

Measuring the Customer Experience in Online Environments: A Structural Modeling Approach

Author(s): Thomas P. Novak, Donna L. Hoffman, Yiu-Fai Yung

Source: Marketing Science, Vol. 19, No. 1, Special Issue on Marketing Science and the Internet

(Winter, 2000), pp. 22-42 Published by: INFORMS

Stable URL: http://www.jstor.org/stable/193257

Accessed: 31/08/2009 17:12

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at http://www.jstor.org/action/showPublisher?publisherCode=informs.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit organization founded in 1995 to build trusted digital archives for scholarship. We work with the scholarly community to preserve their work and the materials they rely upon, and to build a common research platform that promotes the discovery and use of these resources. For more information about JSTOR, please contact support@jstor.org.

INFORMS is collaborating with JSTOR to digitize, preserve and extend access to Marketing Science.

Measuring the Customer Experience in Online Environments: A Structural Modeling Approach

Thomas P. Novak • Donna L. Hoffman • Yiu-Fai Yung

eLab, Owen Graduate School of Management, Vanderbilt University, Nashville, Tennessee 37203 novak@ecommerce.vanderbilt.edu • hoffman@ecommerce.vanderbilt.edu SAS Institute, Inc., Yiu-Fai.Yung@sas.com

Abstract

Intuition and previous research suggest that creating a compelling online environment for Web consumers will have numerous positive consequences for commercial Web providers. Online executives note that creating a compelling online experience for cyber customers is critical to creating competitive advantage on the Internet. Yet, very little is known about the factors that make using the Web a compelling experience for its users, and of the key consumer behavior outcomes of this compelling experience.

Recently, the flow construct has been proposed as important for understanding consumer behavior on the World Wide Web, and as a way of defining the nature of compelling online experience. Although widely studied over the past 20 years, quantitative modeling efforts of the flow construct have been neither systematic nor comprehensive. In large parts, these efforts have been hampered by considerable confusion regarding the exact conceptual definition of flow. Lacking precise definition, it has been difficult to measure flow empirically, let alone apply the concept in practice.

Following the conceptual model of flow proposed by Hoffman and Novak (1996), we conceptualize flow on the Web as a cognitive state experienced during navigation that is determined by (1) high levels of skill and control; (2) high levels of challenge and arousal; and (3) focused attention; and (4) is enhanced by interactivity and telepresence. Consumers who achieve flow on the Web are so acutely involved in the act of online navigation that thoughts and perceptions not relevant to navigation are screened out, and the consumer focuses entirely on the interaction. Concentration on the navigation experience is so intense that there is little attention left to consider anything else, and consequently,

other events occurring in the consumer's surrounding physical environment lose significance. Self-consciousness disappears, the consumer's sense of time becomes distorted, and the state of mind arising as a result of achieving flow on the Web is extremely gratifying.

In a quantitative modeling framework, we develop a structural model based on our previous conceptual model of flow that embodies the components of what makes for a compelling online experience. We use data collected from a large-sample, Web-based consumer survey to measure these constructs, and we fit a series of structural equation models that test related prior theory. The conceptual model is largely supported, and the improved fit offered by the revised model provides additional insights into the direct and indirect influences of flow, as well as into the relationship of flow to key consumer behavior and Web usage variables.

Our formulation provides marketing scientists with operational definitions of key model constructs and establishes reliability and validity in a comprehensive measurement framework. A key insight from the paper is that the degree to which the online experience is compelling can be defined, measured, and related well to important marketing variables. Our model constructs relate in significant ways to key consumer behavior variables, including online shopping and Web use applications such as the extent to which consumers search for product information and participate in chat rooms. As such, our model may be useful both theoretically and in practice as marketers strive to decipher the secrets of commercial success in interactive online environments.

(Internet Marketing; Electronic Commerce; Online Consumer Behavior)

1. Introduction

In the late 1990s, analyst estimates of business-to-consumer electronic commerce were repeatedly revealed after the fact to be too conservative. Forrester Research, for example, revised its initial \$4.8 billion consumer e-commerce forecast for 1998 to \$7.8 billion by the year's end (Forrester Research 1998), while the Boston Consulting Group (1998) boldly upped Forrester's estimate to \$13 billion. By the year 2000, Forrester expects electronic commerce in the consumer sector to reach \$33 billion (Forrester Research 1998).

The United States Federal Government expects the digital economy created by the Internet to accelerate world economic growth well into the new millennium (Henry et al. 1999). By the year 2003, Internet commerce conducted globally is expected to reach \$3.2 trillion, representing 5% of global transactions (Forrester Research 1998). Exuberant statistics aside, online executives and Internet marketing academics alike agree that the need to develop a comprehensive understanding of consumer behavior in commercial online environments is urgent.

To date, there has been a lack of genuine knowledge about what contributes to effective interactions with online customers, although intuition and previous research (Dholakia and Bagozzi 1999, Hoffman and Novak 1996a) suggest that creating a compelling online environment for Web consumers will have numerous positive consequences for commercial Web providers. Indeed, Jeff Bezos, founder and CEO of Amazon.com, one of the Internet's leading online retailers, notes that creating a compelling online experience for cyber customers is the key to competitive advantage on the Internet (Weber 1999). Bezos (1999) further argues that delivering a compelling customer experience is even more important online than offline. This is because it contributes to strong word-of-mouth online the most important driver of customer traffic to commercial websites (Cognitiative 1999)—and offers an opportunity to add differential value as the Web increasingly offers consumers full information about product alternatives (Häubl and Trifts, this issue; Lynch and Ariely, this issue).

Though marketers are beginning to gain an understanding of the marketing strategies that will attract visitors to websites (Hoffman et al. 1995, Morr 1997,

Schwartz 1996, Tchong 1998), very little is known about the factors that make using the Web a compelling customer experience and of the key consumer behavior outcomes of this compelling experience. Consequently, our aim in this paper is to develop and test a general model of the online customer experience. We see this model development as an important early step on the path toward a comprehensive understanding of consumer behavior in new media environments such as the Internet.

Hoffman and Novak (1996) recently proposed that creating a commercially compelling website depends on facilitating a state of flow (Csikszentmihalyi 1977) for its consumers, and suggest that an important objective for online marketers is to provide for these "flow opportunities" (Hoffman and Novak 1996, p. 66). Previous researchers (e.g., Csikszentmihalyi 1990, Ghani et al. 1991, Trevino and Webster 1992, Webster et al. 1993) have noted that flow is a useful construct for describing more general human-computer interactions. Hoffman and Novak extended the idea to encompass consumer navigation behavior in online environments such as the World Wide Web, and they defined flow as "the state occurring during network navigation which is: (1) characterized by a seamless sequence of responses facilitated by machine interactivity, (2) intrinsically enjoyable, (3) accompanied by a loss of self-consciousness, and (4) self-reinforcing." To experience flow while engaged in an online pursuit, consumers must perceive a balance between their skills and the challenges of the interaction, and both their skills and challenges must be above a critical threshold.

Hoffman and Novak (1996a) provided, but did not empirically test, a conceptual model of flow that detailed its antecedents and consequences. The construct is important to online marketers because it underlies what makes for a compelling online experience (Dholaki and Bagozzi 1999, Hoffman and Novak 1996a). As such, it has implications for commercial website design, online advertising, market segmentation, and Internet marketing strategies. Theoretically, conceptualizing and modeling consumers' perceptions of flow on the Web can expand scholars' knowledge of interactive consumer behavior in this emerging discipline.

In this paper, we use a quantitative modeling framework to develop a structural model that embodies the components of what makes for a compelling online experience. We use data collected from a large-sample, Web-based consumer survey to measure these constructs and fit a series of structural equation models that test related prior theory from Hoffman and Novak's conceptual model. We begin by describing the flow construct and previous models of flow that have been proposed. In the second section, we use prior marketing and consumer behavior theory to specify a range of testable hypotheses, involving the relationship of model constructs to consumer behavior and Web usage. Section 3 briefly describes our online data collection and sample splitting procedures. The results of our empirical analysis are contained in §§4 through 6. We use a two-stage structural modeling approach to test the conceptual model. We begin by purifying the measurement model prior to fitting our base model. A series of model modifications applied to our calibration sample produces a revised conceptual model, which we cross-validate using a new sample. Section 7 uses the constructs derived from our structural models to predict marketing outcomes corresponding to general and specific categories of Web usage, including online shopping and Web applications such as the extent to which consumers search for product information. We conclude in §8 with a discussion of the theoretical and managerial implications of the most comprehensive effort to date to bring quantitative modeling to bear upon the measurement of consumer experience in computer-mediated environments.

1.1. The Flow Construct

In §2, we present our formal structural model of the compelling online customer experience. Our structural model centers about the construct of *flow*. The flow construct was pioneered by Csikszentmihalyi, who has written extensively on this topic during the past 20 years (e.g., Csikzentmihalyi 1977, 1990, 1997; Csikzentmihalyi and Csikzentmihalyi 1988; Csikzentmihalyi and LeFevre 1989). While flow has been studied in a broad range of contexts including sports, work, shopping, games, hobbies, and computer use, we focus on flow during consumer navigation of the Web.

