

- R.P. (1979), "Unobservable Variables in Structural Equation Models with an Application in Industrial Selling", *Journal of Marketing Research*, 16 (2): 147-158.
- Aaker, D. and Day, G.S. (1982), "A Guide to Consumerism" in *Consumerism: Search for the Consumer interest*, Aaker and Day (Eds.), Free Press, 2-20.
- Agbonifoh, B.A. and Edoreh, P.E. (1986), "Consumer Awareness and Complaining Behavior", *European Journal of Marketing*, 20 (7): 43-49.
- Ahire, S. L. and Devaraj, S. (2001), "An Empirical Comparison of Statistical Construct Validation Approaches", *IEEE Transactions on Engineering Management*, 48 (3): 319-329.
- Ajzen, I. (1985), "From Intentions to Actions: A Theory of Planned Behaviour", In *Action Control: From Cognition to Behaviour*, in Kuhl, J. and Beckmann, J. (Eds.), New York: Springer, 11-39.
- Ajzen, I. (1988), *Attitudes, Personality and Behaviour*, Dorsey Press, Chicago.
- Ajzen, I. (1991), "The Theory of Planned Behaviour", *Organizational Behaviour and Human Decision Processes*, 50: 179-211.
- Ajzen, I. (2001), "Nature and Operation of Attitudes", *Annual Review of Psychology*, 52: 27-58.
- Ajzen, I. (2002), "Perceived Behavioural Control, Self-Efficacy, Locus of Control, and the Theory of Planned Behaviour", *Journal of Applied Social Psychology*, 32: 1-20.
- Ajzen, I. and Driver, B.L. (1992a), "Application of the Theory of Planned Behaviour to Leisure Choice", *Journal of Leisure Research*, Vol. 24 (3): 207-224.
- Ajzen, I. and Driver, B.L. (1992b), "Contingent Value Measurement: on the Nature and Meaning of Willingness to Pay", *Journal of Consumer Psychology*, 6 (4): 444-487.
- Ajzen, I. and Fishbein, M. (1980), *Understanding Attitudes and Predicting Social Behaviour*, Englewood Cliffs, NJ: Prentice-Hall,
- Ajzen, I. and Fishbein, M. (1985), "From Intentions to Actions: A theory of Planned Behavior", in Kuhl, J. and Beckmann, J. (Eds.), *Action-Control: From Cognition to Behaviour* Heidelberg: Springer, 11-39.
- Ajzen, I. and Fishbein, M. (2004), "The Influence of Attitude on Behaviour", In *Handbook of Attitudes and Attitude Change: Basic Principles*. Allbarracin, D. Johnson, B. T. and Zanna, M. P. (Eds.), Mahwah, NJ: Erlbaum, 173-221.
- Alcalay, Rina and Bell, Robert (2000), "Promoting Nutrition and Physical Activity through Social Marketing", Retrieved from <http://www.comminit.com/en/node/27183/36>.
- Andreasen, A.R. (1977), "A Taxonomy of Consumer Satisfaction / Dissatisfaction

- (Eds.), *Conceptualization and Measurement of Consumer*
ion, Marketing Science Institute, Cambridge, MA, 32-48
- Consumer Responses to Dissatisfaction in Loose Monopolies,
Journal of Consumer Research, 12 (2): 135-141.
- Andreasen, A.R. (1988), "Consumer Complaints and Redress: What We Know and What We don't know", in Maynes, E.S. (Eds.) *the Frontier of Research in the Consumer Interest*, American Council on Consumer Interests, Columbia, MO, 675-722.
- Anderson, E.W. and Sullivan, M.W. (1993), "The Antecedents and Consequences of Customer Satisfaction for firms", *Marketing Science*, 12 (2): 125-143.
- Anderson, J.C. and Gerbing, D.W. (1988), "Structural Equation Modelling in Practice: A Review and Recommended Two-Step Approach", *Psychological Bulletin*, 103 (3): 411-423.
- Annual Report of Tribunal for Consumer Claims (1999), *Tribunal for Consumer Claims*, Ministry of Domestic Trade and Consumer Affairs, Putra Jaya, Malaysia.
- Annual Report of National Consumer Complaint Centre (2006), *National Consumer Complaint Centre*, NCCC, Education and Research Association for Consumers Malaysia (ERA Consumer Malaysia), Malaysia.
- Arbuckle, J.L. (2005), *Amos 6.0 User's Guide*, Spring House, PA: Amos Development Corporation.
- Armitage, C. J. and Conner, M. (2001), "Efficacy of the Theory of Planned Behaviour: a Meta-Analytic Review", *the British Journal of Social Psychology*, 40 (4): 471-499.
- Arreola, R.A. (2005), "Research Design, Measurement and Evaluation Supplementary Materials", Retrieved from <http://www.utmem.edu/~rarreola/researchdesign.html>].
- Bagozzi, R.P. and Phillips, L.W. (1991) "Assessing Construct Validity in Organizational Research", *Administrative Science Quarterly*, 36: 421-458.
- Bagozzi, R.P. and Warshaw, Paul P. (1990), "Trying to Consumer", *Journal of Consumer Research*, 17 (September): 127-140.
- Bailey, A.A., (2006), "Retail Employee Theft: A Theory of Planned Behaviour perspective", *International Journal of Retail and Distribution Management*, 34 (11): 802-816.
- Balasubramaniam, R. (1984), *Consumer Protection in Malaysia* , University Malaya, Kuala Lumpur, Malaysia.
- Bandura, A. (1977), *Social Learning Theory*, New York: General Learning Press.
- Bamberg, S., Ajzen, I, and Schmidt, P. (2003), "Choice of Travel Mode in the Theory of Planned Behaviour: The Role of Past Behaviour, Habit, and Reasoned Action", *Basic and Applied Social Psychology*, 25 (3): 175-187.
- Barksdale, H.C., Powell, T.E. and Hargrove, E. (1984), "Complaint Voicing by Industrial Buyers", *Industrial Marketing Management*, 13 (2): 93-100.

- , K.R. (1980), "Consumerists: Complaining Behaviour and Consumer issues", in Olsen, J.C. (Eds.), *Advances in Association for Consumer Research*, Ann Arbor, MI,: 325-346.
- Baron, R.M. and Kenny, D. (1986), "The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Considerations", *Journal of Personality and Social Psychology*, 51 (6): 1173-1182.
- Best, A. and Andreason, A.R. (1977), "Consumer Responses to Unsatisfactory Purchase: A Survey of Perceiving Defects, Voicing Complaints, and Obtaining Redress", *Law and Society Review*, 11(1): 701-742.
- Bearden, W.O. (1983), "Profiling Consumers Who Register Complaints Against Auto Repair Services", *Journal of Consumer Affairs*, 17 (2): 315-335.
- Bearden, W.O. and Mason, J.B. (1984), "An Investigation of Influence on Consumer Complaint Reports" in Kinnear, T.C. (Eds), *Advances in Consumer Research*, Association for Consumer Research, Provo, UT, 11: 490-495.
- Bearden, W.O. and Oliver, R. (1985), "The Role of Public and Private Complaining in Satisfaction in Problem Resolution", *Journal of Consumer Affairs*, 19 (2): 222-240.
- Bearden, W.O. and Teel, J.E. (1980), "An Investigation of Personal Influences on Consumer Complaining", *Journal of Retailing*, 56 (3): 3-20.
- Bearden, W.O. and Teel, J.E., (1983) "Selected Determinants of Consumer Satisfaction and Complaint Reports", *Journal of Marketing Science*, 20: 21-28.
- Berelson, B. (1952), *Content Analysis in Communication Research* New York: Free Press.
- Bernhardt, Kenneth L. (1981), "Consumer Problems and Complaint Actions of Older Americans: A National View", *Journal of Retailing*, 57 (3): 107-123.
- Bhattacharjee, A. and Premkumar, G. (2004), "Understanding Changes in Belief and Attitude towards Information Technology Usage: A Theoretical Model and Longitudinal Test", *MIS Quarterly*, 28 (2, June): 229-254.
- Biddle, S.J.H. and Nigg, C.R. (2000), "Theories of Exercise Behaviour", *International Journal of Sport Psychology*, 3 (2): 290-304.
- Bienstock, C.C., Mentzer, J.T. and Bird, M.M. (1997), "Measuring Physical Distribution Service Quality", *Journal of the Academy of Marketing Science*, 25 (1): 31-44.
- Bies, R.J. and Moag, J.S. (1986), "Interactional Justice: Communication Criteria of Fairness", *Research on Negotiation in Organizations*, 1: 43-55.
- Bies, R.J. and Shapiro, D.L. (1987), "Interactional Fairness Judgements: The Influence of Causal Accounts", *Social Justice Research*, 1: 199-218.
- Bishan Singh (2002a), *Consumer Education on Consumer Rights and Responsibilities, Code of Conduct for Ethical Business Importance of Product Labelling*, Direct Selling Association of Malaysia (DSAM).

