

The Factors Affecting Customer Satisfaction and Customer Loyalty — A Study of Local Taxi Companies in Ho Chi Minh City, Vietnam

Mai Ngoc Khuong and Ngo Quang Dai

Abstract—Recent years have seen that a wide range of service providers have realized the importance of customer loyalty. One of the key challenges they face is how to manage service quality, which is pivotal for satisfying customers, retaining them and creating loyalty among customers. This research was conducted to examine the factors affecting Customer Satisfaction (CS) and Customer Loyalty (CL) to help improve profit for the local taxi companies of Ho Chi Minh City, Vietnam. Five dimensions in service quality (SERVQUAL): Tangibility, Reliability, Responsiveness, Empathy, and Assurance and IDCTP model: Information, Dignity, Comfort, Trip time and Price have been considered for this empirical research. The research methodology was carried out in a survey cross-sectional applied to 288 respondents. The collected data was analyzed by using reliability method, factor analysis, correlation and regression. The empirical results showed that reliability, responsiveness, price and satisfaction directly affected customer loyalty. In addition, comfort and price indirectly affected customer loyalty through the mediation of satisfaction. Finally, this study assisted marketing managers better understand the key drivers of taxi service in order to generate and uphold user satisfaction as well as fidelity in an extremely intricate marketplace.

Index Terms—Service quality (SERVQUAL) dimensions, RECSA model, customer satisfaction, customer loyalty, taxi service.

I. INTRODUCTION

In an attempt to satisfy the basic mobility need of the individual, the demand for transport services come into play. In recent years, the taxi industry has undergone major changes. To a large extent, the changes have led to increase competition, particularly between the domestic and foreign company. Moreover, the business of transportation is developed with severe competition, fluctuations, and new challenges. With reference to this, local taxi companies are facing with the new competitors which are Uber, Grab and Easy Taxi. Nowadays, consumers become wiser and they require not only high quality but also better, more professional in service. They are used to experience famous brand with good reputation as well as good services. Meanwhile, two of the most brand awareness of Vietnamese in taxi industry are VINASUN and MAILINH being damaged the good reputation.

With the population nearly 8 million people, Ho Chi Minh City — the biggest city of Vietnam, becomes the most

potential market for not only domestic but also foreign company to invest. One of the key roles to succeed in taxi industry is customer satisfaction. The more satisfaction customers can get, the more profit company can earn. It is not to say that customer loyalty is not important for modern-day business. First, customers are defined as a scare resource. A purchasing from an old customer is much easier than from a new customer. The second reason is that customer loyalty has a progressive effect on the profit of the company, as confirmed empirically. Customer loyalty leads to profits with an increase in profit from cross-selling and up-selling, the gaining of new customers by word of mouth, cost reduction, and price insensitivity in the customer [1].

So as to get a high position in customer's attention, there are several aspects to measure and one of which is customer satisfaction. In a turbulent commerce environment, in order to sustain the growth and market share, companies need to understand how to satisfy customers, since customer satisfaction play an important part for establishing long-term client relationships [2]. In addition, companies want increase the demand of taxi users to maximize their profit then they must gain as much as possible the satisfaction from customers. Therefore, customer satisfaction is a critical issue in the success of any business system, traditional or online [3].

II. LITERATURE REVIEW

A. Customer Satisfaction

The idea of consumer satisfaction has gained huge interest in recent times in taxi industry. For every firm, consumer satisfaction is the vital aspect that needs careful attention. This is mainly due to the increased significance of the fact that superior consumer contentment can lead to a strong position in the rivalry marketplace by means of declining price elasticity, falling business costs, lessening failure costs along with reducing the all the expenses of acquiring new consumers [4].

For consumer researchers the issue of customer satisfaction is very important [5]. According to [3], customer satisfaction is a vital consideration for all those organizations that wish to create and keep a competitive advantage in present competitive scenario. [6] identified some well establish determinants of customer satisfaction such as expectations, disconfirmation of expectations, performance, affect and equity. Customers are said to be satisfied when actual performance outcome exceeds expectation (positive disconfirmation), and dissatisfaction

Manuscript received March 25, 2016; revised August 3, 2016.

