

da Silva e Cruz, Raquel; da Ascensão Marques, Alzira Maria

Article

Determinants of loyalty toward Booking.com brand

The International Journal of Management Science and Information Technology (IJMSIT)

Provided in Cooperation with:

North American Institute of Science and Information Technology (NAISIT), Toronto

Suggested Citation: da Silva e Cruz, Raquel; da Ascensão Marques, Alzira Maria (2014) : Determinants of loyalty toward Booking.com brand, The International Journal of Management Science and Information Technology (IJMSIT), ISSN 1923-0273, NAISIT Publishers, Toronto, Iss. 11-(Jan-Mar), pp. 96-124

This Version is available at:

<https://hdl.handle.net/10419/97876>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

An official publication of The North American
Institute of Science and Information Technology

ISSN:1923-0265

INTERNATIONAL JOURNAL OF

Management Science and Information Technology

NAISIT
PUBLISHERS **III**

www.naisit.org

The International Journal of Management Science and Information Technology (IJMSIT)

NAISIT Publishers

Editor in Chief

J. J. Ferreira, University of Beira Interior, Portugal, Email: jjmf@ubi.pt

Associate Editors

Editor-in-Chief: João J. M. Ferreira, University of Beira interior, Portugal

Main Editors:

Fernando A. F. Ferreira, University Institute of Lisbon, Portugal and University of Memphis, USA

José M. Merigó Lindahl, University of Barcelona, Spain

Assistant Editors:

Cristina Fernandes, Reseacher at NECE -Research Unit in Business Sciences (UBI) and Portucalense University,
Portugal

Jess Co, University of Reading, UK

Marjan S. Jalali, University Institute of Lisbon, Portugal

Editorial Advisory Board:

Adebimpe Lincoln, Cardiff School of Management, UK

Aharon Tziner, Netanya Academic College, Israel

Alan D. Smith, Robert Morris University, Pennsylvania, USA

Ana Maria G. Lafuente, University of Barcelona, Spain

Anastasia Mariussen, Oslo School of Management, Norway

Christian Serarols i Tarrés, Universitat Autònoma de Barcelona, Spain

Cindy Millman, Business School -Birmingham City university, UK

Cristina R. Popescu Gh, University of Bucharest, Romania

Dessy Irawati, Newcastle University Business School, UK

Domingo Ribeiro, University of Valencia, Spain

Elias G. Carayannis, Schools of Business, USA

Emanuel Oliveira, Michigan Technological University, USA

Francisco Liñán, University of Seville, Spain

Harry Matlay, Birmingham City University, UK

Irina Purcarea, The Bucharest University of Economic Studies, Romania

Jason Choi, The Hong Kong Polytechnic University, HK

Jose Vila, University of Valencia, Spain

Louis Jacques Filion, HEC Montréal, Canada

Luca Landoli, University of Naples Federico II, Italy

Luiz Ojima Sakuda, Researcher at Universidade de São Paulo, Brazil

Mário L. Raposo, University of Beira Interior, Portugal

Marta Peris-Ortiz, Universitat Politècnica de València, Spain

Michele Akoorie, The University of Waikato, New Zealand

Pierre-André Julien, Université du Québec à Trois-Rivières, Canada

Radwan Karabsheh, The Hashemite University, Jordan

Richard Mhlanga, National University of Science and Technology, Zimbabwe

Rodrigo Bandeira-de-Mello, Fundação Getulio Vargas – Brazil

Roel Rutten, Tilberg University - The Netherlands

Rosa Cruz, Instituto Superior de Ciências Económicas e Empresariais, Cabo Verde

Roy Thurik, Erasmus University Rotterdam, The Netherlands

Sudhir K. Jain, Indian Institute of Technology Delhi, India
Susana G. Azevedo, University of Beira Interior, Portugal
Svend Hollensen, Copenhagen Business University, Denmark
Walter Frisch, University of Vienna, Austria
Zinta S. Byrne, Colorado State University, USA

Editorial Review Board

Adem Ögüt, Selçuk University Turkey, Turkey
Alexander B. Sideridis, Agricultural University of Athens, Greece
Alexei Sharpanskykh, VU University Amsterdam, The Netherlands
Ali Kara, Pennsylvania State University -York, York, USA
Angilberto Freitas, Universidade Grande Rio, Brazil
Arminda do Paço, University of Beira Interior, Portugal
Arto Ojala, University of Jyväskylä, Finland
Carla Marques, University of Tras-os-Montes e Alto Douro, Portugal
Cem Tanova, Çukurova University, Turkey
Cristiano Tolfo, Universidade Federal de Santa Catarina, Brazil
Cristina S. Estevão, Polytechnic Institute of Castelo Branco, Portugal
Dario Miocevic, University of Split, Croatia
Davood Askarany, The University of Auckland Business School, New Zealand
Debra Revere, University of Washington, USA
Denise Kolesar Gormley, University of Cincinnati, Ohio, USA
Dickson K.W. Chiu, Hong Kong University of Science and Technology, Hong Kong
Domènec Melé, University of Navarra, Spain
Emerson Mainardes, FUCAPE Business School, Brazil
Eric E. Otenyo, Northern Arizona University, USA
George W. Watson, Southern Illinois University, USA
Gilnei Luiz de Moura, Universidade Federal de Santa Maria, Brazil
Jian An Zhong, Department of Psychology, Zhejiang University, China
Joana Carneiro Pinto, Faculty of Human Sciences, Portuguese Catholic University, Lisbon, Portugal
Joaquín Alegre, University of Valencia, Spain
Joel Thierry Rakotobe, Anisfield School of Business, New Jersey, USA
Jonathan Matusitz, University of Central Florida, Sanford, FL, USA
Kailash B. L. Srivastava, Indian Institute of Technology Kharagpur, India
Karin Sanders, University of Twente, The Netherlands
Klaus G. Troitzsch, University of Koblenz-Landau, Germany
Kuiran Shi, Nanjing University of Technology, Nanjing, China
Liliana da Costa Faria, ISLA, Portugal
Luiz Fernando Capretz, University of Western Ontario, Canada
Lynn Godkin, College of Business, USA
Maggie Chunhui Liu, University of Winnipeg, Canada
Marcel Ausloos, University of Liège, Belgium
Marge Benham-Hutchins, Texas Woman's University, Denton, Texas, USA
María Nieves Pérez-Aróstegui, University of Granada, Spain
Maria Rosita Cagnina, University of Udine, Italy
Mayumi Tabata, National Dong Hwa University, Taiwan

Micaela Pinho, Portucalense University and Lusíada University, Portugal
Paolo Renna, University of Basilicata, Italy
Paulo Rupino Cunha, University of Coimbra, Portugal
Peter Loos, Saarland University, Germany
Pilar Piñero García, F. de Economía e Administración de Empresas de Vigo, Spain
Popescu N. Gheorghe, Bucharest University of Economic Studies, Bucharest, Romania
Popescu Veronica Adriana, The Commercial Academy of Satu-Mare and The Bucharest University of Economic
Studies, Bucharest, Romania
Ramanjeet Singh, Institute of Management and Technology, India
Ricardo Morais, Catholic University of Portugal
Ruben Fernández Ortiz, University of Rioja, Spain
Ruppa K. Thulasiram, University of Manitoba, Canada
Soo Kim, Montclair State University, Montclair, NJ, USA
Wen-Bin Chiou, National Sun Yat-Sem University, Taiwan
Willaim Lawless, Paine College, Augusta, GA, USA
Winston T.H. Koh, Singapore Management University, Singapore

Table of Contents

- 1 **THE RELATIONSHIP BETWEEN ORGANIZATIONAL STRUCTURE AND MARKET ORIENTATION. AN EMPIRICAL APPROACH**
TOMÁS CABELLO CABELLO, University of Seville, Spain
MARÍA ÁNGELES REVILLA CAMACHO, University of Seville, Spain
MANUELA VEGA VÁZQUEZ, University of Seville, Spain
- 48 **EFFECTS OF E-BANKING ON GROWTH OF CUSTOMER BASE IN KENYAN BANKS**
BICHANGA WALTER OKIBO , University of Agriculture and Technology, Kenya
ALI YATTANI WARIO , University of Agriculture and Technology, Kenya
- 64 **THE PENETRATION OF BUSINESS INFORMATION SYSTEMS IN SMALL AND MEDIUM-SIZED ENTERPRISES IN ITALY AND HUNGARY: A COMPARATIVE STUDY**
SELENA AURELI, University of Bologna , Italy
MASSIMO CIAMBOTTI, University of Urbino , Italy
PÉTER SASVÁRI, University of Miskolc, Hungary
- 96 **DETERMINANTS OF LOYALTY TOWARD BOOKING.COM BRAND**
RAQUEL DA SILVA E CRUZ, Instituto Politécnico de Leiria, Portugal
ALZIRA MARIA DA ASCENSÃO MARQUES, Instituto Politécnico de Leiria, Portugal
- 124 **LAYOUT DESIGN AS A RISK DRIVER FOR ENERGY EFFICIENCY OF**
ADRIAN DUMITRU TANȚĂU, Bucharest University of Economic Studies, Romania
HORAȚIU REGNEALĂ, Bucharest University of Economic Studies, Romania
ELIZA LAURA CORAȘ, Bucharest University of Economic Studies, Romania

