
The impact of organizational efforts on consumer concerns in an online context

Shukla, Paurav

Published in:
Information and Management

DOI:
10.1016/j.im.2013.11.003

Publication date:
2014

Document Version
Author accepted manuscript

Link to publication in ResearchOnline

Citation for published version (Harvard):
Shukla, P 2014, 'The impact of organizational efforts on consumer concerns in an online context', Information
and Management, vol. 51, no. 1, pp. 113-119. https://doi.org/10.1016/j.im.2013.11.003

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy
If you believe that this document breaches copyright please view our takedown policy at https://edshare.gcu.ac.uk/id/eprint/5179 for details
of how to contact us.

Download date: 07. Dec. 2025

https://doi.org/10.1016/j.im.2013.11.003
https://researchonline.gcu.ac.uk/en/publications/55cc7325-c5ef-4ebc-a73b-2072e9cf4704
https://doi.org/10.1016/j.im.2013.11.003

The impact of organizational efforts on consumer concerns in an online context

Section:

Research

Article history:

Original submission: 30 Sep 2011

Revision submission: 18 Nov 2011; 29 Aug 2013

Acceptance: 01 Sep 2013

Available online:

Author

Paurav Shukla

Professor of Luxury Brand Marketing

Glasgow School for Business & Society

Glasgow Caledonian University London

40 Fashion Street

Spitalfields

London - E1 6PX

UK

Tel: +44(0)141 331 8911

Fax: +44(0)141 331 3729

Email: Paurav.Shukla@gcu.ac.uk

Website: www.pauravshukla.com

Paurav Shukla is a Professor of Luxury Brand Marketing at GCU. His research interests

include cross-cultural consumer behavior, luxury marketing and branding, digital marketing

and marketing in emerging markets. His career began in industry, and he continues to work

hand in hand with industry as a researcher, practitioner and advisor. He has published many

articles in top-tier academic journals, including Journal of Business Research, Journal of

World Business, Psychology & Marketing, International Marketing Review and Journal of

Entrepreneurship among others. He has also guest edited special issues of journals, written

chapters to edited books, and popular accounts of his work have appeared in the mainstream

press including The Sunday Times, Luxury Society, Business Week, National Post of

Canada, and LiveMint Wall Street Journal among others. He has also delivered corporate

training, teaching and consulting assignments for organizations in Europe, Asia and North

Africa, and has been actively involved in funded research projects.

The impact of organizational efforts on consumer concerns in an online context

Abstract

As organizations spend a significant amount of their resources on online channels, it is vitally

important to understand the effects of this cost on consumer behavior. The author developed

and empirically tested an integrated model combining the effects of organizational efforts on

consumer concerns, process satisfaction, and purchase intentions. The results of this effort

suggested that consumers are still skeptical of the organizational efforts in an online context

and their concerns remain a critical factor in influencing their satisfaction and purchase

intention. The study provided insights for managers about how they may reduce shopping

cart abandonment in online purchasing environment by focusing on consumer concerns.

Key words: Perceived risk, online trust, visual appearance, security concerns, privacy

concerns, structural equation modeling

1. Introduction

To create and sustain long-term and mutually beneficial online and offline relationships,

organizations need to reduce consumers’ perceived risk [6]; increase consumer trust [3] and

lessen security and privacy concerns [10]. Addressing these consumer concerns is highly

important because consumers increasingly rely on the internet for their regular information

search and purchase. Recent cyber-attacks on high profile corporations’ websites and

consequent privacy breaches have made these consumers concerns even more important

because in such an online context face-to-face interaction is absent, behavioral intentions of

the firm is not clear, and often information is collected without the express consent of the

consumer [15].

To alleviate these concerns about risk, trust, security, and privacy, organizations need a

deeper understanding of how their efforts affect consumer concerns [7]. To achieve this,

organizations focus on building a visually appealing website and attempt to reduce errors in

information accuracy and website navigation. Additionally, extant research has suggested that

brand image of an organization and its order management processes can positively influence

consumer perceptions [21]. Based on such factors, it seemed necessary to perform research

on the effects of four important organizational effort components: the visual appearance of a

web-site, its order fulfillment process, its absence of errors, and its brand image.

