

Jurnal Dinamika Manajemen, 7 (1) 2016, 45-55

http://jdm.unnes.ac.id

FACTORS AFFECTING CUSTOMER LOYALTY OF FITNESS CENTERS: AN EMPIRICAL STUDY

Livia Vania Suwono, Sabrina Oktaria Sihombing™

Business School Pelita Harapan University, Tangerang, Indonesia

Info Article

History Article: Received Juny 2015 Approved September 2015 Published March 2016

Keywords: loyalty; satisfaction; switching cost; customer value; physical environment.

Abstract

Awareness of healthy lifestyle in society is increasing day by day. Therefore, the fitness centers more motivated to focus on these business opportunities. Hence, it is important for companies to understand how to satisfy consumers to obtain consumer loyalty. Main variables were applied to predict customer loyalties areswitching cost, customer value, physical environment, and customer satisfaction. Data was collected through questionnaires distribution to students at private university in Tangerang. Data then was analyzed to by applying multipleregressionswith SPSS software. The results showed that there are three hypotheses are supported. The hypothesis is the relationship between switching cost and customer value, the relationship between customer value and customer loyalty. There is a hypothesis that is not supported, namely the relationship between the physical environment and customer satisfaction. This study also provides a discussion and offers direction for further research.

FAKTOR YANG MEMPENGARUHI LOYALITAS NASABAH PUSAT FITNESS: STUDI EMPIRIS

Abstrak

Kesadaran akan hidup sehat dalam masyarakat semakin meningkat. Oleh karenaitu, perusahaan-perusahaan pusat kebugaran termotivasi untuk focus pada peluang bisnis ini. Dengan demikian, pemahaman akan kepuasan konsumen yang dapat menjadikan konsumen semakin loyal adalah penting bagi perusahaan. Penelitian ini focus pada variable biaya perpindahan, nilai yang diterima konsumen, lingkungan fisik, dan kepuasan konsumen dalam memprediksi loyalitas konsumen. Data dikumpulkan melalui penyebaran kuesioner pada mahasiswa di sebuah universitas swasta. Data kemudian dianalisis dengan menggunakan regresi berganda. Hasil penelitian menunjukkan bahwa terdapat tiga hipotesis yang didukung. Hipotesis tersebut adalah hubungan antara biaya perpindahan dan nilai yang diterima konsumen, hubungan antara nilai yang diterima konsumen dan kepuasan konsumen, dan hubungan antara kepuasan konsumen dan loyalitas konsumen. Terdapat satu hipotesis yang tidak didukung, yaitu hubungan antara lingkungan fisik dan kepuasan konsumen. Penelitian ini menyampaikan pembahasan dan arah atas penelitian selanjutnya.

JEL Classification: M3, M31

INTRODUCTION

Nowadays, awareness of healthy lifesty-le in Indonesia continues to increase. One way to have healthy lifestyle is having routine exercise. Therefore, due to the large fitness center opened, the competition was not inevitable. It makes fitness center aggressively try to get the loyalty from customer. In order to strengthen the competitiveness of the company, the central idea of the marketing is developing and maintaining long lasting relationships with customers (Nguyen etal., 2013). Many other studies denote that customers loyalty will generatedif customer's needs fulfilled (Mittal & Kamakura, 2001) and obtain the superior values from what they spend (Tsai et al., 2010).

Previous studies have been conducted to examine the effect of several variables such as switching cost (Jain & Kumar, 2015; Rahman&Kamarulzaman, 2012; Tsai et al., 2010); customer value (Jain & Kumar, 2015; Johan et al., 2014; Sugiati et al., 2013; Auka, 2012; Tsai et al., 2010); customer satisfaction (Hijjah & Ardiansari, 2015; Sumadi & Soliha, 2015; Jain & Kumar, 2015; Johan et al., 2014; Sugiati et al., 2013; Auka, 2012; Rahman&Kamarulzaman, 2012; Tsai et al., 2010; Ryu & Han, 2010) on customer loyalty. However, there is limited research have examined that customer loyalty can be influenced by the physical environment (Ryu& Han, 2010).

Consumers are always in search of better alternatives to satisfy their need better (Hossain et al., 2012). Most sports organizations must understand that company cannot keep customers long lasting just by luck, the company has learned from sporting contribution, the key to keep customers and to make benefit is continuous effort (Salamat et al., 2013). The purpose of the study to show that physical environment is one of the important factors in the fitness center that can influence customer satisfaction and customer loyalty.