This is one paper of
The International Journal of Management Science and
Information Technology (IJMSIT)
Issue 11 - (Jan-Mar 2014)

Determinants OF LOYALTY TOWARD Booking.com BRAND

Raquel da Silva e Cruz

Master in Relationship Marketing_ESTG, Instituto Politécnico de Leiria;

raquelsilvaecruz@gmail.pt

Alzira Maria da Ascensão Marques

Teacher Coordinator, CIGS, ESTG, Instituto Politécnico de Leiria

alzira.marques@ipleiria.pt

Abstract

Relations "customer - supplier" are increasingly more valuable and less consistent, especially in the online context. In this sense, the supplier seeks to make a website visitor into a satisfied customer and a satisfied customer into a loyal customer as a condition to become more competitive. Understanding what determines the loyalty of an online customer and the role of satisfaction and trust in this relationship is the main purpose of this research. So, based on information gathered through a questionnaire in a sample of 104 customers of the Booking.com portal, we performed a quantitative study, transversal and exploratory, in order to study the relationship between the variables: website characteristics, personality of online consumers, e-satisfaction, e-trust and brand loyalty to Booking.com. The results showed that the personality of Booking.com customers and e-satisfaction are able to explain customers' loyalty toward Booking.com brand.

Keywords: e-loyalty, e-commerce, e-satisfaction, e-trust, personality of the consumer.

1. Introduction

Customers' loyalty has become a strategic purpose for most organizations, considering the positive impact it has over their profitability. This idea is based on the growing expression of relationship marketing in academia research and scientific publications. Adding to this, there is the exponential growth of internet use as a means of transaction that has been observed in the past few years. As it is a recent area of high potential, it becomes relevant to study customers' loyalty in the online context.

This being said, the recency of the subject - customer loyalty to brands- and the importance of e-commerce in the economy of present day society, have deemed relevant to develop a research on this subject. In a way, the purpose is to obtain a better understanding about the behavior of the online consumer, in order to improve and substantiate strategies of brand loyalty, in what is truly the source of customer value.

In order to do so, we chose to analyze factors that influence loyalty toward Booking.com brand, and more specifically portal features, customer personality, satisfaction and trust of online consumers. In that sense, we intend to answer the following research question:

Which are the determinants of loyalty to the Booking.com brand?

Is it the portal features? Is it the personality of online consumers? What is the role of satisfaction and trust in online shopping on the brand loyalty to an online portal selling tourist accommodations? These are the research questions to which this research intends to answer, developing some discussion based on the theoretical background presented below.

2. Theoretical background

The theoretical background focuses on relationship marketing within the context of e-commerce, seeking to identify some determinants of customer loyalty, in the context of e-commerce platforms. More specifically, it seeks to reveal the relationship between website features, customer personality, satisfaction, trust and customer loyalty.

2.1 Relationship Marketing and Customers Loyalty

The present complex market scenario, where competition is growing more aggressive and unfolding options are made available in products and services, all linked to a decrease in technology costs, make loyalty to a brand or corporate identity to become more difficult. So, the costs of acquiring more customers are soaring, being five to ten folds as more expensive to conquer a new customer as to keep present customers (Kotler, 2000). An increase in customers' loyalty may lead to significant savings for companies, resulting from the reduction of marketing costs, fewer transaction costs and less non-quality costs (Huang and Hsieh, 2012; Barroso and Picon, 2012).

The majority of organizations are abandoning transaction oriented marketing that emphasizes sales, to practice relationship marketing that emphasizes the developing and maintenance of profitable long term relationships with customers, offering them higher value and satisfaction (Kotler, 2000).

Kalwani and Narayandas (1995) considered that companies having long term relationships with selected consumers have better conditions to generate loyalty and even potentiate their level of profitability, than companies that still persist in a transactional kind of philosophy. To Engel, Blackwell and Miniard (2000), there is a growing acknowledgement that satisfaction and customer retention are key aspects for companies' success.

Relationship marketing is focused on customer retention and on a high level of contacts and service (within a long term relationship perspective). The essence of relationship marketing has to be based on the maintenance of a profound relationship with customers (Berry, 1995). So, loyalty can be defined as the customer commitment toward a certain brand, shop or supplier, based on a strong favorable attitude, expressed in consistent purchase (Sheth *et al.*, 1995). Online loyalty refers to loyalty as the way the customer behaves toward a retailer in the online environment.

Oliver (1999) defines loyalty as a strong compromise in consistently repurchasing the favorite product or service in the future, purchasing repeatedly, without dwelling on circumstantial factors or on the determination of the competition in marketing driven to change behaviors. To this author, loyalty is the result of an evaluation process made by the customer and from what results from his relationship with the brand.

To Zeithalm *et al.* (1996) loyalty tends to be expressed in several ways. For instance, choosing one company over another, through continuous purchase (repurchasing) or the intention of continuing to purchase in the future (purchase volume), and last but not least, following recommendations from other people regarding the company. Barroso and Picon (2012) considered loyalty as a multidimensional concept, comprehending dimensions such as affection, cognition and future intention to be loyal.

2.2. Web Marketing and Loyalty in e-Commerce

The internet is perhaps the largest and most known implementation of interconnected nets, connecting hundreds of thousands of individual nets all around the world. It has opened a wide range of opportunities, some of which are being used by companies, as *e-commerce* and *e-business*. To Turban *et al.* (2000), the internet has a huge impact in companies' competitiveness because it provides:

- lower costs for customers: it allows the customer to find products or services more easily, at a better ratio quality/price, forcing companies to reduce prices and/or improve their product or service quality;
- swift comparisons and analyses: customers are able to compare, analyze and find products/services more rapidly.
- differentiation: *e-commerce* allows product customization. Customers appreciate differentiation and are willing to pay more for it, which helps to reduce the substitution rate between products and/or services.

The internet has also created the opportunity for companies to simultaneously advertise, sell and receive payments (Schumann *et al.*, 2001). It offers *online* techniques for companies to reach customers all around the world, at any time, using interactive messages; information about the company, its products and services; updates; sectorial information; contacts and links for customers; virtual shops and tools for customers' service, like channels for group discussions among buyers, online doubt clarifications, and so forth (Boone and Kurtz, 2001).

The internet has become the basis to manage relationships through technology. With the appearance of new companies made possible by technology and the potential for wealth generation residing in the relationship between the company and its customers and partners, the internet has emerged as a key engine for companies' growth and profitability (Shawney and Zabin, 2002).

To Kotler (2000), *e-marketing* has at least five advantages when compared with offline marketing. First, small companies like larger ones are able to withstand its costs; second, there is no real space limitation for advertising, unlike in traditional communication means; third, information access and recovery is fast; fourth, the website is available to all the world, around the clock; fifth, the purchase can be private and fast.

The internet has provided a different kind of communication between companies and their consumers: more direct, customized and somewhat more relational. In fact, technology is here to provide interaction between producers or suppliers and customers, originating new interfaces between business partners (Sheth and Parvatiyar, 1995). The database technology and the internet have made relationship marketing more practical and cost efficient (Peppers and Rogers, 1999).

To Kotler and Gary (1999: 327) internet is a powerful tool that helps marketers to be updated about their consumers needs (...), providing the means to reach for segments of smaller groups of customers with more elaborate messages". According to Churchill and Peter (2000), companies may generate value providing customized information in their website based on the buying background and preferences shown by each internet user.

The high growth of e-commerce in the last years, and subsequent growing competition, demand a huge effort from managers and entrepreneurs of online platforms to create significant differentiation in order to attract and maintain customers coming to the website, as the changing costs for customers are considerably lower in internet, when compared to the traditional channel (Hernandez, 2001). In this context, loyalty has been referred to as an option to establish competitive advantage (Gommans *et al.* 2001).

In spite of the growing number of users and financial transactions year after year, studies about loyalty in the online segments are still very little (Gummerus *et al.*, 2004). However, managers and entrepreneurs operating in the online environment recognize it as a chief concern (Abbott *et al.*, 2000).

2.3 E-commerce: Website characteristics

According to Shih (2004), websites should be addressed as crucial instruments of persuasion and customers' service, and not just as electronic catalogues with endless product lists. Competition in *e-commerce* is growing bigger due to the easiness and the low cost of transactions *via* the internet, making it the more important to have well planned and implemented systems.

