

EFFECT E-SERVICE QUALITY ON CUSTOMER SATISFACTION AND IMPACT ON REPURCHASE IN LAZADA INDONESIA'S ONLINE SELLING IN THE CITY OF SEMARANG

Amelia Saraswati¹, Farida Indriani²

Department of Management, Faculty of Economics and Business, Diponegoro University
Jl. Central Erlangga No. 17 Semarang 50241, Tel (024) 8449010, 8441636

Abstract: This research was conducted by researching the gap between the relationship between e-service quality and customer satisfaction and its effect on repurchase interest. The study was conducted to see whether all variables of electronic service quality (usage, website design, responsiveness, personalization / customization, and assurance) had an effect on the total service quality and customer satisfaction which could lead to repurchase. The analysis technique used is SEM (structural equation modeling) with the number of respondents as many as 197 Lazada customers in the city of Semarang. The results of the criteria for goodness of fit RMSEA = 0.066; NFI & NNFI = 0.96 & 0.94; IFI = 0.92; and RFI = 0.93. These results indicate that the model has a good fit and is feasible to use. Based on the research results, there are four hypotheses that have a positive and significant effect, namely, web design, responsiveness, customization, and customer satisfaction on repeat purchase intention. However, there were two objections that were rejected, namely the use of (ease of use) and assurance (assurance) of repeat purchase intentions.

Keywords: *e-service quality, customer satisfaction, repurchase intentions, Lazada.*

INTRODUCTION

The existence of technology that is growing rapidly and is deemed necessary to support most human activities. One technology whose existence is considered important is the internet. The internet is a very fast media medium in the process of disseminating information. The growth of the internet is growing, but it must be admitted that the existence of the internet is not only used to exchange information, but also affects economic growth, one of which is the process of selling and buying goods. The process of selling and buying transactions is usually done face-to-face and has now become easy with the internet. This convenience is usually done through an online platform or what is usually called e-commerce.

E-Commerce (electronic commerce) or electronic commerce is a business process that utilizes the internet network and connects sellers, buyers, and the wider community in activities of exchanging or selling goods or services and information through electronic transactions (Fuady, 2005). The success of the electronic trading system in Indonesia stems from the enthusiasm of the people who want practical shopping. If in the past distance and time were an obstacle to the relationship between buyers and sellers, the existence of an

online buying and selling system can make it easier for people to purchase goods and services because they can be accessed anywhere without limited time. With the various benefits and flexibility offered, online shopping is now increasingly popular with Indonesians.

As one of the e-commerce players in Indonesia, Lazada is a popular online store. Lazada Indonesia, which has grown since 2012 by providing various products consisting of electronic products, household appliances to fashion products. Lazada is an e-commerce that applies the concept of Business to Customers (B2C) by collaborating with product suppliers which are then sold to customers under company supervision so that they can control ongoing transactions.

E-service is an important factor that can affect repurchasing on e-commerce, one of which is Lazada. Based on research conducted by Parasuraman et al. (1988), service quality is based on the fact that customers usually assess service quality by comparing their expectations with the reality received from services from certain product providers. Service Quality is fundamental and must be taken seriously by the company. Service quality can be seen from the assessment provided by customers by comparing the company's performance and customer expectations. Ribbink et al., (2004) and Van Riel et al., (2004) state that the effect of these dimensions on customer satisfaction. According to (Ribbink et al., 2004; Srinivasan et al., 2002; Wolfinbarger and Gilly, 2003; Yang et al., 2003; Zeithaml et al., 2002) there are five key dimensions in service quality, namely ease of use of the site, website design, responsiveness, personalization, and assurance.

According to Morris and Turner, (2001) and Ribbink et al., (2004) the dimension of ease of use of the site (ease of use) is an important factor of site use by both existing and new customers. Even ease of use also determines customer satisfaction, because it is considered to be able to increase the efficiency of using the service.

