

Effect of Store Image on Store Loyalty and Perceived Quality as Mediation (Customers of Batik Tulis Village Store at Yogyakarta Special Region)

Wisnalmawati¹, M.S. Idrus², Surachman³, Mintarti Rahayu⁴

1(Doctoral Program of Management Sciences, Economics and Business Faculty of Universitas Brawijaya, Indonesia)

2,3,4 (Economics and Business Faculty of Universitas Brawijaya, Indonesia)

ABSTRACT: *This study purpose is to analyze the effect of store image on store loyalty, store image on perceived quality, perceived quality on store loyalty. Theoretically, study results contribute to consumer behavior in retail management, for business strategy maker, government to increase income in rural areas, for Tridharma to create a training program for regeneration of batik makers to improve the perceived quality to realize store loyalty. These study objects are customers of eight batik store. Population studies are all customers of eight stores in batik tulis village at Yogyakarta, Indonesia. Samples are part of customers in eight batik tulis store. A sample collection technique is convenience sampling. Samples size is 120 respondents as analysis unit. Data is analyzed by Structural Equation using PLS analysis of Model-based variance, PLS Swap Software version 4. Research results indicate that store image positively and significantly affect on store loyalty and perceived quality. Perceived quality positively and significantly affect on store loyalty but perceived quality become a partial mediation.*

KEYWORDS: *Store Image, Perceived Quality, Store Loyalty*

I. INTRODUCTION

Assael (1998) states that one way of business to win competition is to create customer loyalty. Kumar, et al. (2011) describes the main drivers of customer loyalty are corporate and brand image, perceived value, trust, customer relationship, customer satisfaction, switching cost, waiting time, dependability, and quality. Business opportunities of batik tulis village store at Yogyakarta is very wide open, because Yogyakarta an education and tourist destination. Yogyakarta will be projected as fashion city. This study originated from the problem phenomenon of business and research gaps. Business phenomenon of batik village store offers a unique service, with stores in city. Consumers can order batik through online, telephone and come directly. Work in batik village store is tackled by expert employees. Employees who work on batik has many years experience as batik craftsmen. Most of stores have narrow park but comfortable and others are wider. Batik Tulis village stores offer an elegant color. Batik Tulis village stores use good quality materials, specially used for batik. Batik Tulis village stores provide unique batik motifs. Batik Tulis village stores batik produces durable batik. Sharp competition is happened between local batik artisans, at national and event international. Why Batik Tulis village stores stil alive?

Research gaps of this study is based on previous research of Andreasen (1997); Bloemer, (2002); Yun and Linda (2007); Martenson (2007); Alves and Raposo (2007); Ryu, et al. (2008); Tong and Hawley (2009); Liljander, et al. (2009); Lin and Lu (2010); Wang and Ha (2011); Nsairi (2012); Kang, et al. (2012); Bruhn (2012); they report the effect of store image on store loyalty through various complete mediation variables. Previous research has not tested the effect of store image on store loyalty. Beneke et al (2011); dan Yusof, et al (2012) examine the relationship between store image and store loyalty. The previous research result support the existence of complete mediation variable. These previous study results contrast to findings of Jantan & Kamaruddin (1999); Miranda, et al. (2005); Sun and Young (2005); Oh, et al. (2007) who stated that store Image does not affect on store loyalty, but most states have a significant effect. This difference is due to indicators and analysis tools used are different. This was an opportunity for current researchers to include perceived quality as mediation with some reason. Perceived quality is the novelty of current study. Why perceived quality is presented in this study? First reason is many previous researchers do not examine the perceived quality as a mediation variable in SMEs batik. Secondly, there are some previous studies have tested the perceived quality have significant affect on store image that reported by Cengiz, et al. (2007) and Zorrilla (2011). Meanwhile, other researchers reported earlier by: Fandos and Flavia'n (2006) Gurbuz (2008); Kwak &

Kang (2009); Yuen ((2010); Wu (2011); Reddy et al (2011); Levy and Hanna (2012); Wang (2012) to prove that perceived quality affects on loyalty. Therefore, this study purpose is to analyze the effect of store image on store loyalty, store image on perceived quality, perceived quality on store loyalty. This research has contribution to development of science as a complete theory and models on consumer behavior, especially in field of management of store loyalty Retail. For Marketers, developing business strategies can increase store loyalty through store image to improve perceived quality. For local government, it can preserve cultural assets to develop the area potential as a tourist attraction and region batik innovations can improve rural economy. For Tridarma, it makes community service in form of training to strengthen store image to perceived quality and to improve store loyalty in Batik Tulis village stores Yogyakarta.

II. LITERATURE REVIEW AND HYPOTHESIS DEVELOPMENT

Marketing concept has been revealed in 1950s to highlight the importance of consumer behavior. Consumer behavior is defined as activities undertaken in order to acquire, consume, and to product and services, including decision-making processes before and after these activities (Assael, 1998). Consumer loyalty can be classified into two groups: brand loyalty and store loyalty. Brand loyalty is defined as consumer's willingness to buy the same brand and recommend it to others, while the store loyalty is defined as consumer's willingness to repeat purchase in same store or supermarket and recommend it to others. Schiffman and Kanuk (2004) state the factors effecting brand loyalty are Perceived product superiority, Bonding with product or company and satisfaction. Store loyalty display strongly affected by environment, especially the stores infrastructure that can do the retrofitting. Store image is the main variables that are used to affect store loyalty (Peter and Olson, 1996). Kumar, et al. (2011) describes the main drivers of customer loyalty are corporate and brand image, perceived value, trust, customer relationship, customer satisfaction, switching cost, waiting time, dependability, and quality. Schiffman and Kanuk (1994) explain customer often asses the product or service quality based on intrinsic of product (or service); extrinsic as price, store image, service environment, mark image, and promotion message. Product quality perception is concerned at physic characteristic of the product, as size, color, taste or aroma.

This research is based on Impulse buying theory. Clover (1950) first time promotes impulse buying theory, and show that several categories of products purchased on impulse. Impulse buying or unplanned purchasing according Loudon and Bitta (1993) are another consumer purchasing patterns. As the term implies, consumers purchase unplanned product". This means that impulse buying is one type of consumer behavior, where it is visible from the consumer purchases that are not planned in detail. Impulsive buying (impulse purchase) is defined as the act to buy that previously not recognized consciously as a result of a judgment, or the intention of buying that formed before entering the store (Mowen and Minor, 2001). Abratt and Goodey (1990) stated that in-store stimuli such as POP poster may increase impulse buying behavior. Han et al. (1991) introduced the concept of fashion-oriented impulse buying for new fashion products. Zhou and Wong (2003) found that retail stores environment such as POP may affect impulse buying. Mattila and Wirtz (2008) found that store environmental stimuli such as social factors (perceived friendliness of employees) have positive effect on impulse buying behavior.