- Consumer Movement and Challenges for the New Millennium, 13-22.
- Bitner, M.J., Booms, B.M. and Tetreault, M.S. (1990), "The Service Encounter: Diagnosing Favourable and Unfavourable Incidents", *Journal of Marketing*, 54 (January): 71-85.
- Blodgett, J.G., Granbois, D.H. and Walters, R.G. (1993), "The Effects of Perceived Justice on Complaints, Negative-of-Mouth Behavior and Repatronage Intentions", *Journal of Retailing*, 69 (Winter): 399-428.
- Blodgett, J.G., Hill, D.J. and Tax, S.S. (1997), "The Effects of Distributive Procedural and Interactional Justice on Postcomplaint Behavior", *Journal of Retailing*, 73 (Summer): 185-210.
- Bolting, C.P. (1989), "How Do Customers Express Dissatisfaction and What Can Service Marketers Do About it?", *Journal of Services Marketing*, 3 (Spring): 5-23.
- Bollen, K.A. (1989), *Structural Equations with Latent Variables*, Wiley, New York.
- Bonner, P.A. and Metzen, E. J. (1993), "Probabilities of Small Claims Judgment Satisfaction and Factors Influencing Success", *Journal of Consumer Affairs*, 27 (Summer): 66-86.
- Bonner, Patricia A., and Metzen, E.J. (1992), "Small Claims Court: Factors Influencing a Successful Outcome for the Individual Plaintiff", *Journal of Consumer Affairs*, 26 (Summer): pp. 1-19.
- Bourgeois, J.C. and Barnes, J.G. (1979), "Viability and Profile of the Consumerist Segment", *Journal of Consumer Research*, 5: 217-228.
- Bradley, G.L. and Sparks, B.A. (2002), "Service Locus of Control: Its Conceptualization and Measurement", *Journal of Service Research*, 4 (4): 312-324.
- Bradley, J., Sherman, B. and Bryant, W.K. (1982), "Winning in Small Claims Court: An Empirical Analysis", *the Journal of Consumer Affairs*, 16 (1): 112-129.
- Brennan, C. and Ritters, K. (2004), "Consumer Education in the UK: New Developments in Policy, Strategy and Implementation", *International Journal of Consumer Studies*, 28 (2): 97-107.
- Broadbridge A. and Marshall, J. (1995), "Consumer Complaint Behaviour: the Case of Electrical Goods", *International Journal of Retail & Distribution Management*, 23 (9): 8-18.
- Brown, S.P. and Beltramini, R.F. (1989), "Consumer Complaining and Word of Mouth Activities: Field Evidence", in Srull, T.K. (Ed.), *Advances in Consumer Research*, 16, Association for Consumer Research, Provo, UT, 9-16.
- Brownjie, D.T. and Lemond, K.A., (1992), "Electrical Retailing in the 1990s", *International Journal of Retail and Distribution Management*, 20 (3): 3-11.

R.R. (1997), "Beyond Control? Understanding Consumer for Consumer Locus of Control", *Consumer Interests Annual*;

Busseri, M.A., Lefcourt, H.M. and Kerton, R.R. (1998), "Locus of Control for Consumer Outcomes: Predicting Consumer Behaviour", *Journal Applied Social Psychology*, 28 (12): 1067-1087.

Byrne, B.M. (2001), *Structural Equation Modelling with AMOS: Basic Concepts, Applications, and Programming*. Mahwah, New Jersey: Lawrence Erlbaum Associates.

Carmel, S. (1985), "Satisfaction with Hospitalization: A Comparative Analysis of Three Types of Services", *Social Science and Medicine*, 21: 1243-1249.

Cannon, J.A. (2001), "Third Party Inclusion in Consumer Complaint Processes: Consumers' Motivations and Expectations", Doctoral Dissertation, Saint Louis University, AAT 3000659.

Carrigan, M. (1998), "Segmenting the Grey Market: The Case for Fifty-Plus Lifegroups", *Journal of Marketing Practice: Applied Marketing Science*, 4 (2): 43-56.

Chang, M. (1998), "Predicting Unethical Behaviour: A Comparison of the Theory of Reasoned Action and the Theory of Planned Behaviour", *Journal of Business Ethics*, 17: 1825-1834.

Cheng, E.W.L. (2001), "SEM being more Effective than Multiple Regression in Parsimonious Model Testing for Management Development Research", *Journal of Management Development*, 20 (7/8): 650-667.

Cheng, S., Lam, T. and Hsu, C.H.C. (2005), "Testing the Sufficiency of the Theory of Planned Behaviour: A Case of Customer Dissatisfaction Responses in Restaurants", *Hospitality Management*, 24: 475-492.

Cherry, J. (2006), "The Impact of Normative influence and Locus of Control on Ethical Judgments and Intentions: a Cross-culture Comparison", *Journal of Business Ethics*, 68: 113-132.

Clemmer, E.C. (1993), "An Investigation into the Relationships of Justice and Customer Satisfaction with Services", in R. Cropanzano (Eds.), *Justice in the Workshop: Approaching Fairness in Human Resources Management*, Hillsdale, NJ: Erlbaum, 56-73.

Clemmer, E.C. and Schneider, B. (1996), "Fair Service", *Advances in Services Marketing and Management*, 5: 109-126.

Cohen, J.W. (1988), *Statistical Power Analysis for the Behavioural Sciences* (2nd edit), Hillsdale, NJ: Lawrence Erlbaum Associates.

Comrey, A.L. and Lee, H.B. (1992), *A First Course in Factor Analysis*, Hillsdale, New Jersey: Lawrence Erlbaum Associates.

Conner, M., Kirk, S. F. L., Cade, J. E. and Barrett, J. H., (2003), "Environmental Influences: Factors Influencing a Woman's Decision to Use Dietary Supplements", *Journal of Nutrition*,

- s, P., James, R., and Shepherd, R. (2003), "Moderating Role of within the Theory of Planned Behaviour", *British Journal of Social Psychology*, 42 (1): 75-94.
- Cornwell, T.B., Bligh, A.D. and Babakus, E. (1991), "Complaint Behavior of Mexican-American Consumers to a Third-Party Agency", *Journal of Consumer Affairs*, 25 (Summer): 1-18.
- Coulson, J.S. (1971), "New Consumerists Breed will Fade Away", *The Marketing News*, 4, (Mid-June): 5-8.
- Crie, D. (2003), "Consumers' Complaint Behavior. Taxonomy, Typology and Determinants: Towards a Unified Ontology", *Journal of Database Marketing & Customer Strategy Management*, 11 (1): 60-79.
- Crosier, K. and Erdogan, B.Z. (2001), "Advertising Complaints: Who and Where Are They?", *Journal of Marketing Communications*, 7 (2): 109-120.
- Cunningham, W.H. and Cunningham, I.C.M. (1979), "Consumer Protection: More Information or More Regulation?", *Journal of Marketing*, 40 (2, April): 63-68.
- Davidow, M. (2003), "Have You Heard The Word? The Effect of Word of Mouth On Perceived Justice, Satisfaction and Repurchase Intentions Following Complaint Handling", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behaviour*, 16: 67-80.
- Davidow, M. and Dacin, P.A. (1997), "Understanding and Influencing Consumer Complaint Behaviour: Improving Organizational Complaint Management", *Advances in Consumer Research*, 24: 450-456.
- Dabholkar, P.A. (1994), "Incorporating Choice into an Attitudinal Framework: Analyzing Models of Mental Comparison Processes", *Journal of Consumer Research*, Association for Consumer Research, Ann Arbor, MI, 11: 469-499.
- Dabholkar, P.A. and Bagozzi, R.P. (2002), "An Attitudinal Model of Technology-Based Self-Service: Moderating Effects of Consumer Traits and Situational Factors", *Journal of Marketing Science*, 30 (3): 184-201.
- Day, R.L. (1977), "Extending the concept of consumer satisfaction", *Advances in Consumer Research*, 24: 450-456.
- Day, R.L. (1980), "Research Perspectives on Consumer Complaint Behavior", in *Theoretical Developments in marketing*, Lamb, C. W. and Dunne, P. M. (Eds.), Chicago: American Marketing Association, 149-154.
- Day, R.L. (1984), "Modeling Choices Among Alternative Responses to Dissatisfaction", *Advances in Consumer Research*, Kinner, T. C. (Eds.), Provo, UT: Association for Consumer Research, 11: 469-499.
- Day, R.L. and Ash, S.B. (1979), "Consumer Response to Dissatisfaction with durable Products", in Wikie, W.L., (Eds.), *Advances in Consumer Research*, Association for Consumer Research, Ann Arbor, MI, 6: 438-444