Van Riel et al., (2004); Wolfinbarger and Gilly (2003) suggest that in creating a satisfaction, web site design is considered important because it is usually directly related to the user interface. According to Luo et al., (2006) this dimension also assumes that web site design directly affects consumers about their feelings about the system. According to Voss (2000) the responsiveness dimension is identified as a high quality service dimension. This dimension is measured by the willingness and ability of the company to provide fast service when customers have problems / questions, but usually in practice, many companies fail in this dimension. This study aims to determine whether e-service quality can influence repurchase interest in buying the desired product by the buyer.

LITERATURE REVIEW AND HYPOTHESIS RELATIONSHIPS

E-commerce

Turban et al., (2016) and Khaneghah et al., (2017) stated that E-commerce is one of the most important systems and is developed in the context of the internet. E-commerce is designed to remove restrictions and constraints related to transactions at a certain time and space. Whereas the nature of traditional trading is such that transactions must occur at the right time and space so that the needs of sellers and buyers will be met, this was conveyed by Turban et al., (2016) and Lin et al., (2017). Currently e-commerce tries to add the ability to transact anytime and anywhere with traditional trading through the use of the internet network. The development of traditional commerce through e-commerce means that transactions are not limited to a certain time and space.

B2C E-Commerce

According to Jiang, Guo and Wu (2016) B2C includes retail transactions with products or services from businesses to buyers. B2C-based e-commerce has a central role because it is customer-based and has many service providers and vendors. Thus, each company must provide what services can be considered and which vendors so that customers can choose the company to transact, this opinion is conveyed by Nyadzayo and Khajehzadeh (2016).

E-Service Quality

The definition of service quality conveyed by Parasuraman et al ., (1998) has been widely used as an attempt to compare service excellence to consumers. Bitner (1990) defines service quality as a sign from consumers about the inferiority / superiority associated with service providers and their services who have the same opinion about the attitudes of all consumers towards the company. The word 'attitude' includes both the quality of the results and the quality of the process. Likewise, Rushton and Carson (1989) have referred to quality of results as what customers actually receive and process quality as the way services are delivered. However, customers tend to find it difficult to evaluate services because they have a lot of experience.

Ease of Use (Ease of Use)

According to Davis (2004), it is a level regarding a person's belief about the usefulness of a system that can facilitate consumer businesses in carrying out activities. Frequent usage between use and interaction by the user and the system can indicate an ease of use of the system. The system will be better known if it is used frequently and will be easier to use by users if it is operated frequently.

The measure of ease of use is considered a barrier-free system. The easier the system is to learn and the easier it is to understand and use, the more it will make the system make a good impression in the eyes of its users. In research conducted by N. Kassim & Abdullah (2010) said that ease of use is closely related to customer satisfaction. Thus, if the company makes it easy for a system to be operated and used by users, then these users will feel more and more satisfied with the services that have been provided by the company.

From the description above, the hypothesis that can be taken is:

H1 = ease of use has a positive effect on customer satisfaction.

Website Design (Web Design)

Website design is an important element because it is considered a medium for face-to-face interaction between users. According to (Van Riel et al., 2004; Wolfinbarger and Gilly, 2003; Zeithaml et al., 2002) argues that to make a satisfaction an attractive site design is needed. This dimension includes content, visually appealing, attractive and pleasing to the eye and the website and the organization.

In addition, the site design is designed as attractive as possible to please the eye as well as provide information to users. If within a few minutes the user does not find the required information on the site, it will be left because they feel useless. It is different if the site design can provide information easily to users, it will please the user and satisfy his needs. This is supported by opinion N. Kassim & Abdullah (2010) which reveals that site design has an influence on customer satisfaction.

From the description above, the hypothesis that can be taken is:

H2 = website design (web design) has a positive influence on customer satisfaction.

Responsiveness

Responsiveness is the desire to help consumers and provide services as soon as possible. The standard used must be in accordance with the response speed desired by consumers with consumer perceptions of speed. The standard used must be in accordance with the demand for response speed desired by consumers and consumer perceptions of speed and not based on company standards. Just like the company's desire for services to help consumers, companies are required to provide immediate services to consumers, the suitability of services to consumers and the speed with which the company provides services needed by consumers. Responsiveness can be interpreted as the response or dexterity of employees providing assistance to customers and providing fast service. The more responsive the company is, the more problems faced by customers will be resolved immediately. However, this opinion is different from the research conducted by N. Kassim & Abdullah (2010) get the result that responsiveness has no effect on customer satisfaction.