The authors are with the International University-VNU-HCMC, Vietnam (e-mail: mnkhuong@hcmiu.edu.vn, qdai2908@gmail.com).

arises when expectation exceeds performance outcome (negative disconfirmation) [7]. As the assessment of satisfaction is expected to be based on a wide array of matters, there can be possibly numerous factors of customer satisfaction as the extent underlying satisfaction measurements are inclusive rather than precise [8]. Furthermore, [9] mentioned variations in purchasing criteria among diverse gender and age groups. Males treated reliability and brand loyalty to be key factors in respect of females who treated expert image and quality as vital.

In addition, service frequency, reliability, convenience and responsiveness are service quality variables that are considered important in customer satisfaction [10]. According to [11] quality is consistently doing the right thing right. It is a complex process to measure consumer perception of service quality. Several studies have contributed immensely to the understanding and measurement of service quality [12].

In order to effectively gain an advantage over competitors, customer satisfaction should be measured and evaluated regularly [13]. Identification and measurement of the factors affecting satisfaction level of taxi users in Ho Chi Minh City are relevant due to the fluctuating nature of the highly competitive market. With insight on consumer satisfaction levels, local taxi companies may be able to maintain the current growth and gain a larger market share in comparison to its competitors (i.e., Uber, Grab, Easy Taxi and so on).

B. Customer Loyalty

Customer loyalty, the main consequence of customer satisfaction, has been defined and measured in many various ways over the past decades. [14] defines customer loyalty as “a deeply held guarantee to re-buy or re-patronize a favored product or service consistently in the future, despite issue influences and marketing efficiency having the potential to cause changing behaviors”. [15] defines customer loyalty as the relationship a customer maintains with the seller after the first transaction. [16] have proposed that the general feeling of satisfaction felt by a customer is a result of purchase encounters, it need not be based on previous transactional experience.

However, it is worth noting that customer satisfaction is not the only one in building relationship strength but environmental factors such as market concentration can also affect the longevity of the relationship [17]. The service management literature shows increasing interest in relationship strategies where the focus is evidently on building customer satisfaction and loyalty.

Another important input in the literature regarding customer loyalty measurement is according to [18], the priority goal of every firm is profitability and one way to achieve this for a company is to gain and maintain loyal customers. If a firm invests resources to enhance customer loyalty without focusing on profitability, it may lead to failure in the long run. Customer loyalty becomes important to a company when it results in purchase behavior. Firstly, it is much less expensive to retain current customer than it is to seek new ones [19]. Secondly, loyal customers are more likely to mention past service experiences positively than non-loyal customers, creating a potential for word-of-mouth advertising at no extra cost to the service providers [20].

Lastly, it secures the relationship between customer and service provider which means loyal customers will spend more time and money with the company.

Ref. [22] emphasizes the model of customer loyalty development including the following four-phases: (1) cognitive loyalty: the brand attribute information valuable to the consumer intimates that one brand is preferable to its alternatives; (2) affective loyalty: a liking or positive attitudes toward the brand has developed on the basis of cumulatively satisfying usage occasions; (3) conative loyalty (behavioral intension): the customer’s expressed future buying intension; (4) action loyalty: the motivated intensions in the previous loyalty states is converted into actions.

According to thousands literatures on loyalty, customer loyalty has several distinct dimensions. As discussed earlier, the antecedent of customer loyalty is customer satisfaction, and the consequence of customer loyalty is company performance. Using this perspective, customer loyalty is perceived as future intension-to-repurchase and commitment that reflects the cognitive and satisfaction associated with loyalty.

C. SERVQUAL and IDCTP Model

The most well-known scale of measurement for service quality is SERVQUAL, developed by [21]. From this study, ten dimensions of quality were proposed (reliability, responsiveness, competence, access, courtesy, communication, credibility, security, understanding the consumer, and tangibles). These dimensions were re-examined and refined during the SERVQUAL development period through an iterative process using the alpha coefficient, among others. The result includes the five dimensions: tangibles, reliability, responsiveness, assurance and empathy. [22] report that SERVQUAL has been used successfully to measure service quality in public and private companies in several different contexts, cultures and countries.

Ref. [8] have recommended that discussion groups be organized to ensure that no important aspects of service quality are left out of the tool’s questionnaire, and that the terminology used in the questionnaire is the same as the one used by the customers. [23] have suggested that a process similar to the one used by Parasuraman *et al.* be used to determine whether or not a measurement scale is appropriate for the context to be studied. If these recommendations and suggestions were to be followed, researchers could begin with small discussion groups to identify the elements of quality specific to the service studied. Then, they could add these elements to those already in SERVQUAL, and analyze the results using statistical techniques. Certainly, SERVQUAL is a good starting point for researchers wanting to study quality in the service sector, but as several authors have suggested, before using SERVQUAL, a preliminary study should be carried out to determine whether or not SERVQUAL should be adjusted for the study context.