- (1978), "Consumer Response to Dissatisfaction with Services and Consumer Research", *Journal of Consumer Research*, 5 (1): 263-272.
- Day, R.L., Grabicke, K., Schaetzle, T. and Staubach, F. (1981), "The Hidden Agenda of Consumer Complaining", *Journal of Retailing*, 57 (3): 86-106.
- Day, R.L. and Landon, E.L. (1976), "Collecting Comprehensive Consumer Complaining Data by Survey Research", in Anderson, B.B.(Ed.), *Advances in Consumer Research*, Association for Consumer Research, Ann Arbor, MI, 3: 263-269.
- Day, R.L. and Landon, E.L. (1977) "Towards Theory of Consumer Complaining Behavior", *Consumer and Industrial Buying Behavior*, Woodside, A.G., Sheth, J. N. and P. D. Bennett (Eds.), New York: North-Holland, 425-437.
- Dessart, W.C.A.M. and Kuylen, A.A.A. (1986), "The Nature, Extent, Causes and Consequences of Problematic debt Situations", *Journal of Consumer Policy*, 9: 311-334.
- Deutsch, M. (1985), *Distributive Justice*, New Haven, CT: Yale University Press.
- Diener, B. and Greyser, S.A. (1978), "Consumer Views of Redress Needs", *Journal of Marketing*, 42 (October): 21-7.
- Diamond, S.L., Ward, S. and Faber, R. (1976), "Consumer Problems and Consumerism: Analysis of Calls to a Consumer Hot-line", *Journal of Marketing*, 40 (January): 58-62.
- Dolinsky, A.L., Gould, S.J., Scotti, D.J. and Stinerock, R.N. (1998), "The Role of Psychographic Characteristics as Determinants of Complaint Behaviour by Elderly Consumers of Physician Health Care Services", *Journal of Hospital Marketing*, 12 (2): 27-51.
- Doll, J., and Ajzen, I. (1992), "Accessibility and Stability of Predictors in the Theory of Planned Behaviour", *Journal of Personality and Social Psychology*, 63(5): 754-765.
- Doob, L.W. (1947), "The Behaviour of Attitudes", *Psychological Review*, 54: 135-156.
- Downing, M.S., Peters, J.D. and Sankin, A.R. (1975), "The Toledo Small Claims Court: Part 1", *University of Toledo Law Review*, 6 (Winter): 397-411.
- East, R. (1996), "Redress Seeking as Planned Behaviour", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behaviour*, 9: 27-34.
- East, R. (2000), "Complaining as Planned Behaviour", *Psychology & Marketing*, 17(12): 1077-1095.
- Edwards, A. L. (1957), *Techniques of Attitude Scale Construction*, New York: Appleton-Century Crofts.
- Ekinçi, Y. and Riley, M. (1999), "The Application of the Guttman Scaling Procedure in the Measurement of Consumer Behaviour: A Marketing Myopia", *Journal of Travel and Tourism Marketing*, 8 (4): 25-41.
- Emir, O. (2011), "Customer Complaints and Complain behaviours in Turkish hotel

- in Lara and Kundu Areas of Natalyaö, *African Journal of*
(): 4239-4253.
- (1998), öConsumer Decision-Making Styles of Young-Adult
Chineseö, *the Journal of Consumer Affairs*, 32 (2): 275-294.
- Faridah, S. S.A. (2009), öOnline Corporate Brand Images and Consumer Loyaltyö,
International Journal of Business and Society, 10 (2), 1-19.
- Feick L. (1987), öLatent Class Models for the Analysis of Behavioral Hierarchiesö,
Journal of Marketing Research, 24 (May): 174-186.
- Fernandes, D., Pizzutti, Santos, C. (2007), öConsumer Complaining Behaviour in
Developing Countries: The Case of Brazilö, *Journal of Consumer Satisfaction,
Dissatisfaction and Complaining Behaviour*, 20(1): 86-109.
- Fernandez, J.M. (2004), *Contested Space? FOMCA's Engagement with the Government*,
FOMCA, Pertaling Jaya, Malaysia.
- Fishbein, M. and Ajzen, I. (1975), *Belief, Attitude, Intention and behaviour: An
Introduction to Theory and Research*, Addison-Wesley, Reading, MA.
- Fisher, J.E., Garrett, D.E., Arnold, M.J. and Ferris, M.R. (1999), öDissatisfied Consumers
Who Complain to the Better Business Bureauö, *Journal of Consumer Marketing*, 16 (6):
576-589.
- Folkes, V.S. (1984), öConsumer Reactions to Product Failure: An Attribution Approachö,
Journal of Consumer Research, 10: 398-409.
- FOMCA (2009), Retrieved from <http://en.wikipedia.org/wiki/FOMCA>
- FOMCA (2002), *Consumer Digest*, 1 (June): 3-12. Malaysia
- Fornell, C. (1982), *A Second Generation Multivariate Analysis, 1: Methods*, Praeger, New
York, NY.
- Fornell, C. and Larcker, D.F. (1981), öEvaluating Structural Equation Models with
Unobservable Variables and Measurement Errorö, *Journal of Marketing Research*, 18
(February): 39-50.
- Fornell, C. and Wernerfelt, B. (1987), öDefensive Marketing Strategy by Customer
Complaint Management: A theoretical Analysisö, *Journal of Marketing Research*, 24,
(November): 337-346.
- Fornell, C. and Westbrook, R.A. (1984), öThe Vicious Circle of Consumer Complaintsö
Journal of Marketing, 48 (Summer): 68-78.
- Fornell, C. and Westbrook, R.A., (1979), öAn Exploratory Study of Assertiveness,
Aggressiveness, and Consumer Complaining Behaviorö, in *Advances in Consumer
Research*, Wikie, William (Eds.) Miami: Association for Consumer Research, 6: 15-110.
- Foxman, Ellen R. and Raven, P. V. (1994), öResponses to Dissatisfaction: A Cross-Cultural
Comparisonö, *Journal of Consumer Satisfaction, Dissatisfaction, and Complaining*

