SIJDEB, 4(4), 2020, 191-206
p-ISSN: 2581-2904, e-ISSN: 2581-2912
DOI: https://doi.org/10.29259/sijdeb.v5i2.191-206
Received: 17th December 2020; Revised: 28th April 2021, 6th July 2021, 8th August 2021; Accepted: 13th August 2021

SRIWIJAYA INTERNATIONAL JOURNAL OF DYNAMIC ECONOMICS AND BUSINESS

http://ejournal.unsri.ac.id/index.php/sijdeb

Applying Social Exchange Theory to Value Co-Creation Frame: Does it Leads to Customer Loyalty?

Adinda Farhana Institut Teknologi Bandung adindafarhn@gmail.com

Abstract:

The emergence of E-commerce has brought many advantages, especially in economic development. With theincreasing number of E-commerce users, it is crucial for e-commerce platforms to sustain their business. Applying value co-creation is beneficial for e-commerce to gain a competitive advantage that leads to customer loyalty. This study aims to seek the correlation between key constructs in Social Exchange Theory which is satisfaction and trust with value co-creation behaviour. Further, this study also investigates whether the value co-creation behaviour leads to customer's loyalty. The research uses SEM-PLS to examine the model, and the result indicates value co-creation behavior that consists of participation behavior and citizenship behavior influences customer loyalty positively. Hence, the e-commerce platform needs to gain customer trust and satisfaction to enhance customer willingness to value co-creation behavior, leading to customer loyalty.

Keywords: E-Commerce, Value CoCreation Behavior, Social Exchange Theory, Customer Loyalty

Introduction

The fleeting development of information and communication technology has caused the emergence of a new economy called E-commerce. E-commerce's rapid growth in the last two decades has become one of supplementary addition to business. It has continuously steal customer's attention due to the ever-growing number of companies that provide B2C e-commerce services (Gotzamani, K D; Tzavlopoulus, 2010). The existence of e-commerce creates a positive impact on the economy due to its flexibility and ability to reach new market opportunities (Wood, 2004). In addition to that, (Liang, 2010) Liang (2010) stated

Farhana/SIJDEB, 5(2), 2021, 191-206

that the key advantages of e-commerce implementation reduce the production cost, increase sales and productivity, reduce time processing, broaden market reach, and enhance customer loyalty. Furthermore, the use of ICT in e-commerce improves a business stakeholder's opportunity to innovate due to the convenience of gaining new information (Dianari, 2019).

The rapid development of technologies allows e-commerce platform growth simultaneously across countries (Sijabat, 2016). As a result, there has been an enhancement of electronic and virtual exchange throughout the world, even in the developing countries (Javid et al., 2019), such as Indonesia. In Indonesia, from 272.1 million populations, 175.4 million are internet users. E-commerce could directly or indirectly support up to 26 million full-time equivalent jobs, representing 20 percent of the total workforce (K, Das et al., 2018). According to the data provided by Statista (2020), the number of e-commerce users and revenue has grown significantly from 2017 and is predicted to rise continuously until 2024. Indonesia's enormous amount of population and fragmented geography might be one of the reason of implementing e-commerce to the business (Rahayu & Day, 2017).

Along with the growing number of E-commerce, customers nowadays tend to choose online platforms rather than traditional outlets as their shopping destination choice (Wu & Chou, 2011). The number of e-commerce users are drastically enhanced after the Covid-19 pandemic occurred (Bhatti et al., 2020). Hence, grasping the interaction patterns between e-commerce and their customer becomes crucial (Wu & Chou, 2011), especially with inevitable e-commerce market growth in Indonesia.

Implementing a service perspective is one effective way to build a sustainable competitive advantage (Grönroos, 2007). The fundamental idea of the service perspective is that the company needs to maintain long-term and emotional bonds with customers through the co-creation of indelible experience (Vargo & Lusch, 2008). In an e-commerce context, cocreation occurs when the customer applies their operant resource (e.g., knowledge and skills) in exchange for the firm's resources (e.g., service quality and usability). However, the exchange of resources in e-commerce occurs in an online environment where seller and customer direct interaction is non-existent (Xu et al., 2013). This condition somewhat could be a problem in creating value that offers a long-term relationship with customers (Svenson et al., 2018). Meanwhile, creating an ongoing, long-term relationship that results in customer loyalty is the verifiable indicator of a firm's success (Kandampully, 2010). There have been many studies regarding the implementation of e-commerce (Rahayu& Day, 2017). However, there is a scarcity of research focused on implementing value cocreation in E-commerce (Svenson et al., 2018), which is surprising as the practice in ecommerce is interactional. Implementing customer value co-creation is vital to gain the loyalty of customers (Garzon, 2016). Besides, customer's feedback can help companies enhance the quality of service and performance, resulting in customer loyalty(Casaló; Flavián; Guinalíu, 2008). Before mentioning customer loyalty, it is vital to include trust as a fundamental psychological requisite in the value co-creation process, as trust is considered antecedents for potential loyalty (Tommasetti et al., 2017). Consumer's level of trust determines the probability of consumers maintaining a long-term relationship with the company and giving recommendations to their friends or relatives(Flint et al., 2011). Apart from customer trust, customer satisfaction is also considered as a crucial antecedent to the willingness of customer to co-create value with the company(Bell & Babyak, 2018). However, evoking customer's trust and satisfaction that will leads to value co-creation

behavior is not an easy task. Thus, applying social exchange theory (SET) to the frame of value co-creation might be useful because it explains consumer's propensity to feel that they have some kind of obligation to be involved in extra-role behavior (Assiouras et al., 2019), such as to co-create value.