Martineau was the first people to examine store image in 1958. Store image includes layout, advertising, sales promotion, symbol and color. Engel (1996) states that determinant of store choice decisions vary by market and by product class. The striking attribute usually are (1) location; (2) nature and quality of diversity; (3) price; (4) advertising and promotion; (5) sales personnel; (6) service provided; (7) physical attributes of store; (8) nature of store customers; (9) stores atmospheric; (10) service and satisfaction after the transaction. Schiffman and Kanuk (1997) mentions the factors to create brand image are quality, trustworthy or reliable, usage or benefit, service, risk, price and image of that brand itself Engel (1996) defines store image as a store within consumers minds based on functional quality of store as price, store layout and spacious and well and diversity of products. Psychological attributes is a matter that can not be touched as a sense of belonging, style, excitement or pleasure, and comfort. Image can also be presented to incorporate elements of store personnel, returns discretion and store cleanliness. Kotler (2000) states the image is a set of beliefs, ideas and images are owned by a person to an object is determined by product image. Image associates with reputation of a brand/company.

Kotler (2008) states that perceived quality of products and services will affect on customer loyalty. Higher quality products or services makes consumer will buy a product or service needed or desired. Quality perception is an attitude resulting from a comparison of consumer expectations with actual performance (Parasuraman et al. 1985). Perceived quality is defined as consumer valuation of product excellence or superiority (Zeithaml, 1988; Aaker and Jacobson, 1994) which is based on subjective perception.

Previous research studies on concept of store image, perceived quality, and store loyalty are:

- [1] **Store Image Concept.** Previous research by: Fatel (2003); Mamalis, et al. (2005); Saraswat, et al. (2010); Souza Silva and Giralddi (2010); Angell, et al (2013) describe the service indicator of store image. In addition, service indicators of Saraswat, et al. (2010) and Angell, et al (2013) add indicators staff. Meanwhile, Souza Silva and Giralddi (2010) suggests in addition to indicators of service, adding indicators convenience. Verma and Madan (2011) only describes the indicators convenience.
- [2] **Perceived Quality Concept.** Previous research by Harianto (2006); Slatten (2008); Chen and Chang (2013) Harianto (2006); Slatten (2008); Chen and Chang (2013 explain perceived quality indicator as long-lasting quality. Then Harianto (2006); Slatten (2008); Kemp, et al. (2012); Moradi and Zarei (2012), Carrasco (2012) and Chang Chen (2013) describes the quality indicators of perceived quality as durable, reliable quality, high quality
- [3] **Concept Store Loyalty.** Previous research by Gruen, et al. (2006); Bridson, et al. (2008) Rabbanee, et al. (2012) Jin. (2012); Wanninayake, and Chovancova. (2012); Morzocchi, et al. (2013) describes the behavior and WOM indicator of store loyalty, but Wallace, et al. (2004) suggested indicators behave. Yan and Seocket. (2008) describes WOM and commitment. Bridson, et al. (2008) Rabbanee, et al. (2012) describes the indicators behave, WOM and commitment

Relationship of Research Variables In Models :

Store Image Affects on Store Loyalty. Relationship between store image and store loyalty are expressed by Bloemer and Ruyter (1998) that store image significantly affect on store loyalty of major department stores in Swiss city. Analysis tool is Hierarchical regression analysis, samples are 124 respondents. Miranda et al (2005) reported that store image affect on store loyalty Grocery stores in an Australian city, using multiple regression analysis tools, samples are 934 shoppers. Nguyen, et al. (2006) prove store image affects on purchase intention of Supermarket in Ho Chi Minh City, Vietnam, using SEM analysis with Amos program, samples are 508 respondents. Park (2008) reported that Store image significantly affect on Repurchase intention at online store in USA, analysis uses SEM with Amos program, and samples are 392 respondents. Maxwell, et al. (2009) prove the effect of store image on purchase intention in US grocery Student. Analysis tools uses SEM with Amos program, Samples are 400 respondents. Samani (2011) proves that store image affects on purchase intention of Hypermarket in Iran. Analysis tools is SEM with Amos program. Ishaq (2012) proves that store image affects on purchase intention at Telecommunications in Pakistan, it uses regression analysis tools, and samples are 357 respondents. Research of Bloemer and Ruyter (1998); Miranda et al (2005); Nguyen, et al. (2006); Park (2008); Maxwell, et al. (2009); Samani (2011); Ishaq (2012) prove the effect of store image on store loyalty.

Store Image Affect on Perceived Quality. Relationship between store image and perceived quality are presented by Cengiz, et al. (2007) to prove that image affects on perceived quality, analysis is SEM with Amos 4, and samples are 1467 respondents. Beristain and Zorrilla (2011) proved that store image affects on perceived quality. Analysis tools is SEM with Amos program, samples are 100 respondents. Cengiz, et al. (2007) and Zorrilla (2011) proves that store image affects on perceived quality.

Perceived Quality Affect on Store Loyalty. Relationship between Perceived quality and store loyalty are described by Fandos and Flavia'n (2006) to prove that perceived quality affects on loyalty. Analysis tool is SEM with Amos, samples are 251 respondents. Gurbuz (2008) proves that perceived quality affects on loyalty. Analysis tools is SEM with Amos, samples are 490 respondents. Kwak (2009) proves that perceived quality affects on Purchase intention. Analysis tools is SEM with Amos, samples are 260 spectators. Yuen (2010) proves that perceived quality affects on purchase intention. Analysis tools is SEM with Amos, samples are 200 respondents of Gallery in Hong Kong. Wu (2011), Buil, et al. (2013) proved that perceived quality affects on Purchase intention. Analysis tools is SEM with Amos, samples are 120 respondents. The study of Fandos and Flavia'n (2006) Gurbuz (2008); Louie and Kang (2009); Yuen ((2010); Wu (2011); Reddy et al (2011); Levy and Hanna (2012); Wang (2012) proved that perceived quality affects on loyalty.

III. RESEARCH FRAMEWORK AND HYPOTHESIS DEVELOPMENT

This study starts from the theoretical literature and empirical studies. Theoretical literature examines the theory of consumer behavior, especially on store loyalty. Framework of this study logic is based on research problem, research objectives, theoretical and empirical studies to formulate hypotheses. This study suggests that first two lines were theoretical study directed to deductive reasoning is a process of thinking from general to specific. Both empirical studies in this research lead to inductive thinking of process of thinking from particular to general. Study is drawn from theoretical relevant research and empirical studies.