Hypothesis Development

Switching costs is defined as the one time cost associated with these customers who is switching from one product or service to another (Nakamura, 2010; Burnham et al., 2003).

Factors affecting switching cost are varies, depending on the type of product, business, and consumers (Yang & Peterson, 2004). Especially for sports business, switching costis required to avoid customer move to another competitor.

There are three types of switching cost as a transaction costs, learning costs, and contractual costs (Burnham et al., 2003). Transaction costs are costs that happen when starting a new product/ service and occasionally also include the required to terminate an existing relationship. Learning costs represent the effort from consumer to achieve a familiarity of using an item for consumption but which cannot be transferable to additional brands of the same products. Contractual costs are directly firminduced in the set to punish the switching by customers, such as repeat-purchase, discounts or rewards (Ricki & Raharso, 2008).

Switching costs make changing service providers more expensive and difficult and create dependence from the customer on the service provider (Morgan & Hunt, 1994; Lai et al., 2011). A highswitching costs makes customer may be reluctant tomove to another providers and chooses to remain with the existing provider, even if they were not satisfied, rather than change to other providers (Molina-Castillo et al., 2012). However, if the switching costs are low, the customerwillchoose to turn toother providers (Jones et al., 2007).

Customer Value

Customer value is defined as the ratio between perceived benefits and perceived sacrifices (Payne & Holt, 2001). Customer's sacrifices include monetary payments and non-monetary sacrifices such as time consumption, effort consumption, and stress experienced by consumers (Jain &Kumar, 2015). The conceptual suggest that customers have a "give and get" mentality when it comes to perception of customer perceived value (Auka, 2012). Because customer value very related to the outcome of the evaluation performed by customer on the product, benefit from the service, and its cost (Kanten & Yaslioglu, 2012).

Understands customer's value can attract and retain customers, andthat will become the significant factors in the success of service providers (Mathuramaytha & Ussahawanitchakit, 2008). The concept of customer value is central to the success because customer value is believed to be a determinant of consumer decisionmaking, although the concept of customer value must be properly addressed in practice to influence the decision making process (Day, 2002). Better customer value as compared to what the competitors can deliver will make customer feel satisfied (Sugiati et al., 2013). To be superior compared to competitors, customer value is the main instrument of competitive strategies for the company (Brennan & Henneberg, 2008; Fortuin & Omta, 2007). Competition among enterprises increasingly dynamic, value criteria adoptedby the customerare also in creasing lyunpre dictable. Therefore, it is important to know how far customer value cansatisfy the mand make them to beloyal (Sugiati et al., 2013).

Customer Satisfaction

Understand what makes consumers satisfied or dissatisfied is important thing to remain successful in the service industries (Ryu & Han, 2010; Angelova & Zekiri, 2011;). Customer satisfaction is defined as the contentment of the customer respect to their purchasing experience with a given service firm (Anderson & Srinivasan, 2003). Customer will satisfy if the products or services outcome is over their expectations and they will not satisfy if the products or services outcome is below their expectations (Ariff et al., 2012).

Customer satisfaction can determine how successful the company in build relationship with customer, because customer satisfaction represents the difference between what customers actually expect to get and the actual service performance get beyond their expectations (Johan et al., 2014). Therefore, customer satisfaction is closely related to consumer' expectation and and and accordingly related to consumer's accordingly and service (Johan et al., 2014). Accordingly, cus-

tomer satisfaction is an expression of pleasure or disappointed resulting from a comparison between pre-consumption expectation and post-consumption perception of product or service function (Tsai et al., 2010).

Competition between companies tight, because previously they used product and sales philosophy has been switched to the marketing philosophy which led the company to strive to stand out in the competition (Kotler, 2000). Therefore, discover and priority customer satisfaction is the important key to get customer loyalty. The higher of customer satisfaction is the higher of product or service usage consumption.

Customer Loyalty

Increased competition in the service industryhas caused companies to be deeply concerned in attracting potential customers and trying to maintain long-term relationship with their current customers (Jamil&Aryaty, 2010). Furthermore, the companyshould be more sensitive to their relationship with the customer, and especially for their existing customers. Build and maintain customer loyalty is one important way to win the competition.

Customer loyalty is a commitment from the customer to a specific brand, product, or service firm despite the availability of alternate options (Shankar et al., 2003). The customer remains loyal to a company as long as they feel that the company can give them a better service or product than other company (Bose & Rao, 2011). There are two dimensional of loyalty, behavioral loyalty and attitudinal or emotional loyalty.