Although, prior literature has highlighted the importance of consumer concerns and

researchers have suggested potential antecedents and consequences of consumer concerns

(see: [19]), the direct relationship between organizational efforts and consumer concerns and

their simultaneous influence on process satisfaction and purchase intentions has yet to be

explored. Additionally, there is a significant body of literature focusing on the online

environment. However, researchers note that the online marketplaces have changed

substantially recently and have emphasized the need to develop new frameworks which

capture the realities of a changing consumption environment [2]. My study attempted to

address this by offering insights into consumer perceptions of management controlled

variables and their impact on consumer decision making“ specifically, by developing and

empirically examining an integrative framework and asking: (a) What organizational efforts

influence consumer concerns in online context and to what extent?; (b) What is the inter-

relationship between the consumer-concern variables? And (c) How do consumer-concern

variables affect process satisfaction and purchase intentions?

2. Conceptual framework and development of the hypotheses

Online commerce allows organizations to collect and store information about their

customer’s characteristics (socio-demographics, search behavior clicking pattern, and actual

shopping behavior). Consequently, policy makers and users have started to be concerned

about risk, trust, security and privacy concerns associated with online purchase [13]. I

decided to attempt to take a systemic approach to integrating such concerns into a single

framework. Thus I posited that organizational efforts will influence consumer concerns which

will, in turn, impact behavioral intentions; examining the interfunctional interactions between

consumer concern variables.

2.1 Consumer concerns

There are four consumer concerns that differentiate an online from in-store transaction [20]:

(a) increased risk, (b) the resulting trustor and trustee relationship, (c) security concerns about

financial information, and (d) subjective privacy concerns.

2.1.1 Perceived online risk

This is here defined as the consumer’s belief of the potential negative outcomes due to an

online transaction [8]: the absence of face to face contact, and lack of opportunity to examine

a product prior to purchase increases the perceived risk.

2.1.2 Online trust

This is primarily based on trust of the selling organization, its infrastructure and its

underlying control mechanisms. The trustor is the consumer browsing the website and the

trustee is the organization and its website [5]. Online trust involves the website’s ability to

perform required functions (i.e. order fulfillment and absence of errors) [16]. Moreover,

investment in developing a brand image can be critical in generating online trust.

2.1.3 Security and privacy

There are two types of uncertainty in an online buying context: (a) system-dependent (due to

exogenous events associated with potential technological errors and security gaps) and (b)

transaction-specific [11] (endogenous activities associated with the organization and its

behavior in the transaction process). Security concerns are mostly associated with the former

of these while privacy concerns are associated with the latter.

2.2 The role of organizational efforts

The study focused on four important organizational efforts: visual appearance of the website,

order fulfillment, absence of error, and brand image, to address the potential theoretical and

managerial implications. The conceptual framework is shown in Figure 1.

Figure 1: Model overview

Visual
appearance

Order fulfilment

Brand image

Absence of
errors

Perceptions of
risk

Online trust

Privacy concerns

Security
concerns

Process
satisfaction

Purchase
intentions

Organizational efforts Consumer concerns

5

2.2.1 Visual appearance

This includes the layout, images and the look-and-feel of a website or store. Schlosser et al.

[14] observed that it is a good indicator of performance to customers and may increase their

satisfaction while transacting online. Since user interface of a website influences the

experience of consumers interacting with a retailer’s product or service offering, a well-

designed website may increase consumer confidence [12] and in turn reduce consumers’

perceptions of risk. Lim and Dubinsky [9] also showed that visual appearance of a website

was a major driver behind online trust. Bart et al. [1] asserted that consumers may perceive

reduction of mistrust when visiting websites that provide good features and layout as well as

high-quality content. It seems reasonable to assume that a better looking website will lessen

consumer hassle and reduce their security concerns. Therefore:

H1: Visual appearance of a website will (a) reduce the perception of risk, (b) increase online

trust, (c) reduce security concerns,(d) increase process satisfaction among online consumers.