From the description above, the hypothesis that can be taken is:

H3 = responsiveness has a positive effect on customer satisfaction.

Customization / Personalization (Customization)

Chung and Shin (2008) state that: If a company is able to accurately adjust or narrow down choices for individual customers, it can minimize the time customers spend going through the entire product to find exactly what they want. It seems to be hopeful that Online Shopping customization will positively impact e-satisfaction. This opinion suggests that companies can specify customer needs, which can increase the time it takes for consumers to find what products to offer and to find out what can be done with what consumers really need. It can be concluded that Customization has a positive impact on E-Satisfaction. This causes consumers to easily and quickly carry out product specifications for the products being offered. However, it is different from the research that has been done by N. Kassim & Abdullah (2010) which states that customization has no effect on customer satisfaction.

From the description above, the hypothesis that can be taken is:

H4 = customization has a positive effect on customer satisfaction.

Assurance

Parasuraman et al., (2003) guarantee is the ability, knowledge, politeness and trustworthiness possessed by employees. Nasution (2004) argues that assurance is the attitude of employees who are considered to be able to foster trusting behavior by customers in the company because it can create a sense of comfort and safety for their customers.

Research that has been done (Kassim & Abdullah, 2010) It is true that assurance has an effect on customer satisfaction, because if the customer feels safe and comfortable in the transaction, it will cause a sense of satisfaction that cannot be measured.

From the description above, the hypothesis that can be taken is:

H5 = Assurance has a positive effect on customer satisfaction.

Customer Satisfaction

Opinion (Johnson et al., 2001; Liu et al., 2007) that the cumulative perspective is better for evaluating firm service performance, and is also more effective at predicting customer post-

purchase behavior. Thus, it adopts a cumulative perspective and (Cronin et al., 2000; Maxham and Netemeyer, 2002; Seiders et al., 2005) defines customer satisfaction as “an overall evaluation of past experiences with products or services purchased from a shopping website” . Many studies have concluded that customer satisfaction is positively related to repurchase intention (e.g. Brady et al., 2001; Cronin et al., 2000; Johnson and Fornell, 1991; Zeithaml et al., 1996), and is a determinant of long-term repurchase. (Ranaweera and Prabhu, 2003). That is, Higher satisfaction can lead to higher repetitive purchase intentions and frequencies (Maxham and Netemeyer, 2002; Seiders et al., 2005). Similar results were found among studies of e-retailing and online shopping (Collier and Bienstock, 2006; Lee and Lin, 2005).

From the description above, the hypothesis that can be taken is:

H6 = Customer Satisfaction has a positive effect on Repeat Purchase Intentions.

Repeat Purchase Intentions

According to (Lin and Liang, 2011; Jones and Sasser, 1995; Seiders et al., 2005) repurchase intention is the level at which customers are willing to buy a similar product or service and a simple, objective, and observable predictor of future purchasing behavior. front. The customer's repeat purchase intention is very important to save profitability. Product or service providers can thus effectively increase profits and reduce costs as long as they can successfully retain existing customers and drive their repeat purchase intentions. Consumer purchase intention is very important in predicting consumer behavior which obviously depends on the influencing factors which make measurement difficult under different circumstances.

THEORETICAL FRAMEWORK

From the literature review and the basics of existing theories and an understanding of previous research that is based on the hypothesis and its construction, a research model is formed as follows:

Picture 1
Theoretical Framework

Hypothesis

H1 = ease of use has a positive influence on customer satisfaction.

H2 = website design (web design) has a positive influence on customer satisfaction.

H3 = responsiveness has a positive effect on customer satisfaction.

H4 = customization has a positive effect on customer satisfaction.

H5 = Assurance has a positive effect on customer satisfaction.

H6 = Customer Satisfaction has a positive effect on Repeat Purchase Intentions.

