
Jordan Journal of Business Administration, Volume 10, No. 3, 2014

- 511 -

* Associate Professor, Department of Marketing, Mu’tah
University, Karak - Jordan.
awwad67@yahoo.com
 Received on 16/1/2014 and Accepted for Publication on 8/5/2014.

© 2014 DAR Publishers/University of Jordan. All Rights Reserved.

The Effect of Social Factors on Service Encounters Satisfaction and Customer Loyalty

Mohammad Suleiman Awwad *

ABSTRACT
This study investigates the direct effect of social factors (namely, social regard social comfort, and friendship) on

customer satisfaction, and the indirect effect of these factors on customer loyalty, through the mediating effect of

customers’ satisfaction, in hair salons in Jordan. In addition, the study analyzed the moderating role of

customers’ gender and age on the effects of social factors on customer satisfaction and loyalty. Quantitative data

was collected, through a questionnaire instrument, from a convenience sample of 528 customers while they are

in hair salons. Statistical analysis of the study's model was conducted using structural equation modeling

technique (AMOS software). Empirical test of the model’s hypotheses has indicated that customers' satisfaction

toward hair salons services is depend on friendship, social comfort, and social regard respectively, while

customers' loyalty to service provider depend on customer satisfaction. The effect of social regard on customer

satisfaction was significant for younger customers, while social comfort was significant for older customers. The

findings of this study provide several recommendations for future research.

Keywords: social factors, friendship, social comfort, social regard, satisfaction, loyalty.

INTRODUCTION

The loyalty of customers is one of the most urgent

problems that must be solved in marketing literature

framework. Oliver (1999) indicated to the need for do

more research efforts in this area. There is a consensus

among many researchers that customer loyalty is vital to

the performance of the business, especially service

activities, where the presence of a base of loyal

customers will lead to generate more predictable sales

and continuing cash flows which improve profit levels

(Aaker, 1991). Loyal customers become an advocate for

the service, provide positive word-of-mouth (Lam and

Burton, 2006), recommend the service to other,

encourage others to use service, defend the service

provider, generate higher corporate profits (Reichheld

and Schefter, 2000), spend extra money and less costly

to serve (Ladhari, Brun, and Morales, 2008). The

customer is hard to attract and difficult to retain because

it is not relatively easy for customer to switch his/her

traditional service providers (Philip, 2002). Customer

loyalty enables service providers to reduce marketing

costs and increase profits (Bowen and Chen, 2001).

Based on this, customer loyalty to the service provider

received an increasing amount of attention by many

researchers.

Several previous studies indicated to the vital role

played by social factors on the results of service, such as

loyalty, as well as to the need for service companies to

emphasize personalized service in order to maintain their

individuality (Mattila, 2001; Kandampully and

Suhartanto, 2000; Butcher, 2005; Butcher et al., 2001;

Sabiote and Roma´n, 2009). Therefore, the subject of

social factors in service encounters and its impact on

customer loyalty found much attention by researchers in

The Effect of… Mohammad Suleiman Awwad

 - 512 -

order to understand which social variables are more

important and which have the greatest influence on

service evaluation by customers and their loyalty to the

service, where previous studies indicated to the need for

further studies in this area (Verhoef et al., 2002).

Marketing literature refers to the important role played

by social factors in service encounters between service

provider and customers and the consequent reversal of

this role on the outcome of service (Price and Arnould,

1999). The importance of social factors in service

encounters is more pronounced in the case of services

that require high levels of interaction between provider

and customer, as is the case in the health services, hotels,

hair salons, cafes, restaurants and other services

(Butcher, 2005). Bowen (1990) categorized hair salon

services into the high contact customized groups because

it directed at people and individually customized.

Therefore, social factors expected to play a vital role in

achieving customer loyalty to hair salons. Thus, the aim

of this study is to investigate the effect of social factors

in service encounters on customer loyalty and the

mediating role of service encounter satisfaction in hair

salons in Jordan. This study builds on Butcher et al.’s

(2003) findings and extends it by analyzing the

moderating effect of age and gender on the relationship

between customer satisfaction/loyalty and its

antecedents, and the mediating effect of customer

satisfaction between customer loyalty and social factors

(social regard, social comfort, friendship).

Statement of the Problem

According to association of hair salons in Jordan, the

number of hair salons for women approximately 5000-

6000 salon employs about 15000-20000 male and

female employees, mostly women. The number of hair

salons for men exceeded 5000 salon employs about

5000-10000 employee at a rate of two employees per

salon. This large number of hair salons has intensified

the competition for customers among these salons.

In light of the intense competition it's easy to lose

customers, where price is not a differentiator (Srikanth,

Saravanakumar, and Srividhya, 2013), service quality is

hard to evaluate because of its intangibility (Eshghi et

al., 2008), customers are smarter, more price conscious,

more demanding, less forgiving, and they are

approached by many more competitors with equal or

better offers (Kotler and Keller, 2012), so customers are

becoming harder to please. From a purely economic

point of view, firms learnt that it is less costly to retain a

customer than to find a new one and the negative effects

of lost customers on the company's profitability (Gray

and Byun, 2001). Thus service providers have focused

on achieving customer loyalty by delivering superior

value by identifying and enhancing the important factors

that determine loyalty (Yang and Peterson, 2004).

Also, it turned out to the researcher, and after a

comprehensive review of previous studies conducted in

the service industry, the research conducted on hair

salons services were very limited in Jordan. The

researcher found that the majority of previous studies

were focused mainly on telecommunications, hospitality,

banking or airline. Also, there is a lack of studies that

have addressed the social factors and its effect on

customer satisfaction and loyalty. It seems that despite

the importance of this topic, it has received little

attention by researchers and practitioners in recent years.

The most, and only, recent study considered the social

factors in the field of services conducted by Butcher

(2005), who investigating the effect of social factors on

customer satisfaction and loyalty within small hospitality

businesses context. The concept of relational outcomes

remains relatively untapped by service researchers

(Sabiote and. Roma´n, 2009). Further research into this

area has been suggested generally by Verhoef et al.

(2002). Hence, the current study tries to investigate the

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 513 -

effect of social factors (social regard, social comfort,

friendship) on service encounter satisfaction in hair

salon in Jordan. It is expected that the results of this

study will provide insights for service providers to

understand the role of such variables to satisfy customers

and retain them loyal in hair salon sector.

Study Objectives

The primary objective of this research is to examine

the effect of social factors (social regard, social comfort,

friendship) on customer loyalty in hair salon industry

through service encounter satisfaction. In other words,

this study tries to achieve the following objectives:

1. Investigate the ability of social factors in

explaining the variation in customers'

satisfaction and loyalty.

2. Investigate the mediating role of service

encounter satisfaction between social factors and

customer loyalty in hair salon sector.

3. Investigate the moderating effect of gender and

age on the relationship between customer

satisfaction/loyalty and social factors.