2.2.2 Order fulfillment

One risk that consumers face in the online context is that the firm may overcharge or fail to

deliver the product, or even deliver an inferior product. A product bought in a store provides

instant possession. In order to increase customer confidence, organizations should provide

regular updates on delivery of the order [18]. \Order fulfillment may be an important

determinant of reducing overall risk and increase online trust. Thus:

H2: Order fulfillment will (a) reduce the perception of risk, (b) increase online trust among

online consumers.

2.2.3 Absence of errors

Consumers expect that websites from which they buy have no errors. Consumers will

perceive higher confidence surfing a website when it presents accurate details and

information. Thus it was posited that the higher confidence generated due to the absence of

errors on the website will reduce the overall privacy concerns and increase consumer

willingness to share their personal information. Thus:

H3: Absence of errors will (a) reduce the perception of risk, (b) reduce privacy concerns

among online consumers.

2.2.4 Brand image

The literature underlines the importance of brand image in a shopping environment (see [4]).

Studies have shown that consumers increasingly rely on such intangible aspects as brand

image. Therefore.

H4: Brand image will (a) increase the online trust, (b) reduce the security concerns among

consumers.

2.3 Inter-relationships between consumer concern variables

Existing studies have demonstrated that seals of approval, such as Verisign and TRUSTe

have a positive effect on trustworthiness of a website and that poor security would affect

consumers’ privacy concerns and both concerns would significantly affect online trust. Thus:

6

H5: Security concerns will have a significant positive influence on privacy concerns.

H6: Online trust will be significantly influenced by (a) security, (b) privacy concerns.

H7: Perceived online risk will be significantly influence by online trust.

2.4 Consequences of consumer concerns

2.4.1 Process satisfaction

This is satisfaction derived by a consumer from the decision-making process prior to product

purchase. Research results have suggested that it may be as important as product satisfaction

in an uncertain environment. Capturing it is important for two major reasons. First, it is

usually attributed to organizational efforts. Second, it is considered an integral part of overall

satisfaction [17].

Consumer risk perceptions can have a significant impact of process satisfaction. Similarly, it

is assumed that higher trust will lead to higher process satisfaction. Understanding the online

consumers' decision-making process can help retailers design and deploy systems that better

cater to the consumers' demands. If the organization addresses consumer security and privacy

concerns, it may be able to increase the overall process satisfaction. Hence:

H8: Process satisfaction will be (a) negatively influenced by perception of risk, (b) positively

influenced by online trust, (c) negatively influenced by privacy concerns, (d) negatively

influenced by security concerns.

2.4.2 Purchase intentions

Consumers’ intentions to engage in online commerce has been considered to be a significant

predictor of consumers' actual participation in e-commerce. To complete an online

transaction, a consumer must provide sensitive financial details (e.g., personal information,

including address, phone number, and credit card information) to an online interface rather

than a human being. Moreover, consumers may have to wait days to receive the product.

Thus the perception of risk, online trust and security concerns will have a significant impact

on purchase intentions. Furthermore, it is posited that if the consumer is satisfied with the

overall process, he or she may be more inclined to purchase goods. Therefore:

H9: Purchase intentions will be (a) negatively influenced by perception of risk, (b) positively

influenced by online trust, (c) negatively influenced by privacy concerns, (d) negatively

influenced by security concerns, (e) positively influenced by process satisfaction.

3. Methodology

A quantitative methodology employing a self-administered structured questionnaire was used

to measure and validate the hypothesized relationships. The data were collected online using

a professional survey website. The link to the survey was placedt on one of the University

WebPages and several professional websites. Visitors to these websites were requested to

participate in the survey. The survey was geographically locked: only consumers arriving to

the webpage from a UK IP address were asked to participate in the study (to avoid cross-

cultural issues).

Of the 410 people who participated, the usable sample was 251 (61.2%). Respondents’ ages

ranged from 19 to 56 years, and 63.7% were female (the mean age was 32.3 years). More

than 45% of participants used the internet for 20 hours or more per week and used online

7

shopping frequently with 49.8% of them involved in online purchases once a month or more.