Conceptual Framework and Research Variables

Figure 1. Conceptual Framework

Description

- [1] Fandos and Flavia'n (2006); Gurbuz (2008); Kwak & Kang (2009); Yuen (2010); Wu (2011)
- [2] Cengiz, et al. (2007) and Beristain and Zorrilla (2011)
- [3] Bloemer and Ruyter (1998); Miranda (2005); Nguyen, et al. (2006); Park (2008); Maxwell, et al. (2009); Samani (2011); Ishaq (2012)

Hypothesis : Store image is the main variables to affect on store loyalty (Peter and Olson, 1996). Empirical Research reported by: Bloemer and Ruyter (1998); Nguyen, et al. (2006); park (2008); Maxwell, et al. (2009); Samani (2011) prove the effect of store image on store loyalty. Based on theoretical and empirical studies, hypothesis H1 is proposed as follows: H1. Store image affects on Store Loyalty Empirical research reported by: Cengiz, et al. (2007) and Beristain and Zorrilla (2011). Based on theoretical and empirical studies, hypothesis H2 is proposed as follows: H2. Store image affects on Perceived loyalty. Schiffman and Kanuk (2004); Kotler (2008) states perceived quality affect on store loyalty. Empirical Research reported by: Gurbuz (2008); Kwak (2009); Yuen (2010). Kumar, et al. (2011) describes the main drivers of customer loyalty are corporate and brand image, perceived value, trust, customer relationship, customer satisfaction, switching cost, waiting time, dependability, and quality. Based on theoretical and empirical studies, hypothesis H3 is proposed as follows: H3: Perceived quality affect on store loyalty.

IV. RESEARCH METHODS

Research locations are eight Batik Tulis village stores in Yogyakarta which consists of two districts. Bantul district has store name as follows: (1) Sung Sang, (2) Giri Indah, (3) Sido Mulyo, (4) Suka Maju, (5) Berkah Lestari, and (6) Bima Sakti. Kulon Progo district has store name as follows: (7) Sembung (8) Darminto. These study populations are all customers of Batik Tulis village stores in Yogyakarta. Convenience sampling technique is used to collect 120 respondents; Analysis unit is respondents from customer at eight Batik Tulis village stores in Yogyakarta. Data is analyzed by Structural Equation Model (SEM) based variance using PLS Swap Software version 4 as analysis tool.

Table 1. Operational Definition of Variables

Statements Item	Sources
Store Image	
1. Stores at Batik Tulis village give easy service (online, telephone, and come straight) easy	Cengiz <i>et al</i> (2007); Beristain and Zorrilla (2011);
2. Batik Tulis work is done by employees qualified	Ryu, <i>et al</i> (2008); Nguyen <i>et al.</i> (2006)
3. Batik Tulis village stores provides convenient park	Hawkins (1998); Park and Lenon (2008); Bloemer and Ruyter (1998) ; Nguyen <i>et al.</i> (2006); Maxwell, <i>et al</i> (2009)
Perceived quality	
1. Batik Tulis village stores offers an elegant color of products	Schiffman dan Kanuk (1994) dan Yuen (2010)
2. Batik Tulis village stores use good quality material	Gu`rbu`z (2008); Kwak (2009); Levy (2012); Tsong (2012); Butt (2012); Cengiz <i>et al</i> (2007); Beristain and Zorrilla (2011)
3. Batik Tulis village stores provide unique Batik tulis motive	Fandos and Flavia`n (2006); Yuen (2010)
4. Batik Tulis village stores produce durable batik tulis	Hariato (2006); Slatten (2008); Chen and Chang (2013)
Store Loyalty	
1. I have been planned in a given time to buy at Batik Tulis village stores	Gu`rbu`z (2008); Kwak (2009); Levy (2012); Ryu, <i>et al</i> (2008); Tong and Hawley (2009)
2. I tell positive to friends/other about Batik Tulis village stores	Yuen (2010); Kuang (2011) ; Kambiz (2013) ; Ryu, <i>et al</i> (2008); Wang and Ha (2011); Nsairi (2012); Maxwell, <i>et al</i> (2009)
3. I bought a batik tulis in Batik Tulis village stores at Yogyakarta as high commitment in future	Bloemer and Ruyter (1998)

V. RESULTS AND DISCUSSION

Descriptive results

Descriptive results of this study can be seen in Table 2 below.

Table 2. Descriptive results

Statements Item	Loading	Mean
Store Image		
1. Stores at Batik Tulis village give easy service (online, telephone, and come straight) easy	0.85	4,208
2. Batik tulis work is done by employees qualified	0.672	4,250
3. Batik Tulis village stores provides convenient park	0.848	4,133
Perceived quality		
1. Batik Tulis village stores offers an elegant color of products	0.742	4,225
2. Batik Tulis village stores use good quality materials	0.853	4,342
3. Batik Tulis village stores provide unique Batik tulis motive	0.77	4,350
4. Batik Tulis village stores produce durable batik tulis	0.801	4,225
Store Loyalty		
1. I have been planned in a given time to buy at Batik Tulis village stores	0.825	3,900
2. I tell positive to friends/other about Batik Tulis village stores	0.767	4,183
3. I bought a batik tulis in Batik Tulis village stores at Yogyakarta as high commitment in future	0.861	4,042

Source: Primary data processed, 2014

Research results show the indicators of store image is highest (4.250) stating the fact that batik work is handled by skilled employees. This indicator is a major consideration in building store image. Field fact is true. Batik Tulis village stores in Yogyakarta has long experience to pursue the batik craft. Experience innovative is in terms of color and motive. Public and students believe to learn batik at Batik Tulis village stores. Statistically, indicator of store image is the highest (0.850). It states that Batik Tulis village stores provide easy service (online sales, ordering by phone, and purchase directly). This indicator is a major factor to build store image. Theory strengthens the statement. Research results show indicator of perceived quality (4.350) is highest. It describes the reality that Batik Tulis village stores provide unique batik motifs. This indicator is a major consideration to build perceived quality. Motifs are rarely offered to customers with similar products. Motif created from the customer desires. Statistically, indicator of perceived quality (0.853) is highest. It describes Batik Tulis village stores use good quality materials. This indicator is a major consideration to build perceived quality. Theory strengthen the statement. Research results showed that indicator of store loyalty (4.183) is highest. It describes the reality that customers tell friends/others about Batik Tulis village stores positively. This indicator is a major consideration to build store loyalty. In fact, customers show word of mouth. Statistically, indicator of store loyalty (0.861) is highest. Customers have commitment in future to buy at Batik Tulis village stores. This indicator is a major consideration to build store loyalty. Theory strengthen the statement.

