

Research Article

Impact of web and digital experience on the stickiness of third party hotel website

Journal of Tourism, Hospitality & Culinary Arts (JTHCA)
2017, Vol. 9 (2) pp 399-410
© The Author(s) 2017
Reprints and permission:
UiTM Press
Submit date: 18th June 2017
Accept date: 18th Aug 2017
Publish date: 30th Sept 2017

Nina Farisha Isa*

Nor Adila Rosli

Fairuz Hakim

Irina Mohd Akhir

Faculty of Hotel and Tourism Management,
Universiti Teknologi MARA Cawangan Pulau Pinang, Malaysia
ninafarisha@ppinang.uitm.edu.my

Proposed citation:

Isa, N.F., Rosli, N.A., Hakim, F. & Akhir, I.M. (2017). Impact of web and digital experience on the stickiness of third party hotel website. *Journal of Tourism, Hospitality & Culinary Arts*, 9(2), 399-410.

Abstract

The rapid development and use of mobile technologies has changed the way of our everyday lives, especially individual that feel a sense of experience as a tool for enhancing task performance. In addition, mobile technologies also have changed the way marketers and consumers communicate. However, digital experience is still a largely unexplored concept in both hospitality research and practice. Drawing from the literature on human computer interaction in information system and flow theory in consumer behavior research, this study theoretically identifies and empirically explores the concept of flow through experience and its antecedents (i.e., web experience and digital experience on the outcome, and web stickiness) in the hotel context. Using eCommerce website and mobile technologies as the target, an offline and online survey will be conducted. This study contributes theoretically and empirically to the body of IS use research and has managerial implications, suggesting that web experience and digital experience is a necessary condition for stick to the websites. As a result, by improving user's experience through digital applications is critical to build strong relationships with the consumers.

Keywords:

Flow theory, perceived web experience, digital experience, web stickiness

1 Introduction

With the advances of technology, information technology is playing a significant role in transforming and developing the hospitality and tourism industry (Wang, Harris, & Patterson, 2012). Explicitly, as a powerful marketing and operational tool, internet has revolutionized the business operations by providing extraordinary opportunities for the service providers and consumers in this industry (Amaro & Duarte, 2015). Hotels have traditionally been dependent on intermediates (e.g. travel agents) to spread information and sell their products. However, emergence of social third-party hotel website can be identified first in the growth of advertising and promoting about the hotel to the consumer. The example of third party hotel website is such as Expedia, Traveloka, booking.com, tripadvisor, hotel.com and others.

Therefore, information and mobile technologies has developed a new and potentially powerful communication and distribution channel for hotels, decreasing the gap between them and consumers (Ponte et al., 2015). Despite the wide recognition of the compatibility between the internet and hotel industry, hotels need to understand not only the hotel website quality but also the importance of consumer experience with the web and digital that may shape the behavior of their consumers to visit or continuance intention (Hsu et al., 2012; Chen, Yen & Hwang, 2012).

In today's highly competitive marketplace, the minds of consumers tend to appreciate the experience more than the actual tangible value of a purchase. Therefore, business need to focus on providing positive "experiences" in order to win the hearts of consumers (Pine & Gilmore, 2011). Thus, experience became a critical factor of the overall product and service being purchased (Gopalani & Shick, 2011). The significant role of experience becomes even more apparent when we consider that eCommerce become commodities in contemporary market places. In order to escape the commoditization trap, business and eCommerce business need to stage experiences deliberately. In addition, the evolution of information technology and mobile technologies has not only changed the methods of how online products and services are distributed but has also changed online consumer behaviors (Golmohamadi et al., 2012). For example, if a consumer is buying a product and has never been to the eCommerce website previously, he or she might feel anxious if the web experience is not flawless. In this case, the consumer would want to see the pictures of the product that he/she wants to buy and ask questions to a customer representative via online chat or mobile. Thus, eCommerce websites and mobile technologies need to provide a compelling web and digital experience to be successful.

