86	10.8575	14.90296		
No. 5: IT services	15	149.79	9.986	10.58445		
No. 6: Travel and others	5	57.56	11.512	6.97412		
ANOVA						
Source of variation	SS	df	MS	F	p -value	F crit
Between groups	84.10218	5	16.82044	1.978201	0.101746	2.437694
Within groups	357.1216	42	8.502895			
Total	441.2238	47				

Table XV.
ANOVA (single factor)
results by industry
sectors-aggregate cost

Note: * Significant difference ($p < \alpha = 0.05$)

Table XVI.
ANOVA (single factor)
results of industry
sectors-aggregate
benefit

Groups	Count	Sum	Average	Variance		
No. 1: Accommodation	12	138.9	11.575	7.5087		
No. 2: Entertainment	5	59.18	11.836	12.32998		
No. 3: Health care	3	33.69	11.23	22.8193		
No. 4: Information services	8	100.96	12.62	10.35889		
No. 5: IT services	15	177.83	11.855	7.19907		
No. 6: Travel and others	5	59.37	11.874	7.03378		
ANOVA						
Source of variation	SS	df	MS	F	P-value	F crit
Between groups	6.781585	5	1.356317	0.150309	0.97884	2.437694
Within groups	378.9885	42	9.023536			
Total	385.7701	47				
Note: * Significant difference ($p < \alpha = 0.05$)						

and its null hypothesis holds. It is shown clearly in Table XV that the average values of the six groups were very close – from 11.23 to 12.836. This is understandable, because every specified industry sector may have successful and unsuccessful cases.

5.5 What cost factors have a significant effect on benefit factors (Hypothesis H_F testing)?

Given that the cost has a significant effect on the benefit of e-service applications, this study identifies which cost factor(s) had a significant effect on e-service benefit, measured by the aggregate benefit. As discussed above, the study classifies each cost factor into five clusters based on current cost assessment results. A number of ANOVA tests are conducted to examine the significance of aggregate benefits for each cost factor. Cost factors were used as dependent variables, and the aggregate benefit as an independent variable. As shown in Table XVII, the aggregate benefit is significantly different among the five assessment values of the cost factors C_2 , C_5 , C_7 and C_8 ($p < 0.05$), which supports Hypotheses H_{F2} , H_{F5} , H_{F7} , and H_{F8} , and rejects other Hypotheses H_{Fj}

Table XVII.
ANOVA results for cost
factors-aggregate
benefit

Hypothesis no.	Cost factors	Average values					ANOVA P
		= 1 very low	= 2	= 3	= 4	= 5 very high	
H_{F1}	C_1	10.38	10.1	12.17	12.42	13	0.189147
H_{F2}	C_2	9.8	10.2	12.5	12.8	14.2	0.018672*
H_{F3}	C_3	10.94	10.85	13.3	12.24	12.3	0.149326
H_{F4}	C_4	11.38	10.86	12.77	12.61	10.04	0.181154
H_{F5}	C_5	9.6	12	12.5	13.4	13.8	0.004585*
H_{F6}	C_6	10.32	11.05	12.34	13.89	12.78	0.06979
H_{F7}	C_7	10.55	10.81	12.66	12.77	12.77	0.037262*
H_{F8}	C_8	9.39	11.6	11.62	12.58	15.73	0.008651*
Note: * Significant difference ($p < \alpha = 0.05$)							

($j = 1, 3, 4, 6$). The result indicates that increasing investment in cost factors C_2, C_5, C_7 and C_8 will effectively improve the e-service aggregate benefit than other cost factors. In particular, it was found that there is enough differences between the aggregate benefits on the five levels of C_2 (Maintaining e-service) and C_5 (Security). Thus any increase of investment into the maintenance of e-services and security would significantly improve the e-service aggregate benefit whatever the company is and at any stage of the e-service implementation. C_7 does not have the same property, as the average values of aggregate benefit are the same between group 4 (cost assessment = 4) and group 5 (cost assessment = 5).