As described by Hoffman and Novak (1996) and defined formally in our structural model that follows in §2, flow on the Web is a cognitive state experienced during online navigation that is determined by (1) high levels of skill and control; (2) high levels of challenge and arousal; and (3) focused attention; and (4) is enhanced by interactivity and telepresence (e.g., Steuer 1992). This cognitive state has been characterized as an "optimal experience" (Csikszentmihalyi 1997) that is "intrinsically enjoyable" (Privette and Bundrick 1987). Flow comprises the "complete involvement of the actor with his activity" (Mannell et al. 1988), and is "experienced by people who are deeply involved in some event, object or activity ... they are completely and totally immersed in it ... Indeed, time may seem to stand still and nothing else seems to matter while engaged in the consumption event." (Lutz and Guiry 1994).

Consumers who achieve flow on the Web and perceive the online experience to be compelling are so acutely involved in the act of online navigation that thoughts and perceptions not relevant to navigation are screened out, and the consumer focuses entirely on the interaction. Concentration on the navigation experience is so intense that there is little attention left to consider anything else, and consequently other events occurring in the consumer's surrounding physical environment lose significance. Self-consciousness disappears, the consumer's sense of time becomes distorted, and the state of mind arising as a result of achieving flow on the Web is extremely gratifying.

It is important to note that in this paper we are concerned with flow experienced while using the Web in general, as opposed to flow experienced on a specific website. Thus, the goal that may lead to flow is not specific, as in, for example, shopping online for a sweater, but rather relates more generally to the process of network navigation occurring across multiple websites within a particular Web session. Subsequent research will be able to use this general model to address the characteristics of customer experience on specific websites.

1.2. Previous Models of Flow

Our conceptual model of flow owes a debt to various models that have been proposed earlier in the literature. A good starting point is the comprehensive listing of eight components of flow provided by Csikszentmihalyi (1997): (1) a clear goal, (2) feedback, (3) challenges match skills, (4) concentration and focus, (5) control, (6) loss of self-consciousness, (7) transformation of time, and (8) the activity becomes autotelic (that is, perceived as worth doing for its own sake). While structural relations among the constructs are not specified, the constructs are grouped according to whether they specify antecedent conditions of flow (1, 2, and 3), its characteristics (4 and 5), or the consequences of the experience (6, 7, and 8).

Our model builds upon previous, simpler structural models that have examined a limited subset of these components of flow in the context of work-related human-computer interaction (e.g., Trevino and Webster 1992, Webster et al. 1993, Ghani et al. 1991, Ghani and Deshpande 1994). Ghani et al. (1991) fit a causal model in their study of computer-mediated interaction and found control and challenges predicted flow, which was operationalized as four items for enjoyment and four for concentration. Control and flow predicted exploratory use, which in turn predicted extent of use.

Ghani and Deshpande (1994), in a later study exploring flow occurring among individuals using computers in the workplace, included skill as well as challenge. The resulting causal model is simple but quite interesting in that skill leads to control, which leads to flow. Skill also directly affects flow, as does perceived challenge. This model provides empirical support for definitions that specify that flow occurs when challenges and skill are both high, because skill and challenges independently contribute to flow.

Trevino and Webster (1992) fit an alternative causal model in their study of workers' perceptions of flow during e-mail and voice mail interactions. They used a different operational definition of flow that consisted of four items measuring control, attention focus, curiosity, and intrinsic interest. Skill was measured, but not challenges. They also identified ease of use as a mediating variable between skill and flow.

Another influence on our research are the "flow channel segmentation models," which are based on Csikszentmihalyi's (1997) definition of flow in terms of the congruence of skills and challenges. Flow channel segmentation models provide a simpler alternative to

structural modeling (e.g., Ellis et al. 1994, LeFevre 1988, Nakamura 1988, Wells 1988). These segmentation models attempt to account for all possible combinations (channels) of high/low skills and challenges, thus defining flow solely on the basis of the constructs of skill and challenge. This narrow focus has provided an in-depth understanding of the role of these two constructs.

Early research identified three channels or segments: (1) anxiety (high challenge/low skill); (2) flow (high challenge/high skill or low challenge/low skill); and (3) boredom (low challenge/high skill). However, greater empirical support has been found for a reformulated four-channel model where anxiety and boredom are defined as before, but flow is now defined as only high skills and high challenges and apathy is introduced as low skills and low challenges. Numerous researchers (e.g., Ellis et al. 1994, LeFevre 1988, Nakamura 1988, Wells 1988) have found clear patterns of differences among the four "flow segments."

An eight-channel model (Massimini and Carli 1988, Ellis et al. 1994) extends the four-channel model by allowing for intermediate (moderate) levels of skill and challenge. Two intermediate segments—control and arousal—are identified, where control corresponds to high skill and moderate challenge, and arousal corresponds to high challenge and moderate skill. The eight-channel model provides theoretical justification for considering control and skill to be multiple indicators, in our structural model, of one higher-order construct, and for considering arousal and challenge to be multiple indicators of a second higher-order construct.

2. Research Hypotheses

2.1. Hoffman and Novak's Model of Flow

A general conceptual model of flow in interactive computer-mediated environments (CME) is described in detail in Hoffman and Novak (1996a). Their proposed model served to reconcile inconsistencies in previous definitions and models and laid the groundwork for formal empirical testing. In Figure 1, we summarize without loss of generality the key features of Hoffman and Novak's conceptual model of the customer experience in online environments.

Figure 1 Hoffman and Novak's (1996a) Conceptual Model

Hoffman and Novak's conceptual model of online customer experience owes an important debt to previous models of flow conceptualized in the context of human-computer interaction but is unique in several important ways. First, it has been specifically formulated to represent the general customer experience in interactive online environments, with special attention to the commercial Web environment. Second, it provides more rigorous operational definitions of key model constructs than existed previously and establishes reliability and validity in a comprehensive measurement framework. Finally, unlike prior models of flow, this new model specifies an explicit structure for direct and indirect influences on flow and provides a mechanism for determining whether and how model constructs relate to external marketing variables such as product information search and online shopping behaviors that are relevant to the commercial online environment. These advances have been achieved by carefully conceptualizing existing constructs in terms of Web use and introducing new constructs uniquely related to the consumer's Web usage experience.

2.2. Construct Definition

The model we test in this paper has 13 constructs that are operationalized with nine-point rating scales (scale values from strongly disagree to strongly agree) or semantic differential scales. In addition, three Web usage variables specify when the respondent started using

the Web (StartWeb), how much time per day the respondent spends using the Web (TimeUse), and how much time the respondent expects to use the Web in the future (ExpectUse). TimeUse and ExpectUse were not included in the base model but are used later when we examine the relationship between the model constructs and consumer behavior variables.

Our survey instrument was developed on the basis of extensive pilot testing and incorporates existing scales where appropriate. A working paper available from the authors summarizes a series of four small-scale pretests and two large-scale pilot tests used to develop our final survey instrument. Table 1 lists the 66 items corresponding to the 13 model constructs and three background variables used in our final survey. Eight sets of items—playfulness, focused attention, importance, arousal, control, positive affect, time distortion, and exploratory behavior—were identical to the items used in one or both of the two large-scale pilots.

The seven-item playfulness scale is from Webster and Martocchio (1992) (alpha = 0.782 and 0.828 in two pilot studies). The four-item focused attention scale is from Ghani and Deshpande (1994) (alpha = 0.638 and 0.830 in the two pilots). We included McQuarrie and Munson's (1991) five-item importance subscale for the involvement construct (alpha = 0.876 and 0.923 in the two pilots). Three constructs in the final surveyarousal, control, and positive affect—consist of the four-item scales used by Havlena and Holbrook (1986), as derived from Mehrabian and Russell's (1974) longer six-item original versions of these three scales. Coefficient alphas for arousal, control, and positive affect in the second pilot study were, respectively, 0.650, 0.685, and 0.861. The two-item scale for time distortion had a coefficient alpha of 0.703 in the second large-scale pilot. The eight-item exploratory behavior scale is modified from Baumgartner and Steenkamp (1996)'s 20-item exploratory buying behavior tendencies scale. Items E1 through E8 were obtained by rewording items 8, 9, 1, 4, 11, 12, 16, and 20 to make them applicable to exploratory behavior on the Web. Coefficient alpha for this scale was 0.788 in the second large-scale pilot.

Four-item scales for skill and challenge were developed over the series of pretests and pilots, beginning

with a set of 15 items for each construct. In the largescale pilots the four skill items had a coefficient alpha of 0.864 and 0.858, and the four challenge items had a coefficient alpha of 0.876 and 0.799. In the final survey, we included two additional items for skill and control (items S5, S6, C5, and C6 in Table 1).

The seven-item telepresence scale was modified from items developed by Kim and Biocca (1997). Because these items differed from the items used in the large-scale pilots, we do not report coefficient alphas from the pilot studies. Telepresence, described as "the compelling sense of being present in a mediated virtual environment," (Kim and Biocca 1997, Steuer 1992) is treated as a separate construct from time distortion, the perception of time passing rapidly when engaged in an activity.