For Eroglu *et al.* (2001), the online shop scenario do not present all the scenario features of the offline shop (for instance, the sense of smell), but has rather different characteristics (such as flexibility of time and space). The ability of an offline shop to appeal to all the customers' senses through an infinity of combinations using social, structural and aesthetic elements, ends up narrowed to mainly visual appeals through a screen.

Eroglu *et al.* (2001) classify the online commerce environment focusing on two characteristics: Highly Relevant (HR) task environment and of Little Relevance (LR) task environment. HR elements

comprehend the website description features (text or images) that appear on the screen to facilitate and make it possible for customers to achieve their purposes of purchase. The characteristics of LR environment represent the website contents that have not much influence in the purchase finishing such as colors, fonts, animations, music, entertainment (games or competitions), icons, security indicators, etc.

The main conclusion drawn from Eroglu *et al.* (2003) study is that the scenario of the online shop influences the customer. A well cared and strategically designed virtual scenario enhances the level of pleasure felt by the online customer. This effect is moderated by the engagement and response behavior of the customer toward the shop scenario. The effect of the scenario on attitude, satisfaction and behavior of approaching/withdrawal is not direct, but seems to be resulting from the emotions experienced by the customer.

Insights and knowledge gathered from previous research lead the authors Novack *et al.* (2000) to conclude that the creation of a nice and attractive online scenario may bring countless positive consequences to e-commerce. The nice scenario has positive consequences in e-commerce (Novack *et al.* 2000); on the other hand, the security element brings mainly negative consequences, being an element to consider specially when designing a website (Souza *et al.*, 2007). Souza *et al.* (2007) indicate the lack of security of this new buying experience from the customers' point of view as one of the main reasons preventing the adoption of this practice and the online growth.

The increase of credible sources, the growing amount of information available to customers, the easiness to access information while searching and selecting products/services, the easiness of purchase and delivery in an efficient and effective way, all change substantially the customer purchasing behavior (Zeithaml *et al.*, 2000).

E-commerce has an added value based mainly on its interactive nature. This includes its availability 24 hours a day, seven days a week; its approachability from multiple locations (Hoffman e Novak, 1996); the cost reduction of information prior to the purchase; the wide range of product alternatives (Narayandas *et al.*, 2002) which raises search efficiency and effectiveness, avoiding several trips to different selling points.

Online shops may improve the purchase experience by reducing time and effort spent in the buying process and in the quality of service encounter. In this perspective, online shops may define as priorities

to sell products organized by categories for an easy and swift purchase; offer several means of payment; provide detailed information and price comparison; disclose return policies and allow customers to share information online (Chen *et al.*, 2010; Pan *et al.*, 2012).

Website design, browsing easiness, information content and images, and an exceptional performance quality, represent the critical factors for virtual environment success. This performance element, meant to be both simple and provocative, allows more satisfactory results if the design of the different dimensions of the website is cautious and rational, bearing the audience in mind. In brief, organizations intending to use the internet as a stage should assess and determine which theatrical elements are more significant for their audience, in what concerns the impressions and experience they want to bring to their customers.

A huge part of online interactions tend to be customized, allowing a company to individually follow its customers throughout the touching points and all kinds of transactions, setting up its offer in a digital way. Amazon is such an example. The process tends to be more active and dynamic, becoming a real “learning relationship” (Grove and Fisk, 2001; Peppers and Rogers, 1999).

Thus, we can state that customization, security, privacy, convenience, customer support and community, are new functions to be performed by *e-marketing*, to complement traditional 4 P marketing (Kalyanam and McIntyre, 2002).

Understanding which dimensions are relevant while developing web pages becomes highly critical for the companies competitive positioning (Palmer *et al.*, 1998). Adopting measures and relationship models in online marketing is a priority; it brings out the focus on the customer/consumer and on the analysis of its business ways, representing thus one of the main goals of this research work.

Customer behavior in the online environment has been the focus of several studies, namely when the effects of variables on online loyalty are intended to be analyzed, whether it is under the behavioral aspect (Cases *et al.*, 2010), the attitudinal aspect (Caruana and Ewing, 2010; Mouakket and Al-hawari, 2012;) or, in a more general perspective, as a one-dimensional concept (He *et al.*, 2011; Llach *et al.*, 2012; Vlachos and Vrechopoulos, 2012; Rabbanee *et al.*, 2012; Pan *et al.*, 2012).

2.4 Online purchasing behavior: the role of customer personality

In spite of the importance given to internet in several scientific researches (Hoffman and Novak, 1996; Ratchford *et al.*, 2003) and, more specifically, in what concerns the implications of internet in the purchase behavior of the customer (Alba *et al.*, 1997; Deighton, 1997), there is a gap in literature concerning the adoption of internet as a means of product/service purchase (Roy and Ghose, 2006). There have also emerged some studies about the online purchasing behavior of the customer (Alba *et al.*, 1997) and about the reasons preventing the purchase of products in the virtual market (Peterson *et al.*, 1997)

It is crucial to understand if customers will behave and act differently, whether they are in an online or offline environment. If, in fact, they do behave and act differently, then it remains to be known which metric methods to apply to capture those differences. It is irrefutable evidence that customers cannot rely on their five senses to shop online; on the contrary, they have to base their options on photos, images or other means of representation, inevitably limited. However, there are studies showing that these online product representations are important to consolidate the attitude toward the act of purchase, as well as toward the intention of purchasing (Jarvenpaa and Todd, 1997; Novak *et al.*, 2000).

Morrisette *et al.* (1999) state that, in general, the online customer believes to be more powerful and demanding than the offline customer. This power and demand are reflected in the level of loyalty, which is usually lower in the virtual context. Like in physical context, the online customer loyalty is influenced by the product or service availability, the content relevance and by the tempting and pleasant context (Rice, 1997; Eighmey, 1997; Eighmey and McCord, 1998).

According to Bhatnagar *et al.* (2000), unlike physical context customers, online customers show concern about the risk associated to web purchases. So, perceived risk of shopping in virtual markets as well as perceived use easiness, are demonstrated to influence attitudes concerning online purchases (Heijden *et al.*, 2001).

In short, services delivered by websites are very special services, though of growing importance, whose quality can only be assured as long as customers' expectations are known (Pinho *et al.*, 2008).

Consumer Personality

Personality comprehends "all internal characteristics" and behaviors that make a person unique (Walczuch e Lundgren, 2004). Several personal characteristics influencing consumer behavior have been studied; they indicate personality as an influential characteristic in predicting behavior throughout time

and situations (Woszczyński *et al.*, 2002) and as an element influencing a wide range of behaviors and human choices (Landers and Lounsbury, 2006).

Recent studies suggest that personality is also a fundamental factor in predicting different online behaviors (Yoo and Gretzel, 2011; Acar and Polonsky, 2007; Tuten and Bosnjak, 2001).

The model already used in several studies, by different authors (for example: Carver and Scheier, 1992; Gleitman 1995; Olson *et al.*, 1998) assumes that the personality of an individual may be described as a combination of five factors: neuroticism, extroversion, openness to experience, agreeableness and conscientiousness (Walczuch e Lundgren, 2004).

Neuroticism is generally described resorting to words like fear, anxiety, pessimism, concern, and insecurity (Barrick and Mount, 1991). Extroversion considers and comprehends sociability, talkativeness and the ability to make friends (Cabrera *et al.*, 2006). The openness to experience is described with adjectives such as imaginative, curious, original, open minded and intelligent (Barrick and Mount, 1991). Agreeableness refers to the ability of being courteous, flexible, good-natured, cooperative and tolerant (Barrick and Mount, 1991; Costa and McCrae, 1992). Finally, conscientiousness is described as the tendency to be organized, efficient and methodic (Barrick and Mount, 1991; Saucier, 1994).

Acar and Polonsky (2007) studied the influence of extroversion in terms of online social networks use and found that extroverted people are more likely to adhere to social networks and to maintain long term relationships with them. Tuten and Bosnjak (2001) studied the influence of personality on the use of the web and found that openness to experience as described in the five factors model is positively related with the use of internet for purposes of entertainment and information search about products, while neuroticism is negatively related with the use of the web. This model will be the basis for the present study, in what concerns the study of personality as a determinant in brand loyalty.

2.5 Determinants of online loyalty: E-Satisfaction and E-trust

The major goal of relationship marketing is to establish, maintain and promote long term relationships with customers (Dick and Basu, 1994; Raval e Gronroos, 1996). To achieve it, satisfaction and trust play a very important role in the construction of that relationship.

Satisfaction is one of the most important variables used by companies to measure the level of success of their planning and strategies, being used as a connection between purchase and consumption processes and the post-buying phenomena, such as attitude change, repeated purchase and loyalty (Churchill and Surprenant, 1982; Capraro *et al.*, 2003).