Behavioral loyalty is customers have loyalty to the company but have no emotional bond with the brand or company like emotionally loyal customers do,on the other hand,emotional loyalty have much stronger bond and longer lasting than behavioral loyalty (Kuusik, 2007). Hofmeyr and Rice (2000) suggests that customers can divide into loyal (behavioral) or committed (emotional).

Even though the loyalty is difficult to achieved, but the benefits from customer loyalty still

exceed the effort (Wood & Herdeen, 2007). A customer with greater loyalty will have higher degree of price tolerance and a higher willingness to make a recommendation or positive word-of-mouth (Tsai et al., 2010). Customer loyalty variable can be measured by using commitment, repurchase, improving the amount of purchase and word-of-mouth or informing positive things to others (Sugiati et al., 2013).

Physical Environment

Physical environment is the one of the most influential factors leading to customer pleasure in sport clubs or fitness center (Deniz, 2006). Physical environmentis an element that contributes to service quality that comes with other elements (Bradley, 1999). Physical infrastructure progressin thesportisa majorfactorfor the development of the physical environment (Bester, 2012). Physical environment of fitness center include such as modernity and completeness the sports equipment's, cleanliness of the sport venue and changing room, smell and temperature of the venues.

Sports lovers always expect the convenience and comfort of exercising at a high level, it is important for the sport manager to plan, build, and renovate physical environment with in a period of rapid (Bester, 2012). It indicates, poor performance of the physical environment can be the negative effect for the company's economic situation (Bester, 2012). Customers will reluctant to come and the presence of the customer will be reduced if fitness center cannot manage the performance (Bester, 2012). Physical environment and design of visual identity aims to allow people to distinguish the difference of the company from the competitors by the difference (Melewar et al., 2005).

Switching Cost and Customer Value

Switching cost is not just financial costs, but it also includes psychological cost when someone wants to change provider (Kim et al., 2003). The psychological cost associated with feelings of fear and securitywhen someone wants to try new brands (Sharma, 2003). The existence of dedicated switching cost if

the value of the customerhas not been reached, customer will need time to think whether they would move to another provider or not. Hence, we can keep our customer through the high switching cost even though their value can not be fulfilled.

H1: There is a significant relationship between switching cost and customer value.

Customer Value and Customer Satisfaction

The overall objective of creating customer value and strive to provide it better than competitor sistoachieve and maintain customer satisfaction (Schiffman & Kanuk, 2004). Consumers always choose products or services thatcanmeetwhat they need. Specifically, customer will choose products or services based on theirperception of customer value and which can besatisfyingtheir needs (Kotler& Armstrong, 2010). The higher level of perceived value leads to a higher level of customer satisfaction, previous studies claim that customer value significantly affect customer satisfaction (Khan, 2013; Sugiati et al., 2013; Ariff et al., 2012; Anwar & Gulzar, 2011; Tsai et al., 2010; Milfelner, 2009; Yang & Peterson, 2004; Spiteri & Dion, 2004). H2: There is a significant relationship between customer value and customer satisfaction.

Physical Environment and Customer Satisfaction

Physical environment are important in the creation of customer satisfaction. When customer feel satisfied, it will support the customer to determine the choice for the fitness center. Hence, important for managers to know what is desired by the customer and which are not. High maintenance of the physical environment should always be in the planning, so customer satisfaction is maintained and they also can recommend the fitness center to friends and relatives. Some researchers have said that physical environment have significant effect to customer satisfaction (Miles et al., 2012; Jen et al., 2013) H3: There is a significant relationship between physical environment and customer satisfaction.

Customer Satisfaction and Customer Loyal- ty

Customer satisfaction is important key for a long-term relationship between company and customer (Anderson & Srinivasan, 2003). Numerous studies have shownthat themost effective wayto getcustomers loyalty is to delightthose (Lee et al., 2001). Customer satisfactionhasa positive effecton customer loyalty invarious productor services (Spiteri & Dion, 2004; Yang & Peterson, 2004; Gustafsson et al., 2005; Akbar & Parvez, 2009; Ryu & Han, 2010; Tsai et al., 2010; Auka, 2012, Ariff et al., 2012; Sugiati et al., 2013; Johan et al., 2014; Sumadi & Soliha, 2015; Hijjah & Ardiansari, 2015) A satisfied customer willbuy more as the company introduces new productsand upgrade existing products, talk about the positivity of the product, pay less attention toother brands, less price sensitive, gives advicetocompanies about the product, andthe cost islowerthan thecustomernew (Kotler, 2000).