Previous research has conducted to seek the use of value co-creation behavior as a direct or indirect antecedent that generates customer loyalty or customer satisfaction(Ching Fu Chen & Wang, 2016; González-Mansilla et al., 2019; Grissemann & Stokburger-Sauer, 2012; Khan & Hussainy, 2017; Liu & Jo, 2020; Xie et al., 2020). However, to the extent of my knowledge, the research that considers customer satisfaction and trust as an antecedent of value co-creation behavior is still scarce. Hence, it is crucial to assess customer satisfaction and trust as an antecedent of value co-creation behavior because SET implies parties will remain in the relationship as long as they are pleased with the outcomes (Thibaut & Kelly, 1959).SET predicts that one party tends to engage in positive reciprocating behavior in response to the benefits they got from other parties(Cropanzano et al., 2017). From the explanation, SET might play a crucial role in the willingness of customers to engage in value co-creation behavior when customers satisfied and trust the service providers. Thus, this paper adopts SET to the frame of value co-creation concept for the purpose of explaining the phenomenon. This research expanding the concept of value co-creation to the context of e-commerce which is still underdeveloped (Svenson et al., 2018). In addition to that, this study also implemented the concept of SET as an antecedent of customer's willingness to co-create value in e-commerce platform.

Literature Review

Value Co-Creation Behavior and Social Exchange Theory

Customer value co-creation is considered the core concept of Service-Dominant logic (Yi & Gong, 2013), which ponders that consumers and companies should become collaborative partners of value creation in the whole service-value chain(Prahalad & Ramaswamy, 2004). Value co-creation can be defined as "A process where actors are involved in resource integration and service exchange" (Vargo & Lusch, 2016). In addition to that, Yazdanparast et al., (2010) suggest that co-creation of value occurs when customers and providers engage in dialogue and interact during product design, production, delivery, and consumption. That interaction requires a close relationship between producers and consumers (Songailiene et al., 2011). In value co-creation, both customers and firm constantly establishing interaction to develop business opportunities (Galvagno et al., 2014). In terms of benefits, polished interaction between providers and customers enable the co-creation of a unique experience which enhance customers satisfaction as well as employee satisfaction (Grissemann & Stokburger-Sauer, 2012), positive impact on operational benefits (Zaborek & Mazur, 2019), and enhance customer's self-efficacy due to their involvement in value co-creation (Im & Qu, 2017).

Previous research conceptualized the customer value co-creation behavior as multidimensional concepts that consists of participation behavior ("in-role" behavior) and citizenship behavior ("extra-role" behavior) in which each idea comprises multiple dimensions (Yi and Gong, 2013). In general, the customer's participation behavior is mandatory in the value creation process to attain successful service (Khan & Hussainy, 2017). Participation behavior includes the activity of information sharing, information

seeking, personal interaction, and responsible behavior (Yi & Gong, 2013). Meanwhile, customer citizenship behavior is voluntary behavior that does not necessarily influence successful value creation but can improve company value (Groth, 2005). Citizenship behavior offers high-quality value creation opportunities by assisting other customers (Ahn et al., 2019). The behavior may occur in feedback, advocacy, helping, and tolerance (Yi & Gong, 2013). A previous study has stated which condition supports the willingness of the customer's co-creation. Assiouras et al., (2019) affirmed customer satisfaction influences their willingness to be involved in customer citizenship behavior. Moreover, Wang et al., (2019) mentioned that building a customer's trust can encourage customer willingness to engage in co-creation behavior. In the context of e-commerce, Qin et al. (2014) stated that trust and personal interaction are essential for customers to build value for themselves. The absence of trust might be the main reason for customer's doubtfulness to purchase from internet shops(Huang et al., 2007).

According toBettencourt(1997), SET acts as the foundation for customer satisfaction as predecessor of non-mandatory customer behavior. The role of satisfaction is considered one of the core aspectsof SET. Consequently, partners satisfied with the relationship tend to stay committed and lengthen the relationship (Thibaut & Kelly, 1959). Beside satisfaction, trust considered as fundamental aspect of social exchange theory(Dyer & Chu, 2011). SET explains customers will have reciprocal behavior towards the company that actively offers the customer positive effort (Casidy et al., 2019). SET stated that when the actors (e.g., customer-employee) interact over time, their interaction tends to have a reciprocation obligation to each other (Blau, 1964). In addition to that, research suggests a positive exchange between customer and company leads the customer to maintain the relationship by engaging in constructive behavior(Delpechitre et al., 2001), such as participation behaviors and customer citizenship behavior(Delpechitre et al., 2018; Shen et al., 2020). As mentioned by Cropanzano et al., (2017), customers have tendency to engage in reciprocating behavior such as value co-creation when the other parties give them benefit.