E-satisfaction may be defined as the consumer's fulfillment following a previous purchase experience in a given website (Anderson and Srinivasan, 2003; Lee *et al.*, 2009), or it may be defined as well as the perception of pleasure while using the portal (Ranaweera *et al.*, 2008).

Customer satisfaction has been associated to a much diversified set of desirable consequences, of which loyalty and customer retention stand out (Oliver, 1997; Kotler, 2000; Reichheld, 2001; Lin, 2007), enhancing thus a better performance and a higher company competitiveness (Pinho *et al.*, 2008).

To be competitive, companies have to render high quality services, satisfying customers and fostering their loyalty to the organization (Shemwel *et al.*, 1998). Thus, the organization *website* should be regarded as service rendering by which trust, loyalty and customer satisfaction may be promoted. In turn, loyalty originates in the trust the company deserves from the consumer's point of view (Reichheld and Schefter, 2000).

Trust emerges when a consumer experiences a service, regards it as having consistent superior level and tends to repeat the experience. (Reichheld and Schefter, 2000). Trust is the will to benefit from the reliability of a partner to ensure commercial relations. So relationship does not exist without the trust element. (Moorman *et al.*, 1992).

To conquer consumer loyalty it is necessary to conquer his trust. This is paramount in the internet, as businesses are conducted at a distance and risks and uncertainties are amplified (Reichheld and Schefter, 2000).

Trust is connected to the customer perception of security in transactions he makes with the organization (Sivadas and Baker-Prewitt, 2000) and to the permanent idea that customers are more precious than organization's profit (Reichheld, 2001).

Customer trust can positively influence loyalty. Trust warrants that customer expectations toward the performance of the company will be excelled, that the consumer will continue his relationship with the

company. Consequently, the more the consumer trusts on the company, the higher will be the probability to make future businesses with it, influencing loyalty (Garbarino and Johnson, 1999).

Vieira and Slongo (2008) state that trust has a central role in developing loyalty and it is trust that drives consumers to foster future actions and intentions toward the company with which they already have a fairly long term relationship.

The construct of trust and the various definitions applied have been referred to in several researches that analyze online and offline subjects (Mukherjee and Nath, 2007). To Zeithaml and Bitner (2000), trust represents the degree of certainty that a customer has on commercial options, whether the transaction happens in the online or the offline channel. Research in this field refers trust as a critical variable to develop *e-commerce* (Frederick, 2000; Gefen, 2000).

In the online perspective, trust includes customer perceptions about the reliability of the website and its response ability. There are many models who characterize trust in the online environment; however, trust may be considered within a scope of feelings - trust on the seller; trust on the internet as a means of distribution; trust on the online business and regulations environment; and the trust on stories of successful or unsuccessful online shopping (Mingardo and Van Meerkerk, 2012; Park *et al.*, 2012). The development of a trustworthy relationship emerges when consumers have a positive experience with an online shop, whether through service fulfillment, product satisfaction or the reputation of the online shop. Trust emerges as a process of repeated visits to a website where the user acquires experience and believes that his expectations are met during those visits (Urban *et al.* 2009).

Flavián *et al.* (2006) carried out an empirical study on the online trust domain. In this study several evidences were verified, such as: consumer trust increases when he perceives the system to have usability, which results in a greater loyalty to the website; high levels of usability influence positively consumer satisfaction, thus providing higher loyalty.

It is unanimous among several authors (Gefen, 2000; Urban *et al.*, 2000; Gefen *et al.*, 2003): they recognize that one of the obstacles to the growth of online shopping is the lack of trust that individuals may have in this context.

Trust has a central role in explaining why some websites are so popular, when compared with others (Gefen, 2000; Gefen, 2003; Ribbink *et al.*, 2004), as trust is referred to as a critical factor for the success of a website (Torkzadeh e Dhillon, 2002).

According to some authors (Ganesan, 1994 and Doney and Cannon, 1997), trust is a fundamental construct to achieve success in long term relationships in the online context. Mukherjee and Nath (2007) add that because there is no physical interaction between customers and sellers in this context, the way companies use to deliver their promises and boost their customers trust becomes paramount. Trust emerges as a fundamental determinant of loyalty in the online context (Reichheld and Schefter, 2000).

In sum, in the theoretical background the role of internet in business reconfiguration and marketing is evident. Relationship marketing, offline and online, is growing more important. It may be concluded that in e-commerce website characteristics and customers personality are associated to loyalty, influencing it. Satisfaction and online customers trust play a crucial role in consolidating loyalty. The creation of long term relationships may be based on satisfaction drawn from the process of online purchase (Ding *et al.*, 2011) and the trust on the process of purchase (Urban *et al.*, 2009; Forgas *et al.*, 2010; He *et al.*, 2011).

3. Methodology

This empirical study intends to test the following research theoretical hypothesis:

Portal characteristics, the personality of online consumers', e-satisfaction and e-trust influence loyalty toward Booking.com brand.

The goal of this research is to study the impact of four variables (personality of online customer, website characteristics, e-satisfaction, e-trust) on brand loyalty.

After introducing the theoretical hypothesis, it is necessary to identify observable and comparable facts that allow corroborating the theoretical hypothesis; they may be identified as basic hypothesis, as formulated below.

3.1 Determinants of loyalty toward Booking.com site

According to McCole (2002), if the companies operating in the online environment want to develop users trust and subsequent loyalty, they will have to pay attention to crucial characteristics inherent to a

website, such as: usability, complete information, design and security. Additional information about rendered services and reward systems are examples of characteristics that attract customers, making them more satisfied, driving them to a trustworthy relationship and, afterwards, to the loyalty toward the corporate brand. In brief, some website characteristics raise loyalty in online customers. These considerations allow us to formulate the following research hypothesis:

H1 – Website characteristics have a positive influence on loyalty toward Booking.com brand.

The personality of an individual is related to a wide variety of behaviors and choices, such as work performance, service quality and internet use (Yoo and Gretzel, 2011). Walczuch and Lundgren (2004) conclude from their research that personality influences e-trust and subsequently e-loyalty. To confirm the influence of personality on e-loyalty toward Booking.com brand, we have formulated the following research hypothesis:

H2 – Customer personality influences e-loyalty toward Booking.com brand.

Customer satisfaction has been associated to a diversified set of desirable consequences, of which trust, customer retention and loyalty stand out (Kotler, 2000; Reichheld, 2000a; Lin, 2007). To test this relationship between e-satisfaction and e-loyalty, we have formulated the following research hypothesis:

H3 - E-satisfaction influences positively e-loyalty toward Booking.com brand.

Reichheld and Schefter (2000a) state that to conquer customers' loyalty in the internet, it is necessary to conquer their trust, as transactions are made at a distance and so, risks and uncertainties rise. Still, the authors add that the increase of the customers' trust on the website platform results in a stronger brand loyalty. Trust warrants that the company will excel the consumer expectations and that he will maintain his relationship with the company. Accordingly, the more the consumers trust on the company, the higher the probability they will do business with it in the future, influencing loyalty. Finally, and considering the above, we intend to answer the following research hypothesis:

H4 - E-trust has a positive influence on e-loyalty toward Booking.com brand.

Answers to these hypotheses will allow predicting behaviors by acknowledging the determinants of loyalty toward Booking.com brand. So, based on the formulated hypotheses, we intend to estimate the following Multiple Linear Regression Model (figure 1):

Figure 1 – The antecedents of online loyalty

The target-group of this study was composed by consumers of *Booking.com portal*, especially all the individuals that had already made, at least, one reservation using this portal. Impossible as it is to study all the target-group, only a small part of it was studied, using a convenience sample.

Data were gathered using a questionnaire made available in *Google Docs*. The questions had all the answers under compulsory status, so questionnaires could not be submitted unless all the answers were filled out. This way, we gathered 105 answers from Booking.com consumers.

Publication and call to cooperation of Booking.com consumers to answer the questionnaire were made in social networks such as Facebook and Linked In, and using a database of e-mail accounts. Reminders were sent to the e-mail accounts and a systemic share in the social networks was made, recalling who had not answered yet. Only the answers received between December 1st, 2011 and March 1st, 2012 were considered.

According to Sheenan (2001), the use of the online environment allows a more precise control and improvement on the response quality, from the researcher point of view. It also allows a more swift response, with significantly fewer costs than if using other means (Schaefer and Dillman, 1998).

On more sensitive issues, it is important that researchers ensure confidentiality, within what is considered appropriate. Reminders also contribute to the response rate, so it is important that they enclose the questionnaire in order to increase the response rate (Schaefer and Dillman, 1998).

Gathered data were entered into SPSS 20.0 (Statistical Package for Social Sciences). A previous analysis of the data was made in order to identify errors or incoherencies. This way, two questionnaires were considered invalid for response repetition throughout the questionnaire. Thus, this research is based on 104 valid responses to the questionnaire.