To explore whether the cost factors at different levels would have different effects on individual benefit factors, 128 ANOVA tests were conducted. That is, we let any cost factor C_i ($i = 1, 2, \dots, 8$) be dependent variables with five levels, and benefit factors B_j ($j = 1, 2, \dots, 16$) be independent variables, and an ANOVA is completed to test whether the values of the benefit factor have a significant difference according to the cost factor at the five levels. Table XVIII simply shows the ANOVA results of C_2 (Maintaining e-service) on the 16 benefit factors. The results indicate that cost factor C_2 has a significant effect on B_1, B_2, B_7, B_{13} and B_{14} ($p < 0.05$). That is, increasing investment on e-service maintenance will significantly contribute to “building customer relations”, “broadening market reach”, “reducing advertising media costs”, “establishing cooperation between companies to increase services”, “enhancing perceived company image”, and “gaining and sustaining competitive advantages”. The

Hypothesis no.	Cost factors	Benefit factors	= 1 very low	Average values				ANOVA	
				= 2	= 3	= 4	= 5 very high	<i>F</i>	<i>P</i>
H_{F2-1}	C_2	B_1	2.8	2.8	3.7	3.8	4	2.616	0.0485*
H_{F2-2}	C_2	B_2	2.6	3	3.5	3.7	4.3	2.7	0.0423*
H_{F2-3}	C_2	B_3	2.3	2.6	2.7	2.9	3	0.4398	0.77
H_{F2-4}	C_2	B_4	2.8	2.4	3.4	3.3	3	1.2178	0.31
H_{F2-5}	C_2	B_5	2.2	2.6	3.3	3.2	3.3	1.033	0.401
H_{F2-6}	C_2	B_6	2.8	2.7	3	3.1	4.3	1.265	0.298
H_{F2-7}	C_2	B_7	2.5	2.9	3.6	3.6	4.7	3.5	0.0147*
H_{F2-8}	C_2	B_8	2.6	2.4	3.3	3.1	3.67	1.24	0.309
H_{F2-9}	C_2	B_9	2.6	2.3	3	3.4	4	1.8	1.45
H_{F2-10}	C_2	B_{10}	2.5	2.7	3.4	2.9	4	1.152	0.34
H_{F2-11}	C_2	B_{11}	2.8	2.6	2.8	3	3.7	0.446	0.77
H_{F2-12}	C_2	B_{12}	2.1	2.1	2.7	2.9	3.3	1.27	0.29
H_{F2-13}	C_2	B_{13}	2.2	2.7	3.1	3.3	4.7	2.65	0.046*
H_{F2-14}	C_2	B_{14}	2.5	3.6	4	4.3	4.7	3.88	0.009*
H_{F2-15}	C_2	B_{15}	2.5	3.2	3.5	3.4	3.3	0.939	0.45
H_{F2-16}	C_2	B_{16}	2.3	3	3.6	4.1	3.7	3.62	0.0013*

Note: * Significant difference ($p < \alpha = 0.05$)

Table XVIII.
ANOVA results involving cost factor “Maintaining e-service”-benefit factors

result supports Hypotheses H_{F2-1} , H_{F2-2} , H_{F2-7} , H_{F2-13} , H_{F2-14} , and H_{F2-16} , but rejects others in the group of hypotheses.

5.6 Cost-benefit factor-relation model

By completing the 128 ANOVA tests, a set of “effect” relationships between cost and benefit factors are obtained. These relationships reflect that certain cost factors have a significant effect on certain benefit factors. These effects are presented in a cost-benefit factor-relation model (Figure 4). The lines in the model express the “effect” relationships between related cost factors and benefit factors. Although every cost factor makes direct or indirect contributions to all benefit factors to a certain degree, some cost factors are more important for the improvement of particular benefit factors than others. The model can help e-service providers effectively identify important investment items based on their business objectives when developing e-services. For example, if a company would like to improve their customer relationships (B_1), the model tells us that to increase investment on maintaining e-services (C_2), security concerns (C_5) and training (C_7) will be effective. The model can also help e-service providers analyse the possible benefit aspects of an investment. For example, investment on staff training (C_7) will significantly contribute to “building customer relations” (B_1), “reducing advertising media costs” (B_{10}), and “gaining and sustaining competitive advantages” (B_{16}).