The three-item speed of interaction scale is based upon Steuer's (1992) three-part conceptualization of interactivity. Our previous pilots attempted to measure three aspects of interaction, including: (1) the speed of the interaction; (2) the mapping of the interaction (i.e., how natural and intuitive the interaction is perceived to be by the user); and (3) the range of the interaction (i.e., the number of possibilities for action at a given time). However, in the second large-scale pilot, we were able to achieve acceptable alphas only for speed of interaction (alpha = 0.688, two-item scale) and use only that aspect here. For this study, we added a third item to measure speed of interactivity.

Finally, we directly measured flow in the present study with a three-item scale following a narrative description of flow. Chen et al. (1999) have successfully used a similar approach in eliciting examples of experiences of flow among Web consumers. To minimize bias, these items appeared at the end of the survey. In August 1998, we conducted a small sample qualitative survey completed by 147 respondents, in which we provided them with the narrative description of flow shown in Table 1 and asked them if they had ever experienced flow on a specific website, and if so to describe that experience. Forty-seven percent of the respondents said they experienced flow at specific websites and provided descriptions of their interactions with these websites. No respondent expressed confusion about the definition of flow, and a reading of the verbatims of those respondents who did report experiencing flow on the Web was highly consistent with reports of flow in other literature.

Below we discuss our research hypotheses. Hypotheses are not stated in a causal manner because the direction of causality cannot be determined from our data. All hypotheses will be tested according to the paths in a structural model we fit to the data. In a structural equation model, the "causal" relationships between variables are represented by directed paths. Significant paths between variables are assumed to provide support for the hypotheses.

2.3. Relationship Among Model Constructs

2.3.1. Direct Influences on Flow

Hypothesis 1. Greater skill at using the Web and greater perceived control during the Web interaction correspond to greater flow while using the Web.

Hypothesis 2. Greater challenge and arousal correspond to greater flow.

Hypothesis 3. Greater telepresence and time distortion correspond to greater flow.

Skill refers to the Web consumer's capacity for action during the online navigation process and control taps the consumer's ability for action (Azjen 1988). Control comes from both the Web user's perception of her ability to successfully navigate through the Web environment and her perception of how the Web responds to her inputs. Challenges specify the consumer's opportunities for action on the Web, and arousal serves as a theoretical correlate of challenge.

Hypotheses 1 and 2, taken together, form the heart of most definitions of flow that have appeared previously in the literature. Only when consumers perceive that the Web contains challenges congruent with their own skills can flow potentially occur (Csikszentmihalyi and Csikszentmihalyi 1988). Otherwise, consumers may become bored or anxious (Ellis et al. 1994). The idea that flow requires high levels of skill and challenge is also consistent with optimal stimulation level theory (e.g., Holbrook and Gardner 1993, Raju 1980, Steenkamp and Baumgartner 1992).

Structural Modeling Approach to the Customer Experience Online

Table 1 Variables Used in the Flow Survey

Construct	Variable Name	Variable Description:
Web usage	StartWeb	When did you start using the Web? (6 categories)
Wood dougo	TimeUse	How much time would you estimate that you personally use the Web? (6 categories)
	ExpectUse	In the coming year, how much do you expect to use the Web, compared to your current level of usage?
		(5 categories)
Arousal	A1	Stimulated/relaxed
	A2	Calm/excited (R)
	A3	Frenzied/sluggish
	A4	Unaroused/aroused (R)
Challenge	C1	Using the Web challenges me.
	C2	Using the Web challenges me to perform to the best of my ability.
	C3	Using the Web provides a good test of my skills.
	C4	I find that using the Web stretches my capabilities to my limits.
	C5	How much does the Web challenge you, compared to other things you do on the computer?
	C6	How much does the Web challenge you, compared to the sport or game you are best at?
Control	CO1	Controlling/controlled
	CO2	Influenced/influential (R)
	CO3	Dominant/submissive
	CO4	Guided/autonomous (R)
Exploratory behavior	E1	I enjoy visiting unfamiliar websites just for the sake of variety.
	E2	I rarely visit websites I know nothing about. (R)
	E3	Even though there are thousands of different kinds of websites, I tend to visit the same types of websites. (R)
	E4	When I hear about a new website, I'm eager to check it out.
	E5	Surfing the Web to see what's new is a waste of time. (R)
	E6	I like to browse the Web and find out about the latest sites.
	E7	I like to browse shopping sites even if I don't plan to buy anything.
	E8	I often click on a link just out of curiosity.
Flow	Instructions:	The word "flow" is used to describe a state of mind sometimes experienced by people who are deeply
		involved in some activity. One example of flow is the case where a professional athlete is playing excep-
		tionally well and achieves a state of mind where nothing else matters but the game; he or she is completely
		and totally immersed in it. The experience is not exclusive to athletics: Many people report this state of
		mind when playing games, engaging in hobbies, or working.
		Activities that lead to flow completely captivate a person for some period of time. When one is in flow,
		time may seem to stand still, and nothing else seems to matter. Flow may not last for a long time on any
		particular occasion, but it may come and go over time. Flow has been described as an intrinsically enjoyable
		experience.
	F4	Thinking about your own use of the Web:
	F1 F2	Do you think you have ever experienced flow on the Web? In general, how frequently would you say you have experienced "flow" when you use the Web?
	F3	Most of the time I use the Web I feel that I am in flow.
Focused attention	FA1	Not deeply engrossed/deeply engrossed
. 553000 4	FA2	Absorbed intently/not absorbed intently (R)
	FA3	My attention is not focused/my attention is focused
	FA4	I concentrate fully/I do not concentrate fully (R)

Structural Modeling Approach to the Customer Experience Online

Table 1 (Continued) Variables Used in the Flow Survey

Construct	Variable Name	Variable Description:
		· · · · · · · · · · · · · · · · · · ·
Interactivity	I1	When I use the Web there is very little waiting time between my actions and the computer's response.
(speed)	12	Interacting with the Web is slow and tedious. (R)
	I3	Pages on the websites I visit usually load quickly.
Involvement	IM1	Important/unimportant
(importance)	IM2	Irrelevant/relevant (R)
	IM3	Means a lot to me/means nothing to me
	IM4	Matters to me/doesn't matter
	IM5	Of no concern/of concern to me (R)
Playfulness	P1	I feel unimaginative when I use the Web. (R)
	P2	I feel flexible when I use the Web.
	P3	I feel unoriginal when I use the Web. (R)
	P4	I feel uninventive when I use the Web. (R)
	P5	I feel creative when I use the Web. (R)
	P6	I feel playful when I use the Web.
	P7	I feel spontaneous when I use the Web.
Positive affect	PA1	Happy/unhappy (R)
	PA2	Annoyed/pleased
	PA3	Satisfied/unsatisfied (R)
	PA4	Melancholic/contented
Skill	S1	I am extremely skilled at using the Web.
	S2	I consider myself knowledgeable about good search techniques on the Web.
	S3	know somewhat less than most users about using the Web. (R)
	S4	I know how to find what I am looking for on the Web.
	S5	How would you rate your skill at using the Web, compared to other things you do on the computer?
	S6	How would you rate your skill at using the Web, compared to the sport or game you are best at?
Telepresence	T1	I forget about my immediate surroundings when I use the Web. (R)
	T2	Using the Web often makes me forget where I am.
	Т3	After using the Web, I feel like I come back to the "real world" after a journey.
	T4	Using the Web creates a new world for me, and this world suddenly disappears when I stop browsing.
	T5	When I use the Web, I feel I am in a world created by the websites I visit.
	Т6	When I use the Web, my body is in the room, but my mind is inside the world created by the website visit.
	T7	When I use the Web, the world generated by the sites I visit is more real for me than the "real world."
Time distortion	TD1	Time seems to go by very quickly when I use the Web.
	TD2	When I use the Web, I tend to lose track of time.

⁽R) indicates the item was reverse-scaled.

Telepresence, or the mediated perception of the environment, is the perception that the virtual environment with which one is interacting is more real or dominant than the actual physical environment.

Hoffman and Novak (1996a) introduced this antecedent of flow, and we include it here. The sense of a distortion in time perception (Csikszentmihalyi 1977), in which the consumer is unaware of time passing so

that time appears to pass more quickly, is a correlate

The eight-channel flow model (Massimini and Carli 1988, Ellis et al. 1994) theoretically motivates two of the three higher-order factors in our structural model. The eight-channel model considers the pairs of constructs (1) skill and control and (2) challenge and arousal to be multiple indicators of closely related underlying latent constructs. The three higher-order factors used in the model greatly simplify the formulation and interpretation of the structural model.

Hypothesis 4. *Greater* focused attention *corresponds* to greater flow, telepresence and time distortion.

Focused attention refers to a "centering of attention on a limited stimulus field" (Csikszentmihalyi 1977, p. 40). Webster et al. (1993) have noted that the computer functions as the limited stimulus field, and respondents report being "mesmerized" during their computer-mediated interactions. Note that we hypothesize that focused attention has both a direct effect on flow and an indirect effect through its direct influence on telepresence and time distortion.

