

Study of Determinants of e-CRM in Influencing Consumer Satisfaction in B2C Websites

Rui Liu, Weijun Wang
Department of Information Management, HuaZhong Normal University,
Wuhan 430079, China
liuruiccnu@hotmail.com, wangwj@mail.ccnu.edu.cn

Abstract: This study empirically develops a model indicating the determinants of e-CRM as well as explaining the relationship between e-CRM and customer satisfaction in B2C websites. Based on the 7C model demonstrated by Rayport, J.F. & Jaworski, B.J and the Conceptual Model of Service Quality researched by Parasuraman, a theoretical framework that consists of e-CRM initiatives: context, content, customization, communication, membership, commerce, safety, customer satisfaction is further expanded. And then, this study puts forwards some suggestions to both researchers and practitioners: the function of e-CRM and the importance of customer satisfaction should be well learned; the functions of content, customization and commerce of B2C websites should be enhanced and the factors of context, membership and communication should be added when carrying out e-CRM strategy.

1. Introduction

At present, the researches on e-CRM and customers' satisfaction in China are always papers which demonstrate the two subjects respectively. Among few empirical researches in this field, a study on the relationship between service quality and customer satisfaction for general portals sorts out 4 influential factors named "ease of use" "empathy", "information quality" and "techniques of website "for general portals[1]. Besides, experts from Taiwan study on-line customer satisfaction from service quality, product quality and system quality [2] [3].

The book CRM theory design practice [4] and Customer Relationship Management [5] introduce the concept and function of e-CRM which contributes to this research.

Determinants of e-CRM in Influencing Customer Satisfaction written by Yan Liu, Chang Feng Zhou, and Ying-Wu Chen studies the relationship between e-CRM and customers' satisfaction from three factors(system quality, information quality, service quality) and two intrinsic success(responsiveness, efficiency)[6].

Zhang Cuiling [7] quotes 7C model (context/content/community/customization/communication/connection/ commerce) constructed by Rayport, J.F. & Jaworski, and it introduces seven factors of CRM applied to websites for Electronic Commerce.

Previous researches can be summed as follows:

Please use the following format when citing this chapter:

Liu, R., Wang, W., 2007, in IFIP International Federation for Information Processing, Volume 251, Integration and Innovation Orient to E-Society Volume1, Wang, W. (Eds), (Boston: Springer), pp. 443-451.

- (1) The theory of e-CRM has been introduced by more and more scholars and experts, some business organizations have put that into practice.
- (2) CRM, service quality and customer satisfaction has been applied to on-line service of Electronic Commerce and some models have been developed for evaluating on-line service.
- (3) Few researches have been done for studying the relationship between e-CRM and customer satisfaction.

2. Method

In 7C model demonstrated by Rayport, J.F. & Jaworski, B.J, community also refers that website offers BBS and allows leaving messages on-line. In fact, the two functions can be put into content as a way of representing information; thus, some other strategies of membership are added to connection and a new factor called membership is formed; besides, based on the paper Empirical Study of Influential Elements of E-satisfaction [8], the factor safety is added to our model. According to Expectation Confirmation/Disconfirmation mode [9] and the Conceptual Model of Service Quality [10], a theoretical framework that consists of e-CRM initiatives: context, content, customization, membership, communication, commerce, safety, customer satisfaction is further expanded. (see Fig. 1)

Fig. 1. The theoretical framework

This leads to the following hypotheses:

H1: customers' perception of B2C website's performances has a remarkable and positive correlation with consumer satisfaction.

H2 : customers' expectation of B2C website's performances has a remarkable and positive correlation with consumer satisfaction.

H3: customers' expectation has a remarkable and positive correlation with customers' perception.

This model was tested by means of the statistical analysis method of SPSS.A total of 51 questionnaire items were established to measure the extent to which participants gave to the perception, expectation and customer satisfaction towards e-CRM provided in B2C websites. A five point Likert scale, ranging from 1 = strongly disagree to 5 = strongly agree, was employed.

Methods used in this research include:

- (1) Information investigation, acquisition work.
- (2) Comparison, analysis, deduction.
- (3) Survey study. Designing and using a questionnaire.
- (4) Factor analysis and regression analysis. Using SPSS to test sample data.