Numerous scholars have proposed the positive influence of web experience on purchase intention (Constantinides, 2004; Contantinides & Geurts, 2005; Salleh et al., 2010). Hence this study focuses on further understanding of the associations among web experience and other variables that determine consumer revisit intentions. In line with this aim, this study introduces digital experience to check its effect on stickiness

intention on hotel third party websites. Taking consumer's digital experience into account is important because flow is consumer's consciousness state when they are totally involved in an activity of web browsing (Pace, 2004; Hsu et al., 2012). The concept of flow refers to the experiences where consumers are engaged in activity with concentration and develop a feeling of time distortion during their engagement (Chen et al., 1999). Meanwhile, Constantinides et al. (2005) states that through websites flow creates total impressions and inclined to continue visiting these websites. A number of scholars have discussed the flow experience, web experience, internet experience in predicting consumer behavior in online environments (Ali, 2016; Constantinides et al., 2005; Novak et al., 2003; Thatcher et al., 2008). Therefore, it is assumed that considering perceived digital experience can be useful to predict web stickiness on hotel third party websites.

Recently, much attention has been given to study on consumer satisfaction, purchase intentions in online environments. However, scarce of study has explored on web and digital experience as antecedents of web stickiness on hotel third party websites. Hence, in line with the preceding discussion, this study aims to understand the role of web and digital experience using Theory Reasoned Action (TRA) as theoretical base. The remainder of this paper is structured as follows. The next section presents the review of the literature and hypotheses. Following that, the research methodology used for sample selection and data collection is discussed.

2 Literature Review

This study draws upon the intentional model such as TRA, theory of planned behaviour (TPB) and UTAUT which investigate the relationship between intention and behaviour. Therefore, this study draws upon the consumer behaviour and human computer interaction models such as flow theory which investigate the relationship between mental states of activities and intention. Prior studies indicated that flow theory is explaining online experiences of the users (Chen, 2006; Hausman & Siekpe, 2009; Wu & Chang, 2005). The literature shows that flow theory has to be associated with various consequences in online contexts including behavioural intentions such as loyalty and intention to revisit and repurchase (Hausman & Siekpe, 2009; Siekpe, 2005; Wu & Chang, 2005). In fact, in online environment, consumers seek utilitarian benefits, meanwhile contemporary e-shoppers seek for enjoyment of the experience when shopping online (Senecal et al., 2002).

The proposed theoretical model is developed to provide a comprehensive understanding of the determinants that affect the consumer stickiness toward the third-party website. In the current study, we define stickiness is the extent to which consumers amount of stay and frequently visit the website. We examined the relationship between determinants towards intention. Based on the literature discussed above, we propose a research model as shown in Figure 1.

Figure 1: Research model

The literature shows that behavioural intention is a reliable antecedent to actual use. According to Constantinides and Geurts (2005) the visual appealing and attractiveness of the website shape the web experience. Therefore, in this study web experience is defined as total impression of the consumers about the website from their exposure and experience of notions, emotions, impulses by the design and other marketing elements (Constantinides, 2004). The literature shows that experience is a reliable antecedent to behavioral intention. In contrast to that, the consumer experience is divided into two which are web and digital experience. Constantinides (2005) defines web experience is a total impression of online functionality, information, emotions, cues, stimuli and products/services that going beyond the traditional marketing mix. Constantinides (2005) hypothesizes that web experience has an influence on the behavioral intention. In this study web experience is define as the extent to which of individual total impressions (i.e., usability, interactivity and aesthetic) based on their experience and exposure to the third-party website. When experience becomes stronger, individuals are more likely to perform the behavioral intention (Ajzen, 1991; Venkatesh et al., 2003; Salleh et al., 2010).

Therefore, Caroll (1997) suggests the evolution of human computer interaction is because usability. Green and Pearson (2009) posited that two website usability instruments for use in eCommerce organization. The instruments that they empirical tested were the instruments from Agarwal and Venkatesh (2002) studies on website usability (i.e., ease of use, made for the medium, emotion, content and promotion).

Meanwhile other instruments are from Palmer (2002) studies on the website usability (i.e., download delay, navigability, information content, interactivity and responsiveness). Green et al. (2011) also suggest that navigation, responsiveness and download delay is influence by perceived ease of use on satisfaction that ultimately impact on intention to transact. This is similar with expectation confirmation theory (ECT) that proposed by Oliver (1980) describes repurchase or revisit is dependent on satisfaction. Researcher Ali (2016) indicates that hotel website usability has positive influence on consumer perceptions toward the website. In this study, usability is define as the degree to which the website is usable to consumer in searching, accessing and transacting at minimal effort and time based on their experience and exposure of the website (e.g: responsiveness, navigation, download delay).