- Frazier, A.P., Tix, P.A. and Barron, E.L. (2004), "Testing Moderator and Mediator Effects in Counselling Psychology Research", *Journal of Counselling Psychology*, 51 (1): 115-134.
- Furnham, A. (1986), "Economic Locus of Control", *Human Relations*, 39 (1): 29-43.
- Gaedeke, R.M. (1972), "Filing and Disposition of Consumer Complaints: Some Empirical Evidence", *Journal of Consumer Affairs*, 6 (Summer): 45-56.
- Gankowicz, A. (1995), *Business Research Project*, ITP Press.
- Garrett, D.E., Meyers, R.A. and Camey, J. (1991), "Interactive Complaint Communication: A Theoretical Framework and Research Agenda", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behaviour*, 4: 62-79.
- Garver, M.S. and Mentzer, J.T. (1999) "Logistics Research Methods: Employing Structural Equation Modeling to Test For Construct Validity", *Journal of Business Logistics*; 20 (1): 33-57.
- Geistfeld, L.V. and Choy, R.K.M. (1978), "An Analysis of Third Party Consumer Complaint Handling Mechanisms: The Hawaii Office of Consumer Protection", *the Journal of Consumer Affairs*, 12 (1): 116-125.
- Gershaw, D. A. (1989), "Locus of Control", *Line on Life*, Retrieved from <http://virgil.azwestern.edu/~dag/101/ControlLocus.htm>
- Gilly M.C., Stevenson, W.B. and Yale, L.J. (1991), "Dynamics of Complaint Management in the Service Organization", *Journal of Consumer Affairs*, 25 (Winter): 295-322.
- Gilly, M.C. and Betsy D.G. (1982), "Post-purchase Consumer Processes and the Complaining Consumer", *Journal of Consumer Research*, 9 (December): 323-328.
- Godin, G. and Kok, G. (1996), "The Theory of Planned Behaviour: A Review of Its Applications to Health-Related Behaviours", *American Journal of Health Promotion*, 11 (2): 87-98.
- Goodwin, C. and Ross, I. (1992), "Consumer responses to Service failures: Influence of Procedural and International Fairness Perceptions", *Journal of Business Research*, 25 (2): 149-163.
- Granbois, D., Summers, J.O., and Frazier, G. (1977), "Correlates of Consumer Expectations and Complaining Behaviour", in Day, R.L., (Ed.), *Consumer Satisfaction, Dissatisfaction and Complaining Behaviour*, Bloomington: Indiana University, School of Business, Division of Research, 18-25.
- Green, S.B., Lissitz, J. and Mulaik, S.A. (1977), "Limitations of Coefficient Alpha as an Index of Test Unidimensionality", *Educational and Psychological Measurement*, 37: 827-838.

Organizational Justice, Yesterday, Today and Tomorrow, *Journal of*
-432.

Gronhaug, K. (1977), "Exploring Consumer Complaining Behavior: A Model and Some Empirical Results", in Perrault, W.D. (Ed.), *Advances in Consumer Research*, Association of Consumer Research, Atlanta, 4: 159-165.

Gronhaug, K. and Arndt, A. (1980), "Consumer Dissatisfaction and Complaining Behaviour as Feedback: A Comparative Analysis of Public and Private Delivery Systems", *Advances in Consumer Research*, 7: 324-328.

Gronhaug, K. and Zaltman, G. (1981), "Complainers and Non-Complainers revisited: another Look at the Data", *Advances in Consumer Research*, 8: 83-87.

Gove, P. B. (1981), *Webster's Third New International Dictionary*, Springfield, MA: Merriam-Webster.

Guttman, L. (1950), "The Basis for Scalogram Analysis", in Stouffer, S.A., Guttman, L., Suchman, E.A., Lazarsfeld, P.F., Star, S.A. and Claussen, J.A. (Eds.), *Measurement and Prediction*, Vol. 4, Princeton, NJ: Princeton University Press. (Chapter 4), 60-90.

Haefner, J.E. and Leckenby, J.D. (1975), "Consumer Use and Awareness of Consumer Protection Agencies", *the Journal of Consumer Affairs*, 9 (2): 205-211.

Hagger, M.S. and Chatzisarantis, N.L.D. (2005), "First and Higher-order Models of Attitude, Normative Influence, and Perceived Behavioural Control in the Theory of Planned Behaviour", *British Journal of Social Psychology*, 44 (4): 513-535.

Halstead, D. and Droge, C. (1991), "Consumer Attitudes toward Complaining and the Prediction of Multiple Complaint Responses", *Advances in Consumer Research*, 18: 210-216.

Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E. and Tatham, T.L. (2006), *Multivariate Data Analysis*, (6th ed.), Upper Saddle River, NJ: Prentice Hall.

Hakim, C. (1994), *Research Design: Strategies and Choices in the Design of Social Research*. London: Routledge.

Harper, Ron (2004), "Five Ways Dissatisfied Customers Hurt Business", Retrieved from WWW.ronharper.com/091104.htm.

Hart, C.W.L., Heskett, J.L. and Sasser, W.E. (1990), "The Profitable Art of Service of Procedural Recovery", *Harvard Business Review*, 68 (July/August): 148-156.

Hatcher, L. (1994), *A Step-by-Step Approach for Using SAS(R) System for Factor Analysis and Structural Equation Modelling*. Cary, NC: SMS Institute.

Hattie, J.R. (1985), "Methodological Review: Assessing Unidimensionality of Tests and Items", *Applied Psychology Measure*, 9 (June): 139-164.

- A. V. and Mack, D. E. (1997), "Application of the Theories of Planned Behaviour to Exercise Behaviour: A Meta-analysis", *Journal of Sport Psychology*, 19 (1): 36-51.
- Hawes, C. (1989), "Functioning and Reforms of Small Claims Tribunals in New Zealand", *Journal of Consumer Policy*, 12 (March): 71-94.
- Hirschman, A.O. (1970), *Exit, Voice and Loyalty: Responses to Decline in Firms, Organizations and States*, Harvard University Press, Cambridge, MA.
- Hoffman, D.L., Novak, T.P. and Schlosser, A. (2000), "Consumer Control in Online Environments", Retrieved from <http://www.bus.umich.edu/FacultyResearch/ResearchCenters/centers/Yaffe/downloads/Complete List of Working Papers/consumer.pdf>.
- Hogarth, J.M., English, M. and Sharma, M. (2001), "Consumer Complaints and Third Parties: Determinates of Consumer Satisfaction with Complaint Resolution Efforts", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 14: 74-87.
- Hogarth, J.M., Hilgert, M.A., Kolodinsky, J.M. and Lee, J. (2001), "Problems with Credit Cards: An Exploration of Consumer Complaining Behaviors", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 14: 88-107.
- Holmes_Smith, P., Coote, L., and Cunningham, E. (2006), *Structural Equation Modelling: from the Fundamentals to Advanced Topics*. Melbourne: SREAMS.
- Hollingsworth, E., Feldman, W.B. and Clark, D.C. (1973), "The Ohio Small Claims Court: An Empirical Study", *Cincinnati Law Review*, 42 (3): 469-527.
- Howard, J.A., (1977), *Consumer Behaviour: Application of Theory*, McGraw-Hill, New York.
- Hrubes, D., Ajzen, I. and Daigle, J (2001), "Predicting Hunting Intentions and Behaviour: An Application of the Theory of Planned Behaviour", *Leisure Sciences*, 23: 165-178.
- Hunt, Shelby (1983), *Marketing Theory: The Philosophy of Marketing Science*, Homewood, IL: Irwin Publications.
- Hustad, T.P. and Edgar A. P. (1973), "Will the Real Consumer Activist Please Stand Up: An Examination of Consumer Opinions about Marketing Practices", *Journal of Marketing Research*, 10 (August): 319-324.
- Huppertz, J.W., Mower, E. and Associates (2003), "An Effect Model of First-stage Complaining Behavior", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 16: 1132-144.
- Jacoby, J. and Jaccard, J.J. (1981) "The Sources, Meaning, and Validity of Consumer Complaint Behavior: A Psychological Analysis", *Journal of Retailing*, 57 (Fall): 4-24.
- Jobber, D. and Bendelow, R. (1979), "Consumerism: the Public Awareness of Their Rights", *European Journal of Marketing*, 13 (3): 113-125.