Customer Loyalty

Customer loyalty is crucial for the company because it is considered the key component for a company's long-term sustainability (C.F. Chen & Chen, 2010). In the context of electronic commerce, Safa & Ismail, (2013) defined loyalty as "customer commitment and favorable attitude toward an online retailer, which leads to repurchase behavior." Maintaining existing customers and tighten customer loyalty is the vital task for service providers to gain a competitive advantage in the relationship (Chan et al., 2010). Loyal customers are willing to spend more, tenacious to brand switching, and express higher intention to purchase and recommend the brand to other potential customers (Kuan et al., 2008; Safa & Ismail, 2013). Thus, it is reasonable to claim that having loyal customers is a crucial asset for the company (Cossío-Silva et al., 2016; Kandampully et al., 2015).

Previous research seeks to positively influence value co-creation and customer loyalty (Cossío-Silva et al., 2016; Grissemann & Stokburger-Sauer, 2012; Khan & Hussainy, 2017). From the company's perspective, the engagement of customers in value co-creation able to enhance service quality. As a consequence, the company will gain customer loyalty (Casaló; Flavián; Guinalíu, 2008). The value co-creation process requires customers to invest their time in collaboration with the firms and eventually leads to their loyalty towards the firm

(Khan & Hussainy, 2017). The coproduction activity allows the customers to evaluate the company, which, consequently, tightensthe customer-company relationship in the form of loyalty (Stokburger-Sauer et al., 2016).

Hypothesis Development

Relevance of social exchange theory to customer value co-creation behavior.

Social exchange basic theoretical assumption is that the exchange of tangible or intangible rewards among actors in the context of social activity (Homans, 1961). Social exchange theory implies that people tend to reciprocate others in the form of positive extra-role behavior for the people who benefit them (Blau, 1964). Consequently, actors will remain in a relationship that continuously givesadequate outcomes (Delpechitre et al., 2018). Trustis considered as a key construct in SET (Blau, 1964). Safa & Ismail (2013) defined trust as "confidence or belief that the merchant will not take advantage of the customer's vulnerability." In the context of e-commerce, Huang et al., (2007) stated that lack of trust is the most frequently stated reason of customer hesitation to purchase from internet-based shops. In relation to customer co-creation behavior, a high level of trust will enhance consumers' probability of engaging in future business and maintaining a long-term relationship. Consumers tend to post a positive comment and recommend their surroundings (Flint et al., 2011). Hence, it is reasonable to pose trust as a predecessor of value co-creation behavior (participation and citizenship behavior),

H1a: Customer trust influence customer willingness to engage in customer participation behavior

H1b: Customer trust influence customer willingness to engage in customer citizenship behavior

In addition to trust, satisfaction also considered as core component in SET. According to Bettencourt (1997), social exchange theory provides a base for customer satisfaction as an antecedent of voluntary customer behaviors. This statement supported by the result of research conducted by Assiouras et al., (2019) stated that customer satisfaction has a tendency to give hospitality feedback in the form of customer citizenship behavior. Hence, it is reasonable to include satisfaction as anantecedent variable of customer willingness in value co-creation behavioras the customer will have a sense of responsibility to engage in behavior for the company that offers a remarkable service. In the research conducted by Bell & Babyak (2018), customer satisfaction considered as one of the antecedent of customer willingness to engage in value co-creation. Hence, the proposed hypothesis is:

H1c: Customer satisfaction influence customer willingness to engage in customer participation behavior

H1d: Customer satisfaction influence customer willingness to engage in customer citizenship behavior

The influence of customer value co-creation behavior influences the customer's loyalty

Building a long-term relationship with the customers that leads to their loyalty considered as an essential indicators of company's (Kandampully, 2010). In terms of co-creation, Khan &Hussainy (2017) stated the process of co-create value requires a customer to invest their time that leads to customer loyalty. Co-creation activity involves customer's role in evaluating a firm's service and strengthening the bond between customer and firm in the form of allegiance (Stokburger-Sauer et al., 2016). Grissemann & Stokburger-Sauer, (2012) researched the tourism industry and argue the crucial role of a company's support in cocreation behavior, leading to improved firm performance in terms of customer satisfaction, loyalty and expenditures. Further, the feedback and tolerance from customers, which is a form of customer citizenship behavior, able to enhance the company's ability to improve their service quality performance and gain customer loyalty (Casaló; Flavián; Guinalíu, 2008; Tommasetti et al., 2017).

Research conducted by Khan & Hussainy (2017) generates positive influence between customer willingness to be involved in both form of co-creation behavior (participation and citizenship behavior) towards customer's loyalty. For this reason, the study propose hypothesis as follows:

H2a: Customer participation behavior influence customer's loyaltyH2b: Customer citizenship behavior influence customer's loyalty

Methods

Sample and Procedure

This research was conducted quantitatively. Respondents were provided with a quick link to access the questionnaires. The sampling technique used for this study was purposive sampling which is a technique that focused on subject research with particular characteristics to help researchers seek the result that is relevant with the aims of research (Etikan, 2016). The criteria of subject research in this study was e-commerce users. To ensure the respondents who filled the questionnaire is e-commerce users, respondent need to answer the first page in online questionnaires. Only if they are validated as e-commerce

users, they will be able to enter the second page of questionnaires which consists of questions related to the study. Questionnaires begin with whether the respondent has used e-commerce at least once, then the respondent's profile and scale of measurement. The data gathered was 172 consists of 71,1% female and 28.9% male, the age group was dominated by 24-30 years old with 60%, and the highest proportion of level education is claimed by bachelor degree which is approximately 70%.