H4: There is a significant relationship between customer satisfaction and customer loyalty.

METHOD

Sampling and Data Collection

The target population of this study isstudent from private university located in Tangerang, Indonesia. This study uses Celebrity Fitnessas research objects. Research object was chosenby conducting a surveyto 30 students in order to know frequently fitness center that attended by students. The result shows that Celebrity Fitness as a place that frequently attended

by students in fitness center service. Celebrity Fitness is one of the famous fitness centers in Indonesia. Design sampling for this study is judgmental sampling with two main criterias: (1) students in XYZ University, and (2) they have experience in using services of fitness centers in the Celebrity Fitness.

There aretwo stagesin the data collection in this research. The firststageisa pilottest conducted with aspread of 50 question naires to respondents. The pilottest was conducted to test whether the question has been clear lyunderstood bythe respondents before the questionnaire distribute dinlarger amount (Sekaran & Bougie, 2010; Churchill, 2004). Then the secondstage ofdata collectionwill becarried outbya larger amount. A questionnaire distributed to 200 respondents by applying drop-off and pick-up method. Out of 200 questionnaires distributed, 150 questionnaires can be used for further analysis. Fifty other questionnaires cannot be used becaise of incomplete answer or respondents do have experiences in fitness center but not specifically in Celebrity Fitness. The usable response rate for this research is 75%.

Measurement Scale

There are five variable sin this study, which is switching cost, customer value, physical environment, customer satisfaction, and customer loyalty. Eachvariable has fouritems and each item measured byfive points Like rtscale. "Strongly disagree" to "strongly agree" an option for respondent stoans were very statement. *Switching Cost*. Four items will be used to measure switching cost. Those items such as

Figure 1. Theoretical Framework

follows: (1) It would take a lot of time changing another fitness center, (2) It would take a lot of effort changing another fitness center, (3) It costs me too much to switch to another fitness center, (4) In general it would not be a hassle switching to another fitness center. The items were adapted from Jones et al. (2000).

Customer Value. Four items will be used to assess customer value. Those items are as follow: (1) Compared to alternative fitness center, Celebrity Fitness offers attractive product/ service costs, (2) Compared to alternative fitness center, Celebrity Fitness charges me fairly for similar products/services, (3) Compared to alternative fitness center, Celebrity Fitnesscannot provides more free services, and (4) Comparing what I pay to what I might get from other competitive fitness center, I think Celebrity Fitness provided me with good value. All items were adapted from Levesque and McDougall (1996).

Physical Environment. Physical environment will be measured by using four items as follows: (1) There is modern equipment in Celebrity Fitness, (2) Equipment is well arranged in the Celebrity Fitness, (3) Exercise room is clean, and (4) Celebrity Fitness' dressing room is comfortable. Those items were adapted from Salamat et al. (2013).

Customer Satisfaction. Customer satisfaction will be assessed through four items as follows: (1) Celebrity Fitness offers me exactly what I need, (2) Celebrity Fitness totally meets my expectations, (3) Altogether, I am satisfied with the services of Celebrity Fitness, and (4) I have made bad experiences with Celebrity Fitness. All items are used for measured was adapted from Alshibly (2014).

Customer Loyalty. Customer loyalty will be measured through four items as follows: (1) I say positive things about Celebrity Fitness to other people, (2) I would recommend Celebrity Fitness to those who seek my advice about such matters, (3) I would encourage friends and relatives to use Celebrity Fitness, and (4) I would not post positive messages about Celebrity Fitness on some Internet message board. These items were adapted from Mols (1998).

Data Analysis

Before data was analyzed by using multiple regressions with the Windows versions of Statistical Package for Social Sciences (SPSS 22.0), an assessment of reliabity and validity of measures was performed. Reliability was measured by applying the Cronbach's alpha test with the cut-off point 0.7 (Hairet al., 2006). Validity was established through convergent validity. Specifically, every item loaded significantly on its underlying latent factor providing evidence of convergent validity.

RESULT AND DISCUSSION

Table 1. Rotated component matrix

	Component				
	1	2	3	4	5
CV1			.795		
CV2			.814		
CS1				.899	
CS3				.661	
CL2					.879
CL3					.619
SC1	.863				
SC2	.900				
PE3		.838			
PE4		.849			

Source: research data (2015)

Legend: CV = customer value, CS = customer satisfaction, CL = customer loyalty, SC = switching cost, PE = physical environment

Cronbach alpha were applied in this research to assess reliability of the measures. The results show that Cronbach's alpha of variables was ranged from 0.515 to 0.728. Specifically, Cronbach alpharesults for the variables switching cost 0.728, customer value is 0.556, physical environment 0.660, customer satisfaction 0.636, and customer loyalty 0.515. The validity of the test results can be seen Table 1, where in each of the variables gathered at one of the components, which means convergent validity was achieved.