6. Conclusions

Our research results show that companies have different motives for developing their e-service applications and different degrees of satisfaction for their e-service applications they develop. Development type had a significant effect on degree of

Figure 4.
Cost-benefit
factor-relation model

satisfaction. E-service applications developed by both internal staff and external developers were more likely to result in satisfaction and success. This study also shows that lack of expertise and technique, together with expense, were the main barriers confronting e-service development. Although basic e-service functions were provided at most e-service Web sites, customer-oriented functions, such as delivery of customized information, needed to be improved. The study found that accommodation companies provided more e-service functions than did in other industry sectors. "Providing useful information" was the most important factor, and had a greater effect on the purchase intent of customers.

By accessing "ideal rating" and "current situation" of benefit factors, this paper identified the main benefit factors which had higher expectations of benefits than others, and the success benefit factors which obtained successfully higher benefits than expected. The benefit factors with a higher expectation of benefit would appear to be more important than other benefit factors to business objectives. The study also identified the main cost factors which were perceived as more important than other cost factors, and high cost factors whose values were higher than estimated. Aggregate cost and aggregate benefit were introduced, and their distributions within the 48 sampled companies were presented. In general, it would appear that, as the aggregate cost value of a company's e-service increases, its aggregate benefit value increases, although there are different subtle degrees between companies. As shown in the paper, the companies which recorded "successful" or "very successful" for their e-services were basically satisfied with the benefit obtained, and the cost involved through developing an e-service. A number of ANOVA results indicate that some cost factors are of more importance in improving e-service benefits, than others. For example, a higher investment in maintaining e-services would improve significantly the aggregate benefit of e-services. Another interesting result reported in the paper is that certain cost factors were significantly more important than others to certain benefit factors. For example, increased investment in maintaining e-services would significantly contribute to "building customer relations" and "enhancing perceived company image". In order to improve the perceived company image it would be appropriate to invest in "maintaining e-services" and "rapid technology changes". The result provides an insight into whether investment on certain e-service aspects are perceived as more important than others for specific business objectives.

The findings shown in the study will provide practical recommendations to the following:

- e-service providers, when forming strategies to reduce e-service costs, increase benefits, enhance e-service functionality and attract customers;
- e-service application developers, when designing new applications;
- e-service managers, for maintaining current e-service applications which provide better services and more effective operations; and

- independent evaluators, who determine evaluation factors for e-service applications.

7. Limitations and further research

The main limitation of this study is its small sample company size. Another limitation is that the results were generalized over businesses in six specified industry sectors.

Future research will conduct a sensitivity analysis of cost and benefit factors, and apply a structural equation modelling approach (Byrne, 1998) to further explore relationships among multiple cost factors and benefit factors. We have already conducted a customer-oriented survey to evaluate such sampled e-service applications. The data collected from customers will be used, together with the data collected through the company-oriented survey, in order to test relationships between customer satisfaction and business cost/benefit factors. For example, to explore whether or not maintaining e-services has a significant effect on customer satisfaction.