2.3.2. Indirect Influences on Flow.

Hypothesis 5. Greater importance corresponds to greater focused attention. Webster et al. (1993) found a positive association between intrinsic interest and focused attention. Enduring involvement (Zaichkowsky 1986), operationalized here as importance, is formed by the presence of situational and/or intrinsic self-relevance and affects the attention effort (Celsi and Olson 1988). This hypothesis follows directly from Hoffman and Novak (1996a).

HYPOTHESIS 6. Greater speed of interaction corresponds to greater focused attention, telepresence and time distortion, and flow.

As noted above, we consider only the speed of interaction and hypothesize its links to a number of constructs. Thus, our operationalization of interactivity is somewhat limited.

HYPOTHESIS 7. The longer the respondent has been using the Web, the greater the skill and control.

A consumer's skill at using the Web and her perceived control over her online actions are, in part, a function of her online experience. Thus, the absolute length of time an individual has been online (StartWeb) is expected to exert a positive influence on these two constructs, which in turn are hypothesized to positively influence her ability to achieve flow in the commercial environment.

2.3.3. Consequences of Flow.

HYPOTHESIS 8. Greater flow corresponds to greater exploratory behavior.

Hypothesis 9. *Greater flow corresponds to greater positive effect.*

Previous research has identified numerous positive consequences of flow, including increased exploratory behavior (Webster et al. 1993, Ghani and Deshpande 1994, Ghani et al. 1991) and positive subjective experiences (Webster et al. 1993, Csikszentmihalyi 1977). We hypothesize a positive relation for these two flow outcomes.

2.4. Relationships of Model Constructs to Consumer Behavior and Web Usage

The hypotheses below relate to how the model constructs specifying the online customer experience relate to important consumer behavior and Web marketing variables.

HYPOTHESIS 10. Flow and closely related constructs such as telepresence, time distortion, and exploratory behavior, will be greater for respondents who use the Web for "Experiential" uses such as online chat, and entertainment, than for "Task-Oriented" uses such as work, searching for specific reference information, or online job listings.

This is motivated by the theory that such experiential uses lead individuals to see the Web as a more playful environment (Ghani and Deshpande 1994, Hoffman and Novak 1996a).

HYPOTHESIS 11. Consumers who more recently started using the Web are more likely to use it for experiential activities; those who have been using the Web for a long time are more likely to use it for task-oriented activities (see Hammond et al. 1997).

Along the same lines, Hoffman and Novak (1996a) argued that a consumer's early Web experiences were

more likely to be characterized by an experiential, time-passing quality, but that over time, Web navigation would evolve and become more goal-directed.

HYPOTHESIS 12. Flow and closely related constructs such as telepresence, time distortion, and exploratory behavior have a negative relationship with the length of time the respondent has used the Web.

Hammond et al. (1997) found in a small-scale longitudinal study that after four months, ratings of four scales related to fun and exploration of the Web declined for novice, intermediate, and experienced users, with the greatest declines occurring for novice users. We would also expect a decline in flow because we anticipate that a respondent's skill at using the Web (Hypothesis 7) will increase more rapidly than their evaluation of the challenge of the Web (which may even decline over time).

These hypotheses have important implications for Internet marketing applications involving website design. For example, a critical challenge facing the Internet manager is how to design a single website that can provide a compelling online experience to both novices and experienced online consumers alike.

3. Online Data Collection

Our final instrument was administered as a Web fillout form that was posted from April 10 to May 15, 1998, in conjunction with the ninth WWW User Survey¹ fielded by the Graphic, Visualization, and Usability Center (GVU) at the Georgia Institute of Technology. Respondents who registered to participate in the survey were given a unique identifying code and were presented with an online menu of 10 different surveys regarding Web usage behavior, including our flow survey, which they could fill out.

Because the GVU WWW User Survey employs non-probabilistic sampling and self-selection (GVU 1997), it is not representative of the general population of Web users. Comparison with population projectable surveys of Web usage (e.g., Hoffman et al. 1996) shows that the GVU User Survey sample contains more long-

1http://www.gvu.gatech.edu/user_surveys/survey-1998-04/

term, sophisticated Web users than the general population. Participants were solicited using both online and traditional media. These included announcements placed on Internet-related newsgroups, banner ads placed on specific pages on high exposure sites (e.g., Yahoo, Netscape, etc.), banner ads randomly rotated through high exposure sites (e.g., Webcrawler, etc.), announcements made to the www-surveying mailing list maintained by GVU, and announcements made in the popular press.

After the five weeks of the survey period, a total of 12,570 respondents filled out at least one of the 10 surveys that composed the ninth WWW User Survey. Of these 12,570 respondents, 2,061 completed our flow survey. We eliminated 99 respondents who had missing data on any of the items in the survey. The missing data rate was so low because respondents were automatically prompted by the Web server to complete omitted items. This amounted to showing a respondent all items she did not complete and offering the opportunity to complete these items. This data collection strategy produced an initial analysis sample of 1,962 respondents with no missing data.

In addition to the flow survey items shown in Table 1 we also used items from a second survey, the "Web and Internet Usage Survey," fielded in the ninth GVU WWW User Survey. This survey was completed by a total of 9,147 respondents. Then we selected those 1,654 respondents who completed both our flow survey and the usage survey. These 1,654 respondents composed our final analysis sample.

Following Cudeck and Browne (1983), we used a cross-validation procedure to assess model fit. To minimize capitalizing on chance when applying model modification procedures to the calibration sample, the sample of 1,654 respondents was randomly split in uneven fashion, as recommended by Wickens (1989). The majority of respondents were randomly assigned into a calibration sample of 1,154 respondents and the remainder into a validation sample of 500 respondents.

4. Purifying the Measurement Model

We adopted a two-step approach to model construction and testing (Anderson and Gerbing 1988). First,

we "purified" the measurement model by eliminating measured variables and latent factors that were not well fit by an initial confirmatory factor analysis (CFA) model. Second, we fit a theoretical base model and a series of revised models to the measured variables retained in the first step.

Following Anderson and Gerbing (1988), the first assessment should be whether *any* structural model exists that has an acceptable goodness-of-fit. Thus, we began by fitting a Confirmatory Factor Analysis (CFA) model that included covariances between all pairs of latent factors. The base model for the CFA, model CFA1, included the latent factors and measured variables for arousal, challenge, control, exploratory behavior, flow, focused attention, importance, play, positive affect, skill, speed, telepresence, and time distortion, all from Table 1.

Maximum likelihood estimation was used to fit the CFA model using the calibration sample of 1,154 respondents. Overall goodness-of-fit for this initial model was reasonable, with root-mean-squared error of approximation (RMSEA) equal to 0.051. Browne and Cudeck (1993) suggest that RMSEA values about or below 0.05 indicate a close fit of the model of model in relation to degrees of freedom, and values below 0.08 indicate a reasonable fit. However, Bentler's (1990) comparative fit index (CFI) was 0.854, below the minimum value of 0.9 suggested (Bentler 1990) as indicative of good model fit, and below the median CFI of 0.95 in 14 marketing studies as summarized by Baumgartner and Homberg (1995). Thus, we proceeded to improve the fit of the model via a series of model modification tests.

Lagrange multiplier (LM) tests were used to identify measured variables that loaded on multiple latent factors and latent factors on which numerous extraneous measured variables loaded. Such measured variables and latent factors were deleted from the model, as summarized in Table 2. All measurement models were fit to the calibration sample data. The final measurement model, CFA7, eliminated latent factors for play (p1–p7) and positive affect (pa1–pa4), and also eliminated measured variables t1, s1–s4, and c5–c6. Fit of this final model in the calibration sample was excellent, with CFI = 0.922 and RMSEA = 0.044 + / - 0.02.

5. Structural Models

5.1. Test of Hoffman and Novak's (1996a) Conceptual Model

Using the model purification process, our empirical modeling was based on only the latent factors and 45 measured variables that were used in model CFA7. The base model shown in Figure 2 was fit first. The standardized parameter estimates are shown in Figure 2. The base model is based on prior theory because it corresponds to Hoffman and Novak's (1996a) conceptual model shown in Figure 1, with one modification. Because positive affect was eliminated in the process of purifying the measurement model, it was not included in the base model.

The base model provides an excellent initial fit² (CFI = 0.892, RMSEA = 0.050). In many ways, one could argue that the base model provides an *acceptable* fit. However, we still fit a series of model modifications to identify ways in which the fit could be improved and any problems with the base model.

The standardized path coefficients in Figure 2, with the exception of the paths from interactivity/speed to telepresence, and focused attention are all significant at p < 0.05. All significant coefficients were in the hypothesized direction. Estimated correlations among the four independent variables in the base model, StartWeb, speed, importance, and challenge/arousal were all significant (p < 0.05), with the exception of the correlation between StartWeb and speed (t = -1.91).