Respondents reported purchases of a wide selection of items, including books, music, audio

and video devices, computers and laptops as well as accessories, fashion clothes, games and

gaming systems, and groceries. Prices paid ranged from $30 to $2300.

Our survey used items that have been validated in prior research, with appropriate

modifications in wording to suit our context. Table 1 shows the scales used to measure the

latent constructs. Apart from the process satisfaction measure, items were taken from existing

scales. For process satisfaction items, a convenience sample of 10 prospective online buyers

was asked to make a purchase decision regarding a digital camera using a major online

shopping site. On the basis of the verbal protocols generated during this purchase, several

statements were compiled that corresponded to each construct. These were then assessed for

face validity by 10 academics and graduate students at a UK university. All responses were

based on a 7-point Likert type scale ranging from strongly disagree to strongly agree.

Table 1:

Measurement model

 Item

reliability

AVE CR Alpha

Perception of risk [8] 0.63 0.76 0.75

POR1 I am confident to shop on the site. 0.78

POR2 Purchasing from this website would involve more

risk when compared with buying in-store.

0.70

POR3 I feel secure in purchasing products on this site. 0.68

Online trust [1] 0.73 0.80 0.80

T1 This site appears to be more trustworthy than

other sites I have visited.

0.85

T2 The site represents a company or organization that

will deliver on promises made.

0.78

Privacy concerns 0.89 0.92 0.94

P1 Information regarding security of payments is

clearly presented.

0.83

P2 Information text regarding the site's use of cookies

is clearly presented.

0.90

P3 I believe the company sponsoring this site will not

use cookies to invade my privacy in any way.

0.89

P4 The site explains clearly how my information will

be shared with other companies.

0.81

Security concerns 0.88 0.91 0.84

S1 I am willing to use my credit card on this site to

make a purchase.

0.92

S2 There were seals of companies stating that my

information on this site is secure (e.g, Verisign).

0.94

S3 The site implements security measures to protect

internet shoppers.

0.76

Visual appearance [1] 0.72 0.84 0.85

N1 The visual appearance and manner of the site is

professional (not amateur looking).

0.69

N2 The site displays a high level of artistic 0.73

8

sophistication/creativity.

N3 There are useful links to other sites that aid the

primary purpose of coming to this site.

0.74

N4 The site features are state-of-the-art, better than

most sites in this industry.

0.75

N5 The site feels warm and comforting. 0.65

Order fulfillment [1] 0.78 0.86 0.95

OF1 The site appears to offer secure payment methods. 0.71

OF2 Return policies or other measures of

accountability are present.

0.80

OF3 Shipping and handling costs are listed up front. 0.75

OF4 Once an order is placed, it can be tracked to see

where it is in the shipping process.

0.72

OF5 Order confirmation is given via e-mail. 0.74

Absence of errors [1] 0.82 0.89 0.92

AE1 The internet links were in working order. 0.72

AE2 There were no busy server messages. 0.79

AE3 There were no pages "under construction". 0.76

AE4 The download time was acceptable. 0.84

AE5 All text and menus displayed properly. 0.81

AE6 All features of the site could be used without the

requirement to download programs (such as

downloading a "flash" program to watch video or

to hear music).

0.61

Brand image [1] 0.85 0.90 0.92

B1 I am familiar with the company whose site this is. 0.78

B2 I can recognize this site's brand name among other

competing brands.

0.83

B3 I am generally familiar with other brands

(products and services) being advertised on the

site.

0.88

B4 I can quickly recall the symbol or logo associated

with this site.

0.81

Process satisfaction 0.90 0.93 0.87

SL1 I am happy with refund and return policy on this

site.

0.78

SL2 I am happy with warranty of product on this site. 0.87

SL3 The site allows me to buy at my own pace. 0.87

SL4 I can save my shopping preferences on this site. 0.91

SL5 I am happy with the site that allows me to create

products or services to exactly fit my needs.