Whiles these dimensions are important aspects of service quality, many scholars have doubts about whether they are applicable when it comes to evaluating service quality in other service industries [24]. However, other researchers

have rejected the SERVQUAL model as it is seen as being based on perception. The following study by [25], which aims to use quality attributes to estimate the demand for taxi services, was conducted in Sweden. He used, among others, the quality index developed by [26] to develop his postal questionnaire with the complete list of the five dimensions (information, dignity, comfort, trip time and price). From all of these studies on quality as defined by user perceptions, it appears that the most important dimensions and attributes are not the same for various groups of users. In addition, it seems that different user groups do not have the same level of satisfaction with respect to the different service attributes.

Table I presents a comparison between the original model and the restructured model of the quality dimensions.

TABLE I: ORIGINAL MODEL COMPARED TO THE RESTRUCTURED MODEL BETWEEN 10 DIMENSIONS OF SERVQUAL AND IDCTP MODEL

Original model	Restructured model	Description
Reliability	Reliability	Ability to perform the promised service dependably and accurately.
Comfort Assurance	Comfort	Including convenience in general. Comfort as perceived by commuters is positively related to customer expectation and customer satisfaction.
Information	Information	Including driver characteristics and vehicle characteristics. Information that the firm provide to its customers.
Responsiveness Trip time	Responsiveness	Willingness to help customers and provide prompt service.
Dignity Empathy	Dignity	Including competence, reliability, credibility and security. The employee's ability to inspire trust and confidence.
Tangibles	Tangibles	Physical facilities, equipment and appearance of personnel.
Price	Price	Price is what is given up or sacrificed to obtain a product or service.

According to all above dependent and independent factors this research hypothesizes that:

H₁: Independent factors of Reliability, Comfort, Information, Responsiveness, Dignity, Tangibles and Price has significantly impact on customer satisfaction.

H₂: Independent factors of Reliability, Comfort, Information, Responsiveness, Dignity, Tangibles, Price and Customer Satisfaction has positively impact on Customer Loyalty.

H₃: The effect of Reliability, Comfort, Information, Responsiveness, Dignity, Tangibles and Price are mediated by Customer Satisfaction.

III. METHODOLOGY

A. Questionnaire Design and Data Collection

This research paid high attention on customer loyalty and customer satisfaction. Quantitative data collection method is used for this study which means using numbers, mathematics, statistics and so on, to measure precisely research data in order to accept or reject research hypotheses and answer research questions. Most of the questions in the

survey were designed based on five point Likert scale, respondents rate the items on the five point scale, on which 1 indicated “strongly disagree” and 5 indicated “strongly agree”.

The survey questionnaires were directly sent to people who have experienced on using taxi service. Participants include both females and males. To get more consistency, only people who using taxi service within three months will be nominated. This research applied the convenience sampling method with 288 respondents were asked to fill in the questionnaire. The questionnaires were mainly distributed in the public places including supermarket, office, parks, cafeterias, food court and so on.

B. Factor Analysis and Reliability

Two exploratory factor analyses (EFA) were conducted for the two group of variables; 33 items of the independent variables and 10 items of the dependent variables. The principal component extraction method and varimax rotation were employed to find the relationship among variables. In addition, descriptive statistics were used to describe the demographic data and all other variables in the research model. Moreover, multiple regressions were used to determine the effects of the independent variables on the dependent variables of customer satisfaction and customer loyalty. The results of the EFAs showed that the Kaiser-Meyer-Olkin measure of sampling adequacy was 0.806 for the independent variables and 0.729 for the dependent variables. According to [27] the KMO index ranges from 0 to 1 and the suggested minimum value for a proper factor analysis is 0.6, this means that the data were suitable for further analysis. The Bartlett's test: the factor analysis was considered appropriate when significant ≤ 0.05 [27].