Quantitative results : Based on data analysis results, it can be seen the following findings. Tenenhaus GoF is 0.489. It means this model already meets the model fit, because it above 0.36.

Table 3. Quantitative Analysis

Relationship/effect	R-Square
Store image → Perceived Quality	0.26
Store image → Perceived Quality → Store Loyalty	0.48

Description: S = significant at $\alpha = 0.05$

Source: PLS Warp version 4, Processed 2014

Model 1. Store image affect on perceived quality and store loyalty.

Table 4. Path Coefficient Diagram and Hypothesis Testing

Hypothesis	Variables	Coefficient	P	Description
Model 1				
H1	Store image → Store loyalty	0.25	P < 0.01	Significant
H2	Store image → Perceived quality	0.51	P < 0.01	Significant
H3	Perceived quality → Store loyalty	0.54	P < 0.01	Significant
Model 2				
	Store image → Store loyalty	0.50	P < 0.01	Significant

Description: S = significant at $\alpha = 0.05$
 Source: PLS Warp version 4, Processed 2014

Examination: Store image affect on store loyalty, perceived quality as mediation can be seen in model 1 and model 2 as follows:

Figure 3. Model 2

Table 4 shows for model 1 that path coefficient store image on store loyalty is significant at 0.25 (a). Path coefficient of perceived quality on store image is significant at 0.51 (b). Path coefficient of perceived quality on store loyalty is significant at 0, 54 (c). But in second models the path coefficient of store image on store loyalty is 0.50 (d). Path coefficient of store image on store loyalty of 0.25 (a) is smaller than path coefficient of store image on store loyalty of 0.50 (d). It shows that relation between store images on store loyalty through perceived quality is partial mediation. These results prove the store image can also affect store loyalty through perceived quality.

This means that perceived quality significantly affect on store image and perceived quality significantly affect on store loyalty. Then store image significantly affect on store loyalty. Improved store images directly significant affect to increase store loyalty, and also through a high perceived quality.

Discussion of Research Results : This study discusses the findings related to theory and results of previous research that has been presented above. To answer problems of business phenomenon, research gap can be seen as below. Research gap results of previous studies show that different mediation of store image to store loyalty for each researcher is presented by Bloemer, (2002); Yun and Linda (2007); Martenson (2007); Alves and Raposo (2007); Ryu, et al. (2008); Tong and Hawley (2009); Liljander, et al. (2009); Lin and Lu (2010); Wang and Ha (2011); Nsairi (2012); Kang, et al. (2012); Bruhn (2012); Hsin (2013). These findings are supported by

other researchers of Beneke, et al. (2011); Yusof, et al. (2012). Previous research finding result support the complete mediation variable... These previous study results contrast to findings of Jantan & Kamaruddin (1999); Miranda, et al. (2005); Sun and Young (2005); Oh, et al. (2007) show effect of store image on store loyalty is significant, and most stores image do not affect significantly on store loyalty. Several previous studies confirm that effect of store image on store loyalty must go through mediation. Based on previous studies, researchers include perceived quality as a mediation variable. First reason to include perceived quality is previous studies have not entered quality perceived as a mediation variable. Second reason is Fandos and Flavian (2008); Gurbuz (2008); Kwak & Kang (2009); Yuen ((2010); Wu (2011); Reddy et al (2011); Levy and Hanna (2012); Wang (2012); Butt (2012); Buil et al (2013) proved to effect the perceived quality of store loyalty. Third reason is store image affects on perceived quality, as proposed earlier by Cengiz et al (2007) and Beristain and Zorrilla (2011).to prove that bank image affect on perceived quality.

Store Image Affect on Store Loyalty. Store image significantly affect on store loyalty. Path coefficient is positive. It means the relationship between store image and store loyalty is direct relationship. This means that if store image is higher then customer loyalty on Batik Tulis village stores is higher, and vice versa. Results Hypothesis H1 test show that store image has positive and significant effect on store loyalty. Hypothesis H1 can be accepted or supported by reality of Batik Tulis village stores in Yogyakarta.This finding supports the opinion of Peter and Olson (1996) and theory of Bloemer and Ruyter (1998) that store image significantly affect on store loyalty of major department stores in Swiss city. Miranda et al (2005) reported that store image affect on store loyalty of Grocery stores in an Australian city. Nguyen, et al. (2006) proves that store image affect on purchase intention at Supermarket in Ho Chi Minh City, Vietnam. Park (2008) reported that Store image significantly affect on Repurchase intention in online shopping in USA. Maxwell, et al. (2009) prove that store image affect on purchase intention in US grocery Student. Samani (2011) proves that store image affects on purchase intention of Hypermarket in Iran. Ishaq (2012) prove that store image affect on purchase intention in Pakistan Telecommunication.

Store Image Affect on Perceived Quality. Test result shows perceived quality significantly affect on store image. Path coefficient is positive. It means the relationship between store images on perceived quality is direct relationship. This means that higher store create higher perceived quality of customer of Batik Tulis village stores, and vice versa. Therefore, hypothesis H2 can be accepted or supported by reality of Batik Tulis village stores in Yogyakarta.This finding supports research of Cengiz, et al. (2007) that store image affect on perceived quality of banks in Turkey. Beristain and Zorrilla (2011) proves that store image affects on perceived quality in Hypermarket.

Perceived Quality Influencing Store Loyalty. Perceived quality significantly affect on store loyalty. Path coefficient is positive, it means relationship between store images on store loyalty has a direct relationship. This means that higher perceived quality can makes higher perceived loyalty of customer of Batik Tulis village stores in Yogyakarta, and vice versa. Therefore, hypothesis H3 can be accepted or supported by reality of Batik Tulis village stores in Yogyakarta.This finding supports the opinion of Schiffman and Kanuk (2004); Kotler (2008) and research of Fandos and Flavia'n (2006) to prove that perceived quality affects loyalty of Protected designation of origin (PDO). Gurbuz (2008) proves that perceived quality affects on loyalty of furniture stores in one city in Turkey. Kwak (2009) proved that intention Purchase affect on perceived quality in sports arena. Yuen (2010) proves that perceived quality affects on purchase intention in Hong Kong Gallery. Wu (2011) Buil, et al. (2013) proved that perceived quality affects on Purchase intention of online store in America.Relationship between store image on loyalty can be implemented widely, such as in department stores, Grocery stores, supermarkets, online shopping, Student grocery, Hypermarket and Telecommunications. Relationship of perceived quality on store image can be implemented widely, such as in a bank and in Hypermarket. Relationship between perceived quality and store loyalty can be implemented widely, such as furniture stores, sports arenas, Gallery and online store. Relation with theory of impulse buying is not fully valid.