Regarding sample composition, most of the individuals (58.7%) are aged between 32 and 36 years, 61.5% are women, 39.4% live alone and 32.7% belong to a household of two and live with a monthly family budget not higher than 2499.00 EUR. As for schooling, 77% of the sample has a school degree or higher.

To measure the different latent variables, scales based in the literature were used. Most of the variables were assessed through Likert scales of five points where 1 represents "I totally disagree" and 5 "I totally agree". According to Malhotra (2003), this kind of scale allows to numerically graduate each answer, as the respondent is asked to signal his level of agreement/disagreement toward the statements.

The different variables (website characteristics, personality, e-satisfaction, e-trust and loyalty) were measured using scales based on different researches, all implemented within the internet.

Personality variable was measured according to five dimensions composing the five factors model, also known as *Big Five*. This model was introduced by Thurstone in 1934, although defended and promoted mainly by Goldberg (1992). He assumes that the personality of an individual may be described as a combination of five specific factors, including: neuroticism, extroversion, openness to experience, agreeableness and conscientiousness.

In what concerns e-trust, e-satisfaction and loyalty toward Booking.com brand, a scale proposed by Kim *et al.* (2009) was used to study the role of e-trust and e-satisfaction in developing online loyalty.

Before being sent to the sample respondents, the questionnaire was pre-tested on 10 Booking.com users. Based on this pre-test, a set of information and suggestions was gathered and used to make some adjustments to the questionnaire.

Data gathered using the questionnaire was statistically treated. First, for each scale, a preliminary analysis was conducted on the data using ITEM-TOTAL correlations. All items showing a very low correlation between items (under 0.4) were excluded. Then, an assessment of the scales was conducted driven by reliability and validity, as referred by Malhotra (2003). Aiming to find a set of items that evinces a one-dimensional concept (or factor) the Churchill (1979) traditional approach was used. So, an exploratory factor analysis was performed, followed by an analysis of the alpha coefficients (Cronbach, 1951).

All the chi-square values obtained for the Bartlett sphericity test are significant ($p < 0.05$), meaning that there is a good correlation between variables. Values obtained for the KMO test are all above 0.72, indicating a good suitability of the sample dimension to the items under scrutiny (Hair *et al.*, 1998; Malhotra, 2003). So, the exploratory factor analysis continued. Table 1 shows the results from the one-dimensional study and the validity of the models used. The total variance explained equals or is above 50%, thus being acceptable (Hair *et al.*, 1998).

Table 1: Analyses results of reliability and validity of the measurement model

Latent Variables	Exploratory Factor Analysis			Reliability Analysis
	Number of components	Total Variance Explain	One-dimensional evaluation	Cronbach Alfa (α)
Personality	4	56%	Multidimensional	
Openness to experience and conscientiousness	1		One-dimensional	0.858
Extroversion	1		One-dimensional	0.859
Neuroticism	1		One-dimensional	0.723
Agreeableness	1		One-dimensional	0.794
Website features	3	57%	Multidimensional	
Booking.com commercial offer			One-dimensional	0.893
Website platform			One-dimensional	0.865
▪ Security			One-dimensional	0.811
E-trust	1	64%	One-dimensional	0.884
E-satisfaction	1	80%	One-dimensional	0.884
Loyalty toward Booking.com brand	1	64%	One-dimensional	0.884

The analysis of the properties concerning concepts one-dimension and validity has followed the recommendations by Garver and Mentzer (1999). The results are good. All concepts have evinced one-dimensionality and demonstrated to have conceptual consistency. The measurement models proposed for each concept are satisfactorily adjusted to data. So, the items of each one of the ten concepts extracted from exploratory factor analysis using the main component method were narrowed to ten new variables, using the regression analysis and were saved for future multivariate analysis and thus to test the research hypotheses.

4. Results

The techniques used to test this research hypotheses, confirmed the linearity assumptions between variables, the normality of distribution and the non multicollinearity, in association with the coefficient analysis of the Pearson correlation and estimation of the Multiple Linear Regression Model (MLRM). We continued its application and show the results below.

In Table 2, correlations statistically significant between variables can be observed, at the level of 1%, which allow predicting that independent variables will be able to explain the dependent variable of loyalty toward Booking.com brand.

Table 2 – Coefficient of Pearson’s Correlation

	VARIABLE	1 P	2 P	3 P	4 P	5 W	6 W	7 W	8 E-c	9 E-s	10 L
10	Loyalty toward Booking.com brand	-0.031	0.130	-0.115	0.335**	0.379**	0.397**	-0.009	0.638**	0.713**	1

** . Significant Correlation at level 0.01 (2-tailed).

*. Significant Correlation at level 0.05 (2-tailed).

Caption:

1P: Personality Variable- Openness to experience and conscientiousness

2P: Personality Variable - Extroversion

3P: Personality Variable - Neuroticism

4P: Personality Variable – Agreeableness

5W: Website characteristics variable - Booking.com commercial offer

6W: Website characteristics variable - Website platform

7W: Website characteristics variable - Security

8E-c: E-trust variable

9E-s: E-satisfaction variable

10L: Loyalty toward Booking.com brand variable

Results in Table 2 evince statistically significant correlations between the dependent variable and the several independent variables in most of its dimensions.

The dependent variable of loyalty toward Booking.com brand evinces statistically significant correlations with one of the four dimensions used to assess personality: agreeableness (Pearson’s R = 0.335, $p < 0.01$); with two out of three dimensions used to assess website characteristics: Booking.com commercial offer (Pearson’s R = 0.379, $p < 0.01$) and website platform (Pearson’s R = 0.397, $p < 0.01$); with e-trust (Pearson’s R = 0.638, $p < 0.01$) and e-satisfaction (Pearson’s R = 0.713, $p < 0.01$). Regarding the other variables: openness to experiences and conscientiousness, extroversion, neuroticism and website security, the loyalty toward Booking.com brand evinces positive correlations, but statistically non-significant.

In this study, stepwise method was used to estimate MLRM. According to Pestana e Gageiro (2005), this method has the advantage of eliminating possible problems related to multicollinearity. Such problems usually call into question the significance of estimated coefficients. This way, we present in the table below the results of the analysis using MLRM for the dependent variable loyalty toward Booking.com brand (Table 3).

Table 3 – MRLM Results: determinants of loyalty toward Booking.com brand

	R Square Change	Beta Coefficient	T Statistics	Significance
Customer Personality				
Openness to experience and conscientiousness	0.038	-0.191	-2.840	0.005
Extroversion		0.030	0.453	0.652
Neuroticism		-0.008	-0.115	0.909
Agreeableness	0.027	0.169	2.508	0.014
Website Characteristics				
Booking.com Commercial offer		-0.032	-0.395	0.694
Website platform		0.090	1.212	0.228
Security		-0.084	-1.250	0.214
E-satisfaction	0.508	0.716	10.375	0.000
E-trust		0.130	1.245	0.216
Model: Total				
R ² Adjusted = 0.560				
df = 103				
F = 44.700, with $p < 0.001$				

H1 hypothesis predicts the positive influence of website characteristics on loyalty toward Booking.com brand. In this study, dimensions such as website characteristics were excluded from the regression model for not being statistically significant. However, coefficients of Pearson’s correlation evince statistically significant positive correlations with loyalty, for two dimensions: commercial offer and website platform. So, this study results partially support H1.

H2 hypothesis predicts that personality influences loyalty toward Booking.com brand. On one hand, this hypothesis is supported by this study, given that one of the dimensions of personality – agreeableness -

has a positive correlation statistically significant with loyalty ($\beta_1 = 0.169$, $t = 2.508$, $p < 0.05$). On the other hand, openness to experience and conscientiousness also seem to be capable to partially explain loyalty ($\beta_1 = -0.191$, $t = -2.840$, $p < 0.01$) evincing a negative influence on loyalty. So, agreeableness explains 2.7% of the loyalty toward Booking.com brand, while openness to experience and conscientiousness account for 3.8%.

H3 hypothesis predicts an influence of e-satisfaction on the loyalty toward Booking.com brand. This hypothesis is supported by the study, suggesting that the higher the degree of e-satisfaction, the higher the degree of loyalty toward Booking.com brand. E-satisfaction has a statistically significant positive correlation with loyalty ($\beta_1 = 0.716$, $t = 10.375$, $p < 0.001$). So, e-satisfaction explains e-loyalty in 56.8%.

H4 hypothesis predicts an influence of e-trust on loyalty toward Booking.com brand. This hypothesis is supported only by the coefficient of Pearson's correlation, as it is observed a statistically significant positive correlation with the loyalty toward Booking.com brand. So, we consider H4 to be partially corroborated.

5. Discussion

The theoretical model of online loyalty antecedents based on the above theoretical background was tested through the estimation of a Multiple Linear Regression Model, the independent variables such as customer's satisfaction and personality being able to explain 56% of the variation of online loyalty (R^2 Adjusted = 0.560; $p < 0.001$).