	Category	Amount	Percentage
Gender	Male	122	71%
	Female	50	29%
	<17 Years	3	2%
Age Category	18-23 Years	47	27%
	24-30 Years	103	60%
	31-40 Years	16	9%
	>40 Years	3	2%
Education Background	High school	14	8%
	Vocational	8	5%
	Bachelor Degree	121	70%
	Master Degree	25	15%
	Doctoral Degree	4	2%

Table 1. Respondent Profile

Measurement

To answer the hypothesis constructed from previous literature, there are 4 sections of questionnaire which is basic information, customer trust and satisfaction, value co-creation behavior, and customer loyalty in the questionnaire. 2 scales of customer trust were adopted from Kinard & Capella, (2006) while customer satisfaction using 3 item scales(Back & Park, 2003). Value co-creation behavior was measured by scale from Yi & Gong (2013) that divided VCB into two categories which is 12 scales of customer participation behavior (information seeking, information sharing, responsible behavior, and personal interaction) and 13 scales of customer citizenship behavior (feedback, advocacy, helping, and tolerance). Many previous research has also use scales from Yi & Gong (2013) to measured value co-creation behavior (Assiouras et al., 2019; Chuang & Chen, 2015; Delpechitre et al., 2018; Ercsey, 2017; Foroudi et al., 2019; Khan & Hussainy, 2017; Liu & Jo, 2020). Customer loyalty was measured by 3 item scale by Khan & Hussainy (2017). All the scales are adjusted to the context of e-commerce.All variables measured by 5 item of Likert Scale, 1 (strongly disagree) to 5 (strongly agree).

This research uses partial least squares structural equation modeling (PLS-SEM) to answer the correlation between constructs. SmartPLS 3.0 is used to examine the reliability, validity, and path analysis of the construct measures. The reliability was measured by composite reliability (CR) and Cronbach's , while convergent validity was measured by Average Variance Extracted (AVE). To ensure the latent constructs used for measuring causal relationships are exactly distinct from each other (Ab Hamid et al., 2017), discriminant validity using Fornell & Larcker criterion was used. The threshold value of CR and AVE is 0.7 and 0.5 sequentially. At the same time, the indicator's outer loading is suggested to be higher than 0.7. The value between 0.40 and 0.7 can be removed if the CR and AVE value enhances after outer loading removal (Hair et al., 2014). Follow the requirements, the initial value co-creation behavior items did not meet the minimum value required for AVE should be deleted. Thus, the indicator's outer loading that below 0.4 was removed to boost the AVE value. After factor loading removal, customer participation behavior became eight items and customer citizenship behavior eightitems. The result of both CR and Cronbach's alpha for all constructs exceeded 0.7 shows good reliability (Sarstedt et al., 2017). The result of reliability and validity shown in the table 2.

Constructs	Items	Convergent Validity		Reliability		
		Factor	AVE	Composite	Cronbach's	
		Loadings		Reliability	Alpha	
Customer	CT1	0.926	0.838	0.912	0.808	
Trust	CT2	0.905				
Customer	CS1	0.917	0.827	0.935	0.895	
Satisfaction	CS2	0.905				
	CS3	0.905	-			
Customer	CCB4	0.522	0.554	0.906	0.885	
Participation	CCB5	0.630	-			
Behavior	CCB6	0.660	-			
	CCB7	0.606	-			
	CCB8	0.871	-			
	CCB9	0.862	-			
	CCB10	0.865	-			
	CCB11	0.844	-			
Customer	CCB14	0.616	0.527	0.897	0.876	
Citizenship	CCB16	0.802	-			
Behavior	CCB17	0.855	-			
	CCB18	0.845	-			
	CCB19	0.807	-			
	CCB20	0.602	-			
	CCB21	0.662	-			
	CCB22	0.540	-			
Customer	CL1	0.699	0.651	0.847	0.734	
Loyalty	CL2	0.802	-			
	CL3	0.906	-			

Fornell-Larcker criterion was used to assess discriminant validity (Fornell & Larcker, 1981). The result shown in Table 3 shows the square root of the AVE value in each construct is

larger than the construct correlations in which specify a good discriminant validity (James et al., 2017).

Table 3. Discriminant Validity						
	1	2	3	4	5	
1. Customer Citizenship Behavior	0.726					
2. Customer Loyalty	0.425	0.807				
3. Customer Participation Behavior	0.449	0.390	0.744			
4. Customer Satisfaction	0.340	0.743	0.371	0.909		
5. Customer Trust	0.322	0.695	0.462	0.824	0.916	

Table 3.	Discriminant	Validity
Table 3.	Discriminant	Validity

Findings

To evaluate the structural model, we followed the stepssuggested by Hair et al., (2016). The significance of all path coefficients is tested using 1000 bootstrapping. The model result is shown in table 4.