Implication : Businesses actor should concern to store image associated with increase of online services, telephone and comes directly where having consequences for customer to buy again, they speak positively about batik store. In addition they commit to select their store choice. Batik tulis should be done by skilled employees and attention is given to give Comfort Park to increase store loyalty. Store image has a positive impression. It can create good quality perceived at Batik Tulis village stores. Efforts to keep the perceived quality should concern to elegant products color, using good quality materials, providing a unique batik motifs and durable. Therefore, consumers can make repeat purchases, positive talk to other party and commit to make a purchase at Batik Tulis village stores.

Limitation : Limitation of this research is the model is tested to customer of eight retail store in one Yogyakarta Special Region in one country of Indonesia.

Future Researcher : Given the R square of 0.48 indicates that model fit by 48%. Other variables affecting loyalty stores is 52%, which was not included in this model. (Peter and Olson, 1996); Schiffman and Kanuk (2004); and Kumar, et al. (2011) describes the main drivers of customer loyalty is the corporate and brand image, perceived value, trust, customer relationship, customer satisfaction, switching cost, waiting time, dependability, and quality. Future researchers can explore other variables such as brand prestige related to social class, review the theory of planned behavior for further study. Researchers can examine the theory of impulse buying, Reason Action and planned Behavior.

VI. CONCLUSION

Based on results of research discussion, some conclusion can be stated below.

- [1] **Store image significantly affect store loyalty.** The findings show that store image significantly affect on store loyalty. Positive path coefficient shows the relationship between store image and store loyalty has a direct relationship. This means that higher perceived quality can increase customer perceived loyalty at Batik Tulis village stores, and vice versa.
- [2] **Store Image Affect on Perceived Quality.** The findings show that store image significantly affects perceived quality. Positive path coefficient shows the relationship between store image and store loyalty has a direct relationship. This means higher perceived quality can increase store loyalty at Batik Tulis village stores, and vice versa.
- [3] **Perceived Quality Affect on Store Loyalty.** The findings indicate significantly significantly that perceived quality significantly affect on store loyalty. Positive path coefficient shows the relationship between store image and store loyalty has a direct relationship. This means that higher perceived quality can increase customers loyalty at Batik Tulis village stores, and vice versa.

VII. SUGGESTION

- [1] Actors of Batik Tulis village stores should maintain the perceived quality by observing the higher class customer for motifs and colors in order different with lower class consumers.
- [2] Businesses actors should provide service to make customers want to purchase.
- [3] Actors of Batik Tulis village stores should improve store image by improving the knowledge and skills to produce better Batik Tulis.
- [4] Businesses actors should provide convenient park for customer of Batik Tulis village stores.

REFERENCES

- [1] Aaker, D.A. and Jacobson, R. (1994), "The financial information content of perceived quality", *Journal of Marketing Research*, Vol. 31, May, pp. 191-201.
- [2] Ahmed, Z. U. & Zbib, I. J. & Sikander, A. & Noujaim, R. G. (2007), Malaysian shopping mall behavior: an exploratory study, *Asia Pacific Journal of Marketing and Logistics* Vol. 19 No. 4, pp. 331-348
- [3] Alves, H. & Raposo, M. (2007). The influence of university image in student's expectations, Satisfaction and loyalty. *Paper presented to the 29th ANNUAL EAIR FORUM 26 to 29 August 2007 Innsbruck, Austria*
- [4] Andreassen, T. W. (1997). Customer Loyalty and Complex Services: The Impact of Corporate Image on Quality, Customer Satisfaction and Loyalty for Customers with Varying Degrees of Service Expertise. *The International Journal of Service Industry Management*, vol.8, No.4
- [5] Angell, R. J. & Megicks, P. & Memery, J. & Heffernan, T. W. (2013). Older shopper types from store image factors. *Journal of Retailing and Consumer Services*
- [6] Anne-Sophie Binninger (2006), Exploring the relationships between retail brands and consumer store loyalty, *International Journal of Retail & Distribution Management* Vol. 36 No. 2, 2008 pp. 94-110
- [7] Assael, H. (1998). *Consumer Behavior and Marketing Action* (6th edition). Boston: Kent Publishing
- [8] Beneke, J. Adams, E. Demetriou, O & Solomons, R (2012) An exploratory study of the relationship between store image, trust, satisfaction and loyalty in a franchise setting, *Southern African Business Review* Volume 15
- [9] Beristain, J. J. & Zorrilla P. (2011), The relationship between store image and store brand equity: A conceptual framework and evidence from hypermarkets, *Journal of Retailing and Consumer Services* 18 (2011) 562-574.
- [10] Bloemer, J. & Ruyter, K. D. (1998), On the relationship between store image, store satisfaction and store loyalty European. *Journal of Marketing*, Vol. 32 No. 5/6, 1998, pp. 499-513,
- [11] Bloemer, J. (2002). Store Satisfaction and Store Loyalty Explained By Customer- And Store-Related Factors. *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*.
- [12] Bravo, R. & Montaner, T. & Pina, J. M. (2012). Corporate brand image of financial institutions: a consumer approach. *Journal of Product & Brand Management* 21/4 (2012) 232- 245
- [13] Bridson, K. & Evans, J. & Hickman, M. (2008), Assessing the relationship between loyalty program attributes, store satisfaction and store loyalty, *Journal of Retailing and Consumer Services* 15 364-374