Meanwhile, Green and Pearson (2011) posit that interactivity is also influence by perceived usefulness on satisfaction that ultimately intention to transact. Green et al. (2011) suggest that the interface design of a website influences the ability of the user to manipulate and fully utilize the site. This is similar with the study from Ranjit et al. (2013) and Dubelaar, Leong and Brown (2003) indicate that perceived interactivity has an impact on the stickiness of the website towards purchase intention. In contrast in this study, interactivity is defined as the degree to which the website can be used by consumer to personalize, customize the content and interact with the website based on their experience and exposure of the website. By customizing the site's look and content and provide this interaction, the logical goal seems to be making the site more useful.

However, aesthetic is another factor that apart of web experience. Choi (2013) argue that visual aesthetics is a symbolic representation of the website that influence to the consumer self-creating feelings that relevant to pleasure. Fang (2013) discovered that electronic window dressings are related to the external links, graphics (aesthetics) and technology that can generate stimuli related to the arousal of the message on purchase intention. Based on these relations, H₁ is proposed:

H₁: Perceived Web experience has a positive influence on web stickiness

The technological advances and social changes have modified many aspects of our lives and have altered our communication landscape (Kim & Lennon, 2008). Especially in mobile communication standards the mobile connections have increase from wired network to wireless standards. In accordance to the smartphones, tablet and laptops have significantly improved the communication technology. In parallel to these changes, the role of the consumer also has been change into the multiple devices usage. Traditionally consumers were passive of information and content. But today, they play an active role as pro-sumers. Multiple devices usage has introduced a new experience and exposure to the consumer. This digital experience role has been promoted by the arrival of multiple devices. At the same time, the advancement of digital devices (i.e., mobile, tablet and laptop) has changed the way consumers communicate and learn

about product offerings on how to shop and products as well as services (Kim & Lennon, 2008; Darley & Blankson, 2010).

In this paper, digital experience could be explained as the extent to which the quality of the website that encounters by individual based on their experience and exposure through mobile apps. It is critical component of consumer experience. Therefore, both researchers agree that flow is a key concept for the explanation of consumer behaviour in online environments (Huang, Backman & Backman, 2012; Teng, Huang, Jeng, Chou & Hu, 2012). Research also indicates that a significant amount of sales in eCommerce is making less, globally due to poor web experience (Bilgihan, Nusair, Okumus & Bujisic, 2013). Consumer interactions experience in eCommerce creates opportunities to engage, attach and commit in positive web experience. Thus, web experience has become an important element of online buying decision behaviour. Based on these relations, H₂ is proposed:

H₂: Perceived Digital Experience has a positive influence on web stickiness

3 Research Method

The unit of analysis in this study is the individual consumer who has experience visiting and staying with the third-party hotel website. The survey will be conducted through online and offline survey. The questionnaire will be administered in person in the first stage and by email and social media in the second stage of data collection. In Malaysia, the number of internet users was eighty per cent (80%) of the consumer in Malaysia are an active user of the internet (SKMM, 2015). The Star online also reported that the visitor who visits the website are exceeded to 1.5 million in 2014. This report indicates that consumer is actively participating and engages in using the e-commerce website. As consumers use of online content increases, the accuracy and quality of recommendations, evaluations and opinions of past and current consumers will become more important.

The questionnaire will be developed using multiple item method and each item will be measured based on 7-point Likert scale from “strongly disagree” to “strongly agree”. All operational definitions of the constructs and instrument items are shown in Table 1. All constructs are those that have been used and validated by other researchers and have been adopted. In this study, Smart PLS version 3.0 will be used as the main statistical analysis tool to purify the measurement items and test the hypothesis. This study will be conducted using structural equation model (SEM) technique and followed a two-step approach for assessing the measurement and structural models respectively (Anderson & Gerbing, 1988).