References

- Amir, Y., Awerbuch, B. and Borgstrom, R.S. (2000), "A cost-benefit framework for online management of a metacomputing system", *Decision Support Systems*, Vol. 28 No. 1-2, pp. 155-64.
- Amor, D. (1999), *The E-businesses (R) Evolution: Living and Working in an Interconnected World*, Hewlett-Packard Professional Books, Palo Alto, CA.
- Benbunan-Fich, R. (2001), "Using protocol analysis to evaluate the usability of a commercial Web site", *Information & Management*, Vol. 39, pp. 151-63.
- Byrne, B. (1998), *Structural Equation Modeling with LISREL, PRELIS, and SIMPLIS: Basic Concepts, Applications, and Programming*, Laurence Erlbaum Associates, Hillsdale, NJ.
- Casati, F. and Shan, M. (2001), "Dynamic and adaptive composition of e-services", *Information Systems*, Vol. 26, pp. 143-63.
- Chidambaram, L. (2001), "The editor's column: why *e-Service Journal*", *e-Service Journal*, Vol. 1 No. 1, pp. 1-3.
- Drinjak, J., Altmann, G. and Joyce, P. (2001), "Justifying investments in electronic commerce", in *Proceedings of the 12th Australia Conference on Information Systems, 4-7 December, 2001*, pp. 187-98.
- Giaglis, G.M., Paul, R.J. and Doukidis, G.I. (1999), "Dynamic modelling to assess the business value of electronic commerce", *International Journal of Electronic Commerce*, Vol. 3 No. 3, pp. 35-51.
- Greenemeier, L. (2001), "E-service slump claims more victims", *Information Week*, 12 March.
- Hahn, J. and Kauffman, R.J. (2002), "Evaluating selling Web site performance from a business value perspective", *Proceedings of International Conference on e-Business, 23-26 May, Beijing, China*, pp. 435-43.
- Helander, M.G. and Khalid, H.M. (2000), "Modelling the customer in electronic commerce", *Applied Ergonomics*, Vol. 31 No. 6, pp. 609-19.
- Lee, C., Seddon, P. and Corbitt, B. (1999), "Evaluating business value of Internet-based business-to-business electronic commerce", *Proceedings of the 10th Conference on Information Systems*, pp. 508-519.

- Liang, T.P. and Huang, J.S. (1998), "An empirical study on consumer cost model", *Decision Support Systems*, Vol. 24, pp. 29-43.
- Liu, C. and Arnett, K.P. (2000), "Exploring the factors associated with Web site success in the context of electronic commerce", *Information & Management*, Vol. 38, pp. 23-33.
- Lu, J. (2001), "Measuring cost/benefits of e-business applications and customer satisfaction", *Proceedings of the 2nd International Web Conference, 29-30 November, Perth, Australia*, pp. 139-47.
- Lu, J. and Zhang, G. (2002), "Which factors are affecting e-service benefit – a research framework", *Proceedings of International Conference on E-business (ICEB2002), 23-26 May, Beijing, China*, pp. 128-35.
- Lu, J., Tang, S. and McCullough, G. (2001), "An assessment for internet-based electronic commerce development in businesses of New Zealand", *Electronic Markets: International Journal of Electronic Commerce & Business Media*, Vol. 11 No. 2, pp. 107-15.
- Marshall, J. (2001), "E-service", *Financial Executive*, Vol. 17 No. 1.
- (The) National Office for the Information Economy (NOIE) (2000), *E-commerce across Australia*, NOIE, Commonwealth of Australia, Canberra.
- (The) National Office for the Information Economy (NOIE) (2001), *The Current State of Play: Measuring Australia's Participation in the Information Economy*, NOIE, Commonwealth of Australia, Canberra.
- The National Office for the Information Economy (NOIE) (2002), *Government Online a Success as Australia Moves to New Era of eGovernment*, available at: www.noie.gov.au/publications/media_releases/2002/Feb2002/Alston_eGov.htm, NOIE, Commonwealth of Australia, Canberra.
- Negash, S., Ryan, T. and Igbaria, M. (2002), "Quality and effectiveness in Web-based customer support systems", *Information & Management*, 4 December.
- Ng, H., Pan, Y.J. and Wilson, T.D. (1998), "Business use of the World Wide Web: a report on further investigations", *International Journal of Management*, Vol. 18 No. 5, pp. 291-314.
- Ranganathan, C. and Ganapathy, S. (2002), "Key dimensions of business-to-consumer Web sites", *Information & Management*, Vol. 39, pp. 457-65.
- Rehesaar, H. (2001) "Promoting user satisfaction", *Proceedings of The 12th Australia Conference on Information Systems, 4-7 December, Coffs Harbour, Australia*, pp. 523-526.
- Smith, A.G. (2001), "Applying evaluation criteria to New Zealand government Web sites", *International Journal of Information Management*, Vol. 21, pp. 137-49.
- Tang, J.D., Shee, D.Y. and Tang, T. (2001), "A conceptual model for interactive buyer-supplier relationship in electronic commerce", *International Journal of Information Management*, Vol. 21 No. 1, pp. 49-68.
- Terry, J. and Standing, C. (2001) "User involvement in e-commerce systems development", *Proceedings of The 12th Australia Conference on Information Systems, 4-7 December, Coffs Harbour, Australia*, pp. 671-78.
- Torre, J. and Moxon, R. (2001), "E-commerce and global business: the impact of the information and communication technology revolution on the conduct of international business", *Journal of International Business Studies*, Vol. 32 No. 4, pp. 617-39.
- Zhang, P. and von Dran, G. (2000), "Satisfiers and dissatisfiers: a two-factor model for Web site design and evaluation", *Journal of American Association for Information Science (JASIS)*, Vol. 51 No. 14, pp. 1253-68.
- Zhang, P., von Dran, G.M., Blake, P. and Pipithsuksunt, V. (2001), "Important design features in different Web site domains", *e-Service Journal*, Vol. 1 No. 1, pp. 77-91.