3. Analysis

The results of Bartlett test of sphericity and Kaiser-Meyer-Olkin measure of sample adequacy are shown in Table 1:

Table 1. KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		0.858
Bartlett's Test of Sphericity	Approx. Chi-Square	2871.727
	df	276
	Sig.	0.000

Then, Reliability Coefficients is used to test customers' perception and customer satisfaction. (See Table 2)

Table 2. Reliability Analysis-Scale (Alpha)

	Factor	Item	Cronbach α
Customers 'perception	Context	I1- I3	0.8749
	Content	I4-I8	0.8170
	Customization	I9、 I10、 I17、 I18	0.8281
	Membership	I11-I13	0.8292
	Communication	I14-I16	0.8176
	Commerce	I19-I21	0.8510
	Safety	I22-I24	0.8612
Customer satisfaction	Customer Satisfaction	I49-I51	0.6815

According to the analysis above, the entire 204 valid sample are quite fit for further analysis.

This study empirically develops a model indicating 7 determinants of e-CRM as well as discussing how customers' perception affects customer satisfaction, how customers' expectation affects customer satisfaction and how perception affects expectation. In order to avoid Collinearity in Regression Analysis, Pearson Correlation was applied. And the largest numerical value ($0.562 < 0.75$) indicated that it was fit for the Regression Analysis.

3.1 How customers' perception affects customer satisfaction

According to Parasuraman, customers' perception of service quality affects positively customer satisfaction [11]; Yi studies determinants of customer satisfaction in diverse products. It reveals that customers' perception affects positively customer satisfaction in the category of low ambiguity products [12]. Former studies can lead to the following hypotheses:

H1-1: Context which customer perceived affects positively customer satisfaction.

H1-2: Content which customer perceived affects positively customer satisfaction.

H1-3: Customization which customer perceived affects positively customer satisfaction.

H1-4: Membership which customer perceived affects positively customer satisfaction.

H1-5: Communication which customer perceived affects positively customer satisfaction.

H1-6: Commerce which customer perceived affects positively customer satisfaction.

H1-7: Safety which customer perceived affects positively customer satisfaction.

Table 3 and Table 4 illustrate the coefficients of customers' perception and customer satisfaction.

Table 3. Model Summary

R	R Square	Adjusted R Square	Std. Error of the Estimate
.514(a)	.264	.238	.56770

Table 4. Coefficients (Dependent Variable: customer satisfaction)

	Beta	t	Sig.	R Square
(Constant)		8.905	.000	.264
context	.033	.431	.667	
content	.303	3.472	.001	
customization	.402	5.180	.000	
membership	.015	.183	.855	
communication	.077	1.029	.305	
commerce	.160	2.100	.037	
safety	.106	1.307	.193	

Table 5 shows that H1-2, H1-3 and H1-6 are supported after hypotheses testing.

Table 5. Results 1

Hypotheses	H1-1	H1-2	H1-3	H1-4	H1-5	H1-6	H1-7
Results	No	Supportive	Supportive	No	No	Supportive	No

3.2 How customers' expectation affects customer satisfaction

According to Yi's study, customers' expectation affects positively customer satisfaction in the category of high ambiguity products [12]; Churchill and Surprenant find out that customers' expectation affects positively customer satisfaction in nondurable assets [13]; when exploring the impact of online service quality on portal site Usage, Lin and Wu also demonstrate that customers' expectation affects customer satisfaction positively [14]. Given the researches above, we can come up to the following hypotheses:

H2-1: Context which customer expected affects positively customer satisfaction.

H2-2: Content which customer expected affects positively customer satisfaction.

H2-3: Customization which customer expected affects positively customer satisfaction.

H2-4: Membership which customer expected affects positively customer satisfaction.

H2-5: Communication which customer expected affects positively customer satisfaction.

H2-6: Commerce which customer expected affects positively customer satisfaction.

H2-7: Safety which customer expected affects positively customer satisfaction.

Table 6 and Table 7 illustrate the coefficients of customers' expectation and customer satisfaction.