Table 1. Research construct

Construct	Items	Sources
<p>Perceived Web Experience</p> <p>Def: The extent to which of consumer’s total impression based on their experience and exposure of the website (i.e:usability, interactivity and aesthetic).</p>	<p>WE1: I find the design of this website is fresh and original.</p> <p>WE2: I find this website is easy to use.</p> <p>WE3: I find this website is useful.</p> <p>WE4: I find this website is easy to customize the site’s content.</p> <p>WE5: I find this website is valuable to me.</p> <p>WE6: I find the design of this website is fun.</p>	<p>Sanjit et al. (2014); Green & Pearson (2011) & Lloyd C. Harris & Mark M.H. Goode (2010)</p>
<p>Digital experience</p> <p>Def: The extent to which the quality of the website that encounter by consumer based on their experience and exposure through digital interface (eg: laptop, tablet and smartphone).</p>	<p>DE1: The website content is still relevant.</p> <p>DE2: The website content is still adequate.</p> <p>DE3: The website content is consistent.</p> <p>DE4: The website content is still useful.</p> <p>DE5: The website design is still attractive.</p> <p>DE6: The website responds to my request very quickly.</p>	<p>Harvard Business Review (2015); Constatinides (2010); Choi & Scott (2013).</p>
<p>Web Stickiness</p> <p>Def: The willingness of consumer to revisit and transact the website frequently.</p>	<p>WS1: I will visit this website in the future.</p> <p>WS2: I will stick to this website in the future.</p> <p>WS3: I will continue to visit this website in the future.</p> <p>WS4: I plan to buy from this website again.</p> <p>WS5: I will choose this website as my first choice.</p>	<p>Dubelaar, Leong & Brown (2003).</p>

4 Conclusion

The point of departure for the study is to investigate the antecedents of web and digital experience on revisit intention of hotel third party website. The main objective of this study is to find new factors to overcome the consumer experience and site commitment gap. Furthermore, the influence of consumer review on intention to revisit hotel third party website is investigated. This study makes several contributions to theory. First, this study attempts to mitigate the limitations arising in the relationship between web and digital experience. Most importantly, this study captures the effect of consumer review on the relationship between consumer experience and site commitment. This will provide new insight into the situational conditions faced by e-marketers and how these situations may impact consumer decisions towards the commitment of the website.

This study will provide evidence concerning the role of consumer review which encourage or inhibit individual towards commit and attach to buy from the third-party website. This study makes clear the effect of consumer experience and consumer review as the work situation on consumer to commit and attach to the website. Furthermore, from the consumer's point of view, this study will shed some light on the consumer experience and commitment of the website and clarifies the situation for consumers when they make decision to buy from the websites. Overall, the findings of this work significantly enhance our understanding of consumer behaviour and technology experience and serve to further highlight the important role of context in our theorizing.

5 About the author

Nina Farisha Isa is a lecturer in Department Hotel Management., Faculty of Hotel and Tourism Management, Universiti Teknologi MARA, Pulau Pinang. She received her Bachelor Science (Hons) in Hotel Management from Universiti Teknologi MARA and Master in Business Administration (MBA) from Universiti Teknologi Mara. Currently she is a PhD candidate at University of Malaya, studying on consumer behavior and computer human interaction. She has published several studies in academic journals and conferences on those topics.

Nor Adila Rosli is an undergraduate student from Department Hotel Management, Faculty of Hotel and Tourism Management, Universiti Teknologi MARA, Pulau Pinang. She is now a final year student preparing her research proposal on technology and consumer behavior.

Fairuz Abd Hakim serves as a lecturer at the Faculty of Hotel & Tourism Management, Universiti Teknologi MARA since 2002. He was a part-time tutor at College of Business, RMIT University, Melbourne in 2015-16. He received his Master of Commerce in Marketing Tourism and Hospitality Management from University of New South Wales (UNSW), Sydney, Australia. His areas of research interests are value co-creation and employee motivation. Currently, he is a PhD candidate at RMIT University, Melbourne, and conducting research on the effect of employee participation in value co-creation process in the hospitality industry in Australia. Fairuz's non-academic professional experience includes work in the hotel industry in Malaysia and Australia.

Irina Mohd Akhir is an academic advisor for Faculty of Hotel and Tourism Management in Universiti Teknologi MARA, Pulau Pinang. She was awarded for achievements in invention and innovation team project such as HOT-I Housekeeping Trolley and I-Serve Pad for Food and Beverage service. She obtained her Master in Hospitality from Universiti Teknologi MARA Shah Alam and has several years of professional working experience in hotel industry.