5.2. Refining the Theoretical Model

Wald tests of free parameters (Bentler and Dijkstra 1985, Bentler 1995) suggested which paths in the theoretical base model with small *t*-statistics should be dropped from the model. In addition, Lagrange multiplier tests suggested numerous parameters that could be added to the model (Bentler and Dijkstra 1985, Bentler 1995). We performed a series of revisions to our base model, using the Wald and LM tests summarized in Table 3. All models were fit to the calibration sample

²During the model modification process, the variance estimate of the latent factor for skill produced by EQS was constrained at the lower bound of zero. Thus, we constrained the variance of skill to the variance of the higher-order factor for telepresence/time distortion, which was the latent factor with the smallest estimated variance.

Model Modification Process for Purifying the Measurement Model Table 2

Model	CFI	RMSEA	Variables Deleted	Reason for Deletion Using Lagrange Multiplier Test					
CFA1	0.854	0.051	_	None: base model for CFA					
CFA2	0.881	0.047	p6, c1, c2, c4	Deleted variables double-loaded on additional latent factors					
CFA3	0.893	0.045	p7, c3	Deleted variables double-loaded on additional latent factors					
CFA4	0.899	0.047	p1, p2, p3, p4, p5	Many measured variables loaded on the latent factor for play (p1-p5)					
CFA5	0.904	0.047	pa1, pa2, pa3, pa4	Many measured variables loaded on the latent factor for positive affect (pa1-pa4)					
CFA6	0.911	0.045	t1	Deleted variable double-loaded on additional latent factors					
CFA7	0.922	0.044	s5, s6	Deleted variables double-loaded on additional latent factors					

Figure 2 The Base Model

data.3 As can be seen, successive model changes leading from the base model shown in Figure 2 to the revised model shown in Figure 3 were relatively minor, with three paths dropped, one covariance term dropped, and three paths added. The most significant change is that the revised model replaces the path from flow to exploratory behavior with a path from telepresence/time distortion to exploratory behavior. Overall fit of the revised model is good, with RMSEA = 0.045 (90% confidence interval of [0.044, 0.047]) and CFI = 0.911. The R^2 statistics for structural equations

³As in the base model, in the revised model shown in the second row of in Table 3, the variance estimate for latent factor for skill was constrained to the variance of arousal (the latent factor with the smallest estimated variance). Constraints were not required in subsequent models.

Table 3 Model Modification Process for Purifying the Theoretical Model

Model	CFI	RMSEA	Model Modifications				
Base Model	0.892	0.051	(none — base model)				
Step 1	0.900	0.048	Drop: focus → flow				
·			Drop: speed \rightarrow telepresence/time distortion				
			Add: challenge/arousal → focus				
Step 2	0.906	0.046	Drop: speed → focus				
·			Add: importance → skill/control				
Step 3	0.906	0.046	Drop: covariance of startweb and speed				
·			Convert challenge/arousal from an independent to dependent				
			variable (change covariances with startweb, speed, and importance to paths)				
Step 4	0.911	0.045	Add: telepresence/time distortion → explore				
Revised Model	0.911	0.045	Drop: flow \rightarrow explore				

Figure 3 Revised Theoretical Model

shown in Table 4 provide further evidence for the superiority of the revised over base model.

Composite reliabilities estimated from the revised model in the calibration sample, with the exception of control (0.533) and arousal (0.574), were greater than 0.750.⁴ Although the reliabilities for the control and arousal constructs are below 0.6, previous research has

⁴Full details of estimating the composite reliabilities are provided in a working paper available from the authors.

Table 4 R-Square Statistics for Structural Equations

	Base	Revised
Latent Factor:	Model	Model
Skill	0.806	0.833
Challenge	0.257	0.242
Speed		
Focused Attention	0.273	0.628
Telepresence	0.637	0.608
Arousal	0.512	0.621
Control	0.242	0.270
Importance		
Time Distortion	0.603	0.643
Exploratory Behavior	0.191	0.356
Flow	0.580	0.543
Skill/Control	0.365	0.496
Challenge/Arousal		0.347
Telepresence/Time Distortion	0.469	0.514

found these two constructs to exhibit adequate reliability, and we include them in our structural models. However, future improvement in measuring these constructs is desirable.

5.3. Implications for Hypotheses

Looking at the results for the base and revised models, for the most part our hypotheses were supported. The direct paths to flow from skill (H1), challenge (H2), and telepresence (H3) are positive and significant. However, there was no support for the hypothesis that greater focused attention corresponds directly to greater flow (H4), although focused attention was found to correspond to greater telepresence and time distortion (H4), thereby influencing flow indirectly through these variables. Interactive speed exerts a direct positive influence on flow (H6), but greater speed did not correspond to greater focused attention or telepresence and time distortion (H6). Greater importance was positively associated with greater focused attention (H5), and the longer the respondent had been using the Web, the greater her skill and control in the Web environment (H7).

Although we did not hypothesize paths between challenge and StartWeb, speed, and importance, we included covariance terms for each of these pairs in the base model. In the revised model, challenge negatively relates to StartWeb and positively relates to speed and importance. Two significant relationships were not anticipated: Challenge was positively related to focused attention, and importance was positively related to skill. Estimated correlations among the remaining independent variables are similar to those in the initial theoretical model.

The results for H8, the relationship of flow to exploratory behavior, are more complex. The base model supports H8, but the revised model does not. However, the model shown in Step 3 of Table 3 represents an alternative revised model, which is discussed in detail in a working paper available from the authors. While the Step 3 model provides an acceptable fit and supports the hypothesized relationship between flow and exploratory behavior, the working paper describes how model modification indices as well as overall measures suggest the revised model provides a superior fit to the data. Nonetheless, given that this intermediate model provides a reasonable fit, future research will need to determine whether exploratory

behavior is best modeled as an outcome of flow (H8 supported) or as a parallel and independent outcome of telepresence (H8 not supported).

Finally, as positive affect was dropped from the model in the measurement purification process, H9 was obviously not testable.

6. Cross-Validation of Structural Models

We used two approaches to cross-validating the base and revised models. For each model, a less restrictive cross-validation was performed first by fitting the revised measurement and latent variable model shown in Figure 3 to the validation sample, but with the parameters re-estimated. Second, a usual cross-validation (as described in Cudeck and Browne 1983) was performed by applying the final structural model with the estimated parameter values from our calibration sample to the validation sample.

We first re-estimated the parameters of the measurement and latent variable model for the revised model in the validation sample ("Validation 1" column in Table 5). Validation sample RMSEA was acceptable (0.046), and CFI dropped only slightly below 0.9 (0.896). For the base model, CFI dropped from 0.892 to 0.879, while RMSEA remained unchanged at 0.050.

In our second approach to cross-validation ("Validation 2" column in Table 5), we applied calibration sample parameter estimates to the validation sample. This produced an anticipated drop in overall goodness-of-fit beyond that found in the first approach. RMSEA was still reasonable in the revised model (0.048), but CFI dropped to 0.874. The base model CFI dropped to 0.857 with this more stringent validation, but RMSEA remained about the same at 0.051.

The Schwarz criterion is lower for the revised model than the base model, in the calibration sample and in both approaches to cross-validation, further supporting the superiority of the revised model.

We performed a series of follow-up t-tests, testing the equivalence of calibration and validation sample parameter estimates in the revised model. A simple t-ratio defined by $t = (a_c - a_v)/\sigma_d$, where σ_d is the standard error for the difference of parameter estimates,

was used to test whether a_c and a_v were significantly different from each other.⁵

Altogether, we performed 110 tests of the equivalence of the unstandardized parameter estimates between the calibration and validation samples and found 20.9% of all parameters were significantly different, with |t| > 1.96. Although the observed rate of 20.9% rejections seem to be much higher than the corresponding nominal rate of 5%, the estimates obtained within each sample were correlated. Hence, the 110 tests were not independent and the 5% nominal rate, which assumes 110 independent tests, could serve only as a rough benchmark. It is thus more useful to treat these test results as indications of potential model refinement or modification in the future modeling. Of particular interest are the test of differences in path coefficients among latent factors in the revised model and the measured variable StartWeb. Estimates of only two such path coefficients differed (in magnitude but not direction) across calibration and validation samples, suggesting that the revised model cross-validates well.

7. Relationship of Model Constructs with Consumer Behavior Variables

In this section we relate estimated scores on model constructs to a series of outcome variables dealing with consumer behavior on the Web. We consider two sets of measured variables as outcomes of constructs in the flow model: (1) Web Applications, consisting of 21 rating scales dealing with extent of Web use, and specific applications the Web is used for (n = 1654 in the combined calibration and validation samples); and (2) Web Shopping, consisting of 13 binary variables specifying features that are "most important" when shopping, or considering shopping, on the Web (n = 481 respondents in the combined calibration and validation samples who completed an additional survey on Internet shopping). Additionally, we (3) examine how the model constructs change over time by exploring the

⁵Details of estimating the standard errors are provided in a working paper available from the authors.