Table 6. Coefficients (Dependent Variable: customer satisfaction)

	Beta	t	Sig.	R Square
(Constant)		6.655	.000	.129
context	.014	.146	.884	
content	.100	.800	.425	
customization	.050	.485	.628	
membership	-.059	-.571	.569	
communication	-.050	-.432	.666	
commerce	.249	1.967	.051	
safety	.077	.566	.572	

Table 7. Model Summary

R	R Square	Adjusted R Square	Std. Error of the Estimate
.360(a)	.129	.098	.61746

The results of hypotheses testing are shown in Table 8:

Table 8. Results 2

Hypotheses	H2-1	H2-2	H2-3	H2-4	H2-5	H2-6	H2-7
Results	No	No	No	No	No	No	No

3.3 How customers' expectation affects customers' perception

Spreng and Mackoy reveal that customers' expectation affects customers' perception positively [15]; Song also demonstrates that when studying the relationship between service quality and customer satisfaction for general portals [1]. These can lead to the following hypotheses:

H3-1: Context which customer expected affects positively that customer perceived.

H3-2: Content which customer expected affects positively that customer perceived.

H3-3: Customization which customer expected affects positively that customer perceived.

H3-4: Membership which customer expected affects positively that customer perceived.

H3-5: Communication which customer expected affects positively that customer perceived.

H3-6: Commerce which customer expected affects positively that customer perceived.

H3-7: Safety which customer expected affects positively that customer perceived.

Table 9 and Table 10 illustrate the coefficients of customers' expectation and customers' perception.

Table 9. Model Summary

R	R Square	Adjusted R Square	Std. Error of the Estimate
.452(a)	.204	.176	.51464

Table 10. Coefficients (Dependent Variable: customers' perception)

	Beta	t	Sig.	R Square
(Constant)		6.775	.000	.204
context	.239	2.662	.008	
content	.280	2.336	.021	
customization	.010	.098	.922	
membership	-.046	-.469	.640	
communication	.134	1.206	.229	
commerce	-.020	-.164	.870	
safety	-.100	-.776	.439	

As a result, H 3-1 and H 3-2 are supported. (see Table 11)

Table 11. Results 3

Hypotheses	H3-1	H3-2	H3-3	H3-4	H3-5	H3-6	H3-7
Results	Supportive	Supportive	No	No	No	No	No

4. Discussion

We'll discuss the results of Data Analysis from 3 aspects:

(1)Among the 7 factors we test in the model, "Customization" gets the highest Beta quotiety 0.402; the Beta quotiety of "Content" is 0.303 and "Commerce" gets the result of 0.160 which ranked 3rd.As a result, operators of EC websites should improve service quality according to the importance of the three factors.

(2)About how customers' perception affects customer satisfaction, we find out that customers' perception affects positively customer satisfaction in "content", "customization" and "commerce". "Context" which customer perceived does not influence customer satisfaction obviously. However, "membership" and "communication" which are thought to be important to customer satisfaction don't have effects on customer satisfaction. This can be

explained by the Model of KANO [16]. “Membership” and “safety” can be put into the category of “Surprise & Delight” factors. These may seem to be less important but can really make the products stand out from the others.

(3) About how customers’ expectation affects customer satisfaction, none of the 7 factors has impact on customer satisfaction. Reasons can be that people all give high scores to each item of the questionnaire. As a result, no matter how customers’ perception changes, the expectations always remain to a higher level.

(4) About how customers’ expectation affects customers’ perception, “context” and “content” which customer expected affect positively on that customer perceived.

5. Conclusion

The results show that: customers’ perception of B2C website’s performances has a remarkable and positive correlation with consumer satisfaction from the aspects of content, customization and commerce; customers’ expectation has a remarkable and positive correlation with customers’ perception from the aspects of context and content; the results also indicates that the factor of customers’ age has remarkable influence on website’s performances which consumers perceived when shopping online.

Some suggestions can be put forward to both researchers and practitioners: the function of e-CRM and the importance of customer satisfaction should be well learned; the functions of content, customization and commerce of B2C websites should be enhanced; to be specific, B2C websites should take the following measures:

- (1) Offering searching engine and BBS for consumers to retrieve information and communicate when shopping on-line;
- (2) Updating the content of B2C website timely;
- (3) Sending Greeting Cards or small gifts to regular customers;
- (4) Offering customized goods;
- (5) Offering diverse channels for ordering, payment and delivery; allowing consumers to choose the way they like;

Functions of content, customization and commerce of websites under B2C pattern should be enhanced; the factors of context, membership and communication should be added when carrying out e-CRM strategy.