After reliability and validity testing, data then was examined by using multipleregression. Research results show that there is a significant

relationship between the variables of switching cost with customer value (Table 2a). The results also show that there is a significant relationship between the variables customer value with customer satisfaction (Table 2b). However, the third hypothesis about the relationship between physical environment to customer satisfaction was not supported (Table 2b). Finally, the results show that the fourth hypothesis stating there is asignificant relationship between variable customersatisfactionswith customer loyalty was supported (Table 2c).

The first hypothesisis the relationship between the variablesof switching costsand customery alue. Resultsof the relationship of these variablesdid in factcorrespond to that all egedsignificant. Thismeans thatthe switching costhas adirectinteraction with the value of the customerto thefitness center, especiallythe Celebrity Fitness. Customers will think ofhow much switching cost into consideration in determiningt heir expectations with the services that the customer will have. This becomes important for fitness centerin shaping theswitching cost; because it turns out the establishment of customer valueis strongly influencedby theswitching cost of the company itself.

The second hypothesisisthat the relationship between customer valueand customer satisfaction. This hypothesis is also supported. Customer satisfaction is strongly influenced by customer value. Customerswill besatisfied if theservices receivedare consideredin accordance with whathas been sacrificed. In addition, customers also have certain expectations with the services that will be received, because customers assume that customer gave upnot onlycosts,

there is also time, effort, and psychology. Therefore, ifthe fitness center wants to achieve he satisfaction from the customers, the fitness centershould forma good strategy. From there, that the expectationsofcustomers aremet andachieved. Previous studies confirm significant and positive relationship between customer value and customer satisfaction (e.g., Yang & Peterson, 2004; Spiteri& Dion, 2004; Milfelner, 2009; Tsai et al., 2010; Anwar & Gulzar, 2011; Ariff et al., 2012; Khan, 2013; Sugiati et al., 2013).

The result shows that the research hypothesis on the relationship between physical environment and customer satisfaction is not supported. It can be explained by several factors. For instance, good physical environment is not always necessarily able to drive customer satisfaction. This is because customer satisfaction criteria can be established not only from physical environment but also service quality. High cost in order to get a good physical environment from the fitness center can also reduce customer satisfaction. Then for members of the fitness center are still an amateur, will need a companion or instructor. Completeness of the equipment but not accompanied by instructions on the direction of the user or companion will make consumers can not enjoy the sportequipment's.

In accordance with the expectations, that customer satisfaction will have a significant effect on customer loyalty. Satisfied customers will surely drive into consumer loyalty. Consumers who feel their needs are met then it would have a chance that customer will continue to re-purchase or will continue using services from the same provider. It is important to meet customer satisfaction, because the company can maintain

Table 2a. Coefficients of Hypothesis1

	Coen		
Unst	andardized	Standardized	
Coefficients		Coefficeint	
В	Std. Error	Beta	 Sio.

Coefficier В Std Model 6.671 ,412 16,190 (Constant) 0002,974 **Switching Cost** .164 ,055 ,003 237

Coofficient

Dependent Variable: Customer value

Table 2b. Coefficients Hypothesis 2 and 3

Coefficient

		Unstandardized Coefficients		Standardized Coefficeint		
	Model	В	Std. Error	Beta	T	Sig.
1	(Constant)	4,635	1,095		4,222	,000
	Customer Value	,371	,078	,367	4,766	,000
	Physical Enviroment	,077	,111	,054	,694	,4893

Dependent Variable: Customer Satisfaction

Table 2c. Coefficients Hypothesis 4

Coefficient

		Unstandardized Coefficients		Standardized Coefficeint		
	Model	В	Std. Error	Beta	T	Sig.
1	(Constant)	6,146	,560		10,972	,000
	Customer Satisfaction	,220	,067	,360	3,271	,001

Dependent Variable: Customer Loyalty

long-term relationships with their customers. Many competitorswill also makemorechoice for customer as well, and thenthe company should be more concerned with maintaining relationships with customers fromall aspects. Previous research shows the significant and positive relationship customer satisfaction and customer loyalty (Hijjah & Ardiansari, 2015; Sumadi & Soliha, 2015; Johan et al., 2014; Sugiati et al., 2013; Ariff et al., 2012; Auka, 2012, Tsai et al., 2010; Ryu & Han, 2010; Akbar & Parvez, 2009; Yang & Peterson, 2004; Spiteri& Dion, 2004).