Table 4. Tall Coefficient Result					
Path		Hypothesis	Path	P-	Result
			Coefficient	Values	
Trust-> Participation Behavior		H1a	0.486	0.000	Supported
Trust-> Citizenship Behavior		H1b	0.130	0.200	Not
					Supported
Satisfaction->	Participation	H1c	-0.029	0.829	Not
Behavior					Supported
Satisfaction-> Citizenship Behavior		H1d	0.232	0.021	Supported
Participation Behavior-> Loyalty		H2a	0.249	0.004	Supported
Citizenship Behavior-> Loyalty		H2b	0.313	0.001	Supported

Table 4. Path Coefficient Result

Hypothesis H1a that established the relationship between trust and participation is supported (=0.486, p-value < 0.05), which means that customer trust influence their inclination towards their involvement with the company (Alves & Mainardes, 2017). However, H1b seek the correlation between trust and customer citizenship behavior is not supported (=0.130, p-value= 0.200). This results indicate that having customer's trust can only lead customers towards engagement in participation behavior which considered as 'inrole' behavior, but not with 'extra-role' or voluntary behavior such as providing feedback for the company and recommendation to other customers (Yi & Gong, 2013). Hypothesis H1c regarding the correlation between satisfaction and participation behavior is also not supported (=-0.029, p-value= 0.829). Hypothesis H1d is also supported, it shows the impact of satisfaction towards customer citizenship behavior (=0232, p-value < 0.05), this result was in line with the research conducted by Assiouras et al., (2019)in which customer satisfaction positively influence their willingness to conduct citizenship behavior.Customer satisfaction have often been examined by previous researchers as a predecessor of citizenship behavior (Anaza & Zhao, 2013; Chiu et al., 2015; Paillé et al., 2015; Tonder & Beer, 2018). Customers have tendency to rewards the company that provide excellent service and satisfy them(Anaza & Zhao, 2013; Assiouras et al., 2019). Hypothesis H2a regarding participation behavior influence significantly to customer loyalty, so the hypothesis is supported (=0.249, p-value < 0.05), so does hypothesis H2b the impact of citizenship behavior towards customer loyalty (=0.313, p-value < 0.05). Hence, this study indicated that both form of value co-creation behavior leads to customer loyalty. This result aligned with the study conducted by Khan & Hussainy (2017), because the time that customers invested to pour their ideas and coproduce with the company leads to loyalty. In addition to that, Garzon, (2016) also mentioned that establishing value cocreation with customers is vital for company due to its positive advantage to enhance customer's loyalty.

Table 4 shows the result of the structural model that was evaluated by R² values of the endogenous variables in the path model. The R² value of endogenous construct indicates that customer trust and satisfaction explained 21 percent of the variance in participation behavior. In comparison, customer trust and satisfaction explained 12 percent of the variance in citizenship behavior. 23 percent variance in customer loyalty is defined by participation behavior and citizenship behavior. After testing the value of R², we also applied Stone-Geisser's predictive relevance (Q^2) value by using the blindfolding procedure. The model has predictive relevance when the value of Q^2 is above 0 (Hair et al., 2017). For this model, all the result of Q^2 for all endogenous variables is above 0 shows that the exogenous construct has predictive relevance over endogenous constructs. Figure 3 shows the summary result of the model.

Table 5. Results of R and Q Value					
Endogenous Variable	R ²	Q ²			
Customer Citizenship Behavior	0.121	0.051			
Customer Participation Behavior	0.213	0.107			
Customer Loyalty	0.230	0.135			

Table 5 **Popults of \mathbf{P}^2 and \mathbf{O}^2 Value**

Figure 2. Final Result of the Construct

Conclusion

This research attempted to examine the relationship of the central construct in SET towards participation and citizenship behavior, then whether customer engagement in value co-creation behavior will lead to customer's loyalty. The results indicate that when the platform gains trust from the customer, the customer has a willingness to engage in participation behavior ('in-role') but not in customer citizenship behavior ('extra-role'). On the other hand, customer satisfaction influences customer willingness to engage in citizenship behavior but not in participation behavior. From the result, it is reasonable to conclude that e-commerce platforms need to gain both customer trust and satisfaction to enhance customer involvement in value co-creation behavior, because customers have tendency to engage in value co-creation with the company when they trust and satisfied with the service offered by the company. Further, the result also indicate that value co-creation behavior has significant impact towards customer loyalty. In conclusion, it is suggested for the company to create strategy that will evoke customer's value co-creation behavior.

This study has several limitations that can be considered for further investigation. First, this study only considers two core aspects of social exchange theory, which is trust and satisfaction as the antecedent of value co-creation behavior. Further, it will be beneficial to examine the influence of another key construct in social exchange theory such as expectations, rewards, interdependence, and power (Blau, 1964) towards value co-creation behavior. Second, this research did not put the customer's personality or different culture into consideration. Further research suggested to investigate how the differences of personality and culture of each individual influence their willingness to engage in value co-creation behavior.

