
UNIVERSITI TEKNOLOGI MARA 

RELATIONSHIPS AMONG 
CORPORATE WEBSITE QUALITY, 

USER SATISFACTION AND 
BEHAVIOURAL LOYALTY 

SANDRA RANGAI BALANG 

Thesis submitted in fulfillment 
of the requirements for the degree of 

Master of Science 

Faculty of Business Management 

September 2013 


AUTHOR'S DECLARATION 

I declare that the work in this thesis was carried out in accordance with the regulations 

of Univeristi Teknologi MARA. It is original and is the result of my own work, unless 

otherwise indicated or acknowledged as referenced work. This thesis has not been 

submitted to any other academic institution or non-academic institution for any degree 

or qualification. 

I, hereby, acknowledge that I have been supplied with the Academic Rules and 

Regulation for Post Graduate, Universiti Teknologi MARA, regulating the conduct of 

my study and research. 

Name of Student 

Student I.D. No. 

Programme 

Faculty 

Thesis Title 

Signature of Student 

Date 

Sandra Rangai Balang 

2008268494 

Master of Science (Business Management) 

Business Management 

Relationships Among Corporate Website Quality, User 

Satisfaction and Behavioural Loyalty. 

September 2013 


ABSTRACT 

This study aimed to examine how corporate website quality would affect the users’ 
satisfaction and behavioral loyalty. Besides that, the role of frequency of website visit 
was also investigated to understand its influences on the relationships of corporate 
website quality, users’ satisfaction and their behavioral loyalty. The research was 
based on survey data. The instrument adapted the website quality dimensions as 
proposed by Aladwani and Palvia (2002) and 7-point Likert scale was used. The duly 
designed questionnaire was validated by experts and pre-tested. The survey yielded 
1200 usable questionnaires from various places in Malaysia using quota sampling. 
The corporate websites evaluated were selected randomly from the public-listed 
companies in Malaysia. Exploratory factor analysis was used to assess the measures 
and results indicated that the measurement was reliable and valid. Further statistical 
analyses included relevant descriptive analyses, independent sample T-test, ANOVA, 
and multiple regression analyses. The results indicated that there were positive 
relationships among corporate website quality, user satisfaction and behavioral 
loyalty. It was found that the relationships between corporate website quality, user 
satisfaction and behavioral loyalty were weaker with the existence of frequency of 
website visit as a moderator. 

iii 


TABLE OF CONTENTS 

Page 

AUTHOR’S DECLARATION ii 

ABSTRACT iii 

ACKNOWLEDGEMENT iv 

TABLE OF CONTENTS v 

LIST OF TABLES vii 

LIST OF FIGURES viii 

LIST OF ABBREVIATIONS ii 

CHAPTER ONE: INTRODUCTION 

1.1 Background of the study 1 

1.2 Problem statement 4 

1.3 Scope of study 4 

1.4 Research question 5 

1.5 Objectives of the study 5 

1.6 Significance of study 6 

1.7 Definitions of Key Terms 7 

1.7.1 Corporate Website 7 

1.7.2 Corporate Website Quality 7 

1.7.3 User Satisfaction 7 

1.7.4 Behavioural Loyalty 8 

1.8 Limitations of the study 8 

CHAPTER TWO: LITERATURE REVIEW AND THEORETICAL 

FRAMEWORK 

2.1 Introduction 10 

2.2 The Importance of Quality of Corporate Website 10 

2.3 Characteristics and Dimensions of High Quality Website 11 

2.4 User Satisfaction 13 

2.5 User Satisfaction and Behavioural Loyalty 15 

2.6 Theoretical Framework and Development of Hypotheses 22 

V 


2.7 The Demographics effect on User-perceived Website Quality 26 

2.8 Moderating Effect of Frequency of Website Visit 28 

CHAPTER THREE: RESEARCH METHODOLOGY 

3.1 Research design 29 

3.2 Data collection techniques 29 

3.3 The Sample 32 

3.4 Sampling method 33 

3.5 Face Validity Check and Data Collection 35 

3.6 Data analysis 35 

3.7 Validation of the Measures 36 

CHAPTER FOUR: FINDINGS AND DISCUSSION 

4.1 Introduction 37 

4.2 Respondent Profiles 37 

4.3 Normality of Data 39 

4.4 Reliability 40 

4.5 Validity 43 

4.6 Correlation Analysis 43 

4.7 Factor Analysis 44 

4.8 Correlations of criterion validity 47 

4.9 Mean Difference Analysis 50 

4.10 Regression Analysis 56 

4.11 Effect of Website Quality’s Dimensions on Overall Corporate 

Website Quality, User Satisfaction and Behavioural Loyalty 60 

CHAPTER FIVE: CONCLUSIONS AND RECOMMENDATIONS 

5.1 Introduction 63 

5.2 Conclusion 63 

5.3 Recommendation 66 

5.4 Directions for Future Research 68 

REFERENCES 70 

APPENDICES 80 

vi 