Table 5 Cross-Validation Results

Model Statistic		Calibration	(Without Fixed Estimates) Validation 1	(With Fixed Estimates) Validation 2		
Base Model	df	924	923ª	1035		
	Chi-square	3570.587	2068.794	2386.383		
	CFI	0.892	0.879	0.857		
	RMSEA	0.050	0.050	0.051		
	RMSEA 90% CI	(0.048, 0.052)	(0.047, 0.053)	(0.049, 0.540)		
	Schwarz criterion	- 2944.527	- 3667.289	- 4045.736		
Revised Model	df	925	925	1035		
	Chi-square	3103.910	1909.378	2226.089		
	CFI	0.911	0.896	0.874		
	RMSEA	0.045	0.046	0.048		
	RMSEA 90% CI	(0.044, 0.047)	(0.0432, 0.049)	(0.045, 0.051)		
	Schwarz criterion	- 3418.255	- 3839.134	- 4206.030		

In the base model, there are more degrees-of-freedom in the calibration sample than in the validation sample without fixed estimates, because a constraint was set for convergence in the calibration sample. This constraint is sample specific and was released with estimating the model in the validation sample.

relationships among the constructs and when the respondent starting using the Web.

Estimated scores for five first-order latent factors (speed, importance, focused attention, flow, and exploratory behavior) and three higher-order factors (skill/control, challenge/arousal, and telepresence/ time distortion) from the revised model were computed in the calibration sample. The estimated covariance matrix for the latent factors and all measured variables was obtained from the model estimates and structural equations. Least-squares regression coefficients of the latent factor scores on the observed variables were obtained using this estimated covariance matrix, and linear combinations of the variables using these regression coefficients were used as the estimated latent factor scores. The same regression coefficients were then used to obtain estimated scores in the validation sample, and the two samples were combined for further analysis.

7.1. Web Applications

Table 6 reports significant (p < .05) correlations of StartWeb and scores on the latent factors from the revised model with 21 Web applications. The significant correlations in the first column of Table 6 support H11, because consumers who have used the Web for the

longer periods of time are more likely to use the Web for task-oriented activities.

To interpret the pattern of correlations, we performed a canonical correlation of the 21 Web application variables with StartWeb and scores on the eight model constructs shown in Table 6. Four canonical correlations were significant (p < 0.0001), with squared canonical correlations of 0.355, 0.278, 0.061, and 0.045. Because there is a substantial drop in magnitude from the second to third squared canonical correlation, we display only the two-dimensional plot here. However, inspection of correlations with the third canonical variable reveals that challenge/arousal is the model construct correlating most with the third canonical variable (0.610), and ExpectUse is the usage variable correlating most (0.180); thus, the third canonical variable serves to separate challenge/arousal from the other model constructs, and the observed correlation in Table 6 is consistent with this interpretation.

Figure 4 presents a plot of the correlations of StartWeb and the eight model constructs (columns of Table 6) with their first two canonical variables, shown as vectors. Also shown are correlations of the 21 Web application variables (rows of Table 6) with the same two canonical variables. These 21 variables are represented as points to simplify the visual display but are, of course, also vectors from the origin. Because we

Structural Modeling Approach to the Customer Experience Online

Table 6 Significant (p < 0.05) Correlations Between Scores on Model Constructs and Outcome Variables for Web Applications

		Model Constructs from Revised Model										
Outcome Variable:	Start Web	Speed	Import	Focus	Skill/ Control	Chall Arous	Telep/ TD	Flow	Explore			
Expected Use	- 0.128		0.105	0.181	- 0.065	0.229	0.143	0.081	0.118			
Medical Info		0.102	0.103	0.143	0.044	0.145	0.110	0.100	0.164			
Chat Groups	-0.099	0.115	0.155	0.187	0.059	0.206	0.257	0.204	0.198			
Instead of TV	-0.086	0.092	0.181	0.205	0.065	0.208	0.291	0.222	0.304			
Fun		0.113	0.133	0.145	0.095	0.140	0.227	0.184	0.242			
Personal		0.106	0.163	0.152	0.168	0.137	0.198	0.187	0.186			
Hours Used	0.200	0.157	0.340	0.229	0.408	0.218	0.207	0.220	0.203			
Time Use	0.222	0.186	0.360	0.203	0.406	0.198	0.200	0.211	0.190			
Telephone Listings	0.133	0.109	0.160	0.108	0.200	0.108	0.098	0.126	0.118			
Reference Material	0.182	0.109	0.237	0.135	0.315	0.124	0.075	0.110	0.088			
Maps	0.155	0.117	0.153	0.090	0.217	0.066	0.070	0.087	0.118			
Product Information	0.201	0.074	0.216	0.097	0.302	0.077	0.057	0.077	0.092			
Newsgroups	0.097	0.070	0.075		0.139			0.059				
Electronic News	0.130	0.089	0.137	0.076	0.187	0.088		0.055	0.088			
Frequency of Visit	0.360	0.127	0.284	0.081	0.495			0.101				
Research Material	0.238	0.083	0.179	0.056	0.302	0.057		0.060				
Shopping	0.198		0.176	0.072	0.259			0.061	0.079			
Financial Info	0.198		0.083		0.176							
Job Listings	0.152		0.120	0.061	0.166		0.058	0.079	0.078			
Real Estate	0.140		0.081		0.137				0.061			
Work	0.371		0.127	-0.073	0.356	-0.094	-0.178	-0.074	-0.189			

Figure 4 The Relationship Between Model Constructs and Web Applications

have chosen the set of canonical variables for the model constructs as the basis for the plot, to best represent these variables the correlations of the model constructs with the canonical variables are larger than those of the 21 Web application variables.

The vertical direction of Figure 4 shows a number of important results. First, the model constructs of telepresence/time distortion, exploratory behavior, focused attention, and flow, as well as challenge/ arousal, are correlated with recreational uses of the Web, such as instead of watching TV, chat groups, fun, and personal use. Thus, H10 is supported. The horizontal direction relates the skill/control construct to more task-oriented activities, such as reference material, research, shopping, and product information. Additionally, StartWeb is positively correlated with skill/ control and work use, supporting H11.

Table 7 Model Constructs and Web Shopping

		Model Constructs from Revised Model														
	Sp	eed	lm	oort	Fo	cus		xill/ ntrol		all/ ous		pres/ Dist.	Flo	ow	Ехр	olore
Web Shopping Item:	Low	High	Low	High	Low	High	Low	High	Low	High	Low	High	Low	High	Low	High
Easy to Contact	0.41	0.53	0.41	0.53	0.44	0.50	0.46	0.48	0.38	0.56	0.41	0.83	0.45	0.48	0.42	0.52
Easy Ordering	0.68	0.76	0.65	0.79	0.65	0.79	0.69	0.74	0.66	0.79	0.64	0.80	0.66	0.76	0.63	0.81
Easy Payment	0.49	0.53	0.45	0.57	0.49	0.53	0.50	0.52	0.48	0.54	0.48	0.55	0.50	0.62	0.46	0.57
Easy Returns	0.42	0.46	0.43	0.44	0.42	0.45	0.46	0.42	0.38	0.50	0.41	0.46	0.43	0.44	0.38	0.49
Easy to Cancel	0.41	0.42	0.40	0.42	0.41	0.41	0.44	0.39	0.37	0.45	0.33	0.41	0.38	0.44	0.35	0.50
Quick Delivery	0.65	0.59	0.58	0.65	0.60	0.64	0.61	0.63	0.60	0.64	0.57	0.67	0.67	0.56	0.58	0.65
Customer Support	0.49	0.51	0.45	0.56	0.45	0.55	0.58	0.46	0.44	0.58	0.48	0.56	0.45	0.55	0.46	0.55
Cutting Edge	0.13	0.16	0.14	0.15	0.12	0.17	0.12	0.17	0.11	0.18	0.11	0.19	0.09	0.20	0.12	0.17
Variety	0.70	0.79	0.70	0.79	0.72	0.76	0.71	0.77	0.71	0.77	0.70	0.78	0.70	0.78	0.89	0.80
Quality Information	0.70	0.74	0.67	0.77	0.72	0.72	0.67	0.76	0.69	0.75	0.71	0.73	0.72	0.72	0.67	0.77
Reliability	0.70	0.68	0.69	0.69	0.71	0.68	0.67	0.71	0.68	0.70	0.69	0.69	0.68	0.70	0.67	0.71
Security	0.76	0.75	0.76	0.75	0.73	0.78	0.75	0.77	0.74	0.78	0.76	0.75	0.77	0.74	0.72	0.79
Low Prices	0.67	0.64	0.67	0.64	0.68	0.68	0.62	0.89	0.68	0.65	0.64	0.67	0.65	0.66	0.63	0.68

Note: Bold pairs significant at p < 0.05.

7.2. Online Shopping

Table 7 presents results from our set of Web shopping items for the subsample of 481 respondents who completed an additional survey on Internet shopping. The items shown in Table 7 represent a checklist of features that respondents find important when they shop on the Internet. Table entries are the proportion of consumers checking each feature, for those with low (below the median) and high (above the median) scores on the eight model constructs from the revised model in Figure 3.

Consumers scoring above the median on the constructs related to a compelling online experience are, in general, more likely to rate as important shopping features that characterize what we call a "smooth" online shopping experience. This includes easy ordering, easy to contact, easy to cancel, easy payment, easy returns, and quick delivery. Above all, customer support emerges as a key criterion of a compelling online shopping experience. We also note that variety is important to these consumers, as is quality information. Notice, however, that reliability, security, and low prices are not important factors that distinguish the compelling online experience.