6 References

- Agarwal.R and Venkatesh.V (2002) Assessing a Firm's Web Presence: A Heuristic Evaluation Procedure for the Measurement of Usability. *Information Systems Research*. Vol.13 Issue 2 pp.168-186.
- Ajzen.I, (1991) The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes* Vol 50, 179 -211.
- Ali, F. (2016). Hotel website quality, perceived flow, customer satisfaction and purchase intention. *Journal of Hospitality and Tourism Technology* Vol.7 No.2, pp.213-228.
- Amaro,S. and Duarte,P. (2015) An Integrative Model of Consumer's Intentions to Purchase Travel Online. *Tourism Management*. Vol.46 pp. 64-79.
- Anderson.C & Wolff.M (2010) The Web is Dead. Long Live the Internet Wired. Vol.18(9).
- Anderson,C.,L. and Agarwal, R. (2010) Practicing Safe Computing: A Multimethod Empirical Examination of Home Computer User Security Behavioral Intentions. *Management Information System Quarterly (MISQ)* Vol 34 No.3.
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411-423.
- Basak,D. G and Law.R. (2010) Analyzing hotel star ratings on third-party distribution websites. *International Journal of Contemporary Hospitality Management* Vol. 22 Issue: 6, pp.797-813.
- Bilgihan,A, Nusair.K, Okumus.F and Bujisic.M.(2013) Online experiences: flow theory, measuring online customer experience in e-commerce and managerial implications for the lodging industry. *Journal Information Technology & Tourism* Vol 14 Issue 1: pp.49-71.
- Borowski, C. (2015) What a Great Digital Customer Experience Actually Looks Like. *Harvard Business Review*.
- Caroll, M.J. (1997) Human Computer Interaction: Psychology as a Science of Design. *Annual Review of Psychology*. Vol.48, pp. 61-83.
- Chen. H, Wigand, R. T. and Nilan, M.S. (1999) Optimal experience of Web Activities. *Computers in Human Behavior*, Vol.15 Issue 5, pp.585-608.
- Chen.C.S, Yen.C.D and Hwang.I.M, (2012) Factors influencing the continuance intention to the usage of Web 2.0: An empirical study. *Computers in Human Behavior*. Vol.28 Issue 3, pp.933-941.
- Chen,H. (2006) Flow on the net detecting Web user's positive affects and their flow states. *Computers in Human Behavior*. Vol.22, Issue 2 pp. 221-233.
- Choi (2013) Information Systems Attachment: An empirical exploration of its antecedents and its impact on community participation intention. *Journal of the Association for Information Science and Technology*. Vol.64, Issue 11, pp.2354-2365.
- Constantinides, E.,(2004) Influencing the online consumer's behavior: The web experiences. *Internet Research*, Vol.14 No.2 pp 111-126.
- Constantinides, E., and Geurts (2005) The Impact of Web Experience on Virtual Buying Behavior: An Empirical Study. *Journal of Customer Behavior* 4,307-336.
- Chung Hoon and Park Young- Gul Kim (2003) Identifying key factors affecting consumer purchase behaviour in an online shopping context. *International Journal of Retail & Distribution Management*, Vol 31 No.1 pp.16-29.
- Cyr, D., (2014) Return visits: A review of how Web site designs can Engender Visitor Loyalty. *Journal of Information Technology* 29,1-26.