RESEARCH METHODS

According to Sugiyono (2013) primary data is data that can be obtained directly from the source. In this study, the data were obtained directly from respondents who had made purchases at Lazada.

Population and Sample

Sugiyono (2010) states that the population is a collection of individuals consisting of objects or subjects and have certain characters and are determined by the researcher. The population in this study are people who live in the city of Semarang and have made purchases at Lazada for the past year which have an age range of 17-30 years. The sample size in statistical methods provides a basis for estimating the benchmarks of sampling error by adjusting the sample size between 100-200. Hair (1995) states that the suitable sample size used in SEM calculations is 100-200. If the estimated parameter is 20, then the number of samples used is at least 100.

RESULTS AND CONCLUSIONS

Effect of Ease of Use on Customer Satisfaction

In this research, ease of use has no effect on customer satisfaction. All sites will try to make their sites as easy as possible to be used by everyone who comes to them, especially in e-commerce sites. Customers who have frequently used a site feel familiar or familiar with the layout and layout of the website so that they will not experience difficulties using the site. Thus the convenience for all users makes there is no difference between one user and another so that there is no effect of ease of use on customer satisfaction.

Effect of site design on customer satisfaction

If within a few minutes the user does not find the required information on the site, it will be left because they feel useless. It is different if the site design can provide information easily to users, it will please the user and satisfy his needs. A site with an attractive design will make it easier for customers to surf and also find the products they need. The better the site design a website has, the more satisfied customers will be in using the website.

These results are consistent with research which states that site design has a positive effect on customer satisfaction.

The Effect of Responsiveness on Customer Satisfaction

Responsiveness can be interpreted as the response or dexterity of employees providing assistance to customers and providing fast service. The more responsive the company is, the more problems faced by customers will be resolved immediately. Consumers who feel that the complaints they raise are responded to well by the site will feel that their needs are met so

that their satisfaction will increase.

Effect of Customization on Customer Satisfaction

Customization has a positive effect on customer satisfaction. If a company is able to accurately adjust or narrow down choices for individual customers, it can minimize the time customers spend going through the entire product to find exactly what they want. This opinion suggests that companies can specify customer needs, which can increase the time it takes for consumers to find what products to offer and to find out what can be done with what consumers really need.

The Effect of Guarantee on Customer Satisfaction

Guarantee has no effect on customer satisfaction. Guarantee is the attitude of service providers which is considered to foster trusting behavior by customers towards the company because it can create a sense of comfort and safety for their customers. The guarantee provided by a product provider in e-commerce is on average already standard because it contains requirements that have been agreed upon by the provider and its customers. The guarantees obtained by each customer contain the same promises as other customers. Customers also understand that in buying and selling online, there will be many possibilities for errors in delivery or product errors from the seller. So that the guarantee cannot be expected to reduce this risk. This condition means that there is no guarantee effect on customer satisfaction.

Effect of customer satisfaction on repurchase intention

Customer satisfaction has a positive effect on repurchase interest. PThe company always strives to pursue customer satisfaction as essential to gaining sustainable growth and a competitive advantage. Customer satisfaction can be defined from a transaction-specific and cumulative perspective. Customer satisfaction is an evaluation based on recent purchasing experience, whereas the latter emphasizes a holistic evaluation of all aspects of consumption, suggesting that customer satisfaction is an evaluation made on the basis of all customers. The satisfaction indicated by the fulfillment of the needs of the customer by the product provider shows that the customer feels that his needs are met which makes him satisfied, so that the interest in making repeat purchases will increase.

SUGGESTION

Research Limitations

1. In this study, researchers only used an age range from 17-30 years old so that they did not include all the ages of users for existing online stores.
2. In this study only included respondents with the provisions of domicile in the city of Semarang.

Suggestions for Future Research

1. In future research, a more diverse age range of respondents can be used.
2. In future research, researchers can use respondents from outside the city of Semarang so that the results and comparisons can be seen.
3. In future research, researchers can develop variables that have not been used by researchers in this study, so that the results can be developed again.