0.81

Purchase intentions [8] 0.86 0.90 0.90

PI1 I am likely to purchase products on this site. 0.85

PI2 I would recommend this site to my friends. 0.84

PI3 I would book mark this site for future purchases. 0.75

PI4 I would not mind creating a personalized account

on this site.

0.88

Note: All factor loadings are statistically significant at p <0.01.

9

4. Results

Data analysis was conducted using LISREL 8.8.

Before estimating the structural model, confirmatory factor analysis was employed to test the

internal consistency of the scales. To estimate the relationship between perceptions of

organizational efforts, consumer concerns and behavioral intentions, a measurement model

was first tested. It demonstrated high levels of internal consistency, convergent validity, and

discriminant validity for each construct.

Overall, the measurement model with 43 indicators achieved an excellent fit. Coefficient

alpha for the constructs ranged from 0.78 to 0.94 and the Average Variance Extracted (AVE)

ranged from 0.63 to 0.90. The details of measurement model statistics are shown in table 1.

To assess the discriminant validity the AVE was compared with the variance shared between

all construct pairs. This test determines whether the scale possesses discriminant validity

when the average variance extracted by the underlying latent variable is greater than the

shared variance of one latent variable with another. As Table 2 shows, this criterion was met

by all but one pair of constructs (risk and trust) of the 45 pairs tested. The composite

reliability (Table 1) was found to be above 0.7 across the constructs, exceeding the

recommended threshold value. This also provided strong evidence of discriminant validity.

Looking at the overall reliability and validity results, it appeared that the scales measure

distinct model constructs.

Table 2:

Correlations matrix

 VA OF AE BI PR OT PC SC PS PI

VA 0.85

OF 0.57 0.88

AE 0.52 0.64 0.91

BI 0.50 0.51 0.43 0.92

PR 0.61 0.59 0.57 0.44 0.79

OT 0.57 0.47 0.39 0.58 0.71 0.85

PC 0.53 0.51 0.55 0.42 0.59 0.29 0.94

SC 0.45 0.36 0.31 0.51 0.44 0.40 0.45 0.94

PS 0.54 0.52 0.48 0.50 0.69 0.53 -0.36 0.54 0.95

PI 0.47 0.58 0.50 0.37 -0.65 0.36 -0.54 0.45 0.43 0.93
Note: Numbers in italics represent the square root of average variance extracted.

VA = visual appearance, OF = order fulfillment, AE = absence of errors, BI = brand image, PR = perception of risk, OT = online trust, PC =

privacy concerns, SC = security concerns, PS = process satisfaction, PI = purchase intentions.

Using the measurement model, the original structural model of figure 1 was estimated (see

Table 3). The baseline model (Model 1) fit the data well but, 8 of the proposed 23 structural

parameters were found to be non-significant. Therefore, several alternative models were

considered. Removing 8 paths from the model (resulting in Model 2) had a non-significant

impact on fit (Δχ2 = 19, Δd.f. =0 8), therefore they were deleted. As two of the consumer

concern variables relationships were removed among the 8 paths (those from security and

privacy concerns to trust), the other two relationships were also removed to see if that

improved the overall model. Assuming there was no relationship between consumer concern

variables (Model 3) resulted in a worse fit (Δχ2 = 93, Δd.f. =0 10). Thus Model 2 with all

non-significant paths removed from the baseline model was deemed the best fit.

10

Table 3:

Alternate model testing

Model

number

Model estimated χ2 d.f. RMSEA SRMR NFFI CFI Δχ2 Δd.f.

0 Measurement

model

1030 644 0.049 0.05 0.98 0.99

1 Baseline model 1060 660 0.049 0.053 0.98 0.98 31 16

3 All non-

significant paths

removed

1080 668 0.050 0.055 0.98 0.98 19 8

4 No causal paths

between

consumer

concerns

1155 670 0.054 0.073 0.98 0.98 97 10

Table 4 shows the path coefficients and t-values associated with the Model 2. The revised

model depicting the relationships is shown in figure 2.