- Darley, K.W, Blankson. C and Luethge, J.D, (2010). Toward an integrated framework for online consumer behavior and decision making process: A review. *Journal of Psychology & Marketing*. Vol 27, Issue 2, pp.94-116.
- Dubelaar, Leong and Brown (2003) Impact of Interactivity on the Stickiness of Online Gift Stores, *Journal of Asia Pacific Marketing*, Vol.2, No.2, pp.22-41.
- Faizan Ali, (2016) "Hotel website quality, perceived flow, customer satisfaction and purchase intention", *Journal of Hospitality and Tourism Technology*, Vol. 7 Issue: 2, pp.213-228.
- Fang, H.Y.(2014) Beyond the Credibility of Electronic Word of Mouth: Exploring eWOM Adoption on Social Networking Sites from Affective and Curiosity Perspectives. *International Journal of Electronic Commerce*. Vol.18, Issue 3 pp.67-102.
- Fiedler, M., and Sarstedt, M. (2010) Influence of community design on user behaviors in online communities. In: *Paper presented at the Proceedings of the International Conference of Information Systems (ICIS)* , St.Louis, Missouri.
- Golmohammadi, A. R., Jahandideh B, O’Gorman KD (2012) Booking on-line or not: a decision rule approach. *Tour Manag Perspect* 2:85–88
- Gopalani, A. and Shick, K. (2011) The service enabled customer experience: a jump start to competitive advantage. *Journal of Business Strategy*. Vol 32. Issue 3 pp. 4-12.
- Green, T. D. and Pearson.M.J, (2005) Social Software and Cyber Networks: Ties that Bind or Weak Associations within the Political Organization? *Proceedings of the 38th Hawaii International Conference on System Sciences*.
- Green.T.D and Pearson, M. J. (2009) The Examination of Two Web Site Usability Instruments for Use in B2C E-Commerce Organizations. *Journal of Computer Information Systems*. Vol 49. Issue 4. Pages 19-32
- Green, T. D., and Pearson, M. J. (2011). Integrating website usability with the electronic commerce acceptance mode. *Behavior & Information Technology* Vol.30, No.2, pp.181-199
- Hair, F. J., Hult, M.T.G., Ringle, M.C., Sarstedt, M. (2014) A Primer on Partial Least Squares Structural Equation Modelling (PLS-SEM). *Sage Publications Inc*.
- Hausman, V. A. and Siekpe, S. J.,(2009) The Effect of Web Interface Features on Consumer Online Purchase Intentions. *Journal of Business Research*. Vol.62, Issue 1 pp. 5-13.
- Huang, C.T., Backman, F.K. and Backman, J.S. (2012) Exploring the Implications of Virtual Reality Technology in Tourism Marketing: An Integrated Research Framework. *International Journal of Tourism Research*. Vol 18 Issue 2 pp. 116-128.
- Hsu, L.C., Chang, C.K and Chen, C. M. (2012). Flow Experience and Internet Shopping Behavior Investigating the Moderating Effect of Consumer Characteristics. *Systems Research and Behavioral Science*. Vol.29 Issue 3, pp. 317-332.
- Jimenez, R. F., and Mendoza, A.N. (2013) Too Popular to Ignore: The Influence of Online Reviews on Purchase Intentions of Search and Experience Products. *Journal of Interactive Marketing*, 27 pp.226-235.
- Kim, M. and Lennon, S. (2008) The effects of visual and verbal information on attitudes and purchase intentions in internet shopping. *Psychology & Marketing* Vol.25, Issue 2, pp.146-178.
- Lamfus, C, Wang, D., Sorzabal, A.A, Zheng, X. (2015) Going Mobile: Defining Context for On the-Go Travelers, *Journal of Travel Research* 1-11
- Lloyd C. Harris & Mark M.H. Goode (2010) "Online servicescapes, trust, and purchase intentions", *Journal of Services Marketing*, Vol. 24 Issue: 3, pp.230-243.