TABLE II: SUMMARY OF INDEPENDENT VARIABLES

GIVEN NAMES	NUMBER OF ITEMS	ALPHA
1. RELIABILITY (RELIA)	6	0.906
2. RESPONSIVENESS (RESPON)	4	0.681
3. COMFORT (COMFORT)	3	0.629
4. PRICE (PRICE)	2	0.656
5. INFORMATION (INFOR)	2	0.725

The study provides evidences that there were 5 components extracted and all Eigenvalues are greater than 1. The Cronbach's coefficients ranged from 0.629 to 0.906 illustrating the internal consistency of these variables as shown in Table II and Table III. Moreover, the table of model summary (a) indicates the value of R square of five factors on CUSATIS is 0.286, which means the mode show 28.6% of the variance in five independent factors on Customer Satisfaction. Similarity, the table of model summary (b) shows the value of R square of five factors on CUSLOY is 0.596. It means that five factors which are: INFOR, COMFORT, PRICE, RESPON and RELIA can explain 59.6% the variation of CUSLOY (Customer Loyalty). Moreover, the Adjusted R square receives a high value at 0.586 ($p > 0.5$) which is considered as acceptable for further research.

TABLE III: SUMMARY OF DEPENDENT VARIABLES

Given Names	Number of Items	Alpha
1. Customer loyalty (CUSLOY)	5	0.826
2. Customer satisfaction (CUSATIS)	2	0.639

IV. RESULTS

A. Profile of Consumer Involved in the Study

TABLE IV: THE RESPONDENT CHARACTERISTICS

	Frequency	Percentage
Gender		
- Male	107	43
- Female	143	57
Total	250	100
Relationship status		
- Single	110	44
- Married	140	56
Total	250	100
Age		
- 18-25 years old	72	29
- 26-35 years old	74	30
- 36-45 years old	60	24
- 46-55 years old	36	14
- Above 55 years old	8	4
Total	250	100
Educational Level		
- High school	22	9
- Vocational Level	12	5
- College	53	21
- University	151	60
- Postgraduate	12	5
Total	250	100
Income		
- Below 5 million VND	66	26
- 5-10 million VND	102	41
- 10-15 million VND	48	19
- 15-20 million VND	25	10
- Above 20 million VND	9	4
Total	250	100

B. Correlations between Factors of Service Quality and Customer Loyalty

With the aim to indicate the relationships among factors of service quality and Customer Loyalty, Pearson product-moment correlation coefficients (r) were applied. Table IV showed that there were positive and significant associations between all independent variables and the dependent variable of CUSLOY; RELIA ($r=0.565, p<0.005$), RESPON ($r=0.371, p<0.005$), COMFORT ($r=0.264, p>0.005$), PRICE ($r=0.436, p<0.005$), INFOR ($r=0.438, p>0.005$), CUSATIS ($r=0.315, p<0.005$). Hence, an increase in RELIA, RESPON, COMFORT, PRICE and CUSATIS could lead to an increase in customer loyalty.

TABLE V: CORRELATIONS BETWEEN VARIABLES

	CUSLOY	1	2	3	4	5
1.RELIA	.565**					
2.RESPON	.371**	.150**				
3.COMFORT	.264**	-.035	.340**			
4.PRICE	.436**	-.032	.259**	.305**		
5.INFOR	.438**	.410**	.287**	.124*	.248**	
6.CUSATIS	.315**	-.117*	.185**	.383**	.458**	.120*
Mean	3.30	3.06	3.54	3.60	3.36	3.61
SD.	.704	.934	.628	.620	.780	.703

** Correlation is significant at the 0.01 level.

* Correlation is significant at the 0.05 level.

This study found that CUSLOY was affected by independent variables in two ways: direct and indirect effects. The direct effect can be observed through the unstandardized regression coefficient (β) and was presented in the path model. In addition, the indirect effect of independent factors on CUSLOY was calculated by multiply the effects of independent variables on CUSATIS.

C. Direct Effects on Customer Loyalty

The results of the first multiple regression, which tested hypothesis 2 (H_2), showed that the CUSLOY was mainly predicted and affected by three important predictors; RELIA ($\beta = 0.550, p<0.01$), RESPON ($\beta = 0.135, p<0.01$), PRICE ($\beta = 0.296, p<0.01$). In addition, the result of the simple linear regression between CUSATIS and CUSLOY, which tested hypothesis 3 (H_3), showed that the CUSLOY was significantly affected by the CUSATIS ($\beta = 0.184, p<0.01$). As the result, with the higher rate of reliability, responsiveness and price, marketers could increase customer loyalty by focus on those factors.