- [14] Bruhn, M. & Schoenmueller, V. & Schafer, D. B. (2012). Are social media replacing traditional media in terms of brand equity creation?. *Management Research Review* Vol. 35 No. 9, 2012 pp. 770-790
- [15] Buil, I. & Martinez, E. (2013). The influence of brand equity on consumer responses. *Journal of Consumer Marketing* 30/1 (2013) 62 – 74.
- [16] Butt, M. M. & Aftab, M. (2012). Incorporating attitude towards Halalbanking in an integrated service quality, satisfaction, trust and loyalty model in online Islamic banking context. *International Journal of Bank Marketing* Vol. 31 No. 1, 2013 pp. 6-23
- [17] Carrasco, L. M. & Brugarolas, M. & Poveda, A. M. & Ruiz, J.J. & Martinez, S. G. (2012). Modelling perceived quality of tomato by structural equation analysis. *British Food Journal* Vol. 114 No. 10, 2012 pp. 1414-1431
- [18] Cengiz, E. Ayyıldız, H. Bünyamin Er. (2007), Effects of image and advertising efficiency on customer loyalty and antecedents of loyalty : Turkish Bank sample, *Banks and Bank Systems / Volume 2, Issue 1, 2007*
- [19] Chen, Y. & Chang, C. (2013). Towards green trust The influences of green perceived quality, green perceived risk, and green satisfaction. *Management Decision* Vol. 51 No. 1, 2013 pp. 63-82
- [20] Choy Johnn Yee, Ng Cheng San (2011). Consumers' Perceived Quality, Perceived Value and Perceived Risk Towards Purchase Decision on Automobile. *American Journal of Economics and Business Administration* 3 (1): 47-57, 2011
- [21] Clover, Vernon, T. 1950. "Relative Importance of impulsive Buying in Retail Stores", *Journal of Marketing*, 25 (July), 66-70.
- [22] Diallo, M. F. & Chandon, J. L. & Cliquet, G. & Philippe, J. (2013). Factors influencing consumer behaviour towards store brands: evidence from the French market. *International Journal of Retail & Distribution Management* Vol. 41 No. 6, 2013 pp. 422-441.
- [23] Engel James F. Roger D Blackwell, Paul W. Miniard, (1992), *Consumer Behavior*, Sixth Edition is Published by Arrangement With The Dryden Press, Chicago.
- [24] Erin Parrish (2010) "Retailers' use of niche marketing in product development" *Journal of Fashion Marketing and Management* Vol. 14 No. 4, 2010 pp. 546-561. e-tail store image attributes, *Managing Service Quality* Vol. 17 No. 1, 2007 pp. 4-22
- [25] Fandos, C. & Flavian, C. (2006). Intrinsic and extrinsic quality attributes, loyalty and buying intention: an analysis for a PDO product. *British Food Journal* Vol. 108 No. 8, 2006 pp. 646-662
- [26] Fang Liu (2011) " Self-congruity, brand attitude, and brand loyalty: a study on luxury brands" *European Journal of Marketing* Vol. 46 No. 7/8, 2012 pp. 922-937
- [27] Freddy S. Lee (2012). Wine and the Consumer Price-perceived Quality Heuristics. *International Journal of Marketing Studies*, Vol. 4, No. 3; June 2012
- [28] Gilaninia, S. & Ganjina, H. & Moridi, A. & Rahimi, M. (2012) . The Differential Roles Of Brand Credibility And Brand Prestige In The Customers' Purchase Intention. *Kuwait Chapter of Arabian Journal of Business and Management Review*, Vol. 2, No. 4
- [29] Gruen, T. W. & Osmonbekov, T. & Czapslewski, A. J. (2006). eWOM: The impact of customer-to-customer online know-how exchange on customer value and loyalty. *Journal of Business Research* 59 449 – 456
- [30] Gurbuz, E. (2008). Retail store branding in Turkey: its effect on perceived quality. *EuroMed Journal of Business* Vol. 3 No. 3, 2008 pp. 286-304
- [31] Harianto, Y. H. (2006). *Analisis Faktor-Faktor Yang Mempengaruhi Perceived Quality Dan Dampaknya Terhadap Brand Equity (Kajian Pada Produk Elektronik Merk Sony Di Kota Semarang)*. Tesis Program Magister Manajemen Program Pascasarjana Universitas Diponegoro Semarang
- [32] Hart, A. E. & Rosenberger, P. J. (2004) The Effect of Corporate Image in the Formation of Customer Loyalty: An Australian Replication. *Australasian Marketing Journal* 12 (3), 2004
- [33] Hawkins, Best RJ, Coney, K.A, (1998) *Consumer Behavior* Seventh Edition, Irwin McGraw-Hill
- [34] Heijden, H. V. D & Vrije, T. V. (2002). Measuring and Assessing Online Store Image: A Study of Two Online Bookshops in the Benelux. *Proceedings of the 35th Hawaii International Conference on System Sciences*
- [35] Hsin, H. L. (2013). A Customer Equity Management Model for Private Brands: Store Equity Diffusion and the Moderating Effects of Image Fit. *DOI: 10.7763/IPEDR*. 2013. V59. 39
- [36] Hsu, M. K. & Yinghua, H. & Swanson, S. (2009). Grocery store image, travel distance, satisfaction and behavioral intentions Evidence from a Midwest college town. *International Journal of Retail & Distribution Management* Vol. 38 No. 2, 2010 pp. 115-132.
- [37] Hyun-Joo Lee (2010) "Indian consumers' brand equity toward US and local apparel brand" *Journal of Fashion Marketing and Management* Vol. 14 No. 3, 2010 pp. 469-485
- [38] Ishaq, M. I. (2012). Perceived value, service quality, corporate Image and customer loyalty: Empirical assessment from Pakistan. *Serbian Journal of Management* 7 (1) (2012) 25 - 36
- [39] Jap, W. (2010). Confucius Face Culture on Chinese Consumer Consumption Values toward Global Brand. *The Journal of International Management Studies, Volume 5, Number 1, April, 2010*.
- [40] Jin S. A. (2012). The potential of social media for luxury brand management. *Marketing Intelligence & Planning* Vol. 30 No. 7, 2012 pp. 687-699
- [41] Juhee, K. & Liang, T. & Ju, Y. L. & Bosselman, R. H. (2012). Understanding customer behavior in name-brand Korean coffee shops: The role of self-congruity and functional congruity. *International Journal of Hospitality Management* 31 (2012) 809–818
- [42] Jungmi, O & Fiorit, S. S. & Cho, H. & Hofacker, C. F. (2007). Effects of design factors on store image and expectation of merchandise quality in web-based stores. *Journal of Retailing and Consumer Services*
- [43] Kemp, E. & Childers, C. Y. & Williams, K. H. (2012). Place branding: creating self-brand connections and brand advocacy. *Journal of Product & Brand Management* 21/7 (2012) 508–515
- [44] Kisang, R. & Heesup, H. & Tae-Hee, K. (2008). The relationships among overall quick-casual restaurant image, perceived value, customer satisfaction, and behavioral intentions. *International Journal of Hospitality Management* 27, 459-469
- [45] Kollat, D.T., & Willett, R.P. (1967). Customer impulse purchasing behavior. *Journal of Marketing Research*, 6, 21-31.
- [46] Kollat, David T. and Ronald P. Walle, 1969. "Is Impulsive Purchasing Really a Useful For Marketing Decisions"? *Journal of Marketing*, 33 (January), 79-83.
- [47] Kotler, P & Keller, K.L (2008) , *Marketing Managemet*, The thirteenth Edition is Published by Pearson Education
- [48] Kotler, Philip, (2000), *Marketing Managemet*, The Milenium Edition, Prentice Hall International.
- [49] Kremer, F dan Viot, C (2012). How store brands build retailer brand image, *International Journal of Retail & Distribution Management* Vol. 40 No. 7, 2012 pp. 528-543
- [50] Kwak, D. H. & Kang, J. (2009). Symbolic purchase in sport: the roles of self-image congruence and perceived quality. *Management Decision* Vol.47 No.1, pp. 85-99