Theoretical Background

Person-oriented behaviors typically do not focus on

the core task, such as delivering the restaurant meal or

processing the airline ticket, but deal with the customer

in a warm, understanding, and personable manner

(Butcher, 2005). Aaker (1991) suggested that one key to

keeping customers is to avoid rude, unresponsive, and

disrespectful behavior. Therefore, Contact employees

are the organization in the customer’s eyes and, in many

cases, they are the service - there is nothing else

(Zeithaml and Bitner 2000). Customer perceptions of

contact employees will affect their perceptions of the

company (Ganesh et al. 2000). Thus the interaction

between customer and provider will likely influence

customer experience which leads to satisfaction and

hence fostering customer loyalty. Social factors are

defined here as the feelings, thoughts, and perceived

relationships arising from the social interaction with the

service employee (Butcher et al., 2001). In this study,

social factors have been used as possible predictors of

loyalty in services. These are friendship, social comfort

and social regard which are result of relational

outcomes.

Social regard

Social regard can be defined as the genuine respect,

deference, and interest shown to the customer by the

service provider, such that the customer feels valued or

important in the social interaction (Butcher, 2005). Also,

it is defined as making the customers feel important and

took an interesting and respecting to the customer

(Barnes, 1997). Several researchers have indicated the

importance of social regard concept in the service

encounter, particularly services that have high levels of

customer-employee contact (Sabiote and Roma´n, 2009).

This concept means that the service providers should

make the customer feel important, take an interest in the

customer, respect the customer, show deference –

referred to the courtesy, politeness and thoughtfulness

displayed by employees, implement genuine behaviors,

and treated with respect (Mohr and Bitner, 1995; Dotson

and Patton, 1992; Barnes, 1997; Blodgett et al., 1995;

Iacobucci, 1998), otherwise customers may feel insulted

and consequently take their business elsewhere

(Dubinsky, 1994; Goodwin and Smith, 1990). The aim

of any business should be to treat the customer as any

person would like to be treated and with respect (Aaker,

1991). Bitner et al, (1990) indicated that a substantial

amount of both satisfactory and dissatisfactory service

evaluations arise from not the quality of the core service

but the manner in which the customer was treated, so

when the customers perceived that the employees take

care of them, or respect them the relationship strength

The Effect of… Mohammad Suleiman Awwad

 - 514 -

increases (Barnes, 1997). Based on the above, the

following hypotheses are proposed:

H1: Social regard has a significant direct positive

effect on service encounter satisfaction.

H1a: Social regard has a significant indirect positive

effect on customer loyalty through service encounter

satisfaction

Social comfort

Social comfort can be defined as the customer's

feeling of anxiety or relaxation arising from the social

interaction with an individual service employee

(Butcher, 2005). These feelings of comfort arise from

the behavior of others (Butcher et al., 2001). Customers’

role expectations exist generally for many service

situations. For example, the person at the counter is

often expected to acknowledge the customer’s presence,

smile, and be pleasant, but also accomplish the task.

Where services have closer personal contact with the

customer, the provider’s role includes making the

customer feel at ease (Singh, 2009). If the salesperson

clicked with the customer at the initial contact, then this

was the prompt to consider establishing a relationship

(Beatty et al, 1996). Based on the above, the following

hypotheses are proposed:

H2: Social comfort has a significant direct positive

effect on service encounter satisfaction.

H2a: Social comfort has a significant indirect

positive effect on customer loyalty through service

encounter satisfaction.

Friendship

Friendship can be defined as the customer’s perceptions

of social closeness to a service employee, as evidenced by

the degree of familiarity, self-disclosure and rapport

(Butcher, 2005). Social benefits were associated with

personal recognition by employees, customer familiarity

with employees and the development of friendship

(Gwinner et al., 1998). Customer retention can be increased

by building positive relationships with customers (Barnes,

1997). Personal friendship between customers and

individual services impacts customer loyalty (Bove and

Johnson, 2000; Kokko and Moilanen, 1997). When the

employees are able to recognize the customers and build up

a good relationship with them, it is actually an advantage

for the firm to increase customer satisfaction level and to

retain the customers. Social benefits, which pertain to the

emotional part of the relationships and focus on personal

recognition of customers by employees and the

development of friendships between customers and

employees, are obtained by customers who have long-term

relationships with service firms (Hu and Chen, 2010).

Based on the above, the following hypotheses are proposed:

H3: Friendship has a significant direct positive effect

on service encounter satisfaction.

H3a: Friendship has a significant indirect positive

effect on customer loyalty through service encounter

satisfaction.

Customer loyalty and satisfaction

Customer loyalty is described as customer’s

willingness to continue patronizing a firm over a long

period of time and recommending the firm’s products and

services to friends and associates (Lovelock and Wirtz,

2004). Lim et al. (2006) defined customer loyalty as

consumers’ overall attachment or commitment to service

provider. These definitions concentrated on the repurchase

behavior combined with an attitudinal component of

loyalty (Liljander and Strandvik, 1993). Other researchers

(e.g. Oliver, 1999) have argued that loyalty should be

treated as a psychological construct, where the

psychological strategies are needed to achieve ultimate

loyalty. Accordingly, loyalty will be treated here as an

enduring psychological attachment of a customer to a

particular service provider (Butcher, 2001).

Customer satisfaction has been widely studied as an

outcome variable in the marketing literature (Clark and

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 515 -

Melancon, 2013). Researchers of social science and

psychology have made at least 20 definitions about

satisfaction during the last 30 years (Nayebzadeh, Jalaly

and Shamsi, 2013). Service encounter satisfaction

reflects the consumer's feelings about a particular

interaction with the service company and depends upon

how the customer evaluates the events and activities that

occurred during a discrete period of time (Zeithaml,

Bitner, and Gremler, 2009). There are numerous studies

conducted about the relationship of satisfaction and

loyalty (Nayebzadeh et al., 2013). Several previous

studies indicated to the positive relationship between

customer satisfaction and customer loyalty (Lin, 2010;

Curtis, 2009; Deng et al., 2010; Nayebzadeh et al.,

2013). Bolton and Lemon (1999) stated that customer

satisfaction positively influence customer loyalty in the

service context. Oliver (1999) explains that loyalty and

satisfaction have a connection, meaning that loyal

customers tend to typically be satisfied. In addition,

satisfaction strength plays a key role in the translation of

satisfaction into loyalty (Chandrashekaram Rotte, Tax,

and Grewal, 2007). Customer satisfaction and customer

loyalty are very closely related and customer satisfaction

functions as an antecedent of customer loyalty (Fornell,

1992). Higher level of customer satisfaction is more

likely to have greater customer loyalty (Anderson and

Sullivan, 1993; Boulding, Kalra, Staelin and Zeithaml,

1993). Customer loyalty depends largely on customer

satisfaction (Ladhari et al., 2008), hence there are many

research that focus on identifying factors that enhance

customer satisfaction level. Gwinner et al. (1998)

pointed out that customer satisfaction and loyalty

strategies can be built around relational benefits.

Researchers strongly equate respect or lack of respect for

customers with service quality evaluations,

dissatisfaction, relationship strength, and loyalty

(Butcher, 2005). Based on the above, the following

hypotheses are proposed:

H4: service encounters satisfaction has a significant

direct positive effect on customer loyalty.