References

- Ab Hamid, M. R., Sami, W., & Mohmad Sidek, M. H. (2017). Discriminant Validity Assessment: Use of Fornell & Larcker criterion versus HTMT Criterion. *Journal of Physics: Conference Series*, 890(1). https://doi.org/10.1088/1742-6596/890/1/012163
- Ahn, J., Lee, C. K., Back, K. J., & Schmitt, A. (2019). Brand experiential value for creating integrated resort customers' co-creation behavior. *International Journal of Hospitality Management*, 81(October 2018), 104–112. https://doi.org/10.1016/j.ijhm.2019.03.009
- Alves, H., & Mainardes, E. W. (2017). Self-efficacy, trust, and perceived benefits in the co-creation of value by consumers. 45(11), 1159–1180. https://doi.org/10.1108/IJRDM-05-2016-0071
- Anaza, N. A., & Zhao, J. (2013). Encounter-based antecedents of e-customer citizenship behaviors. *Journal of Services Marketing*, 27(2), 130–140. https://doi.org/10.1108/08876041311309252
- Assiouras, I., Skourtis, G., Giannopoulos, A., Buhalis, D., & Koniordos, M. (2019a). Value co-creation and customer citizenship behavior. *Annals of Tourism Research*, 78(June), 102742. https://doi.org/10.1016/j.annals.2019.102742
- Assiouras, I., Skourtis, G., Giannopoulos, A., Buhalis, D., & Koniordos, M. (2019b). Value co-creation and customer citizenship behavior. *Annals of Tourism Research*, 78(May), 102742. https://doi.org/10.1016/j.annals.2019.102742
- Back, K., & Park, S. (2003). A brand loyalty model involving cognitive, affective, and conative brand loyalty and customer satisfaction. *Journal of Hospitality and Tourism Research*, 27(4), 419–435.
- Bell, L., & Babyak, A. (2018). Customer Satisfaction as an Antecedent to Engagement in Co-Creation of Value in the Hotel Industry. *Journal of Tourism and Hospitality Management*, 6(2), 13–25. https://doi.org/10.15640/jthm.v6n2a2
- Bettencourt, L. . (1997). Customer voluntary performance: customers as partners in service delivery. *Journal of Retailing*1, 73(3), 383–406.
- Bhatti, A., Akram, H., & Khan, A. U. (2020). *E-commerce trends during COVID-19 Pandemic.* July.

- Blau, P. M. (1964). Justice in Social Exchange. *Sociological Inquiry*, 34(2), 193–206. https://doi.org/10.1111/j.1475-682X.1964.tb00583.x
- Casaló; Flavián; Guinalíu. (2008). Promoting consumer's participation in virtual brand communities: a new paradigm in branding strategy. *Journal Marketing Community*, 14(1), 19–36.
- Casidy, R., Nyadzayo, M., & Mohan, M. (2019). Service innovation and adoption in industrial markets: An SME perspective. *Industrial Marketing Management*, June, 0–1. https://doi.org/10.1016/j.indmarman.2019.06.008
- Chan, K. W., Yim, C. ., & Lam, S. S. K. (2010). Is customer participation in value creation a double-edged sword? Evidence from professional financial services across cultures. *Journal of Marketing*, 74(3), 48–64.
- Chen, C.F., & Chen, F. (2010). Customer participation, value co-creation and customer loyalty A case of airline online check-in system. *Tourism Management*, 31(1).
- Chen, Ching Fu, & Wang, J. P. (2016). Customer participation, value co-creation and customer loyalty A case of airline online check-in system. *Computers in Human Behavior*, 62, 346–352. https://doi.org/10.1016/j.chb.2016.04.010
- Chiu, W., Kwag, M. ., & Bae, J. . (2015). Customers as partial employees: The influences of satisfaction and commitment on customer citizenship behavior in fitness centers. *Journal of Physical Education and Sport*, 15(4), 627–633.
- Chuang, H., & Chen, Y. (2015). Identifying the value co-creation behavior of virtual customer environments using a hybrid expert-based DANP model in the bicycle industry. https://doi.org/10.1186/s13673-015-0028-z
- Cossío-Silva, F. J., Revilla-Camacho, M. Á., Vega-Vázquez, M., & Palacios-Florencio, B. (2016). Value co-creation and customer loyalty. *Journal of Business Research*, 69(5), 1621– 1625. https://doi.org/10.1016/j.jbusres.2015.10.028
- Cropanzano, R., Anthony, E. L., Daniels, S. R., & Hall, A. V. (2017). Social exchange theory: A critical review with theoretical remedies. *Academy of Management Annals*, 11(1), 479–516. https://doi.org/10.5465/annals.2015.0099
- Delpechitre, D., Beeler-Connelly, L. L., & Chaker, N. (2018). Customer value co-creation behavior: A dyadic exploration of the influence of salesperson emotional intelligence on customer participation and citizenship behavior. *Journal of Business Research*, 92(May), 9–24. https://doi.org/10.1016/j.jbusres.2018.05.007
- Dianari, R. G. F. (2019). Pengaruh E-Commerce Terhadap Pertumbuhan Ekonomi Indonesia. In *Bina Ekonomi* (Vol. 22, Issue 1, pp. 43–62). https://doi.org/10.26593/be.v22i1.3619.45-64
- Dyer, J. ., & Chu, W. (2011). The determinants of trust in supplier-automaker relationships in the US, Japan, and Korea. *Journal of International Business Studies2*, 42(1), 10–27.
- Ercsey, I. (2017). The Role of Customers' Involvement in Value Co-creation Behaviour is Value Co-creation the Source of Competitive Advantage? *Journal of Competitiveness*, 9(3), 51–66. https://doi.org/10.7441/joc.2017.03.04
- Etikan, I. (2016). Comparison of Convenience Sampling and Purposive Sampling. American Journal of Theoretical and Applied Statistics, 5(1), 1. https://doi.org/10.11648/j.ajtas.20160501.11
- Flint, Blocker, & Boutin. (2011). Customer value anticipation, customer satisfaction and loyalty: an empirical examination. *Industrial Marketing Management*, 40(2), 219–230. https://doi.org/10.1016/j.indmarman.2010.06.034.
- Fornell, & Larcker. (1981). Evaluating Structural Equation Models with Unobserved Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 382–388.
- Foroudi, P., Yu, Q., Gupta, S., & Foroudi, M. M. (2019). Enhancing university brand image

and reputation through customer value co-creation behaviour. *Technological Forecasting* and *Social Change*, *138*(May 2017), 218–227. https://doi.org/10.1016/j.techfore.2018.09.006