- Am, D. (1986), *LISREL VI: Analysis of Linear Structural Relationships Using Maximum Likelihood and Least Square Methods*, Mooresville, IN: Benton & Bowles National Inc.
- Judd, C. M. and Kenny, D.A. (1981), *Process Analysis: Estimating Mediation in treatment evaluations*. New York: Cambridge University Press.
- Hacfnr, J.E. and Leckenby, J.D. (1975), "Consumers' Use and Awareness of Consumer Protection Agencies", *Journal of Consumer Affairs*, 9 (Winter): 205-211.
- Joreskog, K.G. (1971), "Simultaneous Factor Analysis in Several Populations", *Psychometrical*, 57: 409-426.
- Joreskog, K.G. and Sorbom, D. (1993), *LISREL 8 User's Reference Guide*. Chicago: Scientific Software.
- Kalafatis, S.P., Pollard, M., East, R. and Tsogas, M.H. (1999), "Green Marketing and Ajzen's Theory of Planned Behaviour: A Cross-Market Examination", *Journal of Consumer Marketing*, 16 (5): 441-460.
- Keng, K.A., Richmond, D. and Han, S. (1995), "Determinants of Consumer Complaint Behavior: A Study of Singapore Consumers", *Journal of International Consumer Marketing*, 8 (2): 59-76.
- Kelley S.W. and Davis, M.A., (1994) "Antecedents to Customer Expectations for Service Recovery", *Journal of the Academy of Marketing Science*, 22 (Winter): 52-66.
- Kelley, S.W., Donnelly, J.H. and Skinner, S.J. (1990), "Customer Participation in Service Production and Delivery", *Journal of Retailing*, 66 (Fall): 315-335.
- Kelloway, E.K. (1995), "Structural Equation Modeling in Perspective", *Journal of Organizational Behaviour*, 16(3): 215-224.
- Kerton, R.R. (1980), "Consumer Search Capital: Delineating A Concept and Applying It to Consumers in Developing Countries", *Journal of Consumer Policy*, 4: 293-305.
- Kerton, R.R. (1992), "Consumer Protection in An Unequal World: International Problems Need International Solutions", *Journal of Behavioural and Social Sciences*, 38: 87-109.
- Kim, C., Kim, S., Im, S., and Shin, C. (2003), "The Effect of Attitude and Perception on Consumer Complaint Intentions", *Journal of Consumer Marketing*, 20 (4): 352-371.
- Kim, J.H. and Chen, J.S. (2010), "The Effects of Situational and Personal Characteristics on Consumer Complaint Behaviour in Restaurant Services", *Journal of Travel and Tourism Marketing*, 27: 96-112.
- Kline, R.B. (1998), *Principle and Practice of Structural Equation Modeling*, New York and London: the Guilford Press.
- Koeske, R. D. and Srivastava, R. (1977), "The Sources and Handling of Consumer Complaints Among the Elderly", in *Consumer Satisfaction, Dissatisfaction, and Complaining Behaviour*, Ralph L. Day, ed., Bloomington: Indiana University, School of

- complaints, Redress and Subsequent purchases of Medical
consumers, *Journal of Consumer Policy*, 16 (2): 193-214.
- Kolodinsky, J. (1995), "Usefulness of Economics in Explaining Consumer Complaints", *the Journal of Consumer Affairs*, 19 (1): 29-54.
- Kotter, P. (2003), *Marketing Management*, (11th ed.), Pearson Education International.
- Kowalski, R.M. (1996) "Complaints and Complaining: Functions, Antecedents, and Consequences", *Psychological Bulletin*, 119 (2): 179-196.
- Kosmin, L. (1976), "the Small Claims Court Dilemma", *Houston Law Review*, 13 (July): 934-982.
- Krech, D. and Crutchfield, R.S. (1948), *Theory and Problems in Social Psychology*, New York: McGraw-Hill.
- Krech, D., Crutchfield, R.S. and Ballachey, E.L. (1962), *Individual in Society*. New York: McGraw-Hill.
- Krishnan, S. and Valle, V. A. (1979), "Dissatisfaction Attributions and Consumer Complaint Behavior", In Wilkie, W. L. (Ed.), *Advances in Consumer Research*, Ann Arbor, MI: Association for Consumer Research, 66: 445-449.
- Laforge, M.C. (1977) "Learned Helplessness as an Explanation of Elderly Consumer Complaint Behaviour", *Journal of Business Ethics*, 8 (5): 359-366.
- Lam, D. and Mizerski, D. (2005), "The Effects of Locus of Control on Word-of-Mouth Communication", *Journal of Marketing Communications*, 11 (3): 215-228.
- Landon, E.L. (1977), "A model of Consumer Complaint Behaviour", *Indiana University Press*, Bloomington, 31-35.
- Landon, E.L. (1980), "The Direction of Consumer Complaint Research", in *Advances in Consumer Research*, Ed. Jerry C. Olson, San Francisco: Association for Consumer Research, 7: 335-338.
- Lau, G.T. and Ng, S. (2001), "Individual and Situational Factors Influencing Negative Word-of-Mouth Behavior", *Canadian Journal of Administrative Sciences*, 18 (3): 163-178.
- Lee, J. and Soberon-Ferrer, H. (1996), "Dissatisfied Elderly Consumers: Their Behavioral Patterns and Determinants", in R.P.Hill and C.R. Talor, (eds.), *Marketing and Public Policy Conference Proceeding*, 6: 146-153.
- Lefcourt, H.M. (1981), *Research with the Locus of Control Construct*. 1, New York, NY: Academic.
- Lefcourt, H.M. (1982), *Locus of Control: Current Trends in Theory and Research*, Hillsdale, NJ: Academic.
- Levesque, T. J. and McDougall, G.H.G (1996), "Customer dissatisfaction: The relationship

- and Customer Response, *Canadian Journal of Administrative*
- than, T.S. and Ragu-Nathan, B. (2005), "Development and Validation of a Measurement Instrument for Studying Supply Chain Management Practices", *Journal of Operations Management*, 23: 618-641.
- Liefeld, J.P., Edgecombe, F.H.C. and Wolfe, L. (1975), "Demographic Characteristics of Canadian Consumer Complainers", *Journal of Consumer Affairs*, 9 (Summer): 73-80.
- Little, T.D., Card, N.A., Bovaird, J.A., Preacher, K.J. and Crandall, C.S. (2007), "Structural Equation Modeling of Mediation and Moderation With Contextual Factors", *Modeling Contextual Effects in Longitudinal Studies*, Psychology Published Article, 207-230, (accessed June 23, 2007), Retrieved from <http://hdl.handle/net/1808/1505>
- Liu, R.R. and McClure, P. (2001), "Recognizing Cross-cultural Differences in Consumer Complaint Behaviour and Intentions: An Empirical Examination", *Journal Consumer Marketing*, 18 (1): 54-74.
- Livingstone, S.M. and Lunt, P.K. (1992), "Predicting Personal Debt Repayment: Psychological, Social and Economic Determinants", *Journal of Economic Psychology*, 13: 111-134.
- Long, J. (1983), "Confirmatory Factor Analysis", in *Series in Quantitative Applications in the Social Sciences*, Newbury Park, CA: Sage, 33.
- Madden, T. J., Ellen, P. S. and Ajzen, I. (1992), "A Comparison of the Theory of Planned Behaviour and the Theory of Reasoned Action", *personality and Social Psychology Bulletin*, 18 (1): 3-9.
- Magnusson, M.K., Arovola, A., Hursti, U.K., Aberg, L., and Sjoden (2001), "Attitudes toward Organic Foods among Swedish Consumers", *British Food Journal*, 103 (3): 209-226.
- Malhotra, N.K. (2004), *Marketing Research: An Applied Orientation*, Englewood Cliffs, New Jersey: Prentice-Hall.
- Mason, J.B. and Himes, S.H. (1973), "An Explanatory behavioral and Socio-Economic Profile of Consumer Action about dissatisfaction with Selected Household Appliances", *Journal of Consumer Affairs*, 7 (Winter): 121-127.
- Maute, M.F. and Forrester, W.R. (1993), "The Structure and Determinants of Consumer Complaint Intentions and Behavior", *Journal of Economic Psychology*, 14 (2): 219-247
- McAlister, D.F., Erffmeyer, R.C. (2003), "A Content Analysis of Outcomes and Responsibilities for Consumer Complaints to Third-party Organizations", *Journal of Business Research*, 56: 341-351.
- McCaul, K.D., Sandgren, A.K., O'Neill, H.K. and Hinsz, V.B. (1993), "The Value of the Theory of Planned Behaviour, perceived Control, and Self-efficacy Expectation for Predicting Health-Productive Behaviours", *Basic and Applied Social Psychology*, 14 (2): 231-252.