Moderating effects

Moderating effects on the relationship between the

independent and dependent variables have attracted

many researchers’ interest. Researchers argue that the

contribution to marketing theory development will be

larger if moderating variables are included in the

research model (Dabholkar and Bagozzi, 2002). Age and

gender are found as key modifiers of an individual’s

perception and activity (Deng et al., 2010; Venkatesh,

Brown, Maruping, and Bala, 2008; Chang and Chen,

2008; Ha, Yoon, and Choi, 2007). Homburg and Giering

(2001) found that gender, age, and income moderated

the relationship between satisfaction and loyalty for

German automobile customers. Mittal and Kamakura

(2001) showed that Gender has a moderating effect on

the relationship between satisfaction and loyalty.

Patterson (2007) studied three service industries (dental,

hairdressing and travel agents), and found age and

occupation associated with service loyalty (i.e.

repurchase intention and loyalty behavior) but gender

was not. Accordingly, the researcher will investigate the

following hypotheses:

H1b: The effect of social regard on service

encounters satisfaction moderated by age and gender of

customer.

H2b: The effect of social comfort on service

encounters satisfaction moderated by age and gender.

H3b: The effect of friendship on service encounters

satisfaction moderated by age and gender.

H4a: The effect of service encounters satisfaction on

customer loyalty moderated by age and gender.

The Effect of… Mohammad Suleiman Awwad

 - 516 -

Figure 1: Study Model

Research Methodology

Sampling Design and Data Collection

This study was conducted on the customers of hair

salons in Amman, Jordan. Because of the large size

of study population, time and cost constraints and the

lack of a sampling frame, a convenience sample of those

customers was chosen. Questionnaire was distributed to

customers while they are at beauty salons, since those

customers can base their evaluations and responses upon

their immediate experiences with hair salons services. A

total of 600 copies were distributed. 540 from

administered questionnaires were returned but only 528

customers provided valid survey responses, which

represent 88% response rate.

Previous studies indicated that the appropriate

sample size to use structural equations model analysis is

10 observations per indicator or item (observed

variables) used to measure the latent variables

(Barclay, et al. 1995; Kahai and Cooper 2003;

Chin and Newsted 1999). Since the current study model

contains 25 indicators (item), the minimum sample size

is (10*25 = 250). The sample size of this study (n = 528)

is verified because this size met this criterion.

Constructs Measurement

Measures of all the constructs in study model were

adopted from previous studies (Butcher et al. 2001;

Butcher et al., 2001; Butcher, 2005). The study survey

consisted of two sections. First section related to the

gender and age, second section related to the model

constructs: Social Regard (SR), Social Comfort (SC),

Friendship (FS), Encounter Satisfaction (ES), and

Loyalty (LO). Table (2) presents the model constructs,

their associated items, operational definitions. The items

were modified, and rephrased, in order to suite the

special context of hair salons services. The constructs of

research model are defined according to items proposed

by Butcher et al. (2001) (Table 1). All of these variables

were measured with five Likert scale: strongly disagree

(1) to strongly agree (5), see appendix (1).

Age Gender

Social
Regard

Social
Comfort

Friendship

Encounter
Satisfaction

Customer
Loyalty

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 517 -

Table 1. Model Constructs Definition and Related Items*

Construct Operational Definition Items Source

Social Regard

The genuine respect, deference, and interest shown to the customer by the

service provider, such that the customer feels valued or important in the social

interaction.

1-5

Butcher et al. (2001);

Butcher (2005), Singh,

(2009).

Social Comfort
The customer’s feeling of anxiety or relaxation arising from the social

interaction with an individual service employee.
6-10

Butcher et al. (2001);

Butcher (2005), Singh,

(2009).

Friendship
The customer’s perceptions of social closeness to a service employee, as

evidenced by the degree of familiarity, self-disclosure and rapport.
11-15

Butcher et al. (2001);

Butcher (2005), Singh,

(2009).

Encounter

Satisfaction
The satisfaction or dissatisfaction with a discrete service encounter. 16-20

Butcher et al. (2001);

Butcher (2005).

Loyalty
The enduring psychological attachment of a customer to a particular service

provider.
21-25

Butcher et al. (2001);

Butcher (2005).

Instrument Reliability and Validity

The reliability of questionnaire was measured using

Cronbach’s α coefficient (Table 2), the reliability of each

construct have alpha indexes greater than the suggested

value (0.70), which is considered acceptable and

indicating that the questionnaire was developed with

good internal consistency (Hair et al. 2010). Composite

reliability (CR) was used as an alternative measurement

of reliability (Werts et al., 1974), which represents the

proportion of measure variance attributable to the

underlying trait. The composite reliability of each

construct exceeds the recommended level of 0.70 (Hair

et al. 2010).

To verify the construct validity, a confirmatory factor

analysis (CFA) has been used. If the average variance

extracted (AVE) exceeds the squared correlations, then

discriminate validity is established (Fornell and Larcker,

1981). As shown in table (3), Discriminate validity is

verified because all the constructs met this criterion,

where the average variance extracted (AVE) scores

(diagonal elements) are all higher than the squared

correlations among the constructs (off-diagonal

elements).

The Effect of… Mohammad Suleiman Awwad

 - 518 -

Table 2. Results for Confirmatory Factor Analysis (CFA)*

Construct Loadings AVE CR MSV ASV Alpha R2

Social Regard (SR)

SR1

SR2

SR3

SR4

SR5

0.784

0.830

0.743

0.719

0.648

0.875 0.584 0.557 0.390 0.87

Social Comfort (SC)

SC1

SC2

SC3

SC4

SC5

0.741

0.794

0.741

0.649

0.716

0.878 0.590 0.557 0.470 0.88

Friendship (FS)

FS1

FS2

FS3

FS4

FS5

0.653

0.810

0.786

0.820

0.734

0.866 0.566 0.540 0.460 0.86

Encounter Satisfaction (ES)

ES1

ES2

ES3

ES4

ES5

0.753

0.754

0.759

0.735

0.674

0.879 0.592 0.545 0.480 0.89 0.55

Loyalty (LO)

LO1

LO2

LO3

LO4

LO5

0.845

0.672

0.773

0.633

0.763

0.879 0.594 0.545 0.392 0.88 0.54

*AVR: Average Variance Extracted; CR: Composite Reliability; MSV: Maximum Shared

Variance; ASV: Average Shared Variance.

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 519 -

Table 3. Correlations and Average Variance Extracted

ES SR SC FS LO

ES 0.879

SR 0.364 0.875

SC 0.472 0.557 0.878

FS 0.540 0.368 0.516 0.866

LO 0.545 0.270 0.338 0.417 0.879

As shown in table (2), maximum shared variance

(MSV) and average shared variance (ASV) is less than

average variance extracted (AVE), which provides

additional support for discriminate validity (Hair et al.

2010). For all constructs, the values of average variance

extracted (AVE) were all higher than the recommended

minimum of 0.50, indicating high convergent validity

(Fornell and Larcker, 1981). Convergent validity also is

shown when each measurement item correlates strongly

with its assumed theoretical construct. The ideal level of

standardized loadings for reflective indicators is 0.70 or

higher, but 0.60 was considered to be an acceptable level

(Barclay et al., 1995). For all the constructs all items

have high loadings above 0.60, therefore, demonstrating

good convergent validity.