This article has been cited by:

1. Yannis Charalabidis, Petros Stamoulis, Aggeliki Androutsopoulou. Public Services Reengineering Through Cost Analysis and Simulation: The eGOVSIM II Platform 313-335. [[Crossref](#)]
2. Yannis Charalabidis, Euripides Loukis, Charalampos Alexopoulos. Evaluating Second Generation Open Government Data Infrastructures Using Value Models 2114-2126. [[Crossref](#)]
3. C. Alexopoulos, E. Loukis, Y. Charalabidis, I. Tagkopoulos. A Methodology for Evaluating PSI E-infrastructures Based on Multiple Value Models 37-43. [[Crossref](#)]
4. DUN LIU, TIANRUI LI, DEGUI LIANG. 2012. THREE-WAY GOVERNMENT DECISION ANALYSIS WITH DECISION-THEORETIC ROUGH SETS. *International Journal of Uncertainty, Fuzziness and Knowledge-Based Systems* **20**:supp01, 119-132. [[Crossref](#)]
5. E. Loukis, K. Pazalos, A. Salagara. 2012. Transforming e-services evaluation data into business analytics using value models. *Electronic Commerce Research and Applications* **11**:2, 129-141. [[Crossref](#)]
6. Kim Normann Andersen, Rony Medaglia, Helle Zinner Henriksen. Frequency and Costs of Communication with Citizens in Local Government 15-25. [[Crossref](#)]
7. Yannis Charalabidis, Dimitris Askounis. eGOVSIM: A Model for Calculating the Financial Gains of Governmental Services Transformation, for Administration and Citizens 1-10. [[Crossref](#)]
8. Jie Lu, Chenggang Bai, Guangquan Zhang. 2009. Cost-benefit factor analysis in e-services using bayesian networks. *Expert Systems with Applications* **36**:3, 4617-4625. [[Crossref](#)]
9. 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](#)]
10. Gülçin Büyükoçkan, Da Ruan, Orhan Feyzioglu. 2007. Evaluating e-learning web site quality in a fuzzy environment. *International Journal of Intelligent Systems* **22**:5, 567-586. [[Crossref](#)]
11. ZI LU, BING HAN, YANLI LI, ZHUOPENG DENG, ZUI ZHANG. 2007. A TWO LAYER SUPPLY-DEMAND ANALYSIS MODEL FOR EVALUATING TOURISM ONLINE SERVICE. *New Mathematics and Natural Computation* **03**:01, 123-134. [[Crossref](#)]
12. Jennifer Rowley. 2006. An analysis of the e-service literature: towards a research agenda. *Internet Research* **16**:3, 339-359. [[Abstract](#)] [[Full Text](#)] [[PDF](#)]
13. Eleni Zampou, Stelios Eliakis, Katerina Pramataris. Measuring the Benefit of Interoperability 321-338. [[Crossref](#)]
14. Christine Legner. The Evolving Portfolio of Business-to-Business E-Services 203-224. [[Crossref](#)]
15. Yannis Charalabidis. Governmental Service Transformation through Cost Scenarios Simulation 791-805. [[Crossref](#)]