Table 4:

Best fitting model path coefficients

 Path Std. Est. T-value P-value

1 H1b Visual appearance -> Online trust 0.44 5.53* 0.000

2 H1c Visual appearance -> Security concerns -0.30 -4.00* 0.000

3 H2a Order fulfillment -> Perceptions of risk 0.37 4.76* 0.000

4 H3a Absence of errors -> Perceptions of risk -0.22 -2.99* 0.002

5 H3b Absence of errors -> Privacy concerns -0.53 -7.86* 0.000

6 H4a Brand image -> Online trust 0.42 5.73* 0.000

7 H4b Brand image -> Security concerns 0.44 5.96* 0.000

8 H5 Security concerns -> Privacy concerns 0.37 5.62* 0.000

9 H7 Online trust -> Perceptions of risk 0.44 5.06* 0.000

10 H8a Perceptions of risk -> Process satisfaction -0.70 -7.33* 0.000

11 H8c Privacy concerns -> Process satisfaction -0.16 -2.66* 0.008

12 H8d Security concerns -> Process satisfaction 0.37 6.18* 0.000

13 H9a Perceptions of risk -> Purchase intentions -0.76 -5.65* 0.000

14 H9b Online trust -> Purchase intentions 0.35 3.99* 0.000

15 H9c Privacy concerns -> Purchase intentions -0.23 -3.97* 0.000

16 H9e Process satisfaction -> Purchase intentions 0.30 4.50* 0.000

* Significant at p<0.01.

11

Figure 2: Revised relationships based on the best fitting model

Visual
appearance

Order fulfilment

Brand image

Absence of
errors

Perceptions of
risk

Online trust

Privacy concerns

Security
concerns

Process
satisfaction

Purchase
intentions

Organizational efforts Consumer concerns

12

The results confirm the significant effects of visual appearance on increasing online trust

(H1b, β = 0.44; t-value = 5.3) and reducing security concerns (H1c, β = -0.30; t-value = -4.0).

The direct positive influence of order fulfillment on perceptions of risk (H2a, β = 0.37; t-

value = 4.86) is surprising. Absence of errors was found to be influential in consumer

concerns relating to perceptions of risk (H3a, β = -0.22; t-value = -3.0) and privacy concerns

(H3b, β = -0.53; t-value = -7.9). It was observed that brand image did increase online trust (β

= 0.42; t-value = 5.7) supporting H4a. However, another surprising result was seen as

positive influence of brand image was observed on security concerns (β = 0.44; t-value =

6.0). It was observed that security concerns had significant influence on privacy concerns

supporting H5 (β = 0.37, t-value = 5.6). Similarly, significant influence of online trust on

perceived risk was also observed supporting H7 (β = 0.44; t-value = 5.1).

The results demonstrate a significant relationship between perception of risk and process

satisfaction (β = -0.70; t-value = -7.3) thus supporting H8a. Similarly, H8c was supported as

significant negative relationship was observed between privacy concerns and process

satisfaction (β = -0.16; t-value = -2.7). The relationship between security concerns and

process satisfaction was positive (β = 0.37; t-value = 6.2) which is against the hypothesized

relationship.

The relationship between perception of risk and purchase intentions was significant and

negative (β = -0.76; t-value = -5.7) lending support to H9a. The relationship between online

trust and purchase intentions was positively significant (β = 0.35; t-value = 4.0), thus

supporting H9b. The hypothesis H9c was also supported as significant negative influence of

privacy concerns on purchase intentions was observed (β = -0.23; t-value = -4.0). It was

observed that process satisfaction significantly influenced purchase intentions (β = 0.30; t-

value = 4.5).

5. Discussion & conclusion

By developing and empirically testing an integrated framework which offers simultaneous

testing of multiple antecedents and consequence of consumer concerns the study has (a)

provided a better understanding of how consumers perceive organizational efforts and how

such efforts affect consumers concerns in the online context; (b) shown the interaction

between consumers concerns and (c) explored the effects of consumer concerns on process

satisfaction and purchase intention. This has resulted in a comprehensive framework that

integrates multiple standards of comparison into a single framework and provides a better

understanding of consumer behavior in an online environment.