REFERENCE

- Aaker, D., Kumar, A. and Day, GS (2000), Marketing Research, John Wiley and Sons, New York, NY.
- Ataburo, H., Muntaka, AS, & Quansah, EK (2017). Linkages among E-Service Quality, Satisfaction, and Usage of E-Services within Higher Educational Environments. *International Journal of Business and Social Research*, 7 (3), 10–26.
- Augusty, Ferdinand. 2006. Management Research Methods: Research Guidelines for Thesis, Thesis and Management Science Accompanied. Semarang: Diponegoro University.
- Authors, F. (2008). Modeling the consequences of e-service quality. <https://doi.org/10.1108/02634500810902857>
- Authors, F. (2014). The role of E-quality within the consumer decision making process. <https://doi.org/10.1108/IJOPM-07-2013-0352>
- Authors, F. (2015). The Electronic Library.
- Authors, F. (2017). Article information: About Emerald www.emeraldinsight.com Exploring stickiness intention of B2C online shopping malls: A perspective from information quality.
- Avery, GC, & Bergsteiner, H. (2011). How BMW successfully practices sustainable leadership principles. *Strategy and Leadership*, 39 (6), 11–18. <https://doi.org/10.1108/10878571111176583>
- Bagozzi, RP, and Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16 (1), 74-94.
- Bojanic, DC (1996). Consumer perceptions of price, value and satisfaction in the hotel industry: An exploratory study. *Journal of Hospitality and Leisure Marketing*, 4 (1), 5–22. https://doi.org/10.1300/J150v04n01_02
- Brady, MK, Robertson, CJ, and Cronin, JJ (2001). Managing behavioral intentions in diverse cultural environments: An investigation of service quality, service value, and satisfaction for American and Ecuadorian fast-food customers. *Journal of International Management*, 7 (2), 129-149.
- Bressolles, G, & Durrieu, F. (2010). A typology of online buyers for French wine web sites based on electronic service quality dimensions. *International Journal of Wine Business Research*, 22 (4), 335–348.
- Candra, S., & Juliani, M. (2018). Impact of E-Service Quality and Customer Value on Customer Satisfaction in LocalBrand. *Binus Business Review*, 9 (2), 125–132.
- Chang, HH, and Wang, HW 2011. The moderating effect of customer perceived value on online shopping behavior. *Online Information Review* 35 (3), 333-359.
- Corbitt, BJ, Thanasankit, T., & Yi, H. (2003). Trust and e-commerce: A study of consumer perceptions. *Electronic Commerce Research and Applications*, 2 (3), 203–215.
- Chen, JV, Chen, Y., & Capistrano, EPS (2013). Process quality and collaboration quality on B2B e-commerce. <https://doi.org/10.1108/IMDS-10-2012-0368>
- Choi, Y., & Mai, DQ (2018). The sustainable role of the e-trust in the B2C e-commerce of Vietnam. *Sustainability (Switzerland)*, 10 (1). <https://doi.org/10.3390/su10010291>
- Cleary, M. (2019). 6 Most Visited e-Commerce in Indonesia. <https://doi.org/10.1017/CBO9781107415324.004>
- Collier, JE, and Bienstock, CC (2006). Measuring service quality in e-retailing. *Journal of Service Research*, 8 (3), 260-275.