- [51] Leila Hamzaoui Essoussi (2007). Consumers' product evaluations in emerging markets Does country of design, country of manufacture, or brand image matter?. *International Marketing Review* Vol. 24 No. 4, 2007 pp. 409-426.
- [52] Levy, S. & Guterman, H. G. (2012). Does advertising matter to store brand purchase intention? A conceptual framework. *Journal of Product & Brand Management* 21/2 (2012) 89–97
- [53] Liljander, V. & Polsa, P. & Riel, A. V. (2009). Modelling consumer responses to an apparel store brand: Store image as a risk reducer. *Journal of Retailing and Consumer Services* 16 (2009) 281–290
- [54] Lin, L. & Lu, C. (2010). The influence of corporate image, relationship marketing, and trust on purchase intention: the moderating effects of word-of-mouth. *Tourism Review* Vol. 65 No.3 pp.16-34
- [55] Lin, L.W. (1993). Taiwanese Consumers' Perceptions of Product Information Cues: Country of Origin and Store Prestige. *European Journal of Marketing*, Vol.28, No.1, pp 5-18
- [56] Loudon dan Bitta (1993) *Consumer Behavior* Fourth Edition McGraw-Hill.Inc.
- [57] Lynda, C. (1996). Department stores in troubled waters: a Singapore encounter. *International Journal of Retail & Distribution Management* Volume 24 · Number 1 · 1996 · pp. 34–39 Management Vol. 13 No. 4, 2009 pp. 566-581 Management, vol. 8, No 4, 1997
- [58] Lynn, E. K. & Sojka, J. Z. (2010). If they could see me now: immigrants' use of prestige brands to convey status. *Journal of Consumer Marketing* 27/4 371–380
- [59] Mamalis, S. & Ness, M. & Bourlakis, M. (2005). Tangible and Intangible Factors of Store Image. *Proceedings of the 5th WSEAS Int. Conf. on DISTANCE LEARNING AND WEB ENGINEERING, Corfu, Greece, August 23-25, 2005* (pp7-12)
- [60] Marta Arce-Urriza et al. (2012). Management Decision Emerald Article: Private labels and national brands across online and offline channels, *Management Decision* Vol. 50 No. 10, 2012 pp. 1772-1789.
- [61] Martenson, R. (2007). Corporate brand image, satisfaction and store loyalty: A study of the store as a brand, store brands and manufacturer brands. *International Journal of Retail & Distribution Management* Vol. 35 No.7, pp. 544-555
- [62] Martineau, P. (1958). The personality of the retail store. *Harvard Business Review*, 36, 47–55
- [63] Marzocchi, G. & Morandin, G. & Bergami, M.. (2012). Brand communities: loyal to the community or the brand?. *European Journal of Marketing* Vol. 47 No. 1/2, 2013 pp. 93-114
- [64] Miranda, M. J. & Ko'nya, L. & Havrila, I. (2004). Shoppers' satisfaction levels are not the only key to store loyalty. *Marketing Intelligence & Planning* Vol. 23 No. 2, 2005 pp. 220-232
- [65] Mohd Rizaimy Shaharudin (2011). The Relationship between Extrinsic and Intrinsic Attributes of Product Quality with Brand Loyalty on Malaysia National Brand Motorcycle/Scooter, MODENAS. *Interdisciplinary Journal Of Contemporary Research In Business*, January 2011 VOL 2, NO 9
- [66] Moradi, H. dan Zarei, A. (2012)" Creating consumer-based brand equity for young Iranian consumers via country of origin sub-components effects" *Asia Pacific Journal of Marketing and Logistics* Vol. 24 No. 3, 2012 pp. 394-413
- [67] Mowen , John C and Michael Minor, 2001, *Consumer behavior*, Fifth edition , Harcourt, Inc.
- [68] Mulyanegara, R.C & Tsarenko, Y. (2009). Predicting brand preferences An examination of the predictive power of consumer personality and values in the Australian fashion market. *Journal of Fashion Marketing and Management*, vol.13, no.3, pp.358-371
- [69] Nazia Yaseen et all (2006). Impact of Brand Awareness, Perceived Quality and Customer Loyalty on Brand Profitability and Purchase Intention: A Resellers' View. *Interdisciplinary Journal Of Contemporary Research In Business*, December 2011 VOL 3, NO 8
- [70] Newman, A. J. & Patel, D. (2003). The marketing directions of two fashion retailers. *European Journal of Marketing* Vol. 38 No. 7, 2004 pp. 770-789.
- [71] Nguyen, T. T.M. & Nguyen, T. D. & Barrett, N. J. (2006). Hedonic shopping motivations, supermarket attributes, and value for retail brands. *Journal of Fashion Marketing and Management*, 9(1), 45-53.
- [72] Nsairi, Z. B. (2012). Managing browsing experience in retail stores through perceived value: implications for retailers. *International Journal of Retail & Distribution Management* Vol. 40 No. 9, 2012 pp. 676-698
- [73] Papassapa Rauyruen and Kenneth E. Miller (2009). B2B services: linking service loyalty and brand equity. *Journal of Services Marketing* 23/3 (2009) 175– 186
- [74] Park, M. & Lennon, S. J. (2009). Brand name and promotion in online shopping contexts *Journal of Fashion Marketing and Management* Vol. 13 No. 2, 2009 pp. 149-160 pp. 326-344
- [75] Peter, J. P. and Olson, J. C., 1996. *Consumer Behavior and Marketing Strategy*, Chicago, Irwin.
- [76] Rabbaneh, F. K. & Ramaseshan, B. & Wub, C. & Vinden, A. (2012). Effects of store loyalty on shopping mall loyalty, *Journal of Retailing and Consumer Services* 19 (2012) 271–278
- [77] Reddy, N. R. V. R. & Reddy, T. N. & Azeem, B. A. (2011). Influence of Store Satisfaction, Merchandise Quality, and Service Quality on Store Loyalty. *International Journal of Trade, Economics and Finance*, Vol. 2, No. 5.
- [78] Rhee, J. & Johnson, K.K.P. (2012). Investigating relationships between adolescents' liking for an apparel brand and brand self congruency. *Young Consumers*, vol 13, No.1, 2012, pp. 74-85
- [79] Robinson, T. & Doss, F. (2011). Pre-purchase alternative evaluation: prestige and imitation fashion products . *Journal of Fashion Marketing and Management* Vol. 15 No. 3 pp. 278-290
- [80] Rook, Dennis, W., 1987., "The Buysing Impulse," *Journal of Consumer Research*, 14 (September), 1988-89.
- [81] Sajjad Ahmad (2011) "Can after sale service generate brand equity" ? *Marketing Intelligence & Planning* Vol. 30 No. 3, 2012 pp. 307-323.
- [82] Samani, M. B. & Hashim, N. H. & Golbaz, N. E. & Khani, N. (2011). A Proposed Model Of Lifestyle And Store Attributes For Hypermarkets' Loyalty. *2nd International Conference On Business And Economic Research (2nd Icbcr 2011) Proceeding*
- [83] Samar I. Swaid (2012). The Effect of Perceived Site-to-Store Service Quality on Perceived Value and Loyalty Intentions in Multichannel Retailing. *International Journal of Management* Vol. 29 No. 3 Part 2 Sept 2012.
- [84] Saraswat, A. & Mammen, T. (2010). Building store brands using store image differentiation , *Journal of Indian Business Research* Vol. 2 No. 3, 2010 pp. 166-180.
- [85] Schiffman, Leon G. & Kanuk, Leslie L. (1994). *Consumer Behavior (Fifth edition)*. New Jersey: Prentice Hall.
- [86] Schiffman, Leon G. & Kanuk, Leslie L. 2004. *Consumer Behavior (eight edition)*. New Jersey: Prentice Hall.
- [87] Silva, T. S. & Giraldi, J. M. E. (2010). The influence of store image on customer satisfaction: a case study of a shoe store. *Brazilian Business Review* Vitoria-ES, May-Aug, pp. 60-77
- [88] Slatten, T. (2008). Antecedents and effects of emotional satisfaction on employee-perceived service quality. *Managing Service Quality* Vol. 18 No. 4, 2008 pp. 370-386
- [89] Sung, J. Y. & Young, J. C. (2005). An Exploratory Research on the Store Image Attributes Affecting Its Store Loyalty. *Seoul Journal of Business* Volume 11, Number 1