- 1, R.A. (1997), "Small Claims Court Cantö, in *Osgoode Hall* 1.
- (1997), "Validity in Logistics Researchö, *Journal of Business Logistics*, 18 (2): 199-216.
- Mentzer, J.T., Flint, D.J. and Kent, J.L. (1999), "Developing Logistics Service Quality Scaleö, *Journal of Business Logistics*, 20 (1): 9-32.
- Miesen, H.W.J.M. (2003), "Predicting and Explaining Literary Reading: an Application of the Theory of Planned Behaviourö, *Poetic*, 31: 189-212. Retrieved from www.sciencedirect.com
- Min, S. and Mentzer, J.T. (2004), "Developing and Measuring Supply Chain Management Conceptsö, *Journal of Business Logistics*, 25 (1): 63-99.
- Mirels, R. (1970), "Dimensions of Internal Versus External Controlö, *Journal of Consulting and Clinical Psychology*, 34: 226-228.
- Mischel, W. (1971), *Introduction to Personality*, Holt, Rinehart and Winston Inc., NY, quoted by Fornell and Westbrook.
- Mitchell, V.W. (1993), "Handling Consumer Complaint Information: Why and How?ö *Management Decision*, 31 (3): 21-28.
- Mitchell, V.W. and Critchlow, C. (1993), "Dealing with Complaintsö, *International Journal of Retail & Distribution Management*, 21 (2): 15-22.
- Morel, K.P.N., Poiesz, T.B.C., and Wilke, H.A.M. (1997), "Motivation, Capacity and Opportunity to Complain: Towards A Comprehensive Model of Consumer Complaining Behaviourö, *Advances in Consumer Research*, 24: 464-469.
- Morganosky, M.A. and Buckley, H.M. (1987), "Complaint Behaviour: Analysis by Demographics, Lifestyle and Consumer Valuesö, *Advances in Consumer Research*, 14: 223-226.
- Morrison, D.M., Gillmore, M.R., Simpson, E.E. and Wells E.A. (1996), "Children's Decisions About Substance Use: An Application and Extension of the theory of Reasoned Actionö, *Journal of Applied Social Psychology*, 26: 1658-1679.
- Mowen, J.C. and Minor, M. (1998), *Consumer Behaviour*, (5th ed.), Prentice-Hall, Englewood Cliffs, NJ.
- Moyer, M.S. (1985), "Characteristics of Consumer Complainants: Implications for Marketing and Public Policyö, *Journal of Public Policy and Marketing*, 3: 67-84.
- Mueller, D.J. (1986), *Measuring Social Attitudes: A Handbook for Researchers and Practitioners*, Teachers College Press, New York.
- Mummery, W.K., Spence, J.C., and Hudec, J.C (2000), "Understanding Physical Activity Intention in Canadian School Children and Youth: An Application of Theory of Planned Behaviourö, *Research Quarterly for Exercise and Sport*, 71 (2): 116-124.

- Consumer Complaints about On-Line Stores, *Journal of Consumer and Complaining Behaviour*, 17, 68-87
- (2005), "Complaint Behaviour of Malaysian Consumers and the Role of Sex Typing and Income", *the 6th Asian Academy of Management Conference, Emerging Asian economy: Local Strategies, Global Impact Vol. 1*, Casuarina Ipoh, Perak, Malaysia, University Sains Malaysia (USM). Dec. 9-11: 155-163.
- Norman, P., Conner, M., and Bell, R. (1999), "The Theory of Planned Behaviour and Smoking Cessation", *Journal of Health Psychology*, 18: 89-94.
- Novak, P.P. and Hoffman, D.L. (1999), "Measuring the Customer Experience in Online Environments: A Structural Modeling Approach", *Marketing Science*, 19 (1): 22-44.
- Nunnally, J. (1967), *Psychometric Theory*, McGraw-Hill, New York.
- Nunnally, J. (1978), *Psychometric Theory* (2nd ed.), McGraw-Hill, New York.
- Office of the Fair Trading (OFT) 735, (2004), "A Strategy and Framework for Consumer Education: A Consultation Paper", Retrieved from www.oft.gov.uk/NR/rdonlyres/EE6F5025-AAA8-42c0-89AB-E468FF531141/0/oft735.pdf.
- Oh, D.G. (2003), "Complaining Behavior of Public Library users in South Korea", *Library & Information Science Research*, 25: 43-62.
- Okun, M.A., Ruehlman, L., Karoly, P., Lutz, R., Fairholme, C., and Schaub, R. (2003), "Social Support and Social Norms: Do Both Contribute to Predicting Leisure time Exercise?", *American Journal of Health Behaviour*, 27 (5): 493-507.
- O'Leary-Kelly, S.W. and Vokurka, R.J. (1998), "The Empirical Assessment of Construct Validity", *Journal of Operations Management*, 16: 387-405.
- Oliver, R.L. (1980), "A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions", *Journal of Marketing Research*, 23: 342-345.
- Oliver, R.L. (1987), "An Investigation of the Interrelationship Between Consumer (Dis)satisfaction and Complaint Reports", *Journal of Marketing Research*, 24 (3): 258-270.
- Oliver, R.L. and Desarbo, W.S. (1988), "Response Determinants in Satisfaction Judgments", *Journal of Consumer Research*, 14 (March): 495-507.
- Oliver, R.L. and Swan, J.E. (1989), "Consumer Perceptions of Interpersonal Equity and Satisfaction in Transactions: A Field Survey Approach", *Journal of Marketing*, 49 (Fall): 41-50.
- Ormrod, J.E. (1999), *Human Learning* (3rd ed.), Upper Saddle River, NJ: Prentice-Hall.
- Oster, S. (1979), "The Determinants of Consumer Complaints", *the Review of Economics and Statistics*, 3 (4): 603-609.
- Paisley, C.M. and Sparks, P. (1998), "Expectations of Reducing Fat Intake: the Role of Perceived Need Within the Theory of Planned Behaviour", *Journal of Health Psychology*,

ival Manual, (2nd ed.). New York: Open University Press.

Parke, K.R. and Razavi, T.D.B. (2004), "Personality and Attitudinal Variables as predictors of Voluntary Union Membership", *Personality and Individual Difference*, 37: 333-347.

Patricia, A.F. (1992) "Managing Consumer Complaints", Retrieved from <http://consumerlawpage.com/brochure/mcc.shtml>.

Pavlou, P.A. and Fyngenson, M. (2006), "Understanding and Predicting Electronic Commerce Adoption: An Extension of the Theory of Planned Behaviour", *MIS Quarterly*, 30 (1): 115-143.

Peter, P.J. (1981), "Construct Validity: A Review of Basic Issues and Marketing Practice", *Journal of Marketing Research*, 18 (2): 133-145.

Peterson, R.A. and Wilson, W.R. (1992), "Measuring Customer Satisfaction: Fact and Artifact", *Journal of the Academy of Marketing Science*, 20, 61-71.

Phau, I. and Sari, R.P. (2004), "Engaging in Complaint Behavior: An Indonesian Perspective", *Marketing Intelligence & Planning*, 22 (4):407-426.

Plymire, J. (1991), "Complaints as Opportunities", *Journal of Consumer Marketing*, 8 (2): 39-43.

Prim, I. and Pras, B. (1998), "Friendly Complaining Behaviors: Towards a Relational Approach", *Dauphine Marketing Strategies Prospective*, July: 1-20.

Purdum, E. (1981), "Examining the Claims of a Small Claims Court: A Florida Case Study", *Judicature*, 65, (1, June-July): 25-37.

Quine L. and Rubin, R. (1997), "Attitude, Subjective Norm and Perceived Behavioural Control as Predictors of Women's Intentions to Take Hormone Replacement Therapy", *British Journal of Health Psychology*, 2: 199-216.

Rachagan, S.S. (1998), "The Asian Experience With Consumer Protection Law and Redress Mechanisms", *International Seminar for Protection of Consumer Rights (7-8 April)*, Shanghai, China: 89-127.