- Davis, FD (2013). Information Technology Introduction. 13 (3), 319–340.
 development and managerial implications. International Journal of Operations & Production Management, 24 (11), 1149–1174.
- Dholakia, RR and Uusitalo, O. (2002), “Switching to electronic stores: consumer characteristics and the perception of shopping benefits”, International Journal of Retail & Distribution Management, Vol. 30 No. 10, pp. 459-469.
- Escobar-Rodríguez, T. and Bonsón-Fernández, R. (2017), “Analyzing online purchase intention in Spain: fashion e-commerce”, Information Systems and e-Business Management, Vol. 15 No. 3, pp. 599-622.
- Faraoni, M., Rialti, R., Zollo, L., Pellicelli, AC, & Pellicelli, AC (2018). Exploring e-Loyalty Antecedents in B2C e-Commerce Empirical results from Italian grocery retailers. <https://doi.org/10.1108/BFJ-04-2018-0216>
- Ferdinand, Augusty. 2014. Management Research Methods. BP Diponegoro University. Semarang.
- Ghazali, EM, Mutum, DS, Chong, JH and Nguyen, B. (2018), “Do consumers want mobile commerce? A closer look at M-shopping and technology adoption in Malaysia ”, Asia Pacific Journal of Marketing and Logistics, Vol. 30 No. 4, pp. 1064-1086.
- Ghozali, I and Fuad. 2005. Structural Equation Modeling: Theory, Concepts, and Applications. Semarang: Diponegoro University Publishing Agency
- Ghazali, Imam. 2006. Application of Multivariate Analysis with SPSS Program. Fourth Prints. Semarang: Diponegoro University Publishing Agency.
- Ghazali, Imam. 2013. Application of Multivariate Analysis with the IBM SPSS Program. Edition 7. Semarang: Publisher Diponegoro University.
- Grewal, D., & Parasuraman, A. (2000). The impact of technology on the quality-value-loyalty chain: A research agenda. Journal of the Academy of Marketing Science, 28 (1), 168–174. Retrieved from <https://link.springer.com/content/pdf/10.1177/0092070300281015.pdf>
- Ha, HY, Akamavi, RK, Kitchen, PJ, & Janda, S. (2014). Exploring key antecedents of purchase intentions within different services. Journal of Services Marketing, 28 (7), 595–606. <https://doi.org/10.1108/JSM-01-2013-0025>
- Hair, JF, Anderson, RE, Tatham, RL, and Black, WC (1998). Multivariate data analysis. Englewood Cliffs: Prentice-Hall.
- Hair, J., Black, W., Babin, B., & Anderson, R. (2014). Multivariate Data Analysis (7th ed.). Edinburgh: Pearson.
- Herington, C., & Weaven, S. (2009). E-retailing by banks: E-service quality and its importance to customer satisfaction. European Journal of Marketing, 43 (9), 1220–1231.
- Hsu, CL, Chang, KC, & Chen, MC (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.
- Hsu, H. (2006). An empirical study of web site quality, customer value, and customer satisfaction based on e-shop. The Business Review, 5 (1), 190-193.
- Huang, Z., Luo, Y., & Wang, D. (2018). Online customer service quality of online shopping: Evidence from Dangdang.com. Cluster Computing, 1–9.
- Išoraitė, M. (2016). Customer loyalty theoretical aspects. 5 (2).