Figure 2. Confirmatory Factor Analysis (CFA)

The Effect of… Mohammad Suleiman Awwad

 - 520 -

Table 4. Goodness-of-fit Indices for Structural Model

Fit Indices Threshold Value

CMIN (χ2)/DF < 3 2.593

GFI (Goodness of Fit Index) > 0.9 0.905

RMSEA (Root Mean Square Error of Approximation) < 0.08 0.055

SRMR(Standardized Root Mean square Residual) < 0.09 0.040

RMR (Root Mean Square Residual) < 0.08 0.041

AGFI (Adjusted Goodness of Fit Index) > 0.80 0.883

NFI (Normed Fit Index) > 0.90 0.915

CFI (Comparative Fit Index) > 0.90 0.946

IFI (Incremental Fit Index) > 0.90 0.946

RFI (Relative Fit Index) > 0.90 0.904

Source: Hair et al. (2010); Hair et al., (2006); Browne and Cudeck, (1993).

Model Fit

Table (4) show that all of the model-fit indices

exceed the respective common acceptance levels

suggested by previous studies (Hair et al., 2010; Hair et

al., 2006; Browne and Cudeck, 1993), demonstrating

that the model exhibited a good fit with the data

collected.

Data Analysis and Findings

A number of statistical techniques were applied to

test and interpret the results of the data analysis.

Structural Equation Modeling (SEM) technique, using

AMOS 20.0, was used to determine the interactions

between the various constructs (namely social regard,

social comfort, friendship, encounter satisfaction, and

loyalty).

Customers' Characteristics

A detailed descriptive statistics of customers’

characteristics are shown in Table (5). The results

indicate that the percentages of male (60.8%) and female

(39.2%). More than half customers (55.3%) less than 25

years old and the smallest percentage were customers

more than 45 years old.

Predictive Power of Model

The predictive power of a model can be assessed by

R2 values, which indicates the amount of variance in the

construct that is explained by the model (Hair et al.,

2010). As shown in Table (3), the model can explain

54% of the variance in encounter satisfaction (R2 = 0.54)

and 55% of the variance in loyalty (R2 = 0.55). Thus, the

resulting R2 underlines the fact that encounter

satisfaction and loyalty could be influenced by other

factors in addition to those in the model. The structural

model results are shown in Figure (3).

Table 5. Sample characteristics

Characteristic Frequency % Percentage

Gender
Male

Female

321

207

60.8

39.2

Age

Less than 25

25-35

36-45

More than 45

292

120

70

40

55.3

22.7

13.3

8.7

Hypotheses Testing

Table (6) and Figure (3) represents the results of

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 521 -

testing the structural links of study model. Multi-group

structural equation within AMOS was used to assess the

moderating effects of gender and age on the structural

model. For each of the moderation tests, the dataset was

split into two subgroups. Age divided into two groups:

younger customers (24 or less) and older customers (25

or more), where Ha et al. (2007) defined old users as

older than 25 years. In order to examine the effect of the

difference in moderators' groups on the relationship

between social factors and customer satisfaction/loyalty,

the researcher conducted two multi-sample tests. In each

of the two analyses, one path coefficient was constrained

to be equal across the two groups for each moderator.

Using Chi-Square (χ2) difference test, the resulting

model fit was then compared to a base model in which

all path coefficients were freely estimated. Table (7)

represents the results of testing the moderating effect.

Figure 3. Structural Model Results

Table 6. Standardized Direct and Indirect Effects

 Direct Effect β t-value

H1 Social Regard  Encounter Satisfaction 0.19 2.95**

H2 Social Comfort  Encounter Satisfaction 0.26 3.80***

H3 Friendship  Encounter Satisfaction 0.50 9.42***

H4 Encounter Satisfaction  Loyalty 0.74 29.68***

 Indirect Effect β t-value

H1a Social Regard  Loyalty 0.14 2.92**

H2a Social Comfort  Loyalty 0.20 3.82***

H3a Friendship  Loyalty 0.37 8.60***

*t-value greater than 1.96 (p<0.05); ** t-value greater than 2.58, (p<0.01); *** t-

value greater than 3.29 (p<0.001). β: Path Coefficients

The Effect of… Mohammad Suleiman Awwad

 - 522 -

Social Regard

Hypothesis (H1) was supported, since the statistical

result indicate that there is a direct significant effect of

social regard on customers’ encounter satisfaction (β =

0.19; t = 2.95; p < 0.01). Hypothesis (H1a) was

supported, since statistical result indicate that encounter

satisfaction mediate the effect of social regard on

customers’ loyalty (β = 0.14; t = 2.92; p < 0.01).

Hypothesis (H1b), which predicted that gender and

age will moderate the effect of social regard on

customers’ encounter satisfaction, was partially

supported as the differences between groups of age (∆χ2

= 13.6; P < 0.01) were significant, but the differences

between groups of gender (∆χ2
 = 0.46; P > 0.10) were

not. In other words, age has a significant effect on the

relationship between social regard and encounter

satisfaction for younger customers (β24and less = 0.39; t =

5.3) but not for older customers (β25and more = -.10; t = -

.94). As for the gender, both groups (male and female)

pay equal attention to social regard (βMale = .17, t = 2.0;

βFemale = .23, t = 2.9).

Table 7. Multi-sample Comparison of Gender and Age Groups

Gender

Model Fit CMIN/DF = 2.04; CFI = .93; IFI = .930; TLI = .92; RMSEA = .044

Path
Male Female

∆ χ2
β t β t

Social Regard  Encounter Satisfaction .17 2.0* .23 2.9* 0.46

Social Comfort  Encounter Satisfaction .26 2.6** .26 2.8** 0.002

Friendship  Encounter Satisfaction .48 5.8*** .53 6.5*** 0.02

Encounter Satisfaction  Loyalty .77 11.2*** .70 8.9*** 0.19

Age

Model Fit CMIN/DF = 2.20; CFI = .920; IFI = .92; TLI = .91; RMSEA = .0048

Path
24 or less 25 or more

∆ χ2
β t β t

Social Regard  Encounter Satisfaction .39 5.3*** -.10 -.94 13.6***

Social Comfort  Encounter Satisfaction .19 2.3* .40 5.1*** 3.5*

Friendship  Encounter Satisfaction .55 7.3*** .44 3.3*** 0.00

Encounter Satisfaction  Loyalty .69 9.8*** .82 11.1*** 1.74

*t-value greater than 1.96 (p<0.05); ** t-value greater than 2.58, (p<0.01); *** t-value

greater than 3.29 (p<0.001). ∆ χ2: *p< 0.1; **p<0.05; ***p<0.01

Social Comfort

Hypothesis (H2) was supported, since the statistical

result indicate that there is a direct significant effect of

social comfort on customers’ encounter satisfaction (β =

0.26; t = 3.80; p < 0.001). Hypothesis (H1a) was

supported, since statistical result indicate that encounter

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 523 -

satisfaction mediate the effect of social comfort on

customers’ loyalty (β = 0.20; t = 3.82; p < 0.001).