D. Indirect Effects on Customer Loyalty

The indirect effect of an independent variable on the dependent variable through the intervening variable was the total product of the effects of that independent variable on the intervening variables and the effect of the intervening variable on the dependent variable of customer loyalty [28].

The result of the second multiple regression, which tested hypothesis 1 (H_1), showed that 27.2 percent of the variance in the CUSATIS could be explained by reliability, responsiveness, comfort, price and information as independent variables of the model. The CUSATIS was also mainly predicted and affected by two important factors: COMFORT ($\beta = 0.297, p<0.01$) and PRICE ($\beta = 0.327, p<0.01$). Thus, when providers want to create satisfaction for their customers, they should pay more attention to the comfort, and adjust the price as possible. Consequently, through the intervening factor of customer satisfaction, the study indicated that the factors of comfort and price had indirect impacts on customer loyalty. As the result, this research suggested that taxi service which formed high reliability in customers, had well enter customer' interest, and appropriate price would lead to high rate of customer loyalty.

Fig. 1. Path diagram of customer loyalty.

E. Significant of the Indirect Effects

Table VI showed the results of the bootstrapping method recommended by [28] to test the significance of indirect effects or mediations. The output provided the bootstrapped

confidence intervals (at the 95%). If there is a zero (0) lies within the interval range between the lower boundary (LL) and the upper boundary (UL), then we can conclude that, with 95% confidence, there is no mediation or indirect effect. On the other hand, if zero does not occur between the LL and the UL, then we can conclude that, with 95% confidence, the mediation or indirect effect is significant [29]. As can be seen in the output of Table V, the indirect effects of COMFORT and PRICE were estimated to lie between 0.0256 (LL) and 0.0891 (UL), 0.0312 (LL) and 0.0941 (UL), respectively. Therefore, it is concluded that, the indirect effects of COMFORT and PRICE on CUSLOY were significantly, thus the mediation of CUSATIS in this study was true.

TABLE VI: DIRECT AND INDIRECT EFFECTS

VARIABLES	CAUSAL EFFECTS			LL	UL
	DIRECT	INDIRECT	TOTAL		
RELIA	.550	----	.550		
RESPON	.135	----	.135		
COMFORT	----	.048	.048	.0256	.0891
PRICE	.296	.067	.363	.0312	.0941
CUSATIS	.184	----	.184		
TOTAL	1.165	.115	1.280		

CUSATIS affected by 2 important predictors: PRICE ($\beta = 0.363, p = 0.000$) considered the most important factor with largest Beta value and COMFORT ($\beta = 0.261, p = 0.000$). CUSLOY affected by 4 important factors: RELIA ($\beta = 0.415, p=0.000$) considered the most important factor with largest Beta value, PRICE ($\beta = 0.296, p = 0.000$), RESPON ($\beta = 0.135, p = 0.000$) and CUSATIS ($\beta = 0.184, p = 0.000$).

V. DISCUSSIONS AND RECOMMENDATIONS

In order to identify the influences of independent factors on customer satisfaction, Multiple Regressions Analysis was conducted. Only two factors which are comfort and price are positively significant effect on customer satisfaction at the 99% confidence level. In addition, comfort and price can explain 28.6% the variation of Customer Satisfaction ($R^2 = 0.286$). This finding is partially similar to the results of [25] and [26].

Similarity, Multiple Regressions Analysis was also conducted to test the impacts of independent factors on customer loyalty. Four predictors which are reliability, responsiveness, price and customer satisfaction directly affect customer loyalty in the positive direction and at the 99% confidence level. Those 4 factors can also explain 59.6% the variation of customer loyalty ($R^2 = 0.596$).

Furthermore, by conducting path analysis, the indirect impact of independent factors which are comfort and price on customer loyalty through customer satisfaction are also illustrated. Regarding to the total effects, price also has the strongest total effect on customer loyalty with $\beta = 0.964$, followed by reliability with $\beta = 0.399$. Responsiveness has

the lowest effect on customer loyalty with $\beta=0.153$ only. The total effect of these factors on customer loyalty is 1.833.

Therefore, the frequency of taxi users can be predicted by the adjusted price of local companies as well as their satisfaction about using these services. The cheaper the price and higher satisfaction level, the higher ability they intend to use taxi in the future. This finding is also supported by some previous results, such as studies of [14] and [25].