CONCLUSION AND RECOMMENDATION

This study was conducted to predict the impact of switching cost, customer value, physical environment, customer satisfaction with customer loyalty. However, the results indicate that only the relationship between physical environment and customer satisfaction was not supported. The result of this research provides insights towards the physical environment of Celebrity Fitness. Physical environment of fitness centers is important. However, when the physical environment is not meet customers' expectations such as modern equipment, clean en-

vironment, and well-arranged equipment, then customers may feel dissatisfaction. Furthermore, good physical environment also should combine with enough instructors.

This study has two main limitations. The first limitation is that this study applies non-probability sampling. In other words, it can be stated that the results of this study can not be generalized to the population. Secondly, the object of this study only applies one fitness center, that is, Celebrity Fitness. Thus, it can not be generalized to other customers of other fitness center. As suggestion for future research, one could test the model presented here in different fitness center or other services and check for possible differences

REFERENCES

Akbar, M. M & Parvez, N. 2009. Can Service Quality, Trust, and Customer Satisfaction Engender Customer Loyalty? *ABAC Journal.* 29: 24-38.

Alshibly, H. H. 2014. A Free Simulation Experiment to Examine the Effects of Social Commerce Website Quality and Customer Psychological Empowerment on Customers' Satisfaction.

- *Journal of Business Studies Quarterly.* 5(4): 21-40.
- Anderson, R. E & Srinivasan, S. S. 2003. E-satisfaction and E-loyalty: A Contingency Framework. *Psychology and Marketing*. 20: 1-16.
- Angelova, B & Zekiri, J. 2011.Measuring Customer Satisfaction with Service Quality Using American Customer Satisfaction Model (ACSI Model).International Journal of Academic Research in Business and Social Sciences.1: 232-258.
- Anwar, S & Gulzar, A. 2011. Impact of Perceived Value on Word of Mouth Endorsement and Customer Satisfaction: Mediating Role of Repurchase Intentions. *International Journal of Economics and Management Sciences.* 1: 46-54.
- Ariff, M., Fen, H. S & Ismail, K. 2012. Relationship Between Customer' Perceived Values, Satisfaction and Loyalty of Mobile Phone Users. Review of Integrative Business and Economics Research. 1 (1): 126-135.
- Auka, D. O. 2012. Service Quality, Satisfaction, Perceived Value and Loyalty among Customers in Commercial Banking in Nakuru Municipality, Kenya. *African Journal of Marketing Management.* 4 (5): 185-203.
- Bester, P. 2012. The Business Environment of Sport Organizations: A Review. *African Journal of Business Management*, 6 (46), 11530-11535.
- Bose, S & Rao, V. G. 2011. Perceived Benefits of CustomerLoyaltyPrograms: Validating the Scale in the Indian Context. *Management and Marketing Challenges for the Knowledge Society.* 6: 543-560.
- Bradley, R. H. 1999. The Home Environment. In S. L. Friedman & T. D. Wachs (Eds.), MeasuringEnvironment Across Life Span: Emerging Methods and Concepts. *Washington, DC: American Psychological Association*. 31-58.
- Brennan, R & Henneberg, S. C. 2008. Does PoliticalMarketingNeed the Concept of CustomerValue? *Marketing Intellegence and Planning*. 26(6): 559-572.
- Burnham, T. A., Frels, J. K & Mahajan, V. 2003. Consumer Switching Cost: A Typology, Antecedents, And Consequences. *Journal of the Academy of Marketing Science*. 31(2): 109-126.
- Churchill, G. A. 2004. *Basic MarketingResearch*, 5th ed. South-Western, Mason: OH.
- Day, E. 2002. The Role of Value in ConsumerSatisfaction. *Journal of Customer Satisfaction, Dis-*