The website features did not evince the ability to explain online loyalty, though positive Pearson correlations, statistically significant, may be observed between them. As in other studies (McCole, 2002), we think that the impact of the website features in the online loyalty will be influenced by satisfaction and trust. If Booking.com portal wishes to promote online satisfaction and develop its consumer's trust and subsequent loyalty, it will have to take into consideration crucial characteristics inherent to a website, not only to its commercial offer but to the very own portal characteristics, such as: usability, information content, design and security.

Consumer's personality has evinced the ability to explain online loyalty. So the results confirm that the higher the level of agreeableness in consumer's personality, the stronger his loyalty will be toward

Booking.com brand, and the higher the degree of openness to experience and conscientiousness in consumer's personality, the less likely will he demonstrate loyalty toward the brand. To Walczuch and Lundgren (2004), individuals with high levels of agreeableness have positive beliefs toward others and appreciate their values, the others being companies/brands. Though individuals with high levels of openness to experiences tend to trust more easily, they express a low level of loyalty, as they change easily from brand to brand for being susceptible to new experiences, the authors also add.

E-trust was not able to explain loyalty toward Booking.com brand, though both evince positive Pearson correlations, statistically significant. However, marketing literature has been emphasizing trust as a critical variable to build and maintain long term relationships. A study developed by Kim *et al.* under this scope (2000) supports the positive relationship between trust and loyalty. Reichheld and Schefter (2000b) also refer that in order to conquer consumer's loyalty it is necessary to conquer his trust, this aspect being particularly important on the internet, as businesses are conducted at the distance and, subsequently, the risks of uncertainty are amplified.

E-satisfaction has a strong ability to explain loyalty toward the Booking.com brand, indicating the brand is meeting consumer's expectations. It may also mean that buying online surpasses the experience of traditional shopping. To Szymanski and Hise (2000) website design and convenience seem to play a major role when assessing consumer's e-satisfaction, both combined with consumer's privacy and information security; this appears to indicate that website features and trust have an impact on consumer's satisfaction, which in turn, positively affects the online loyalty.

5. Conclusion

In sum, we can conclude that the theoretical hypothesis of this research was partially corroborated by results. Everything seems to indicate that customer's loyalty toward Booking.com brand is, at least in part, explained by the consumer's personality. Seemingly, there are two categories of customers: some with a clearly relational profile (nice and agreeable) that tend to be loyal, and others, with a researcher profile (open to experience and conscientious) that are likely to be less loyal. E-satisfaction and e-trust also influence the loyalty toward Booking.com brand, the results suggesting that the higher the degree of satisfaction and trust felt by consumers, the more he will tend to be loyal.

This research aimed to create and validate a marketing model that contributes to increase scientific knowledge and, at the same time, that could be applied in business management of companies operating in the internet.

So, at the theoretical level, this study contributes to the development of literature about relationship marketing, within the e-business context. We discovered that if Booking.com Corporation wants to promote loyalty among its customers, it will have to continue to promote a sophisticated and user friendly portal, with diversified commercial offers based on marketing customized to the personality of its customers, acknowledging from the very start that it will have customers with different personal profiles. So, at a practical level, this research contributes to help online business managers, particularly those from Booking.com, to segment their customers' database, based on their personality and to define a web marketing strategy, based on the source of customer value.

For companies operating in online touristic services, this study provides clues on how to develop some website characteristics, bearing in mind their impact on the consumer's behavior, as generators of e-satisfaction, e-trust and subsequent loyalty.

The results of this research allow some recommendations to brand management leaders about the online environment. While developing and managing websites, leaders responsible for the brand and platform should be very careful about the hotel offers provided, as well as to the content and form of information provided, after-sales service, design and visual elements, as they are shown to influence loyalty.

Still we emphasize the fact that if a customer is satisfied with the website, he will tend to become loyal to it. Besides, if the customer trusts the platform, he will also tend to become loyal to it. Thus, in order for brand managers to attract loyalty, they should adopt measures to assess the levels of satisfaction and trust toward the brand.

To know customers' personality is also crucial to perfect and substantiate strategies leading to loyalty toward the online brand. Thus, we recommend the introduction of personality as a segmentation criterion, in order to perfect loyalty strategy.

This research has some limitations. Although they may create “boundaries” when applying or using acquired knowledge, limitations represent the bases and reasons to continue researching (Childers *et al.*, 2001) and, in this case, to improve knowledge about the determinants of brand loyalty.

The choice of online tourism may be justified by its relevance in the Portuguese economy, its growth potential and the reduced number of studies in this domain. It may be considered a limitation of this work because generalization of results to other sectors, inside and outside the country, will always be conditioned.

To examine the loyalty determinants within a given period of time is, nonetheless, a limitation of this research, and it may be preferable to adopt a longitudinal approach. We suggest another line of research by implementing longitudinal studies aiming to research on the nature of relationships across time, between brand and customer, thus allowing a dynamic analysis about customer behavior.

The very small size of the sample of volunteers is clearly a limitation that has favored the necessary time to apply the questionnaire but has prevented the possibility of assuring a representative randomized sample of the population. Accordingly, generalizing results from this study should be considered with due precautions.

Although the sample was extracted from the Booking.com customers, it was based on a majority of answers gathered in Leiria (Portugal), a fact that may influence the application of drawn conclusions. This could also be extended to other countries because *Booking.com* is a global brand.

The statistical techniques used to test the research hypothesis are also limited, because they do not enable estimating the effects of mediating variables – e-satisfaction and e-trust - and the indirect effects of personality and website characteristics on loyalty. Thus, for future researches we suggest the use of structural equation modeling.

References

1. Abbott, M., Chiang, K., Hwang, Y., Paquin, J., & Zwick, D. (2000). The process of on-line store loyalty formation. *Advances in Consumer Research, Provo, UT: Association for Consumer Research*, 27, 145-150.

2. Acar, A. S., & Polonsky, M. (2007). Online social networks and insights in to marketing communications. *Journal of Internet Commerce*, 6(4), 55-72.
3. Alba, J. , J. Lynch, B. Weitz, C. Janiszewski, R. Lutz, A. Sawyer, & S. Wood (1997). Interactive home shopping: consumer, retailer, and manufacturer incentives to participate in electronic marketplaces. *Journal of Marketing*, 61(3)3, 38-53.
4. Anderson, R. E. & Srinivasan, S. S. (2003). E-satisfaction and e-loyalty: a contingency framework. *Psychology and Marketing*, 20 (2), 123-138.
5. Barrick, R. & Mount, K. (1991). The Big Five personality dimensions and job performance - a meta-analysis. *Personnel Psychology*, 44, 1-26.
6. Barroso, C. & Picón, A., 2012. Multi-dimensional analysis of perceived switching costs. *Industrial Marketing Management*. 41(3), 531–543.
7. Berry, L. (1995). Relationship Marketing of Services – Growing Interest, Emerging perspectives. *Journal of the academy of Marketing Science*, 23(4), 236-245.
8. Bhatnagar, A., S. Misra & H. Rao (2000). On Risk, Convenience and Internet Shopping Behavior. *Communications ACM*, 43(11), 98-105.
9. Boone, L. & D. Kurtz (2001). *Contemporary Marketing*. 10^a ed., Orlando: Harcourt College Publishers.
10. Cabrera, A., Collins, W. C., & Salgado, J. F. (2006). Determinants of individual engagement in knowledge sharing. *International Journal of Human Resource Management*, 17(2), 245-264.
11. Capraro, A., S. Broniarczyk, & R. Srivastava (2003). Factors influencing the likelihood of customer defection: The role of consumer knowledge. *Journal of the Academy of Marketing Science*, 31, 164-175.
12. Caruana, A., & Ewing, T. (2010). How Corporate Reputation, Quality, And Value Influence *Online Loyalty*. *Journal Of Business Research*, 63(9-10), 1103-1110.
13. Carver, C. S. & Scheier, M. F. (1992). Effects of optimism on psychological and physical well-being: Theoretical overview and empirical update. *Cognitive Therapy and Research*, 16, 201-228.
14. Cases, A.-S., Fournier, C., Dubois, P.-L., & Tanner, J. F. (2010). Web Site spill over to email campaigns: The role of privacy, trust and shoppers' attitudes. *Journal of Business Research*, 63(9-10), 993–999.
15. Chen, Ying-Hueih, I-Chieh Hsu, & Chia-Chen Lin (2010). *Website* attributes that increase consumer purchase intention: A conjoint analysis. *Journal of Business Research*, 63(9-10), 1007–1014.
16. Childers, T., C. Carr, J. Peck, & S. Carson (2001). Hedonic and utilitarian Motivations for *Online Retail Shopping Behavior*. *Journal of Retailing*, 77 (4), 511-535.
17. Churchill C., & C. Surprenant (1982). An Investigation into the Determinants of Customer Satisfaction. *Journal of Marketing Research*, 19 (4), 491-504.
18. Churchill, A., Peter, P. (2000), *Marketing: criando valor para o cliente*. São Paulo, Saraiva.
19. Costa, P. T., & McCrae, R. R. (1992). *Professional manual for the NEO PI-R and NEO-FFI*. Odessa, Florida: Psychological Assessment Resources.
20. Cronbach, L.J. (1951). Coefficient Alpha and the Internal Structure of Tests. *Psychometrika*, 16, September, 297-334.