Acknowledgments

This research is supported by Program for New Century Excellent Talents in University (NCET) and National Social Science Foundation of China, Grant No. 06BTQ019.

References

1. B. C. Song, “Study on the Relationship between Service Quality and Customer Satisfaction for General Portals”, *Hangzhou: Zhejiang University*, 25-26 (2005).

2. Y. X. Huang, "Effects of Commodity, System and Service Quality on on-line Consumers' Loyalty-an Example of 3C Internet Shopping Store", *Taiwan: Donghua University*, 44-48 (2005).
3. H. R. Ye, "A Study of Customer Relationship, Service Quality and Consumers' Loyalty-an Example of Online Shopping", *Taiwan, Dongwu University*, 22-25(2002).
4. R. Q. He, *CRM theory design practice*, Electronic Industry Press, Beijing, China (2001).
5. A. Q. Zhu, *Customer Relationship Management*, China Finance and Economy Press, Beijing, China (2003).
6. Y. Liu, C. F. Zhou, and Y.W. Chen, "Determinants of e-CRM in Influencing Customer Satisfaction", *Lecture Notes in Computer Science* 4099, 767-776(2006).
7. C. L. Zhang, "Building Customer Relationship Management Oriented Websites: A Study on the Online Flowers Shop in Taiwan", *Taiwan: Donghua University* (2005).
8. J. X. Zha, L. S. Wang, "Empirical Study of Influential Elements of E-satisfaction", *Science of Management* 19(1), 52-57(2006).
9. R. L. Oliver, "A Conceptual Model of Service Quality and Service Satisfaction: Compatible Goals, Different Concepts", *Advances in Service Marketing and Management* 2, 65-68(1993).
10. A. Parasuraman, V.A. Zeithaml, L.L Berry, "Refinement and Reassessment to the SERVQUAL Scale", *Journal of Retailing* 67(4), 420(1991).
11. A. Parasuraman, V.A. Zeithaml, L.L Berry, "SERVQUAL: A Multiple-Item Scale for Measuring Customer Perceptions of Service Quality", *Journal of Retailing* 64, 12-40(1988).
12. Y. Yi, "The determinants of consumer satisfaction: The moderating role of ambiguity in L.McAlister and M.L.Rothschild (Eds.)", *Advance in Consumer Research* 20,502-506(1993).
13. G. A. Churchill and C. Surprenant, "An Investigation into to the Determinants of Customer Satisfaction", *Journal of Marketing Research* 19, 491-504(1982).
14. C. S. Lin and S. Wu, "Exploring the impact of online service quality on portal site Usage", *Proceedings of the 35th Hawaii International Conference on System Sciences* (2002).
15. R. A. Spreng and R. D. Mackoy, "An empirical examination of a model perceived service quality and satisfaction", *Journal of Retailing* 72(2), 201-214(1996).
16. L. Yu, *Measurement of Customer Satisfaction*, Social Sciences Documentation Publishing House, Beijing, China (2003).
17. A. Parasuraman, V. A. Zeithaml, L. L Berry, "Quality and Its Implications for Future Research", *Journal of Marketing* 49, 41-50(1985).
18. Y. Yi, "The Determinants of Consumer Satisfaction: The Moderating Role of Ambiguity in L.McAlister and M.L.Rothschild (Eds.)", *Advance in consumer research* 20,502-506(1993).
19. C. S. Lin, S. Wu, "Exploring the Impact of Online Service Quality on Portal Site Usage", *Proceedings of the 35th Hawaii International Conference on System Sciences* (2002).
20. W.E. Sasser, R. P. Olsen, and D. D. Wyckoff, *Management of Service Operation: Text and Cases*, Allyn and Bacon Inc., Boston, US (1978).
21. J. E. G. Bateson, *Understanding Services Consumer Behavior. In C.A. Congram, (EA.), the AMA Handbook of Marketing for the Service Industries*, America Management Association, New York, US (1991).
22. J. Nunnally, *Psychometric theory*, McGraw-Hill Book Co, New York, US (1967).
23. J. Nunnally, *Psychometric theory 2nded*, McGraw-Hill Book Co., New York, US (1978).