Reiboldt, W. (2003), "Factors That Influence a Consumer Complainee's Rating of Service Received from a Third Party Complaint Handling Agency: the Los Angeles Department of Consumer Affairs", *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 16: 166-177.

Remenyi, D.S.J., Willians, B., Money, A. and Swartz, E. (1998), *Doing Research in Business and Management, An Introduction to Process and Method*, London; Sage Publications.

Rhodes, R. E. and Courneya, K. S. (2003), "Modelling the Theory of Planned Behaviour

- ology, *Health and Medicine*, 8 (10): 57-69.
- S. and Jones, L.W. (2004), "Personality and Social Cognitive Behaviour: Adding the Activity Trait to the Theory of Planned", *Personality and Individual Differences*, 38 (2): 251-265.
- Rhodes, R.E., Jones, L.W. and Courneya, K.S. (2002), "Predicting Physical Activity Intention and Behaviour among Children in a Longitudinal Sample", *Social Science and Medicine*, 62 (12): 3146-3156.
- Richins, M.L. (1980), "Consumer Perceptions of the Costs and Benefits associated with complaining", in *Refining Concepts and Measures of Consumer Satisfaction and Complaining Behaviour*, Hunt, H. K. and Day R. L. (Eds.), Bloomington: Indiana university. School of Business, Division of Research, 50-53.
- Richins, M.L. (1982), "An Investigation of Consumer's Attitude toward Complaining", *Advances in Consumer Research*, 9: 592-606.
- Richins, M.L. (1983), "Negative Word-of-Mouth by Dissatisfied Consumers: A Pilot Study", *Journal of Marketing*, 47 (Winter): 68-78.
- Richins, M.L. (1985), "The Role of Product Importance in Complaint Initiation", in Day, R.L., Hunt, H.K. (Eds), *Proceedings of the Conference on Consumer Satisfaction, Dissatisfaction and Complaint Behaviour*, Indiana University Press, Bloomington, IN, 50-53..
- Richins, M.L. (1987), "A Multivariate Analysis of Responses to Dissatisfaction", *Journal of the Academy of Marketing Science*, 15 (4): 24-31.
- Richins, M.L. and Verhage, V.J. (1985), "Seeking Redress for Consumer Dissatisfaction: the Role of Attitude and Situational Factors", *Journal of Consumer Policy*, 8 (1): 29-44.
- Rinehart, S.M. (1995), "Customer Locus of Control and the Service Encounter: Propositions for Future Research on Perceived Service Quality and Complaint Behaviour", Retrieved from <File://C:\WINDOWS\Desktop\1995\SMA\95swa445.htm>.
- Robinson, J.P., Shaver, P.R. and Wrightsman, L.S. (1991), "Criteria for Scale Selection and Evaluation", In *Measures of Personality and Social Psychological Attitudes*, Robinson, J.P. Shanver, R.R. and Wrightsman, L.S. (Eds.). San Diego, CA: Academic Press: 1-16
- Robinson, L.M. and Berl, R.L. (1980), "What About Compliments: A Follow up Study on Consumer Compliments and Complaints", in *Refining Concepts and Measures of Consumer Satisfaction and Complaining Behaviour*, Hunt, H. K. and Day, R. L. (Eds.), Bloomington: Indiana University, School of Business, Division of Research: 144-148.
- Ron, H. (2004), "Five Ways Dissatisfied Customers Hurt Business", Retrieved from <WWW.ronharper.com/091104.htm>.
- Rotter, J.B. (1966), "Generalized Expectancies for Internal Versus External Control of Reinforcement", *Psychological Monographs: General and Applied*, 80: 1-28.
- Rotter, J.B. (1975), "Some Problems and Misconceptions Related to the Construct of

- Control of Reinforcement, *Journal of Consulting and Clinical Psychology*, 44(4), 504-508.
- 4), "The Accuracy of Unsolicited Consumer Communications as Indicators of True Consumer Satisfaction / Dissatisfaction", *Advances in Consumer Research*, 11: 504-508.
- Rudnick, C. and Deni, R. (1980), "Use of the Internal-External Control Scale to Predict Preferences for Products", *Psychological Reports*, 47: 1193-1194.
- Saunders, R. P., Motl, R. W., Dowda, M., Dishman, R. K., and Pate, R. R. (2004), "Comparison of Social Variables for Understanding Physical Activity in Adolescent Girls", *American Journal of Health Behaviour*, 28 (5): 426-436.
- Saxby, C.L., TAT, P.K. and Johansen, J.T. (2000), "Measuring Consumer Perceptions of Procedural Justice in a Complaint Context", *Journal of Consumer Affairs*, 34 (Winter) 204-216.
- Scammon, D. and Kennard, L. (1983), "Improving Health Care Strategy Planning Through the Assessment of Perceptions of Consumers Providers and Administrators", *Journal of Health Care Marketing*, 3 (Fall): 9-17.
- Schibrowsky, J.A. and Lapidus, R.S. (1994), "Gaining a Competitive Advantage by Analyzing Aggregate Complaints", *Journal of Consumer Marketing*, 11 (1): 15-26.
- Schouten, V. and Raaij, W. (1990), "Consumer Problems and satisfaction in a Retail Setting", *Consumer Satisfaction / Dissatisfaction & Complaint Behavior*, 3: 56-60.
- Schwartz, B. (1994), "the Costs of Living: How Market Freedom Erodes the Best Things in Life", New York, NY: Norton.
- Sekaran, U. (2003), *Research Methods for Business*, New York: John Wiley & Sons, Inc.
- Sharma, P., Marshall, R., Reday, P., Na, W. (2010), "Complainers versus Non-complainers: A Multinational Investigation of Individual and Situational Influences on Customer Complaint Behaviour", *Journal of Marketing Management*, 26 (1/2): 163-180.
- Sharma, S., Durand, R.M. and Gur-arie, O. (1981), "Identification and Analysis of Moderator Variables", *Journal of Marketing Research*, 18 (August): 291-300.
- Sheth, J.N. and Parvatiyar, A. (1995), "Relationship Marketing in Consumer Markets: Antecedents and Consequences", *Journal of the Academy of Marketing Science*, 23 (Fall): 255-271.
- Sheppard, B. H., Hartwick, J. and Warshaw, P. R. (1988), "the Theory of Reasoned Action: A Meta-Analysis of Past Research with Recommendations for Modifications and Future Research", *Journal of Consumer Research*, 15 (3): 325-343.
- Singh, J. (1990) "A Typology of Consumer Dissatisfaction Response Styles", *Journal of Retailing*, 66 (1): 57-98.

- Consumer Complaint Intentions and Behavior: Definitional and
Journal of Marketing, 52 (January): 93-107.
- Antecedents of Consumers' Decisions to Seek Third Party Redress: An
Empirical Study of Dissatisfied Patients, *Journal of Consumer Affairs*, 23 (Winter):
329-363.
- Singh, J. and Pandya, S. (1991), "Exploring the Effects of Consumers' Dissatisfaction
Level on Complaint Behaviours", *European Journal of Marketing*, 25 (9): 7-22.
- Singh, J. and Widing, R.E. II (1991), "What Occurs Once Consumers Complain? A
Theoretical Model for Understanding Satisfaction/Dissatisfaction Outcomes of Complaint
Responses", *European Journal of Marketing*, 25 (5): 30-46.
- Singh, J. and Wilkes, R.E. (1996), "When Consumers Complain: A Path Analysis of the
Key Antecedents of Consumer Complaint Response Estimates", *Journal of the Academy of
Marketing Science*, 24 (4): 350-365.
- Sinnadurai, V. (1969), "Consumer Protection", *Singapore Law Journal*, 107-126.
- Srinivasan, N. and Tikoo, S. (1992), "Effect of Locus of Control on Information Search
Behaviour", *Advances in Consumer Research*, 19: 498-504.
- Spector, P.E. (1988), "Development of the Working Locus of Control Scale", *Journal of
Occupational Psychology*, 61: 335-340.
- Steadman, J.M. and Rosenstein, R.S. (1973), "Small Claims Consumer Plaintiffs in the
Philadelphia Municipal Court: An Empirical Study", *University of Pennsylvania Law
Review*, 121 (June): 1309-1361.
- Steele, E. (1974-75), "Fraud, Dispute, and the Consumer: Responding to Consumer
Complaints", *University of Pennsylvania Law Review*, 123: 1107-1186.
- Steele, E. (1977), "Two Approaches to Contemporary Dispute Behaviour and Consumer
Problems", *Law and Society*, 2 (Spring): 667-677.
- Steenkamp, J.B. and van Trijp, H. (1991), "The Use of LISREL in Validating Marketing
Constructs", *International Journal of research in Marketing*, 8: 283-299.
- Stempel III, G.H. and Westle, B.H. (1961), *Research Methods in Mass Communication*. The
USA: Prentice & Hall, Inc., Englewood Cliffs.
- Stephens, N. and Gwinner, K.P. (1998), "Why Don't Some People Complain? A
Cognitive-Emotive Process Model of Consumer Complaint Behaviour", *Journal of
Academy of Marketing Science*, 26 (3): 172-189.
- Stilwell, N.C., and Salamon, M.J. (1990), "Complaining Behaviour in Long-term Care: A
Multifactorial Conceptualization", *Clinical Gerontologist*, 9: 77-90.
- Sto, E. and Glefjell, S. (1990), "The Complaining Process in Norway: Five Steps to
Justice", *Journal of Satisfaction, Dissatisfaction and Complaining Behaviour*, 3: 92-99.