Furthermore, this research finding indicates that price not only has a significant effect on customer satisfaction but also has an impact on customer loyalty. Thus, it is concluded that with cheaper price, most people will prefer using taxi for the convenience and fastest way to travel around the city especially in Ho Chi Minh City.

With such a competitive price of Uber, Grab and EasyTaxi, many local taxi companies have to deal with the problems of adjust the price. However, Transport Associations appreciate the benefit of application that Uber and Grab have been used. Moreover, many managers and marketers must have a look on what Uber and Grab done to attract more and more customers. With the massive technology development, more and more people are familiar with smartphone. Therefore, to improve service quality, the Association recommends the traditional taxi business should innovate management methods and operations also, so that they can reduce the coefficient of empty vehicles and reduced transportation cost. Local taxi companies must promptly applying new technologies to keep pace with modern life.

Last but not least, based on descriptive statistics of customer loyalty and customer satisfaction, the mean value of both aspects is nearly the same at the average of 3.5 which is considered as neutral or not satisfy much. Therefore, local taxi companies should provide more suitable strategies as well as enhance the service quality in order to compete with foreign taxi companies in Ho Chi Minh City.

VI. CONCLUSION

First of all this research found four variables which had direct effects on customer loyalty (CUSLOY), namely reliability, responsiveness, price and customer satisfaction. In addition, there were two variables directly affect customer satisfaction, namely comfort and price. Simultaneously, these variables caused indirect effects on customer loyalty. As the result, this study also recommended suggestions to improve customer satisfaction and customer loyalty.

The research applied the multivariate statistical techniques with factor analysis, standard multiple regression and path analysis to investigate the relationships among variables of customer loyalty model. Interpretation and recommendations were proposed basing on the empirical findings of the research. In term of correlations between variables, bivariate correlations and Pearson product-moment correlation coefficients were used to examine the relationships and its strength between each independent variable and customer loyalty, likewise between each mediating variable and the dependent variable of customer loyalty. The direct and indirect of independent variables on

customer loyalty were interpreted and discussed in order to give clear answers and evidences for supporting all the research hypotheses.

As the result of the research, not all the factors have direct and indirect impacts on customer loyalty. Moreover, the study only showed the direct effect of customer satisfaction on customer loyalty; this will be interesting for future study to explore the relationship between brand equity and customer loyalty.

REFERENCES

- [1] J. A. Castañeda, "Relationship between customer satisfaction and loyalty on the internet," *Journal of Business and Psychology*, vol. 26, no. 3, pp. 371-383, 2011.
- [2] C. Ho and W. Wu, "Antecedents of customer satisfaction on the Internet: an empirical study of online shopping," in *Proc. the 32nd Hawaii International Conference on Systems Sciences*, 1999, pp. 1-9.
- [3] P. Patterson, L. Johnson, and R. Spreng, "Modelling the determinants of customer satisfaction for business-to-business professional services," *Journal of the Academy of Marketing Science*, vol. 1 pp. 4-17, 1997.
- [4] C. G. Fornell and D. R. Lehmann, "Economic consequences of providing quality and customer satisfaction," Working Paper #93-112. Cambridge, MA: Marketing Science Institute, 1993.
- [5] S. Fournier and D. G. Mick, "Rediscovering satisfaction," *Journal of Marketing*, vol. 63, no. 4, pp. 5-23, 1999.
- [6] D. M. Szymanski and D. H. Henard, "Customer satisfaction: A meta-analysis of the empirical evidence," *Journal of the Academy of Marketing Science*, pp. 16-35, 2001.
- [7] M. M. H. Goode, F. Davies, L. Moutinho, and A. Jamal, "Determining customer satisfaction from mobile phones: A neural network approach," *Journal of Marketing Management*, vol. 21, pp. 755-778, 2005.
- [8] R. T. Rust and R. C. Oliver, "Service quality: Insights and managerial implications from the frontier," *Service Quality: New Directions in Theory and Practice*. London: Sage Publications, 1994.
- [9] M. Turnbull, W. Peter, S. Leek, and G. Ying, "Customer confusion: The mobile phone market," *Journal of Marketing Management*, vol. 16, pp. 143-163, 2000.
- [10] R. Y. Cavana and L. M. Corbett, "Developing zones tolerance for managing passenger rail service quality," *International Journal of Quality Reliability Management*, pp. 7-31, 2007.
- [11] M. D. Olsen, E. C. Tse, and J. J. West, *Strategic Management in the Hospitality Industry*, 2nd ed., New York, NY: John Wiley and Sons, Inc., 1998.
- [12] C. Gro ñroos, "The perceived service quality concept-a mistake?" *Managing Service Quality*, vol. 11, no. 3, pp. 150-152, 2001.
- [13] P. Patterson and G. Paul, "The role of expectations and product performance for A high-involvement product," *Psychology and Marketing*, vol. 10, pp. 449-465, 1993.
- [14] R. L. Oliver, "Whence consumer loyalty?" *Journal of Marketing*, vol. 4, pp. 33-44, 1999.
- [15] R. Hallowell, "The relationships of customer satisfaction, customer loyalty, and profitability: An empirical study," *International Journal of Service Industry Management*, vol. 7, no. 4, pp. 27-42, 1996.
- [16] T. W. Andreassen and B. Lindestad, "Customer loyalty and complex services: The impact of corporate image on quality, customer satisfaction and loyalty for customers with varying degrees of service expertise," *International Journal of Service Industry Management*, vol. 9, no. 1, pp. 7-23, 1998.
- [17] K. Storbacka, T. Strandvik, and C. Gr ñroos, "Managing customer relationships for profit: The dynamics of relationship quality,"