- satisfaction and Complaining Behavior. 15: 22-32.
- Deniz, K. 2006. Reliability and Validity of Turkish Version of Customer Satisfaction Scale for Health Care and Fitness Clubs. *Unpublish Thesis*. GraduateSchool of Social Science. Turkish: Middle East Technical University.
- Fortuin, F. T. J. M & Omta, S. W. F. 2007. Aligning R&D to Business-A Longitudinal Study of Customer Value in R&D. *International Journal of Innovation and Technology Management*. 4(4): 393-413.
- Hair, J. F., Anderson, R. E., Tatham, R. L & Black, W. C. 2006. *Multivariate data analysis*, New Jersey: Prentice-Hall International, Inc.
- Hijjah, R & Ardiansari, A. 2015. Pengaruh Customer Experience dan Customer Value terhadap Customer Loyalty melalui Customer Satisfaction. *Management Analysis Journal*. 4(4): 281-288.
- Hofmeyr, J & Rice, B. 2000. Commitment-Led Marketing. Chichester: John Wiley and Sons Ltd. 299
- Hossain, M., Islam, M. Z & Mohammad, H. 2012. Factors Affecting Customer Switching Resistance Amongthe Telecommunication Subscribers. *Middle-East Journal of Scientific Research.* 12: 815-825.
- Jain, P & Kumar, A. 2015. Investigating the Moderating Role of Switching Cost in The Relationship of E-service Quality, Perceived Customer Value, Satisfaction and Loyalty towards Online Travel Agencies. International Journal in Management and Social Science, 3, 323-333.
- Jamil, B & Aryaty, A. 2010. The Influence of Relationship Quality on Loyalty in Service Sector. *International Journal of Economics and Management.* 4(1): 81-100.
- Jen, W., Lu, M., Hsieh, E. H., Wu, Y. H& Chan, S. M. 2013. Effects of Airport Servicescapeon Passengers' Satisfaction: A Hierarchical Approach and Importance-Performance Analysis. Proceedings of the Eastern Asia Society for Transportation Studies. 9: 1-12.
- Johan, M. R. M., Noor, N. A. Z. M., Bahar, N., Yan, L. M & Ping, L. H. 2014. Factors Affecting Customer Loyalty Towards Airlines Industry in Malaysia: An Exploratory Analysis. Interdisciplinary Journal of Contemporary Research in Business. 6: 12-23.
- Jones, M. A., Mothersbaugh D. L & Beatty S. E. 2000.

- Switching Barriers and Repurchase Intention in Service. *Journal of Retailing*, 76: 259-274.
- Kanten, S & Yaslioglu, M. 2012. Roleof Innovation in Creating Customer Value in Hotel Establishments: A Study of Managers. *The Journal of Faculty of Economics and Administrative Sciences*. 17: 437-449.
- Khan, S. 2013. Attaining Customer Satisfaction! The Role of Customer Value and Relation Base Marketing a Study of Policy Holders of Peshawar Pakistan. *International Journal of Managing Value and Supply Chain.* 4: 11-24.
- Kim, S. S., Lee, C. K. & Klenosky, D. B. 2003. The Influence Push and Pull Factors at Korean National Parks. *Tourism Management*. 24: 169-180.
- Kotler, P. 2000. Marketing Management: The Millennium Edition. London: Prentice Hall International Inc.
- Kotler, P & Armstrong, G. 2010. *Principles of Marketing*, 13th ed. Upper Sadle River, NJ: Pearson Education., Inc.
- Kuusik, A. 2007. Affecting Customer Loyalty: Do Different Factors Have Various Influences in Different Loyalty Levels? *Tartu University Press.* 366: 1-29.
- Lai, L. H., Liu, C.T & Lin, J.T. 2011. The Moderating Effects of Switching Costs and Inertia on the Customer Satisfaction-Retention Link: Auto Liability Service in Taiwan. *Insurance Market and Companies: Analyses and Acturial Computations.* 2: 69-78.
- Lee, J., Lee, J & Feick, L. 2001. The Impact of Switching Costs on the Customer Satisfaction-Loyalty Link: Mobile Phone Service in France. *Journal of Service Marketing*. 15: 35-48.
- Levesque, T & McDougall, G. H. G. 1996. Determinants of Customer Satisfaction in Retail Banking. *International Journal of Bank Marketing.* 14: 12–20.
- Mathuramaytha, C & Ussahawanitchakit, P. 2008. What is a Guide for Firms?: The Creation of CustomerValue. *International Journal of Business Strategy.* 8(2): 128-136.
- Melewar, T. C., Karaosmanoglu, E & Paterson, D. 2005. Corporate identity: Concept, Components and Contribution. *Journal of General Management*, 31(1), 59-81.
- Miles, P., Miles, G & Cannon, A. 2012.Linking ServiceScape to Customer Satisfaction: Exploring the Role of Competitive Strategy.*Inter-*