- (1987), "Relationships of Organizational Frustration with
ion: The Moderating Effect of Locus of Control", *Journal of*
): 227-234.
- Sullivan, T.J., (2001), *Methods of Social Research*, Harcourt College, USA.
- Symons Downs, D., Graham, G.M., Yang, S., Bargainier, S., and Vasil, J. (2006), "Youth
Exercise Intention and Past Exercise Behaviour: Examining the Moderating Influences of
Sex and Meeting Exercise Recommendations", *Research Quarterly for Exercise and Sport*,
77 (1): 91-99.
- Tabachnick, B.G. and Fidell, L.S. (2001), *Using Multivariate Statistics* (4th edition.), New
York: HarperCollins, Chapter 3.
- Tarkiainen, A. and Sundqvist, S. (2005), "Subjective Norm, Attitudes and Intentions of
Finnish Consumers in Buying Organic Food", *British Food Journal*, 107 (11): 808-822.
- Tax, S., Brown, S.W. and Chandrashekar, M. (1998), "Customer Evaluations of Service
Complaint Experiences: Implications for Relationship Marketing", *Journal of Marketing*,
62 (April): 60-76.
- Teller, S. (2003), *Complaints are Opportunities*, Aspen Publishers, Retrieved from,
www.aspenpublishers.com
- Terry, D. J., Hogg, M. A. and White, K. M. (1999), "The Theory of Planned Behaviour:
Self-identity and Group Norms", *British Journal of Social Psychology*, 38 (3): 225-244.
- Thomas, W.R. and Shuptrine, F.K. (1975), "The Consumer Complaint Process:
Communication and Resolution", *Business and Economic Review*, 22: 13-22.
- Tipper, R.H. (1997), "Characteristics of Consumers Who Seek Third Party Redress",
Consumer Interests Annual, 43: 222-226.
- TARP (Technical Assistance Research Program) (1986), *Consumer Complaint Handling in
America: An Update Study*, White House Office of Consumer Affairs, Washington, DC.
- Tokunga, H. (1993), "The Use and Abuse of Consumer Credit: Application of
Psychological Theory and Research", *Journal of Economic Psychology*, 14: 285-316.
- Torgerson, W.S. (1958), *Theory and Methods of Scaling*. New York: John Wiley and Sons,
Inc.
- Ursic, M.L. (1985), "A Model of the Consumer Decision to Seek Legal Redress", *Journal
of Consumer Affairs*, 19 (1): 20-36.
- Vignali, C., Gomez, E., Vignali, M., and Vranesovic, T. (2001), "The Influence of
Consumer Behaviour with in the Spanish Food Retail Industry", *British Food Journal*, 103
(7): 460-478.
- Vos, J.F.J., Huitema, G.B. and Lange-Ros, E.de (2008), "How Organisations Can Learn
from Complaints", *the TQM Journal*, 20(1), 8-17.

- Consumer Research and Programs for the Elderly ó the Forgotten
Consumer Affairs, 9 (Winter): 164-175.
- Customer Satisfaction with Clothing Wear and Care Performance and
Consumer Communication of Clothing Performance Complaints”, Unpublished Ph.D.
Dissertation, Ohio State University.
- Walker, D. (1990), *Customer First: A Strategy for Quality Service*, Aldershot, England:
Gower.
- Warland, R.H., Hermann, R.O. and Willis, J. (1975), “Dissatisfied Consumers: Who Gets
Upset and Who Takes Action”, *Journal of Consumer Affairs*, 9 (2): 148-163.
- Watson, L. and Spence, M.T. (2007), “Causes and Consequences of Emotions on Consumer
Behaviour, A Review and Integrative Cognitive Appraisal Theory”, *European Journal of
Marketing*, 41 (5/6), 487-511.
- Webster, C. (1991), “Attitudes toward Marketing Practices: the Effects of Ethnic
Identification”, *Journal of Applied Business Research*, 7 (2):107-117.
- Weiser, C. (1995), “Customer Retention: The Importance of the Listening Organization”,
Journal of Database Marketing, 2 (4): 344-358.
- Westbrook, R.A. and Newman, J.W. (1978), “An Analysis of shopper Dissatisfaction for
Major Household Appliances”, *Journal of Marketing Research*, 15: 456-466.
- Widaman, K.F. (1985), “Hierarchically Nested Covariance Structure Models for
Multitrait-Multimethod Data”, *Applied Psychological Measurement*, 9 (1): 1-26.
- Williamson, O.E. (1979), “Transaction-Cost Economics: the Governance of Contractual
Relations”, *Journal of Law and Economics*, 22(2): 3-61.
- Winstead, K.F. (1997), “The Service Experience in Two Cultures: A Behavioural
Perspective”, *Journal of Retailing*, 73 (3): 337-360
- Wright, R.E., Pekins, D., Alston, S., Heitzig, S., Meyer-Smith, J. and Palmer, John C.
(1996), “Effects of Dissatisfying Experiences on Repatronage intentions and Negative
Word-of-Mouth Behaviour of University Students”, *Journal of Consumer Satisfaction,
Dissatisfaction and Complaining Behaviour*, 9: 221-228.
- Yi, Y. (1990), “A Critical Review of Consumer Satisfaction”, *Review of Marketing*, Valerie
A. Zeithaml, ed. Chicago, American Marketing Association.
- Yim, C.K., Gu, F.F., Chan, K.W. and Tse, D.K. (2003), “Justice-based Service Recovery
Expectations: Measurement and Antecedents”, *Journal of Consumer Satisfaction,
Dissatisfaction and Complaining Behaviour*, 16: 36-52.
- Yngvesson, B. and Hennessey, P. (1975), “Small Claims, Complex Disputes: A Review of
the Small Claims Literature”, *Law and Society Review*, 9 (Winter): 219-375.
- Yuksel, A., Kilinc, UK, Yuksel, F. (2006), “Cross-national analysis of Hotel Customers”

Your complimentary
use period has ended.
Thank you for using
PDF Complete.

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

ing and Their Complaining Behaviourö, *Tourism Management*,
ms with the Use of -Moderatorø Variablesö, *Psychological
Bulletin*, 76 (October): 295-310.

Zhao, Y. and Cavsgil, S.T. (2006), öThe Effect of Supplierø Market Orientation on
Manufacturerø Trustö, *Industrial Marketing Management*, 35 (4): 405-414.

Zikmund, W.G. (1994), *Business Research Methods* (4th ed.), Fort Worth: Dryden.

Zikmund, W.G. (2003), *Exploring Marketing Research*, Cincinnati, Ohio:
Thomson/South-Western.

Zussman, D. (1983), öConsumer Complaint Behavior and Third Party Mediationö,
Canadian Public Policy, 9 (2): 223-235.