- Galvagno, M., Dalli, D., & Galvagno, M. (2014). Theory of value co-creation: a systematic literature review. https://doi.org/10.1108/MSQ-09-2013-0187
- Garzon, N. L. (2016). Exploring the relationship between co creation and satisfaction using QCA. *Journal of Business Research*, 69(4), 1336–1339.
- González-Mansilla, Ó., Berenguer-Contrí, G., & Serra-Cantallops, A. (2019). The impact of value co-creation on hotel brand equity and customer satisfaction. *Tourism Management*, 75(May), 51–65. https://doi.org/10.1016/j.tourman.2019.04.024
- Gotzamani, K D; Tzavlopoulus, E. (2010). Measuring e-commerce-quality: an exploratory review. International Journal of Quality and Service Sciences, 34(1), 1–5. https://doi.org/10.1108/17566690911004203
- Grissemann, U. S., & Stokburger-Sauer, N. E. (2012). Customer co-creation of travel services: The role of company support and customer satisfaction with the co-creation performance. *Tourism Management*, 33(6), 1483–1492. https://doi.org/10.1016/J.TOURMAN.2012.02.002
- Grönroos. (2007). Service Management and Marketing: Customer Management in Service Competition (3rd ed.). John Wiley & Sons Ltd.
- Groth. (2005). Customers as good soldiers: Examining citizenship behaviors in internet service deliveries. *Journal of Management*, 31(1), 7–27.
- Hair F. Joseph, Black. William C, Babin. Barry J, A. R. E. (2014). *Multivariate Data Analysis* (7th Editio). Pearson New International Edition.
- Hair, J., Hult, G. T., Ringle, C., & Sarstedt, M. (2016). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM). In *Sage*.
- Homans, G. . (1961). Social Behavior: Its Elementry Forms. Harcourt Brac.
- Huang, S., Li, C., & Lin, C. (2007). a Literature Review of Online Trust in Business To Consumer E-Commerce Transations, 2001-2006. *Issues in Information Systems*, 8(2), 63– 69.
- Im, J., & Qu, H. (2017). Drivers and resources of customer co-creation: A scenario-based case in the restaurant industry. *International Journal of Hospitality Management*, 64, 31–40. https://doi.org/10.1016/j.ijhm.2017.03.007
- James, T. L., Lowry, P. B., Wallace, L., & Warkentin, M. (2017). The Effect of Belongingness on Obsessive-Compulsive Disorder in the Use of Online Social Networks. *Journal of Management Information Systems*, 34(2), 560–596. https://doi.org/10.1080/07421222.2017.1334496
- Javid, E. T., Nazari, M., & Ghaeli, M. R. (2019). Social media and e-commerce: A scientometrics analysis. *International Journal of Data and Network Science*, 3(3), 269–290. https://doi.org/10.5267/j.ijdns.2019.2.001
- K, Das; T, Tamhane; Vatterott, T; Wibowo, P;S, Wi. (2018). *The digital archipelago: How online commerce is driving Indonesia's economic development*. https://www.mckinsey.com/featured insights/asia-pacific/the-digital-archipelago-how-online-commerce-is-driving indonesias-economic-development#
- Kandampully, J. (2010). Service quality to service loyalty: A relationship which goes beyond customer services Service quality to service loyalty: A relationship which goes beyond custom er. July 2012, 37–41.
- Kandampully, J., Zhang, T. (Christina), & Bilgihan, A. (2015). Customer loyalty: A review and future directions with a special focus on the hospitality industry. *International Journal of Contemporary Hospitality Management*, 27(3), 379–414.