Last, we investigate changes in customer experience over time. Here, we dichotomized scores on the eight latent factors to create binary variables indicating whether the respondent was above or below the median on each factor. Table 8 reports the proportion scoring above the median on each dichotomized factor by levels of the "StartWeb" variable. The results support H12. Note that while the degree to which the online experience is compelling appears to decrease with years of experience online: Even after three to four years of online experience, nearly half the respondents perceive the online environment to be compelling. For those in the highest experience group (4 + years), more than a third do. Notice the dramatic effect for skill/ control. Virtually no novice Web users (less than six months online) possess skill or a sense of control in the online environment. In contrast, after four or more years of online experience, 82% of Web users do.

8. Discussion

Viewed from the perspective of classical marketing problems (e.g., choice and decision making, sales promotion, retail strategy, models of consumer demand,

Table 8 Changes in Model Constructs Over Time

	When Started Using the Web									
Construction from Revised Model:	<6 months (n = 84)	6–12 months (n = 125)	1–2 years (n = 241)	2–3 years (n = 374)	3–4 years (n = 605)	4 + years (n = 225)				
Speed	0.55	0.58	0.54	0.44	0.53	0.42				
Importance	0.35	0.42	0.46	0.47	0.56	0.55				
Focused Attention	0.67	0.54	0.56	0.50	0.46	0.46				
Skill/Control	0.02	0.10	0.21	0.41	0.70	0.82				
Challenge/Arousal	0.80	0.64	0.59	0.52	0.44	0.35				
Telepresence/Time Distortion	0.70	0.61	0.59	0.51	0.45	0.38				
Flow	0.57	0.55	0.50	0.52	0.48	0.45				
Exploratory Behavior	0.63	0.60	0.57	0.49	0.49	0.36				

and so on), the reader may be tempted to ask what relevance our model results have for marketing scientists concerned with examining these problems in the context of the Internet. To take this a step further, if the Internet represents just another distribution channel, retailing model, or vehicle for advertising, is there much to be gained by studying the components of customer experience in that medium?

Yet it has been argued that the Internet has unique characteristics that differentiate it from traditional marketing media in important ways (Hoffman and Novak 1996a, 1996b). The contributions of this research are perhaps best understood in the context of these differences. For example, a many-to-many, interactive communication model underlies the Web medium (Hoffman and Novak 1996a). This means that consumers can interact not only with firms and other consumers, but also with the tools themselves; that is, they interact with computers and related devices that mediate the commercial environment. In a radical departure from traditional media, consumers can also provide content, often outside the firm's control, to the medium. These differences imply the need to understand consumer behavior in an environment in which the rules of consumer engagement may very likely be different. Indeed, the Internet is best thought of not as a simulation of the "real world," in which case parallels are easily drawn from existing marketing paradigms (Novak 1999), but as an alternative real, yet computer-mediated, environment in which the online customer experience becomes paramount.

In this way, our model of customer experience in computer-mediated environments begins to address the elements that managers must consider in their online marketing programs. For example, our model results suggest that the website design must provide for enough challenge to arouse the consumer, but not so much that she becomes frustrated navigating through the site and logs off. Unexpectedly, greater challenge corresponded to greater focused attention online. This means that engaging consumers online will arise in part from providing them with excitement. Conversely, if the site does not provide enough challenges for action, potential customers will quickly become bored and log off. Additionally, because the Web mixes experiential and goal-directed behaviors, the model constructs can be used as a first step in evaluating websites in terms of the extent to which they deliver these two types of experience.

Not surprisingly, we found that the more important consumers considered the Web to be in general, the more likely they were to focus their attention on the interaction, and the more likely they were to be skilled at using the Web. The latter is consistent with Mitchell and Dacin's (1996) observation that enduring involvement is related to expertise.

Contrary to our hypothesis, higher levels of interactive speed were not associated with greater focused attention or telepresence and time distortion. In part, this is likely because our measure of interactivity is unidimensional and so does not fully capture interac-

tivity. On the other hand, Dellaert and Kahn (1999) found that Web waiting time negatively affects consumer evaluation of website content only when slow speeds are not well managed, for example, by failing to provide information on waiting times. Thus, this recent research lends support to our result that interactive speed seems to affect challenge, but not attention.

A compelling online customer experience is positively correlated with fun, recreational and experiential uses of the Web, expected use of the Web in the future, and the amount of time consumers spend online, but negatively associated with using the Web for work-related activities. Currently, the online customer experience in the purchase context is characterized by shopping experiences that emphasize ease of use. Task-oriented activities such as work and online search for product information and purchase relate most strongly to skill and control. These results suggest that online shopping and task-oriented activities involving product search do not yet offer the requisite levels of challenge and arousal, nor do they induce the sense of telepresence and time distortion necessary to create a truly compelling online customer experience. These findings thus demonstrate the utility of our model for leading the development of commercial websites in profitable directions.

The framework we tested and refined in this paper is also useful as an important first step toward subsequent predictive modeling with critical marketing variables. For example, evidence is emerging that online environments offering full information improve the decision making process for consumers and offer greater benefits to online retailers than environments with less information (Häubl and Trifts, this issue; Lynch and Ariely, this issue). Though providing full information to consumers may increase the possibility of price competition, providing a compelling online experience may significantly mitigate price sensitivity in such environments.

Toward these aims, future research should build upon the structural model of customer experience shown in Figure 3. Dholakia and Bagozzi's (1999) mind-set formation and influence model is an important step in that regard. Better measurement of telepresence and interactivity is also necessary. Research effort may also be fruitfully directed at the behavioral

influences on online customer experience. For example, the role of situational involvement is unexplored in this research, as are distinctions between task-oriented and experiential navigation behavior and the role of consumer demographic variables.

Investigating the relationship between online customer experience and online marketing outcome variables may also be productive. For example, the model results presented here suggest that the "interactivity metrics" of duration time and browsing depth recently proposed to measured marketing effectiveness on advertising sponsored websites (Hoffman and Novak 2000, Novak and Hoffman 1997) will be highly positively correlated with a compelling online customer experience. Ultimately, knowledge of the relationship among the model constructs and marketing outcome variables can lead to more effective interactions with online customers.

The present research may be effectively extended beyond a retrospective general evaluation of customer experience on the Web to its modeling in specific online situations. For example, apart from speed of interaction, the present research has not considered the specific elements of commercial website design that facilitate a compelling consumer experience, nor how this experience is likely to vary across the wide range of commercial sites found on the Web today.

The importance to the global economy of commerce conducted over the Internet is no longer in doubt (Henry et al. 1999). Determining how to create commercial online environments that engage consumers so that important marketing objectives, such as extended visit durations, repeat visits, and online purchase objectives may be achieved, are critical marketing tasks. We believe that modeling the relations among the components of the online customer experience represents an important first step on this path.⁶

References

Anderson, James C., David W. Gerbing. 1988. Structural equation modeling in practice: a review and recommended two-step approach. *Psychological Bull.* **103** (3) 411–423.

Azjen, Icek. 1988. Attitudes, Personality and Behavior. Dorsey Press, Chicago, IL.

⁶The authors thank David Liddle and Interval Research Corporation for their generous support of this research.

- Structural Modeling Approach to the Customer Experience Online
- Baumgartner, Hans, Christian Homberg. 1995. Applications of structural equation modeling in marketing and consumer research: a review. Internat. J. Res. Marketing 13 139-161.
- —, J.-B. E. M. Steenkamp. 1996. Exploratory consumer buying behavior: conceptualization and measurement. Internat. J. Res. Marketing 13 121-137.
- Bentler, Peter M. 1990. Comparative fit indexes in structural models. Psychological Bull. 107 238-246.
- . 1995. EQS Structural Equations Program Manual. Multivariate Software, Inc., Encino, CA.
- —, T. Dijkstra. 1985. Efficient estimation via linearization in structural models. In Multivariate Analysis, VI. P. R. Krishniaih (Ed.), North-Holland, Amsterdam. 9-42.
- Bezos, Jeff. 1999. Setting the standard with Jeff Bezos. Internet Summit 99, July 20, Dana Point, CA.
- Boston Consulting Group. 1998. The state of online retailing. November 18. Shop.org/BCG e-commerce report. (http://www .bcg.com/features/shop/fs shop.html).
- Browne, M. W., R. Cudeck. 1993. Alternative ways of assessing model fit. In Testing Structural Equation Models. K. A. Bollen and J. S. Long (eds.), Sage, Newbury Park, CA. 136-162.
- Celsi, Richard L., Jerry C. Olson. 1988. The role of involvement in attention and comprehension processes. J. Consumer Res. 5 (September) 210-224.
- Chen, Hsiang, Rold Wigand, Michael Nilan. 1999. Optimal experience of web activities. Computers in Human Behavior 15(5) 585-
- Cognitiative. 1999. E-commerce and the evolution of retail shopping behavior. Pulse of the Customer 1(2) (http://www.cognitiative $.com/\rangle$.
- Csikszentmihalyi, Mihaly. 1977. Beyond Boredom and Anxiety. Second printing. Jossey-Bass, San Francisco, CA.
- -. 1990. Flow: The Psychology of Optimal Experience. Harper and Row, New York.
- 1997. Finding Flow: The Psychology of Engagement With Everyday Life. Basic Books, New York.
- —, Isabella Csikszentmihalyi. 1988. Introduction to part IV. In Optimal Experience: Psychological Studies of Flow in Consciousness. Mihaly Csikszentmihalyi, Isabella Selega Csikszentmihalyi (eds.), Cambridge University Press, Cambridge, UK.
- -, Judith LeFevre. 1989. Optimal experience in work and leisure. J. Personality and Social Psychology 56 (5) 815-822.
- Cudeck, R., M. W. Browne. 1983. Cross-validation of covariance structures. Multivariate Behavioral Res. 18 147-167.
- Dellaert, Benedict G. C., Barbara E. Kahn. 1999. How tolerable is delay?: Consumers' Evaluations of Internet Web Sites after Waiting. J. Interactive Marketing 13 (1) 41-54.
- Dholakia, Utpal, Richard P. Bagozzi. 1999. Consumer behavior in digital environments. Working Paper.
- Ellis, Gary D., Judith E. Voelkl, Catherine Morris, 1994. Measurement and analysis issues with explanation of variance in daily experience using the flow model. J. Leisure Res. 26(4) 337-356.
- Forrester Research. 1998. Preparing for dynamic trade in the Internet economy. Forrester Forum, Boston, November 5-6. Forrester