5.1 Implications for theory and research

5.1.1 Effect of organizational efforts on consumer concerns

The effect of the visual appearance of websites is significant in influencing online trust and

security concerns. Good website appearance increases trust and reduces security concerns. A

site which is visually more welcoming will reduce consumer security concerns and increase

online trust.

There is a positive relationship between order fulfillment and perceptions of risk. This is a

surprising result. This may be a result of the ownership delay occurring between the time an

order is placed and the time the goods are delivered. The results indicated that consumers

remain anxious till the physical delivery of the product.

13

The importance of relevant and clear linkages within a website is highlighted by the

relationship between absence of errors and perceptions of risk as well as privacy concerns.

The higher the number of errors on a website, the higher the risk consumers felt and the

higher their privacy concerns. The organization should continuously strive to build a visually

appealing, creative and professional looking website and at the same time should make sure

that it is free of errors. The effect of brand image on consumer concerns is also important

because it helps explain a consumer’s association with a brand in an online context. The

model shows that although investment in building a better brand image increases online trust,

it does not lessen consumer security concerns.

5.1.2 Interaction among consumer concern variables

The study also empirically demonstrated the interaction among consumer concern variables.

The interrelationships showed that security concerns affected privacy concerns and that the

influence of online trust on perceived risk was worthy of attention. If an organization can

increase trust in their online engagement with consumers, the risk the consumer perceives

will be reduced. Thus the consumer will have a higher tendency to purchase from the

organization. The visual appearance and brand image component also become critically

important as they have a significant influence on increasing online trust.

5.1.3 Effect of consumer concerns on behavioral intentions

Our study measured two important consequences of consumer concerns: process satisfaction

and purchase intentions. By distinguishing between them, it was possible to show that the

means-end linkages work in an online context, demonstrating that process satisfaction is an

important measure for online context. Higher perceived risk and privacy concerns lead to

lower process satisfaction; and higher process satisfaction leads to higher purchase intention.

5.2 Managerial implications

For online retailers, shopping basket abandonment is a critical problem. It is not difficult to

imagine situations wherein consumer concerns may increase due to visually non-appealing

website, multitudes of errors, unclear order management process and lack of investment in

building a brand image online. Managers should attempt to increase consumer process

satisfaction and purchase intentions by reducing consumer concerns.

Our results suggest that if a firm clearly communicates the actions it takes to secure its online

platform, consumers may have lower privacy concerns and therefore be willing to provide

more personal information, helping the firm in its marketing campaign. This is especially

important in major corporations.

6. Limitations
Our results show that consumers are still skeptical of online purchase process in the UK.

However this cannot be assumed to be true elsewhere Also there may be industry specific

efforts that were not included in the sample. Additionally, sub-components of visual

appearance such as color, menu design, flow and structure and their resultant influence on

consumer concerns were not analyzed. As the numbers of internet users grow worldwide, the

growth in online purchases will follow. The framework equally may mot be useful in a cross-

national context. Also experiments focusing on product versus service purchase may provide

different results.

7. Substantive contributions

14

A key contribution of the syudy is that it provided empirical confirmation of multiple

organizational efforts and their simultaneous impact on consumer concerns and behavioral

intentions. In addition, the findings highlighted the impact of each organizational effort on

consumer concerns. This in turn provides managers with distinct strategic directions in using

their online investment to alleviate consumer concerns. The findings also showed the

importance of trust in reducing perceived risk. The visual appearance of a website and its

brand image were shown to be critically important as they had a significant influence on

building online trust. Overall, the study integrated complex linkages in consumers’ minds in

an online context and demonstrated that organizational efforts directed towards minimizing

the consumer concerns can have valuable results for all of its stakeholders.

References

[1] Y. Bart, V. Shankar, F. Sultan, G.L. Urban, Are the drivers and role of online trust the

same for all web sites and consumers? A large-scale exploratory empirical study, Journal of

Marketing, 69 (2005) 133-152.