- Janda, S., Trocchia, PJ and Gwinner, KP (2002), “Consumer perceptions of Internet retail service quality”, *International Journal of Service Industry Management*, Vol. 13 No. 5, pp. 412-431.
- Javalgi, RG, Radulovich, LP, Pendleton, G. and Scherer, RF (2005), “Sustainable competitive advantage of internet firms: a strategic framework and implications for global marketers”, *International Marketing Review*, Vol. 22 No. 6, pp. 658-672.
- Kassim, NM, & Ismail, S. (2009). Investigating the complex drivers of loyalty in e-commerce settings. *Measuring Business Excellence*, 13 (1), 56–71. <https://doi.org/10.1108/13683040910943054>
- Kassim, N., & Abdullah, NA (2010). Asia Pacific Journal of Marketing and Logistics cultural analysis The effect of perceived service quality dimensions on customer satisfaction, trust, and loyalty in e-commerce settings A cross cultural analysis. <https://doi.org/10.1108/13555851011062269>
- Kassim, NM (2009), " Consumers' behavior and their perceptions of quality of life: does culture matters? ", *Proceedings of the Pan-Pacific Conference XXVI*, Shenzhen, June 1-3, pp. 260-2.
- Kassim, NM and Abdullah, MAA (2006), `` The influence of attraction on internet banking: an extension to the trust-relationship commitment model ", *International Journal of Bank Marketing*, Vol. 24 No. 6, pp. 424-42.
- katadata.co.id. (nd). Indonesian E-Commerce Transactions. Retrieved from [databoks.katadata.co.id](https://databoks.katadata.co.id/datapublish/2016/11/16/transaksi-e-commerce-indonesia-naik-500-dalam-5-tahun) website: <https://databoks.katadata.co.id/datapublish/2016/11/16/transaksi-e-commerce-indonesia-naik-500-dalam-5-tahun>
- Kim, DJ, Ferrin, DL and Rao, HR (2009), “Trust and satisfaction, two stepping stones for successful e-commerce relationships: a longitudinal exploration”, *Information Systems Research*, Vol. 20 No. 2, pp. 237-257.
- Kim, J. and Lennon, SJ (2013), “Effects of reputation and website quality on online consumers' emotion, perceived risk and purchase intention: based on the stimulus-organism-response model”, *Journal of Research in Interactive Marketing*, Vol . 7 No. 1, pp. 33-56.
- Kim, MK, Park, MC, and Jeong, DH (2004). The effects of customer satisfaction and switching barrier on customer loyalty in Korean mobile telecommunication services. *Telecommunications Policy*, 28 (2), 145-159.
- Lee, ML (2005), `` The impact of perceptions of interactivity on customer trust and transaction intentions in mobile commerce ", *Journal of Electronic Commerce Research*, Vol. 6 No. 3, pp. 165-80.
- Lien, CH, Wen, MJ, & Wu, CC (2011). Investigating the relationships among e-service quality, perceived value, satisfaction, and behavioral intentions in Taiwanese online shopping. *Asia Pacific Management Review*, 16 (3), 211-223.
- Lovell, A., Saw, R., & Stimson, J. (2005). Product value-density: Managing diversity through supply chain segmentation. *The International Journal of Logistics Management*, 16 (1), 142–158. <https://doi.org/10.1108/09574090510617394>
- Luo, J., Ba, S. and Zhang, H. (2012), “The effectiveness of online shopping characteristics and well-designed websites on satisfaction”, *MIS Quarterly*, Vol. 36 No. 4, pp. 1131-1144.

- McKinney, V., Yoon, K., & Zahedi, FM (2002). The measurement of web-customer satisfaction: An expectation and disconfirmation approach. *Information Systems Research*, 13 (3), 296-315.
- Parasuraman, A., Zeithaml, VA and Berry, LL (1988), “SERVQUAL: a multiple item scale for measuring customer perceptions of service quality”, *Journal of Retailing*, Vol. 64 No. 1, pp. 12-40.
- Parasuraman, A., Zeithaml, VA, and Malhotra, A. 2005. “ES-QUAL A Multiple-Item Scale for Assessing Electronic Service Quality”. *Journal of Service Research*, Volume 7, No. X, Month 2005 1-21.
- Parasuraman, A .; Zeithaml, VA; Berry, LL Reassessment of expectations as a comparison standard on measuring service quality: Implications for further research. *J. Mark.* 1994, 58, 111–124.
- Park, CH, and Kim, YG (2006). The effect of information satisfaction and relational benefits of consumers' online shopping site commitments. *Journal of Electronic Commerce in Organizations*, 4 (1), 70-90.
- Piercy, N. (2014). Online service quality: Content and process of analysis. *Journal of Marketing Management*, 30 (7-8), 747–785.
- Prahalad, CK and Ramaswamy, V. (2004). Current research on patient safety in the United States. Chicago, {IL:} National Patient Safety Foundation, 32 (3), 460–5512. <https://doi.org/10.1108/10878570410699249>
- Pryor, DB, Shaw, L., McCants, CB, Lee, KL, Mark, DB, Harrell, FE,... Califf, RM (1993). Value of the history and physical in identifying patients at increased risk for coronary artery disease. *Annals of Internal Medicine*, 118 (2), 81–90. <https://doi.org/10.7326/0003-4819-118-2-199301150-00001>
- Qutaishat, FT 2012. Users perceptions towards website quality and its effect on intention to use e-government services in Jordan. *International Business Research*, 6 (1), 97–105.
- Rod, M., Ashill, NJ, Shao, J., & Carruthers, J. (2009). An examination of the relationship between service quality dimensions, overall internet banking service quality and customer satisfaction: A New Zealand study. *Marketing Intelligence & Planning*, 27 (1), 103–126.
- Rolland, S., & Freeman, I. (2010). A new measure of e-service quality in France. *International Journal of Retail & Distribution Management*, 38 (7), 497–517.
- Rust, RT, & Lemon, KN (2001). E-service and the consumer. *International Journal of Electronic Commerce*, 5 (3), 83-99.
- Rust, RT, & Lemon, KN (2001). E-service and the consumer. *International Journal of Electronic Commerce*, 5 (3), 83-99.
- Santos, J., & Santos, J. (2003). Managing Service Quality Emerald Article: E-service quality: a model of virtual service quality dimensions E-service quality: a model of virtual service quality dimensions. <https://doi.org/10.1108/09604520310476490>
- Siagian, H., & Cahyono, E. (2014). WEBSITE ANALYSIS OF CUSTOMER QUALITY, TRUST AND LOYALTY. 8 (2), 55–61. <https://doi.org/10.9744/pemasaran.8.2.55-61>
- SimilarWeb. (nd). Market Share E-commerce in 2019.
- Singh, M. (2002). E-services and their role in B2C e-commerce. *Managing Service Quality: An International Journal*, 12 (6), 434–446.