Hypothesis (H1b), which predicted that gender and

age will moderate the effect of social comfort on

customers’ encounter satisfaction, was partially

supported as the differences between groups of age (∆χ2

= 3.5; P < 0.10) were significant, but the differences

between groups of gender (∆χ2
 = 0.002; P > 0.10) were

not. In other words, age has a high significant effect on

the relationship between social comfort and encounter

satisfaction for older customers (β25and more =.40; t = 5.1)

but low significant effect for younger customers (β24and

less = 0.19; t = 2.3). As for the gender, both groups (male

and female) pay equal attention to social regard (βMale =

.26, t = 2.6; βFemale = .26, t = 2.8).

Friendship

Hypothesis (H3) was supported, since the statistical

result indicate that there is a direct significant effect of

friendship on customers’ encounter satisfaction (β =

0.50; t = 9.42; p < 0.001). Hypothesis (H1a) was

supported, since statistical result indicate that encounter

satisfaction mediate the effect of friendship on

customers’ loyalty (β = 0.37; t = 8.60; p < 0.001).

Hypothesis (H3b), which predicted that gender and

age will moderate the effect of friendship on encounter

satisfaction, was not supported where the differences

between groups of gender (∆χ2
 = 0.02; P > 0.10) and age

(∆χ2
 = 0.00; P > 0.10) were not significant. This means

that gender groups (βMale = 0.48, t = 5.8; βFemale = 0.53, t

= 6.5) and age groups (β24or less = 0.55, t = 7.3; β25or more =

0.44, t = 3.3) pay equal attention to social influence.

Encounter Satisfaction

Hypothesis (H4) was supported, since the statistical

result indicate that there is a direct significant effect of

encounter satisfaction on customers loyalty (β = 0.74; t

= 29.68; p < 0.001).

Hypothesis (H4a), which predicted that gender and

age will moderate the effect of encounter satisfaction on

customer loyalty, was not supported where the

differences between groups of gender (∆χ2
 = 0.19 P >

0.10) and age (∆χ2
 = 1.74; P > 0.10) were not

significant. This means that gender groups (βMale = 0.77,

t = 11.2; βFemale = 0.70, t = 8.9) and age groups (β24or less

= 0.69, t = 9.8; β25or more = 0.82, t = 11.1) pay equal

attention to social influence.

Figure 4. Resulted Model

Age

Social
Regard

Social
Comfort

Friendship

Encounter
Satisfaction

Customer
Loyalty

The Effect of… Mohammad Suleiman Awwad

 - 524 -

Table 9. Summary of Hypotheses Testing Results

Hypothesis Type Result

H1: Social regard has a significant direct positive effect on service encounter satisfaction. Direct Supported

H1a: Social regard has a significant indirect positive effect on customer loyalty through service

encounter satisfaction.
Indirect Supported

H1b: The effect of social regard on service encounters satisfaction moderated by age and gender of

customer.
Moderating

Partially

Supported

H2: Social comfort has a significant direct positive effect on service encounter satisfaction. Direct Supported

H2a: Social comfort has a significant indirect positive effect on customer loyalty through service

encounter satisfaction.
Indirect Supported

H2b: The effect of social comfort on service encounters satisfaction moderated by age and gender. Moderating
Partially

Supported

H3: Friendship has a significant direct positive effect on service encounter satisfaction. Direct Supported

H3a: Friendship has a significant indirect positive effect on customer loyalty through service

encounter satisfaction.
Indirect Supported

H3b: The effect of friendship on service encounters satisfaction moderated by age and gender. Moderating Not Supported

H4: service encounters satisfaction has a significant direct positive effect on customer loyalty. Direct Supported

H4a: The effect of service encounters satisfaction on customer loyalty moderated by age and gender. Moderating Not Supported

Discussion and Recommendations

This study attempts to investigate the direct effects of

social factors (social comfort, social regard, and

friendship) on customer satisfaction, the direct effect of

customer satisfaction on customer loyalty, and the

indirect effect of social factors on customer loyalty

through customer satisfaction. In addition, the study

attempts to investigate the moderating effects of gender

and age on the relationships between these constructs.

As hypothesized, social comfort, social regard, and

friendship significantly affect customer satisfaction of

hair salons. Specifically, friendship is found to have the

greatest effect directly on customer satisfaction and

indirectly on customer loyalty through satisfaction. The

second important factor affects hair salons customers’

satisfaction directly and customers’ loyalty indirectly

was social comfort. Finally, social comfort was the third

important factor affecting customers’ satisfaction

directly and customers’ loyalty indirectly.

This implies that customer satisfaction and loyalty

will be most significantly influenced by the customer’s

perceptions of social closeness to a service employee,

where Liljander and Strandvik (1995) confirmed that

customers who have developed a friendship with service

provider employees will be more committed to the

organization. This means that when customers perceive a

high degree of familiarity, self-disclosure, and rapport

with hair salon service provider, they will form a high

degree of satisfaction and loyalty toward the service

provider. This result is consistent with the results of

several previous studies which indicated that the

personal friendship between customer and service

provider plays an important role in influencing customer

satisfaction and loyalty to service provider (e.g. Singh,

2009; Butcher et al., 2001; Butcher et al., 2003; Elbert,

2013; Bove and Johnson, 2000; Price and Arnould,

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 525 -

1999; Kokko and Moilanen, 1997).

The results of this study proved that social factors

enhance customer satisfaction, which means that the

human element in service delivery is the center of

cultivating these benefits. More importantly, the study

also showed that satisfaction with service encounter is

critical to loyalty formation. These results support the

idea that social factors lead to loyalty which is a must for

sustained customer retention (Singh, 2009). Many

services are difficult to evaluate and the way the

customer is treated is the main driver of satisfaction

(Sharma and Patterson 1999). These relationships will be

greater for those services with higher levels of personal

interaction between customer and service provider (Price

and Arnould, 1999), as is the case in hair salons services

which have been classified as experience services

(Powpaka, 1996), so the responsive, courteous, and

caring behavior of the service provider is likely to have a

direct effect on satisfaction (Sabiote and Roma´n, 2009).

The results showed that age have a significant

moderating effect on the relationship between social

regard and customer satisfaction and on the relationship

between social comfort and customer satisfaction. The

moderating effect of age on the relationship between

friendship and customer satisfaction are not supported,

which implies that male and female’s perceptions are not

significantly different regarding friendship with service

provider. Social regard was more important factor for

younger customers (24 and less), while social comfort

was more important to older customers (25 and more) in

forming satisfaction with service provider at hair salons.

This result can be explained by the theory of homophily,

which says that customers are more comfortable dealing

with salespersons similar to themselves, where

individuals enjoy the comfort of interacting with others

who are similar to themselves (Jamal and Adelowore,

2008). Thus, customers may feel comfortable if they

interact with someone who is similar their self-concept

(Cunningham and Sagas, 2006). Since most of the

workers in the hair salons in Jordan are younger people,

whether for men or women, thus younger customers

seek the genuine respect, deference, and interest shown

to them by the service provider, who is similar to them

in most often, such that the customer feels valued or

important in the social interaction. On the other hand,

older customers prefer to interact with service provider

similar to themselves to enjoy the comfort and relaxation

of interacting, so older customers pay much attention to

social comfort unlike younger ones who pay greater

attention to social regard. The findings of this study

emphasized the importance of dealing with someone

similar to oneself.