21. Deighton, J. (1997). Commentary of exploring the implications of the internet for consumer marketing. *Journal of Academy of Marketing Science*, 25(4), 347- 351.
22. Dick, A.S. & K. Basu (1994). Customer loyalty: toward an integrated conceptual framework. *Journal of the Academy of Marketing Science*, 22 (2), 99-113.
23. Ding, D. X., Hu, P. J.-H., & Sheng, O. R. L. (2011). E-SELFQUAL: A scale for measuring *online* self-service quality. *Journal of Business Research*, 64(5), 508–515.
24. Doney, P., & J. Cannon (1997). An Examination of the Nature of Trust in Buyer-Seller Relationships. *Journal of Marketing*, 61(2), 35-51.
25. Eighmey, J. & L. McCord (1998). Adding Value in the Information Age: Uses and Gratifications of sites on the World Wide Web. *Journal of Business Research*, 41(3), 187-195.
26. Eighmey, J. (1997). Profiling user responses to commercial websites. *Journal of Advertising Research*, 37(3), 59-67.
27. Engel, J. F.; Blackwell, R. D. & Miniard, P. W. (2000). *Comportamento do consumidor*. Rio de Janeiro, LTC, 2000. 8ª edição.
28. Eroglu, Sevgin A.; Machleit, Karen A., & Davis, Lenita M. (2001). Atmospheric qualities of online retailing: a conceptual model and implications. *Journal of Business Research*, New York, 54(2), 177-184.
29. Eroglu, Sevgin A.; Machleit, Karen A., & Davis, Lenita M. (2003). Empirical testing of a model of online store atmospheric and shopper responses. *Psychology & Marketing*, Hoboken, New Jersey, 20 (2), 139-150.
30. Flavián, C., Guinalú, M., & Gurrea, R. (2006). The role played by perceived usability, satisfaction and consumer trust on website loyalty. *Information & Management*, 43 (1-14).
31. Forgas, S., Moliner, M. a, Sánchez, J., & Palau, R. (2010). Antecedents of airline passenger loyalty: Low-cost versus traditional airlines. *Journal of Air Transport Management*, 16(4), 229-233.
32. Frederick, R.F. (2000). E-Loyalty: your secret weapon on the web. *Harvard Business Review*, 78 (4), 105-113.
33. Ganesan, S. (1994). Determinants of long-term orientation in buyer-seller relationships. *Journal of Marketing*, 58 (2), 1-21.
34. Garbarino, E. & Johnson, M. (1999). The Different Roles of Satisfaction Trust and Commitment for Relational and Transactional Consumers. *Journal of Marketing*, 63, 70-87.
35. Garver, M.S. & Mentzer, J.T. (1999). Logistics Research Methods: Employing Structural Equation Modeling to Test for Construct Validity. *Journal of Business Logistics*, 20 (1), 33-57.
36. Gefen, D. (2000). E-Commerce: the role of familiarity and trust. *International Journal of Management Science*, 28(6), 725-37.
37. Gefen, D. (2003). TAM or Just Plain Habit: A Look at Experienced *Online* Shoppers. *Journal of End User Computing*, 15 (3), 1-13.
38. Gefen, D., Karahanna, E., & Straub, W. (2003). Inexperience and experience with online stores: The importance of TAM and trust. *IEEE Transactions on Engineering Management*, 50(3), 307-321.
39. Gleitman, H. (1995). *Psychology*. W. W. Norton & Company, Inc., 4th edition, New York.

40. Goldberg, L. R. (1992). The development of markers for the Big-five factor structure. *Journal of Personality and Social Psychology*, 59 (6), 1216-1229.
41. Gommans, M., Krishnan, K. S., & Scheffold, K. B. (2001). From brand loyalty to e-loyalty: a conceptual framework. *Journal of Economic and Social Research*, 3 (1), 43-58.
42. Grove, S. & R. Fisk (2001). *Service Theater: An Analytical Framework for Services Marketing*. Lovelock, C., Services Marketing, 4th Edition, Prentice Hall, 83-92.
43. Gummerus, J., Liljander, V., Pura, M., & Van-Riel, A. (2004). Customer royalty to content-based web sites: the case of an on-line health-care service. *Journal of Services Marketing*, 18 (3), pp. 175-186.
44. Hair, J., Anderson, R., Tatham, R. & Black, W. (1998). *Multivariate Data Analysis*. 5th ed. Englewood Cliffs, New Jersey: Prentice Hall.
45. He, H.; Li, Yan & Harris, L. (2011). Social identity perspective on brand loyalty. *Journal of Business Research*. Elsevier B.V.
46. Heijden, H. van der, T. Verhagen & M. Creemers (2001). Predicting *online* purchasing behaviour: Replications and tests of competing models. *Proceedings of the 34th Hawaii International Conference System Science*, Maui, HI.
47. Hernandez, J. M. (2001). Brand trust and online consumer behavior. *Administração, Campinas, SP*, (25).
48. Hoffman, L., & Novak, P. (1996). Marketing in hypermedia computer-mediated environments: conceptual foundations. *Journal of Marketing*, 60, 50-58.
49. Huang, Lan-Ying, & Ying-Jiun Hsieh (2012). Consumer electronics acceptance based on innovation attributes and switching costs: The case of e-book readers. *Electronic Commerce Research and Applications*, 11(3), 218–228.
50. Jarvenpaa, S.L. & P.A. Todd (1997). Consumer Reactions to Electronic Shopping on the Internet. *Journal of Electronic Commerce*, 1(2), 59-88.
51. Kalwani, M.U. & N. Narayandas (1995). Long-term manufacturer-supplier relationships: Do they pay off for supplier firms? *Journal of Marketing*, 59, January, 1-16.
52. Kalyanam, K. & S. McIntyre (2002). The E-Marketing Mix: A Contribution of the etailing wars. *Journal of the Academy of Marketing Science*, 30 (4), 487-499.
53. Kim, Byoung-ho Jin, & Jane L. Swinney (2009). The role of etail quality, e-satisfaction and e-trust in online loyalty development process. *Journal of Retailing and Consumer Services*, 16, 239–247.
54. Kim, J.; Jin, B. & Swinney, J. L. (2009). The role of etail quality, e-satisfaction and e-trust in online loyalty development process. *Journal of Retailing and Consumer Services*, 6(4).
55. Kotler, P. & Armstrong, G. (1999). *Princípios de Marketing*. Sétima edição. LTC – Livros Técnicos e Científicos Editora S.A.
56. Kottler, Philip (2000). *Administração de Marketing*, 10^a edição, Prentice Hall.
57. Landers, R. N. & Lounsbury, J. W. (2006). An investigation of Big Five and narrow personality traits in relation to Internet use. *Computers in Human Behavior*, 22, 283–293.
58. Lee, Y. & Choi, Kang (2009). Formation of e-satisfaction and repurchase intention. *Expert Systems with Applications: An International Journal*, 36(4), 7848-7859.