[2] W.C. Chiou, C.C. Lin, C. Perng, A strategic framework for website evaluation based on a

review of the literature from 1995-2006, Information & Management, 47 (2010) 282-290.

[3] J. Chu, M. Arce-Urriza, J.-J. Cebollada-Calvo, P.K. Chintagunta, An Empirical Analysis

of Shopping Behavior Across Online and Offline Channels for Grocery Products: The

Moderating Effects of Household and Product Characteristics, Journal of Interactive

Marketing, 24 (2010) 251-268.

[4] W.K. Darley, C. Blankson, D.J. Luethge, Toward an integrated framework for online

consumer behavior and decision making process: A review, Psychology and Marketing, 27

(2010) 94-116.

[5] C. Flavián, M. Guinalíu, R. Gurrea, The role played by perceived usability, satisfaction

and consumer trust on website loyalty, Information & Management, 43 (2006) 1-14.

[6] E. Garbarino, M. Strahilevitz, Gender differences in the perceived risk of buying online

and the effects of receiving a site recommendation, Journal of Business Research, 57 (2004)

768-775.

[7] M.H. Khoo, C.E.H. Chua, D. Robey, How Organizations Motivate Users to Participate in

Support Upgrades of Customized Packaged Software, Information & Management, 48 (2011)

328-335.

[8] D.J. Kim, D.L. Ferrin, H.R. Rao, A trust-based consumer decision-making model in

electronic commerce: The role of trust, perceived risk, and their antecedents, Decision

Support Systems, 44 (2008) 544-564.

[9] H. Lim, A.J. Dubinsky, The theory of planned behavior in e-commerce: making a case for

interdependencies between salient beliefs, Psychology and Marketing, 22 (2005) 833-855.

[10] C. Liu, J.T. Marchewka, J. Lu, C.S. Yu, Beyond concern: a privacy-trust-behavioral

intention model of electronic commerce, Information & Management, 42 (2004) 127-142.

[11] P. McCole, E. Ramsey, J. Williams, Trust considerations on attitudes towards online

purchasing: The moderating effect of privacy and security concerns, Journal of Business

Research, 63 (2009) 1018-1024.

[12] C.-H. Park, Y.-G. Kim, Identifying key factors affecting consumer purchase behavior in

an online shopping context, International Journal of Retail & Distribution Management, 31

(2003) 16-29.

[13] E.A. Rose, An examination of the concern for information privacy in the New Zealand

regulatory context, Information & Management, 43 (2006) 322-335.

15

[14] A.E. Schlosser, T.B. White, S.M. Lloyd, Converting web site visitors into buyers: how

web site investment increases consumer trusting beliefs and online purchase intentions,

Journal of Marketing, 70 (2006) 133-148.

[15] K.S. Schwaig, A.H. Segars, V. Grover, K.D. Fiedler, A model of consumers’ perceptions

of the invasion of information privacy, Information & Management, 50 (2013) 1-12.

[16] V. Shankar, A.K. Smith, A. Rangaswamy, Customer satisfaction and loyalty in online

and offline environments, International Journal of Research in Marketing, 20 (2003) 153-175.

[17] F. Sultan, A.J. Rohm, T.T. Gao, Factors Influencing Consumer Acceptance of Mobile

Marketing: A Two-Country Study of Youth Markets, Journal of Interactive Marketing, 23

(2009) 308-320.

[18] G.L. Urban, C. Amyx, A. Lorenzon, Online trust: state of the art, new frontiers, and

research potential, Journal of Interactive Marketing, 23 (2009) 179-190.

[19] R. Walczuch, H. Lundgren, Psychological antecedents of institution-based consumer

trust in e-retailing, Information & Management, 42 (2004) 159-177.

[20] Y.D. Wang, H.H. Emurian, An overview of online trust: Concepts, elements, and

implications, Computers in Human Behavior, 21 (2005) 105-125.

[21] J.D. Wells, J.S. Valacich, T.J. Hess, What Signals Are You Sending? How Website

Quality Influences Perceptions of Product Quality and Purchase Intentions, MIS Quarterly,

35 (2011) 373-396.