- [90] Sung, J. Y. (2005), Developing customer loyalty from e-tail store image attributes. *Managing Service Quality* Vol. 17 No. 1, 2007 pp. 4-22.
- [91] Synthesis of evidence”, *Journal of Marketing*, Vol. 52 No. 3, pp. 2-22.
- [92] Tanja et all (2008). Conceptualizing tourist satisfaction at the destination level. *International Journal Of Culture, Tourism And Hospitality Research*, VOL. 3 NO. 2 2009, pp. 116-126.
- [93] Tsai, H. & Peiyu P. (2012) “Positive and negative aspects of online community cultivation: Implications for online stores’ relationship management” *Journal Information & Management* 49 (2012) 111–117
- [94] Utami (2006) *Manajemen Ritel: Strategi Dan Implementasi Ritel Modern*, Penerbit Salemba Empat
- [95] Wallace D. W. & Giese, J. L. & Johnson, J. L. (2004), Customer retailer loyalty in the context of multiple channel strategies, *Journal of Retailing* 80 249–263
- [96] Wang, C. & Sejin, H. (2011). Store attributes influencing relationship marketing: a study of department stores. *Journal of Fashion Marketing and Management* Vol. 15 No. 3, 2011 pp. 326-344.
- [97] Wang, W. & Li, H. (2012). Factors influencing mobile services adoption: a brand-equity perspective. *Internet Research* Vol. 22 No. 2, 2012 pp. 142-179
- [98] Wanninayake, W. M. C. B. & Chovancova, M.. (2012). STORE PERSONALITY AND BEHAVIORAL. *Acta univ. agric. et silvic. Mendel.Brun.*, 2012, LX, No. 7, pp. 477–484.
- [99] Verma, H. (2011), Factor Analyzing The Store Attributes To Identify Key Components Of Store Image (A Study On Some Selected Apparel Stores In India). *IJMMR* Volume 2, Issue 1 (January, 2011)
- [100] Vikas Kumar (2011). The Impact of Operations Performance on Customer Loyalty. *The Impact of Operations Performance on Customer Loyalty Service Science*3(2), pp. 158-171
- [101] Violet Lazarevic (2011) “Encouraging brand loyalty in fickle generation Y consumers” *YOUNG CONSUMERS* VOL. 13 NO. 1 2012, pp. 45-61
- [102] Wi-Suk Kwon *et al.* (2010), Assessing college women’s associations of American specialty apparel brands, *Journal of Fashion Marketing and Management* Vol. 15 No. 2, 2011 pp. 242-256
- [103] Wu, K. (2011). Customer Loyalty Explained by Electronic Recovery Service Quality: Implications of the Customer Relationship Re-Establishment for Consumer Electronics E-Tailers. *Contemporary Management Research* Pages 21-44, Vol. 7, No. 1
- [104] Xiao, T. & Hawley, J. M. (2009) “Creating brand equity in the Chinese clothing market The effect of selected marketing activities on brand equity dimensions” *Journal of Fashion Marketing and Management* Vol.13 No. 4, pp. 566-581
- [105] Yan, L. & Yoo, K. S. (2008), The influence of grey consumers’ service quality perception on satisfaction and store loyalty behavior, *International Journal of Retail & Distribution Management* Vol. 36 No.11, pp. 901-918
- [106] Yuen, E. F.T. & Sian, S.L. C. (2010). The effect of retail service quality and product quality on customer loyalty. *Journal of Database Marketing & Customer Strategy Management* 17,222–240
- [107] Yun, Z. & Good, L. K. (2007), Developing customer loyalty from And customer satisfaction: a literature Review. *Journal of Family Ecology and Consumer Sciences*, Vol 40, 2012 and perceived quality. *Management Decision* Vol. 47 No. 1, pp. 85-99
- [108] Yusof, J. M. & Musa, R. & Rahman, S. A. (2012), The Effects of Green Image of Retailers on Shopping Value and Store Loyalty, *Procedia - Social and Behavioral Sciences* 50 (2012) 710 – 721
- [109] Zeithaml, V.A., 1988, *Consumer perceptions of price, quality, and value: a meansend model and synthesis of evidence*, *Journal of Marketing*, Vol. 52, Juli, Hal.2-22.