- International Journal of Service Industry Management*, vol. 5, no. 5, pp. 21-38, 1994.
- [18] V. Kumar and D. Shah, "Building and sustaining profitable customer loyalty for the 21st century," *Journal of Retailing*, vol. 80, no. 4, pp. 317-330, 2004.
- [19] P. Kotler and K. L. Keller, *Marketing Management*, 12th ed., Upper Saddle River, NJ: Prentice Hall, 2006.
- [20] S. Shoemaker and R. C. Lewis, "Customer loyalty: The future of hospitality marketing," *Hospitality Marketing*, vol. 18, pp. 345-370, 1999.
- [21] A. Parasuraman, L. L. Berry, and V. A. Zeithaml, "SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality," *Journal of Retailing*, vol. 64, no. 1, Spring, 1988.
- [22] V. A. Zeithaml and A. Parasuraman, *Service Quality*, Cambridge, MA: Marketing Science Institute, 2004.
- [23] B. Schneider and S. S. White, *Service Quality, Research Perspectives*, London: Sage Publications, 2004.
- [24] J. J. Cronin and S. A. Taylor, "Measuring service quality: A reexamination and extension," *Journal of Marketing*, vol. 56, pp. 55-68, 1992.
- [25] S. Knutsson, "Valuing rider quality attributes in the Swedish special transport services." in *Proc. Urban Transport Systems, 2nd KFB-Research Conference*, Lund, Sweden: Lund University, Department of Technology and Society LTH, 1999.
- [26] C. E. McKnight, A. M. Pagano, and R. E. Paaswell, "Using quality to predict demand for special transportation," in *Proc. Behavioural Research for Transport Policy: the 1985 International Conference on Travel Behaviour*, Noordwijk, the Netherlands: VNU Science Press, 1986.
- [27] B. G. Tabachnick and L. S. Fidell, "Task force on statistical inference, APA board of scientific affairs," *Statistical Methods in Psychology Journals: Guidelines and Explanations, Using Multivariate Statistics*, 3rd ed., New York: Harper Collins, American Psychologist, vol. 54, pp. 594-604, 1996.
- [28] J. K. Preacher and A. F. Hayes, "Asymptotic and resampling strategies for assessing and comparing indirect effects in multiple mediator models," *Behavior Research Method*, vol. 40, no. 3, pp. 879-891, 2008.
- [29] J. K. Preacher and A. F. Hayes, "SPSS and SAS procedures for estimating indirect effects in simple mediation models," *Behavior Research Methods, Instruments, and Computers*, vol. 36, no. 4, pp. 717-731, 2004.

Mai Ngoc Khuong is a lecturer and researcher of the School of Business, International University, VNU, Ho Chi Minh. He received his master of science degree in leisure, tourism and environment at Wageningen University, the Netherlands, and PhD degree in development management at the School of Public Administration of the National Institute of Development Administration (NIDA), Bangkok, Thailand.

Ngo Quang Dai is a research assistant of the School of Business Administration, International University, Vietnam National University, Ho Chi Minh.