- national Journal of Operations and Production Management, 32, 772-795.
- Milfelner, B. 2009. The Role of Proactive and Responsive Market Orientation in the Development of Firm's Innovation resources. *NaseGospodarstvo*. 55: 51-58.
- Mittal, V & Kamakura, W. A. 2001. Satisfaction, Repurchase Intent, and Repurchase Behavior: Investigating the Moderating Effect of Customer Characteristics. *Journal of Marketing Research*. 38 (1).131-142.
- Molina-Castillo, F., Rodriguez-Escudero, A & Munuera-Aleman, J. 2012. Do Switching Costs Really Provide a First-Mover Advantage? *Marketing Intelligence & Planning.* 30: 165-187.
- Mols, N. P. 1998. The Behavioral Consequences of PC Banking. *International Journal of Bank Marketing*. 16: 195–201.
- Morgan, R. M & Hunt, S. D. 1994. The Commitment Trust Theory of Relationship Marketing. *Journal of Marketing*. 58: 20-38.
- Nakamura, A. 2010. Estimating Switching Costs Involved in Changing Mobile Phone Carriers in Japan: Evaluation of Lock-in Factors Related to Japan's SIM Card Locks. *Telecommunications Policy*. 34: 736–746.
- Nguyen, N., Leclere, A & LeBlanc, G. 2013. The Mediating Role of Customer Trust on Customer Loyalty. *Journal of Service Science and Management.* 6: 96-109.
- Payne, A & Holt, S. 2001. Diagnosing Customer Value: Integrating the Value Process and Relationship Marketing. *Bristish Journal of Management.* 12: 159-182.
- Rahman, M. A & Kamarulzaman, Y. 2012. The Influence of Relationship Quality and Switching Costs on Customer Loyalty in the Malaysian Hotel Industry. *Social and Behavioral Sciences*. 62: 1023-1027.
- Ricki, A & Raharso, A. 2008. The Impact of Switching Costs on Customer Loyalty: A Study Among Customers of Mobile Telephony. *Journal of Applied Finance and Accounting*.1: 39-59.
- Ryu, K & Han, H. 2010. Influence of Physical Environment on Disconfirmation, Customer Satisfaction, and Customer Loyalty for First-Time and RepeatCustomers in Upscale Restaurants. International CHRIE Conferenced-Refereed Track. 13: 1-8.

- Salamat, N., Farahani, A&Salamat, F. 2013. Customer Satisfaction in Private and Public Fitness Clubs in North offran. *African Journal of Business Management*. 7(18): 1826-1832.
- Schiffman, L. G & Lazar, K. 2004. Consumer Behavior.8th ed. Upper Saddle River, NJ: Prentice Hall.
- Sharma, N. 2013. The Role Pure and Quasi-Moderators in Services: an Empirical Investigation of on Going Customer-Service-Provieder Relationship. *Journal of Retailing and Consumer Services*. 10(4): 253-262.
- Sekaran, U & Bougie, R. 2010. Research Methods for Business: A Skill Building Approach. 4th ed. New York: John Wiley & Sons.
- Shankar, V., Amy, K., Smith, A. K&Rangaswamy, A. 2003. Customer satisfaction and loyalty in online and offline environments. *International Journal of Research in Marketing*. 20: 153-175.
- Spiteri, J. M & Dion, P. A. 2004. Customer Value, Overall Satisfaction, end-User Loyalty, and Market Performance in Detail Intensive Industries. *Industrial Marketing Management*. 33(8): 675-687.

- Sugiati, T., Thoyib, A., Hadiwidjoyo, D & Setiawan, M. 2013. The Role of Customer Value on Satisfaction and Loyalty (Study on Hypermart's Customers). International Journal of Business and Management Invention. 2: 65-70.
- Sumadi & Soliha, E. 2015. The Effect of Brand Image and TRust on Loyalty Mediated by Customer Satisfaction. *Jurnal Dinamika Manajemen*, 6(2): 121-32.
- Tsai, M. T., Tsai, C. L & Chang, H. C. 2010. The Effect of Customer Value, Customer Satisfaction, and Switching Costs on Customer Loyalty: An Empirical Study of Hypermarkets in Taiwan. Social Behavior and Personality. 38 (6): 729-740.
- Wood, K & Van Herdeen, C. H. 2007. The Relationship between E-service Quality, E-value, E-satisfaction and E-loyaltyin Online Tourism Portals. South African Journal of Economic and Management Sciences. 10(3): 281-297.
- Yang, Z & Peterson, R. T. 2004. Customer Perceived Value, Satisfaction, and Loyalty: The Role of Switching Cost. *Psychology and Marketing*. 21 (10): 799-822.