The results of testing the mediating effect showed

that customer satisfaction has significant mediation

effects for relationships from social regard, social

comfort, and friendship on loyalty. These results

demonstrate that satisfaction has great mediating effect

between its determinants and customer loyalty, which is

probably because that customers who feels highly

satisfied with feelings of relaxation, social closeness,

familiarity, self-disclosure, and rapport, respect, and

interest arising from the social interaction with an

individual service employee may overemphasize the

impact of these determinants, which are closely related

to their satisfaction, on loyalty (Lai et al., 2009), where

customer satisfaction can significantly mediate the

effects of other factors on customer loyalty (Caruana,

2002; Heung & Ngai, 2008).

The results showed that customer satisfaction have a

significant effect on customer loyalty, which means that

satisfied customers are more likely to possess a stronger

continuous intention and to recommend the hair salon to

their friends or relatives (Zeithaml, Berry, &

Parasuraman, 1996). In other words, If a service

The Effect of… Mohammad Suleiman Awwad

 - 526 -

provider can satisfy the needs of the customer better than

its competitors, it is easier to create loyalty (Oliver,

1999), where high customer loyalty is mainly caused by

high customer satisfaction (Clarke, 2001). This result

was supported by several researchers (Lin, 2010; Curtis,

2009; Choi, Seol, Lee, Cho, and Park, 2008; Walsh,

Dinnie, and Wiedmann, 2006). In other words, once a

customer feels lack of respect, interest, familiarity, and

anxiety arising from the social interaction with an

individual service employee, then he/she will be much

more likely to change the service provider.

Contributions and Implications

One of the most important contributions of this study is

that it revealed the moderating effect of customer age on the

relationship between social factors and customer

satisfaction, especially for social regard and social comfort.

The second contribution is that it confirmed that the

customer satisfaction is one of most important antecedent to

customer loyalty and play a significant role in mediating the

effect of other variables on customer loyalty. Finally, this

study explores customers’ perceptions of social factors in

hair salons services in Jordan, which is seldom concerned

by other researchers yet.

The findings of this study present important

implications for hair salons services providers:

1. Hair salons owners need to match the profile of

their employees with their target market.

Similarities in age, gender, and economic status

between the service provider and the customer,

encourage better social relationships.

2. Hair salon owners should look into the

antecedents of customer dis/satisfaction and not

only how customer satisfaction alone can

contribute to customer loyalty.

3. Interpersonal skills of employees confirmed as a

key component of consumer satisfaction with the

service experience. Hair salon service providers

need to have excellent interpersonal skills for

them to provide social benefits to win the loyalty

of the customers. Also, service providers need to

be experts in their fields for them to effectively

provide social benefits to their customers

4. Hair salons owners should provide training for

the employees on interpersonal communication

skills and service delivery knowledge as

communication takes part in the whole process

and without good interpersonal communication

skills may affect the customer satisfaction level.

Limitations and Future Research

Although the present study makes important

contributions, it has some limitations that need to be

taken into account, which limits the generalizability of

its findings:

1. The cross sectional design used in this study

may not yield accurate associations between

predictors and customer satisfaction/loyalty.

Also, while Likert scales are popular in

marketing research, they also have weaknesses

and may produce overstated correlations

(Butcher et al., 2001). In addition, a convenience

sample was drawn for this study; accordingly, no

claims for generalizability can be made beyond

the sample. Future researches should avoid these

general limitations.

2. This study was specific to the hair salons sector

within the specific culture of Jordan.

Researchers could consider testing the

relationships investigated in this study in

different service contexts, such as banks,

hospitals… etc, and also with different cultures.

3. This study investigated the moderating effect of

gender and age on the relationship between

social factors and customer satisfaction/loyalty.

Future research could investigate other

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 527 -

moderating effect such as income, education

level, length of relationship… etc.

4. This study investigated the effect of three social

factors (namely, social regard, social comfort,

and friendship) on the customer

satisfaction/loyalty, and accordingly the variance

explained was 54% for satisfaction and 55% for

loyalty. Hence, important influencing factors

remain unspecified. Future research could

investigate other social factors effect such as

liking, understanding, recognition, self-

disclosure, and reciprocity…etc.

REFERENCES

Aaker, D. (1991) "Managing Brand Equity: capitalizing on the

value of a brand name", New York: The Free Press.

Anderson, E. W. and Sullivan, M. W. (1993) "The antecedents

and consequences of customer satisfaction for firms",

Marketing Science, 12(2): 125-143.

Barclay, D. W., Thompson, R. and Higgins, C. (1995). The

partial least squares (PLS) approach to causal modeling:

personal computer adoption and use an

illustration. Technology Studies, 2(2): 285-309.

Barclay, D.W., Higgins, C., Thompson, R. (1995) "The partial

least squares approach to causal modeling: personal

computer adoption and use as illustration", Technology

Studies, 2(2): 285-309.

Barnes, J.G. (1997). Closeness, strength, and satisfaction;

examining the nature of relationships between providers of

financial services and their retail customers. Psychology

and Marketing, 14(8): 765-790.

Beatty, S.E., Mayer, M., Coleman, J.E., Reynolds, K.E. and

Lee, J. (1996) "Customer-sales associate retail

relationships", Journal of Retailing, 72(3): 223-247.

Bitner, M.J., Booms, B.H. and Tetreault, M.S. (1990) "The

service encounter: Diagnosing favorable and unfavorable

incident" Journal of Marketing, 54(1): 71-84.

Blodgett, J.G., Wakefield, K.L. and Barnes, J.H. (1995), “The

effects of customer service on consumer complaining

behavior”, Journal of Services Marketing, 9(4): 31-42.

Bolton, N. R., and Lemon, N. K. (1999) "Dynamic Model of

Customers’ Usage of Services: Usage as an Antecedent

and Consequence of Satisfaction" Journal of Marketing

Research, 36 (2): 171-186.

Boulding, W., Kalra, A., Staelin, R. and Zeithaml, V.A.

(1993), "A dynamic process model of service quality: from

expectations to behavioral intentions", Journal of

Marketing Research, 30: 7-27.

Bove, L.L. and Johnson, L.W. (2000) "A customer-service

worker relationship model", International Journal of

Service Industry Management, 11(5): 491-511.

Bowen, J. and Chen, S. (2001) "The relationship between

customer loyalty and customer satisfaction", International

Journal of Contemporary Hospitality Management,

13(4/5): 213-7.

Bowen, John (1990) "Development of a Taxonomy of Services

to Gain Strategic Marketing Insights," Journal of the

Academy of Marketing, Science 18 (Winter): 43-49.

Butcher, K. (2005) "Differential impact of social influence in

the hospitality encounter", International Journal of

Contemporary Hospitality Management, 17(2): 125-135.

Butcher, K., Sparks, B. and O’Callaghan, F. (2003), “Beyond

core service”, Psychology and Marketing, 20(3): 187-208.

Butcher, K., Sparks, B., and O’Callaghan, F. (2001)

"Evaluative and relational influences on service loyalty",

International Journal of Service Industry Management,

12(4): 319-327.