- Research, Inc. (http://www.forrester.com/Press/Releases/Standard/ 0,1184,114,00.html).
- Ghani, Jawaid A., Satish P. Deshpande. 1994. Task characteristics and the experience of optimal flow in human-computer interaction. J. Psychology 128(4) 381-391.
- -, Roberta Supnick, Pamela Rooney. 1991. The experience of flow in computer-mediated and in face-to-face groups. Proc. Twelfth Internat. Conference on Information Systems. DeGross, J. I, I. Benbasat, G. DeSanctis, and C. M. Beath, (eds.), New York. December 16-18.
- GVU. 1997. GVU's 7th WWW User Survey. (http://www.gvu .gatech.edu/user surveys/survey-1997-04/>
- Hammond, Kathy, Gil McWillian, Andrea Narholz Diaz. 1997. Fun and work on the Web: differences in attitudes between novices and experienced users. Working Paper 97-803, London Business School, London.
- Häubl, Gerald, Valerie Trifts. 2000. Consumer decision making in online shopping environments: the effects of interactive decision aids. Marketing Sci. 19(1). This issue.
- Havlena, William J., Morris B. Holbrook. 1986. The varieties of consumption experience: comparing two typologies of emotion in consumer behavior. J. Consumer Res. 13 (December) 394-404.
- Henry, David, Sandra Cooke, Patricia Buckley, Jess Dumagan, Gurmukh Gill, Dennis Pastore, Susan LaPorte. 1999. The emerging digital economy II, United States Department of Commerce, Washington, DC. (http://www.ecommerce.gov/).
- Hoffman, Donna L., Thomas P. Novak. 2000. Advertising and pricing models for the Web. Internet Publishing and Beyond: The Economics of Digital Information. Deborah Hurley, Brian Kahin and Hal Varian (eds). MIT Press, Cambridge, MA. Forthcoming.
- -, ---. (1996a). Marketing in hypermedia computer-mediated environments: conceptual foundations. J. Marketing 60 (July) 50-68.
- -. (1996b). A new marketing paradigm for electronic commerce. Information Soc. Special Issue on Electronic Commerce 13 (Jan.-Mar.) 43-54.
- -, W. D. Kalsbeek, T. P. Novak. 1996. Internet and Web use in the United States: baselines for commercial development. Special Section on "Internet in the Home," Communications of the ACM 39 (December) 36-46.
- -, Thomas P. Novak, Patrali Chatterjee. 1995. Commercial scenarios for the Web: opportunities and challenges. J. Computer-Mediated Communication. Special Issue on Electronic Commerce 1(3).
- Holbrook, Morris B., Meryl P. Gardner. 1993. An approach to investigating the emotional determinants of consumption durations: why do people consume what they consume for as long as they consume it? J. Consumer Psychology 2 (2) 123-142.
- Kim, Taoyong, Frank Biocca. 1997. Telepresence via television: two dimensions of telepresence may have different connections to memory and persuasion. J. Computer-Mediated Comm. 3(2) (http:/ /www.asusc.org/jcmc/vol3/issue2/kim.html>.
- LeFevre, Judith. 1988. Flow and the quality of experience during work and leisure. In Optimal Experience: Psychological Studies of

- Flow in Consciousness. M. Csikszentmihalyi and I. Csikszentmihalyi (eds.), Cambridge University Press, New York.
- Lutz, Richard J., Michael Guiry. 1994. Intense consumption experiences: peaks, performances, and flows. Winter Marketing Educators' Conference, February, St. Petersburg, FL.
- Lynch, John, Dan Ariely. 2000. Electronic shopping for wine: how search costs for information on price, quality, and store comparison affect consumer price sensitivity, satisfaction with merchandise, and retention. Marketing Sci. 19(1). This issue.
- Mannell, Roger C., Jiri Zuzanek, Reed Larson. 1988. Leisure states and 'flow' experiences: testing perceived freedom and intrinsic motivation hypotheses. J. Leisure Res. 20 (4) 289-304.
- Massimini, Fausto, Massimo Carli. 1988. The systematic assessment of flow in daily experience. In Optimal Experience: Psychological Studies of Flow in Consciousness. M. Csikszentmihalyi and I. Csikszentmihalyi (eds.), Cambridge University Press, New
- Mehrabian, Albert, James Russell. 1974. An Approach to Environmental Psychology. The MIT Press, Cambridge, MA.
- McQuarrie, Edward F., J. Michael Munson. 1991. A revised product involvement inventory: improved usability and validity. Unpublished Working Paper, Santa Clara, University, Santa Clara, CA.
- Mitchell, Andrew A., Peter A. Dacin. 1996. The assessment of alternative measures of consumer expertise. J. Consumer Res. 23 (3) 219-239.
- Morr, Tom. 1997. You can build it, but will they come back? On The Highway, SEMA News, June Specialty Equipment Market Association.
- Nakamura, J. 1988. Optimal experience and the uses of talent. In Optimal Experience: Psychological Studies of Flow in Consciousness. M. Csikszentmihalyi and I. Csikszentmihalyi (eds.), Cambridge University Press, New York, 319-326.
- Novak, Thomas P. 1999. Internet marketing: influences, themes and directions. Paper presented at the AMA/Sheth Foundation Doctoral Consortium, University of Southern California, August 3-7.

- -, Donna L. Hoffman, 1997. New metrics for new media: toward the development of Web measurement standards. World Wide Web J. 2(1) 213-246.
- Privette, Gayle, Charles M. Bundrick. 1987. Measurement of experience: construct and content validity of the experience questionnaire. Perceptual and Motor Skills 65 315-332.
- Raju, P. S. 1980. Optimum stimulation level: its relationship to personality, demographics, and exploratory behavior. J. Consumer Res. 7 (December) 272-282.
- Schwartz, Evan I. 1996. Advertising Webonomics 101. Wired. 4.02, Electrosphere section, February.
- Schwarz, G. 1978. Estimating the dimension of a model. Ann. Statist. 6 461-464.
- Steenkamp, J.-B. E. M., Hans Baumgartner. 1995. Development and cross-cultural validation of a short form of CSI as a measure of optimum stimulation level. Internat. J. Res. Marketing 12 97–104.
- Steuer, Jonathan. 1992. Defining virtual reality: dimensions determining telepresence. J. Comm. 42(Autumn) 73-93.
- Tchong, Michael. 1998. ICONOCAST. Imagine Media, Inc. (http:// $www.iconocast.com/\rangle$.
- Trevino, Linda Klebe, Jane Webster. 1992. Flow in computermediated communication. Comm. Res. 19(5) 539-573.
- Weber, Jonathan. 1999. The bottom line. The Industry Standard, 5, August 2-9.
- Webster, Jane, Joseph J. Martocchio. 1992. Microcomputer playfulness: development of a measure with workplace implications. MIS Quart. 16 (June) 201-226.
- -, L. K. Trevino, L. Ryan. 1993. The dimensionality and correlates of flow in human computer interactions. Comput. Human Behavior 9(4) 411-426.
- Wells, A. 1988. Self-esteem and optimal experience. In Optimal Experience: Psychological Studies of Flow in Consciousness. M. Csikszentmihalyi and I. Csikszentmihalyi (Eds.), Cambridge University Press, New York, 319-326.
- Wickens, T. D. 1989. Multiway Contingency Tables Analysis for the Social Sciences. LEA Associates, Hillsdale, NJ.
- Zaichkowsky, Judith L. 1986. Conceptualizing involvement. J. Advertising 15 (2) 4-14.

This paper was received May 26, 1998, and has been with the authors 9 months for 3 revisions; due to conflict of interest, Brian Ratchford served as editor for this paper.