https://doi.org/10.1108/IJCHM-03-2014-0151

- Khan, K., & Hussainy, S. K. (2017). Dimensions of Customer Value Co-Creation Behavior in a Service Setting. December 2017.
- Kinard, B. R., & Capella, M. L. (2006). Relationship marketing: The influence of consumer involvement on perceived service benefits. *Journal of Services Marketing*, 20(6), 359–368. https://doi.org/10.1108/08876040610691257
- Kuan, H. H., Bock, G. W., & Vathanophas, V. (2008). Comparing the effects of website quality on customer initial purchase and continued purchase at e-commerce websites. *Behaviour and Information Technology*, 27(1), 3–16. https://doi.org/10.1080/01449290600801959
- Lambe, C. ., Wittmann, C. ., & Spekman, R. . (2001). Social exchange theory and research on business-to-business relational exchange. *Journal of Business to Business Marketing*, 8(3), 1–36.
- Liang, T. B. (2010). Social commerce: An e-commerce perspective. ACM International Conference Proceeding Series, 33–42. https://doi.org/https://doi.org/10.1145/2389376.2389382
- Liu, J., & Jo, W. M. (2020). Value co-creation behaviors and hotel loyalty program member satisfaction based on engagement and involvement: Moderating effect of company support. *Journal of Hospitality and Tourism Management*, 43(February), 23–31. https://doi.org/10.1016/j.jhtm.2020.02.002
- Paillé, P., Grima, F., & Dufour, M. . (2015). Contribution to social exchange in public organizations: Examining how support, trust, satisfaction, commitment and work outcomes are related. *The International Journal of Human Resource Management*, 26(4), 520– 546.
- Prahalad, C. K., & Ramaswamy, V. (2004). Co-creation experiences: The next practice in value creation. *Journal of Interactive Marketing*, 18(3), 5–14. https://doi.org/10.1002/dir.20015
- Qin, Z., Li, S., Chang, Y., & Li, F. (2014). E-commerce strategy. Springer Berlin Heidelberg.
- Rahayu, R., & Day, J. (2017). E-commerce adoption by SMEs in developing countries: evidence from Indonesia. *Eurasian Business Review*, 7(1), 25–41. https://doi.org/10.1007/s40821-016-0044-6
- Safa, N. S., & Ismail, M. A. (2013). A customer loyalty formation model in electronic commerce. *Economic Modelling*, 35, 559–564. https://doi.org/10.1016/j.econmod.2013.08.011
- Sarstedt, M., Ringle, C. M., & Hair, J. F. (2017). Partial Least Square Structural Equation Modeling. In *Handbook of Market Research* (Issue September). https://doi.org/10.1007/978-3-319-05542-8
- Shen, H., Wu, L., Yi, S., & Xue, L. (2020). The effect of online interaction and trust on consumers' value co-creation behavior in the online travel community. *Journal of Travel* and *Tourism Marketing*, 37(4), 418–428. https://doi.org/10.1080/10548408.2018.1553749
- Sijabat, R. (2016). E-commerce adoption: a study on opportunities and challenges in indonesia. *The 2nd International Multidisciplinary Conference 2016*, 236–247.
- Songailiene, Winklhofer, & McKechnie. (2011). A conceptualization of Supplier Perceived Value. *European Journal of Marketing2*, 45(3), 383–418.
- Statista. (2020). *eCommerce:* Indonesia. https://www.statista.com/outlook/243/120/ecommerce/indonesia#market globalRevenue
- Stokburger-Sauer, N. E., Scholl-Grissemann, U., Teichmann, K., & Wetzels, M. (2016).

Value co-creation at its peak: the asymmetric relationship between coproduction and loyalty. *Journal of Service Management*.

Svenson, A., Hemminngsson, J., & Back, M. (2018). Value Co-Creation in E-commerce. May.

Thibaut, & Kelly. (1959). The Social Psychology of Groups. John Wiley & Sons Ltd.

- Tommasetti, A., Troisi, O., & Vesci, M. (2017). Measuring customer value co-creation behavior: Developing a conceptual model based on service-dominant logic. *Journal of Service Theory and Practice*, 27(5), 930–950. https://doi.org/10.1108/JSTP-10-2015-0215
- Tonder, E., & Beer, L. (2018). New perspectives on the role of customer satisfaction and commitment in promoting customer citizenship behaviours. *Journal of Economic and Management Sciences*, 1–11.
- Vargo, S. L., & Lusch, R. F. (2008). Service-dominant logic: continuing the evolution. Journal of the Academy of Marketing Science, 36(1), 1–10. https://doi.org/10.1007/s11747-007-0069-6
- Vargo, S. L., & Lusch, R. F. (2016). Institutions and axioms: an extension and update of service-dominant logic. *Journal of the Academy of Marketing Science*, 44(1), 5–23. https://doi.org/10.1007/s11747-015-0456-3
- Wang, X., Tajvidi, M., Lin, X., & Hajli, N. (2019). Towards an Ethical and Trustworthy Social Commerce Community for Brand Value Co-creation: A trust-Commitment Perspective. *Journal of Business Ethics*, 0123456789. https://doi.org/10.1007/s10551-019-04182-z
- Wood, C. M. (2004). Marketing and e-commerce as tools of development in the Asia-Pacific region: a dual path. *International Marketing Review*, 21(3), 301–320.
- Wu, R., & Chou, P. (2011). Electronic Commerce Research and Applications Customer segmentation of multiple category data in e-commerce using a soft-clustering approach. *Electronic Commerce Research and Applications*, 10(3), 331–341. https://doi.org/10.1016/j.elerap.2010.11.002
- Xie, J., Tkaczynski, A., & Prebensen, N. K. (2020). Human value co-creation behavior in tourism: Insight from an Australian whale watching experience. *Tourism Management Perspectives*, 35(May), 100709. https://doi.org/10.1016/j.tmp.2020.100709
- Xu, J. D., Benbasat, I., & Cenfetelli, R. T. (2013). Integrating service quality with system and information quality: An empirical test in the E-service context. *MIS Quarterly: Management Information Systems*, 37(3), 777–794. https://doi.org/10.25300/MISQ/2013/37.3.05
- Yazdanparast, A., Manuj, I., & Swartz, S. M. (2010). Co-creating logistics value : a service-dominant logic perspective. 21(3), 375–403. https://doi.org/10.1108/09574091011089808
- Yi, Y., & Gong, T. (2013). Customer value co-creation behavior: Scale development and validation. *Journal of Business* Research, 66(9), 1279–1284. https://doi.org/10.1016/j.jbusres.2012.02.026
- Zaborek, P., & Mazur, J. (2019). Enabling value co-creation with consumers as a driver of business performance : A dual perspective of Polish manufacturing and service SMEs. *Journal of Business Research*, 104(December 2018), 541–551. https://doi.org/10.1016/j.jbusres.2018.12.067