Butcher, K., Sparks, B., and O’Callaghan, F. (2002) "Effects of

Social Influence on Repurchase Intentions", Journal of

Services Marketing, 16(6): 503-514.

Caruana, A. (2002) “Service Loyalty: The Effects of Service

Quality and the Mediating Role of Customer Satisfaction”.

European Journal of Marketing, 36(7/8): 811–828.

Chandrashekaram, M., Rotte, K., Tax, S., and Stephen, S.

The Effect of… Mohammad Suleiman Awwad

 - 528 -

(2007) "Satisfaction strength and customer loyalty",

Journal of Marketing Research, 44 (1): 153-163.

Chang, H., and Chen, S. (2008) “The impact of customer

interface quality, satisfaction and switching costs on e-

loyalty: Internet experience as a moderator”, Computers in

Human Behavior, 24(6): 2927–2944.

Chin, W. W., & Newsted, P. R. (1999) “Structural equation

modeling analysis with small samples using partial least

squares”. In Rick Hoyle (Ed.), Statistical strategies for

small sample research (pp.307–341). Thousand Oaks, CA:

Sage.

Choi, J., Seol, H., Lee, S., Cho, H., and Park, Y. (2008)

“Customer satisfaction factors of mobile commerce in

Korea”, Internet Research, 18(3): 313–335.

Clark, M. and Melancon, J. (2013) " The Influence of Social

Media Investment on Relational Outcomes: A Relationship

Marketing Perspective", International Journal of

Marketing Studies, 5(4): 132-142.

Clarke, K. (2001) “What price on loyalty when a brand switch

is just a click away?” Qualitative Market Research: An

International Journal, 4(3): 160–168.

Cunningham, G. and Sagas, M. (2006) "The role of perceived

demographic dissimilarity and interaction in customer-

service satisfaction", Journal of Applied Social

Psychology, 36(7): 1654-1673.

Curtis, T. (2009) "Customer satisfaction, loyalty and

repurchase: meta-analytical review, and theoretical and

empirical evidence of loyalty and repurchase differences",

(Doctoral dissertation, Nova Southeastern University,

2009). Dissertation Abstracts International, 134-135.

Dabholkar, P. A., and Bagozzi, R. P. (2002) “An attitudinal

model of technology-based self-service: Moderating

effects of consumer traits and situational factors”, Journal

of the Academy of Marketing Science, 30(3): 184–201.

Deng, Zhaohua, Lu, Yaobin, Wei, Kwok Kee and Zhang,

Jinlong (2010) "Understanding customer satisfaction and

loyalty: An empirical study of mobile instant messages in

China", International Journal of Information

Management, 30 (1): 289–300

Dotson, M., and Patton, W.E. (1992) "Consumer perceptions

of department store service: a lesson for retailers", The

Journal of Service Marketing, 6(2): 15-28.

Dubinsky, A. J. (1994) "What Marketers Can Learn from the

Tin Man", Journal of Services Marketing, 8(2): 36-45.

Elbert B. R. V. (2013) “An Industry Analysis on Causal

Variables in Determining Relational Outcomes”, E–

International Scientific Research Journal, 5(1): 17-38.

Eshghi, A., Roy, S. K., and Ganguli, S. (2008) "Service quality

and customer satisfaction: An empirical investigation in

Indian mobile Telecommunications services", Marketing

Management Journal, 18(2): 119-144.

Fornell, C., (1992) "A national customer satisfaction

barometer: the Swedish experience", Journal of

Marketing, 56: 6-21.

Fornell, C., and Larcker, D.F. (1981), “Evaluating Structural

Equation Models with Unobservable Variables and

Measurement Error”, Journal of Marketing Research,

18(1): 39-50.

Ganesh, L., Arnold, M.J. and Reynolds, K.E. (2000)

"Understanding the customer base of service provider: an

examination of the differences between switchers and

stayers", Journal of Marketing, 64(3): 65-102;

Goodwin, C. and Smith, K.L. (1990) "Courtesy and

friendliness: conflicting goals for the service provider",

The Journal of Services Marketing, 4(1): 5-20.

Gray, P. and Byun, J (2001) "Customer Relationship

Management”, Centre for Research on Information

Technology and Organizations, University of California,

Version 3-6.

Gwinner, K.P., Gremler, D.D., and Bitner, M.J., (1998)

"Relational benefits in services industries: the customer’s

perspective", Journal of the Academy of Marketing

Science, 26: 101–114.

Ha, I., Yoon, Y., and Choi, M. (2007) “Determinants of

adoption of mobile games under mobile broadband

wireless access environment”, Information and

Management, 44(3): 276–286.

Hair, J., Black, W., Babin, B., and Anderson, R. (2010).

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 529 -

Multivariate Data Analysis”, 7th ed., Prentice Hall, Upper

Saddle River, New Jersey.

Hair, J., Black, W., Babin, B., Anderson, R., and Tatham, R.

(2006), “Multivariate Data Analysis”, 6th ed., Prentice Hall.

Heung, V. and Ngai, E. (2008), “The mediating effects of

perceived value and customer satisfaction on customer

loyalty in the Chinese restaurant setting”, Journal of

Quality Assurance in Hospitality and Tourism, 9(2): 85–

107.

Homburg, C. and Giering, A. (2001), “Personal characteristics

as moderators of the relationship between customer

satisfaction and loyalty – an empirical analysis”,

Psychology and Marketing, 18(1): 43-66.

Hu, Hsin-Hui and Chen, Po-Tsang (2010), "The effect of

relational benefits on perceived value in relation to

customer loyalty:An empirical study in the Australian

coffee outlets industry", International Journal of

Hospitality Management, 29 (1): 405–412

Iacobucci, D. (1998) “Services: what do we know and where

shall we go? A view from marketing”, Advances in

Services Marketing and Management, 7: 1-96.

Jamal, A. and Adelowore, A. (2008), "Customer-employee

relationship: The role of self-employee congruence",

European Journal of Marketing, 42(11/12): 1316-1345.

Kahai, S.S., and Cooper, R.B. (2003), “Exploring the core

concepts of media richness theory: The impact of cue

multiplicity and feedback immediacy on decision quality”,

Journal of Management Information Systems, 20(1):

263-299.

Kandampully, J. and Suhartanto, D. (2000), "Customer loyalty

in the hotel industry: the role of customer satisfaction and

image", International Journal of Contemporary

Hospitality Management, 12(6): 346-51.

Kokko, T. and Moilanen, T. (1997), "Personalisation of

services as a tool for more developed buyer-seller

interactions", International Journal of Hospitality

Management, 16(3): 297-304.

Kotler, P. and Keller, K. (2012), "Marketing Management",

14th edition, Harlow, Pearson Education Limited.

Ladhari, R., Brun, I., and Morales, M. (2008), "Determinants

of dining satisfaction and post-dining behavioral

intentions", International Journal of Hospitality

Management, 27(1): 563-573.

Lam, Regan and Burton, Suzan (2006) ,"SME banking loyalty

(and disloyalty): a qualitative study in Hong Kong",

International Journal of Bank Marketing, 24(1): 37-52.