<https://doi.org/10.1108/09604520210451911>

- Sugiono, 2002. Administrative Research Methods RdD, Bandung: Alfabeta
- Sheng, T., & Liu, C. (2010). An empirical study on the effect of e-service quality on online customersatisfaction and loyalty. *Nankai Business Review International*, 1 (3), 273–283.
- Su, Q., Li, Z., Song, YT, & Chen, T. (2008). Conceptualizing consumers' perceptions of e-commerce quality. *International Journal of Retail & Distribution Management*, 36 (5), 360–374.
- Sugiyono (2015). Combination Research Methods (Mix Methods). Bandung: Alfabeta.
- Sugiyono. 2013. Educational Research Methods with Quantitative Approaches, Qualitative, and R & D. Bandung: Alfabeta.
- Sundaram, V., Ramkumar, D., & Shankar, P. (2017). Impact of E-Service Quality on Customer Satisfaction and Loyalty Empirical Study in India Online Business. *Kinjera.*, 21 (1), 48–69.
- Tandon, U., Kiran, R., & Sah, AN (2017). Customer satisfaction as a mediator between website service quality and repurchase intention: An emerging economy case. *Service Science*, 9 (2), 106–120.
- Wang, YS, Wang, YM, Lin, HH and Tang, TI (2003), `` Determinants of user acceptance of internet banking: an empirical research ", *International Journal of Bank Marketing*, Vol. 14 No. 5, pp. 501-19.
- Woodruff, RB (1997). Customer value: The next source for competitive advantage. *Journal of the Academy of Marketing Science*, 25 (2), 139–153.
<https://doi.org/10.1007/BF02894350>
- Wu, L.-Y., Chen, K.-Y., Chen, P.-Y. and Cheng, S.-L. (2014), “Perceived value, transaction costs, and repurchase-intention in online shopping: a relational exchange perspective”, *Journal of Business Research*, Vol. 67 No. 1, pp. 2768-2776.
- Yang, Z., Cai, S., Zhou, Z., and Zhou, N. (2005). Development and validation of an instrument to measure user perceived service quality of information presenting Web portals. *Information and Management*, 42 (4), 575-589.
- Yang, Z., Jun, M., & Peterson, RT (2004). Measuring customer perceived online service quality: Scale
- Zeithaml, VA, Berry, LL and Parasuraman, A. (1996), `` The behavioral consequences of service quality ", *Journal of Marketing*, Vol. 60, pp. 31-46.
- Zeithaml, VA, Parasuraman, A. and Malhotra, A. (2002), `` Service quality delivery through websites: a critical review of extant knowledge ", *Journal of the Academy of Marketing Science*, Vol. 30 No. 4, pp. 362-75.