- Novak, T.P., Hoffman, D.L and Yung, Y.F. (2000) Measuring the customer experience in online environments: A structural modeling approach. *Marketing Science*, 19 (1), pp.22-42.
- Oliver, R.L. (1980), "A cognitive model for the antecedents and consequences of satisfaction", *Journal of Marketing Research*, Vol. 17 No. 4, pp. 460-9.
- Pace, S. (2004) A Grounded Theory of the flow experiences of Web users. *International Journal of Human Computer Studies*. Vol.60 Issue 3, pp 327 – 363.
- Pace, S. (2004) The Roles of Challenge and Skill in the Flow Experiences of Web Users. *Proceedings.informingscience.org*
- Palmer (2002) Web site usability, design and performance metrics. *Information Systems Research*. Vol.13 Issue 2 pp.151-167.
- Palmer (2002) Designing for web site usability. *ACM Digital Library IEEE Computer Society Press*. Vo.35 Issue 7 pp.102-103.
- Pine. B.J and Gilmore. J.H (1998) The experience economy. *Harvard Business Review* pp.97-105.
- Ponte. B.E., Trujilo. C. E. and Rodriguez.E.T. (2015) Influence of trust and perceived value on the intention to purchase travel online: Integrating the effects of assurance on trust antecedents. *Tourism Management*. Vol.47, pp.286-302.
- Roy, K.S., Lassar, M.W., Butaney, T.G. (2014) The mediating impact of stickiness and loyalty on word of mouth promotion of retail websites: A consumer perspective. *European Journal of Marketing*. Vol.48, Issue 9/10, pp.1828-1849.
- SKMM Annual Report. 03 Nov, 2015. <https://www.mcmc.gov.my/about-us/annual-reports/annual-reports>.
- Wang. L, Law, R, Guillet, D. B., Hung, K & Fong, C.K. (2015). Impact of hotel website quality on online booking intentions:eTrust as a mediator. *International Journal of Hospitality Management*. Vol.47 pp 108-115.
- Wu,J.J and Chang, S.Y. (2005) Towards understanding members interactivity, trust and flow in online travel community. *Industrial Management and Data Systems*. Vol. 105, Issue 7, pp.937-954.
- Ren, Y.,Harper, F.M., Drenner, S., Terveen, L., Kiesler, S., Riedl, J., Kraut, R, E. (2012). Building member attachment in online communities: applying theories of group identity and interpersonal bonds. *MISQ: Manage. Info. System* 36 (3), 841-861.
- Salleh, N. A., Che Ha & Amry (2010).Electronic Markets - *The International Journal on Networked Business*.
- Schlosser, E., A., (2011) Can including pros and cons increase the helpfulness and persuasiveness of online reviews? The interactive effects of ratings and arguments. *Journal of Consumer Psychology* 21, pp.226-239.
- Schultz, D.E and Peltier, J.W (2013) Social media slippery slope: challenges,opportunities and research directions. *Journal of Research in Interactive Marketing*, Vol. 7 No.2, pp.86-99.
- Senecal, S., Kalczynski, J. P and Nantel, J. (2002) Consumers decision making process and their online shopping behaviour: a clickstream analysis. *Journal of Business Research*. Vol.58, Issue 11, pp. 1599-1608.
- Siekpe, (2005) An Examination of the Multidimensionality of Flow Construct in A Computer Mediated Environment. *Journal of Electronic Commerce Research*, Vol 6. No.1
- Soopramanien, D. (2011) Conflicting attitudes and skepticism towards online shopping: the role of experience. *International Journal of Consumer Studies*, Vol,35 No.3pp. 338-347.

- Spake, D.F., Finney, R.Z and Joseph, M. (2011) Experience, comfort and privacy concerns: antecedents of online spending. *Journal of Research in Interactive Marketing*, Vol 5. No.1, pp.5-28.
- Teng, C.I., Huang, L.S., Jeng, S.P., Chou, Y.J., and Hu, H.H., (2012) Who may be loyal? Personality, flow experience and customer e-loyalty. *International Journal Electron. Customer Relationship Management* Vol.6 Issue 1, pp.20-47.
- Thatcher, A., Wretxchko, G. and Fridjhon, P. (2008) Online flow experiences, problematic internet use and internet procrastination. *Computers in Human Behavior*. Vol.24 Issue 5, pp.2236-2254.
- Toh, S.R., De Kay, F. and Raven, V.P. (2011) Selling Rooms: Hotels vs. Third-Party Websites. *Cornell Hospitality Quarterly* 52(2): 181-189.
- Venkatesh, V, Thong, Y.L, Xin, X (2012) Consumer Acceptance and Use Information Technology: Extending the Unified Theory of Acceptance and Use of Technology. *MIS Quarterly* Vol.36 No.1 pp.157-178.
- Wang, C., Harris, J., & Patterson, P.G. (2012). Customer choice of self-service technology: the roles of situational influences and past experience. *Journal of Service Management*, 23(1), 54-78.
- Zwass, V., (1998) Structure and macro level impacts of electronic commerce: from technological infrastructure to electronic marketplaces. K.E. Kendalls ed. *Emerging information technologies*. Thousand Oaks, CA: Sage Publications.