Liljander, V. and Strandvik, T. (1995), “The nature of

customer relationships in services”, in Swartz, T.A.,

Bowen, D. and Brown, S.W. (Eds), Advances in Services

Marketing Management, 4(1): 141-67.

Lim, H. J., Widdows, R. and Park, F. (2006) "M-loyalty:

Winning Strategies for Mobile Carriers", Journal of

Consumer Marketing, 23(4): 208-218.

Lin, H. Y. (2010), "The study of exercise participation

motivation and the relationship among service quality,

customer satisfaction and customer loyalty at selected

fitness health clubs in Taipei city, Taiwan", (Doctoral

dissertation, United States Sports Academy), Dissertation

Abstracts International, 126-127.

Lovelock C. and Wirtz J. (2004), "Service Marketing-People,

Technology, Strategy", 5th edition. Pearson – Prentice Hall

edition.

Mattila, A.S. (2001), "Emotional bonding and restaurant

loyalty: there’s a big difference between a loyal customer

and a frequent one, and the shrewd operator will figure out

how to earn and sustain guests’ loyalty", Cornell Hotel and

Restaurant Administration Quarterly, 42(6): 73-80.

Mittal, V. and Kamakura W. (2001), “Satisfaction, Repurchase

Intent and Repurchase Behavior: Investigating the

Moderating Effect of Customer Characteristics”, Journal of

Marketing Research, 38(1): 131-142.

Mohr, L.A., and Bitner, M.J. (1995), "The role of employee

effort in satisfaction with service transactions", Journal of

Business Research, 32: 149-177.

Nayebzadeh, S., Jalaly, M. and Shamsi H.M. (2013), "The

Relationship between Customer Satisfaction and Loyalty

with the Bank Performance in IRAN", International

Journal of Academic Research in Business and Social

The Effect of… Mohammad Suleiman Awwad

 - 530 -

Sciences, 3(6): 114-124.

Oliver, R. (1999) "Whence consumer loyalty", Journal of

Marketing, 63(4): 33- 44.

Patterson, P. (2007), “Demographic correlates of loyalty in a

service context”, Journal of Services Marketing,

21(2):112-121.

Philip, M.D. (2002), "The role of consumption emotions in the

satisfaction response", Journal of Consumer Psychology,

12(3): 243-252.

Powpaka, S. (1996), “The role of outcome quality as a

determinant of overall service quality in different

categories of service industries: an empirical

investigation”. Journal of Services Marketing, 10(2): 5-

25.

Price, L.L. and Arnould, E.J., (1999) ,"Commercial

friendships: service provider–client relationships in

context", Journal of Marketing, 63 (4): 38–56.

Reichheld, F. F., and Schefter, P. (2000), "E-loyalty: Your

secret weapon on the web", Harvard Business Review,

78(4): 105–113.

Sabiote E. F. and Roma´n S. (2009), "The Influence of Social

Regard on the Customer–Service Firm Relationship: The

Moderating Role of Length of Relationship", Journal of

Business and Psychology, 24(4): pp 441-453.

Sharma, N. and Patterson, P. (1999), "The Impact of

Communication Effectiveness and Service Quality on

Relationship Commitment in Consumer, Professional

Services", Journal of Services Marketing, 3 (2): 51-170.

Singh, Saranjeet (2009) ,“Relational Outcomes and Customer

Loyalty”, Global Journal of Business Management, 3(2):

43-50.

Srikanth J., Saravanakumar, M. and Srividhya, S. (2013), "The

Impact of Celebrity Advertisement on Indian Customers",

Life Science Journal, 10(9): 59-65.

Venkatesh, V., Brown, S., Maruping, L., and Bala, H. (2008),

“Predicting different conceptualizations of system use: The

competing roles of behavioral intention, facilitating

conditions, and behavioral expectation”, MIS Quarterly,

32(3): 483–502.

Verhoef, P.C., Franses, P.H. and Donkers, B. (2002),

"Changing perceptions and changing behavior in customer

relationships", Marketing Letters, 13(2): 121-34.

Walsh, G., Dinnie, K., and Wiedmann, K.-P. (2006) “How do

corporate reputation and customer satisfaction impact

customer defection? A study of private energy customers in

Germany”, Journal of Services Marketing, 20(6): 412–420.

Werts, C., Linn, R., and Jöreskog K. (1974), "Intraclass

Reliability Estimates: Testing structural assumptions”.

Educational and Psychological Measurement, 34(1):

25-33.

Yang, Z. and Peterson, R.T. (2004) "Consumer perceived

value, satisfaction and loyalty: the role of switching costs",

Psychology and Marketing, 21(10): 799-822.

Zeithaml, V.A., and Bitner, M.J., (2000) "Services marketing:

integrating customer focus across the firm", McGraw-

Hill.

Zeithaml, V.A., Bitner, M.J., and Gremler, D.D. (2009)

"Services marketing: Integrating customer focus across

the firm", 5th edition, New York: McGraw-Hill/Irwin.

Jordan Journal of Business Administration, Volume 10, No. 3, 2014

 - 531 -

 على الرضا عن مواجهات الخدمة وولاء العملاءأثر العوامل الاجتماعية

 * محمد سليمان عواد

 ملخـص

على رضا) الاحترام الاجتماعي والراحة الاجتماعية والصداقة(اختبرت هذه الدراسة الأثر المباشر للعوامل الاجتماعية

الوسيط لرضا العملاء، في صالونات الحلاقة العملاء، والأثر غير المباشر لهذه العوامل على ولاء العملاء، من خلال الأثر

بالإضافة إلى ذلك، قامت هذه الدراسة بتحليل الدور المعدل للنوع الاجتماعي والعمر للعملاء في أثر العوامل . في الأردن

عميلا أثناء 528تم جمع البيانات الكمية باستخدام الاستبانة من عينة ملائمة بلغت .الاجتماعية على رضا وولاء العملاء

تم استخدام نموذج المعادلات البنائية كأسلوب لتحليل نموذج الدراسة باستخدام برمجية . تواجدهم في صالونات الحلاقة

(AMOS) .خدمات صالونات الحلاقة يعتمد على وقد أشارت نتائج الاختبار العملي للفرضيات إلى أن رضا العملاء عن

الصداقة والراحة الاجتماعية والاحترام الاجتماعي على الترتيب، بينما يعتمد ولاء العملاء لمزود الخدمة على رضا

كما أشارت النتائج إلى أن أثر الاحترام الاجتماعي على رضا العملاء كان مهما بالنسبة للعملاء الأصغر سنا، بينما . العملاء

بالنسبة للبحوث المهمةوقد قدمت هذه الدراسة عدد من التوصيات . انت الراحة الاجتماعية مهمة بالنسبة لكبار السنك

 .المستقبلية في هذا المجال

 .العوامل الاجتماعية، الصداقة، الراحة الاجتماعية، الاحترام الاجتماعي، الرضا، الولاء: الكلمات الدالة

 .التسويق، جامعة مؤتة، الكرك، الأردنقسم استاذ مشارك، *

awwad67@yahoo.com

 .8/5/2014، وتاريخ قبوله 16/1/2014تاريخ استلام البحث