59. Lin, J. (2007). An exploration of the principles underlying redundancy-based factoid question answering. *ACM Transactions on Information Systems*, 25(2), Article 6.
60. Llach, Josep, Frederic Marimon, María Del Mar Alonso-Almeida, & Merce Bernardo (2012). Determinants of *online* booking loyalties for the purchasing of airline tickets. *Tourism Management*, 35, 23–31.
61. Malhotra, N.K. & D. F. Birks (2003). *Marketing Research – an applied approach*, 2^a Ed. Europeia, Prentice-Hall, Harlow-England.
62. Mcole, Patrick (2002). The Role of Trust for Electronic Commerce in Services. *International Journal of Contemporary Hospitality Management*, 14 (2), 81-87.
63. Mingardo, G., & Van Meerkerk, J. (2012). Is parking supply related to turnover of shopping areas? The case of the Netherlands. *Journal of Retailing and Consumer Services*, 19(2), 195–201.
64. Moorman, C., G. Zaltman & R. Deshpandé (1992). Relationships Between Providers and Users of Market Research: The Dynamics of Trust Within and Between Organizations. *Journal of Marketing Research*, 26 (3), 314-328.
65. Morrisette, S., J.L. McQuivey, N. Maraganore & G. Lanpher (1999). Are Net Shoppers Loyal?. *The Forrester Rep.*, March.
66. Mouakket, Samar, & Mohammad Ahmad Al-hawari (2012). Examining the antecedents of e-loyalty intention in an *online* reservation environment. *The Journal of High Technology Management Research* 23(1), 46–57.
67. Mukherjee, A. & P. Nath (2007). Role of electronic trust in *online* retailing: A re-examination of the commitment-trust theory. *European Journal of Marketing*, 41 (9/10), 1173.
68. Narayandas, D., M. Caravella & J. Deighton (2002). The Impact of Internet Business to Business Distribution. *Journal of the Academy of Marketing Science*, 30(4), 500-505.
69. Novak, T., D. Hoffman & Y. Yung (2000). Measuring the customer experience in online environments: A structural modeling approach. *Marketing Science*, 19 (1), 22-42.
70. Oliver, R. L. (1999). Whence consumer loyalty?. *Journal of Marketing*, 63, 33.
71. Oliver, Richard (1997). *Satisfaction: a behavioral perspective on the consumer*. New York, McGraw Hill.
72. Olson, B. D., & Suls, J. (1998). Self, other, and ideal judgments of risk and caution as a function of the five-factor model of personality. *Personality and Individual Differences*, (28), 425-436.
73. Palmer, Jonathan W., & Griffith, David A. (1998). Information intensity: a paradigm for understanding web site design. *Journal of Marketing Theory and Practice*, Armonk, 6(3), 38.
74. Pan, Y., Sheng, S., & Xie, F. T. (2012). Antecedents of customer loyalty: An empirical synthesis and reexamination. *Journal of Retailing and Consumer Services*, 19(1), 150–158.
75. Park, J., Gunn, F., & Han, S.-L. (2012). Multidimensional trust building in e-retailing: Cross-cultural differences in trust formation and implications for perceived risk. *Journal of Retailing and Consumer Services*, 19(3), 304–312.
76. Peppers, D. & M. Rogers (1999). Is your Company Ready for One-to-One Marketing? *Harvard Business Review*, Jan. - Fev., 151-160.
77. Pestana, M. & Gageiro, J. (2008). *Análise de Dados para Ciências Sociais - A complementaridade do SPSS*, 5^a edição, Lisboa : Edições Lisboa.

78. Peterson, A., S. Balasubramanian & B. Bronnenberg (1997). Exploring the implications of the internet for consumer marketing. *Journal of the Academy of Marketing Science*, 25, 329-346.
79. Pinho, I, A. Rego & E. Kastenholtz (2008). Fatores satisficentes e insatisficentes dos utilizadores de *websites*: Um estudo de caso. *Polytechnical Studies Review*, 6 (10), 51-71.
80. Rabbanee, F. K., Ramaseshan, B., Wu, C., & Vinden, A. (2012). Effects of store loyalty on shopping mall loyalty. *Journal of Retailing and Consumer Services*, 19(3), 271–278.
81. Ranaweera, C.; Bansal, H. & Mcdougall, G. (2008). Web *site* satisfaction and purchase intentions: impact of personality characteristics during initial web *site* visit. *Managing Service Quality*, 18 (4), pp.329-348.
82. Ratchford, B.T., M.S. Lee & D. Talukdar (2003). The impact of the internet on information search for automobiles. *Journal of Marketing Research*, 40(2), 193-209.
83. Ravald, A. & C. Grönroos (1996). The value concept and relationship marketing. *European Journal of Marketing*, 30(2).
84. Reichheld, F. & Scheffer P., (2000 b). Your Secret Weapon on the Web. *Harvard Business Review*, July-August, 105-113.
85. Reichheld, F. & Scheffer, P. (2000 a). E-loyalty. *Harvard Business Review*, 78(4), 105-113.
86. Reichheld, F.F. (2001). Lead for Loyalty. *Harvard Business Review*, Jul-Ago, 76-84.
87. Ribbink, D., A.C.R. Van Riel, V. Liljander & S. Streukens (2004). Confort your *online* customer: quality, trust and loyalty on the internet. *Managing Service Quality*,14(6), 446-456.
88. Rice, Marshall (1997). What makes users revisit a Web *site*? *Marketing News*,31(6), 12.
89. Roy, S. & S. Ghose (2006). Internet adoption as a two-stage transition. Converting internet non-users to internet users and to *online* buyers. *International Journal of Market Research*, 48(3), 321-349.
90. Saucier, G. (1994). Mini-markers: A brief version of Goldberg’s unipolar Big-Five Markers. *Journal of Personality Assessment*, 63(3), 506–516.
91. Sawhney, M., & Zabin, J. (2002). *The Seven Steps to Nirvana: Strategic Insights into eBusiness Transformation*. New York, McGraw-Hill.
92. Schaefer, D., & D. Dillman (1998). Development of a Standard E-Mail Methodology, Results of an Experiment. *revision of a paper presented at the 53rd Annual Conference of the American Association for Public Opinion Research*.
93. Schumann, D., Artis, A., & Rivera, R. (2001). The future of interactive advertising viewed through and IMC lens. *Journal of interactive Advertising, Michigan*, 1(2).
94. Sheehan. K. (2001). E-mail Survey Response Rates: a Review, *Journal of Computer Mediated Communication*, 6(2).
95. Shemwell, D., Yavas, U. & Bilgin Z. (1998). Customer-service provider relationships: an empirical test of a model of service quality, satisfaction and relationship-oriented. *International Journal of Service Industry Management*, 9(2), 155-168.
96. Sheth, J.N. & Parvatiyar, A. (1995). Relationship Marketing in Consumer Markets: Antecedents and Consequences. *Journal of the Academy of Marketing Science*, 23, 255-271.
97. Shih H. (2004). Extended technology acceptance model of internet utilization behavior. *Information & Management* 41(6), 719–729.

98. Sivadas, E. & J. Baker-Prewitt (2000). An examination of the relationship between service quality, customer satisfaction and store loyalty. *International Journal of Retail & Distribution Management*, 28(2), 73-82.
99. Souza, C., Benevides, V., Mello, S. & Fonseca, F. (2007). Riscos percebidos na compra via Internet e os seus métodos atenuantes. *Revista Eletrônica Análise*, 18(1), 119-138.
100. Szymanski, David M. & Hise, Richard (2000). T. E-Satisfaction: an initial examination, *Journal of Retailing*, Vol. 76, Nº3.
101. Thurstone, L. L. (1934). The vectors of the mind. Address of the president before the American Psychological Association, Chicago meeting, September, 1933. *First published in Psychological Review*, 41, 1-32.
102. Torkzadeh, G. & G. Dhillon (2002). Measuring Factors that Influence the Success of Internet Commerce. *Information Systems Research*, 13(2), 187-204.
103. Turban E., J. Lee, D. King & M. H. Chung (2000). *Electronic Commerce: A Managerial Perspective*, Upper Saddle River, Prentice Hall.
104. Tuten, T. L., & Bosnjak, M. (2001). Understanding differences in Web usage: The role of need for cognition and the five factor model of personality. *Journal of Social Behavior and personality*, 29(4), 391–398.
105. Urban, G. L., Amyx, C., & Lorenzon, A. (2009). Online Trust: State of the Art, New Frontiers, and Research Potential. *Journal of Interactive Marketing*, 23(2), 179–190.
106. Urban, L., F. Sultan & W. Qualls (2000). Placing trust at the center of your Internet strategy. *Sloan Management Review*, 42 (1), 39-48.
107. Vieira, V. & L. Slongo. Um modelo dos antecedentes da lealdade no comércio eletrônico. *Revista de Administração Contemporânea*, 12, 65-87.
108. Vlachos, P. A., & Vrechopoulos, A. P. (2012). Consumer–retailer love and attachment: Antecedents and personality moderators. *Journal of Retailing and Consumer Services*, 19(2), 218–228.
109. Walczuch, H. Lundgren (2004). Psychological antecedents of institution-based consumer trust in e-retailing. *Journal of Information & Management*, 42(1), 159-177.
110. Woszczynski, A. B., Roth, P. L., & Segars, A. H. (2002). Exploring the theoretical foundations of playfulness in computer interactions. *Computers in Human Behavior*, 18 (4), 369-388.
111. Yoo, Kyung-Hyan & Gretzel, U. (2011). Influence of personality on travel-related consumer-generated media creation. *Computers in Human Behavior, Elsevier*, (27), 609-621.
112. Zeithaml, V. & Bitner, M. J. (2000). *Services Marketing: Integrating customer across the firm*, second edition, USA: Irwin McGraw-Hil.
113. Zeithaml, V. A.; Berry, L. & Parasuraamn, A. (1996). The Consequences of Service Quality. *Journal of Marketing*, 60, 31- 46.
114. Zeithaml, V., A. Parasuraman & A. Malhotra (2002). Service Quality Delivery Through Web sites - A Critical Review of Extant Knowledge. *Journal of the Academy of Marketing Science*, 30(4), 362-375.

