

HAL
open science

The online shopping experience (OSE): Towards the development of a four- order hierarchical model

Aurélia Michaud-Trévinial, Karine Picot-Coupey, Thomas Stenger

► To cite this version:

Aurélia Michaud-Trévinial, Karine Picot-Coupey, Thomas Stenger. The online shopping experience (OSE): Towards the development of a four- order hierarchical model. 18th Conference of the European Association for Education and Research in Commercial Distribution, Jul 2015, Rennes, France. hal-01743668

HAL Id: hal-01743668

<https://hal.science/hal-01743668>

Submitted on 9 Oct 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The online shopping experience (OSE): Towards the development of a four-order hierarchical model

Aurélia Michaud-Trévinal^{a1}, Karine Picot-Coupey^b and Thomas Stenger^c

^a *University Institute of Technology, University of La Rochelle, 15 rue F. de Vaux de Foletier, Lab. CEREGE, EA-1722, 17000 La Rochelle, France*

^b *Institute of Business and Management (IAE), CREM UMR 6211, University of Rennes, 11 rue Jean Macé, 35708 Rennes Cedex 7, France*

^c *Institute of Business and Management (IAE), University of Poitiers, 20, rue Guillaume VII le Troubadour, Lab. CEREGE, EA-1722, BP 639 86022 Poitiers Cedex, France*

The ‘online shopping experience’ has recently been considered in marketing literature with the crossing of the fields of consumption experience, shopping experience, and online experience. A potential positive impact to the e-retailer’s performance has been emphasized. The conceptualization of the ‘online shopping experience’ (OSE) is still at hand as neither operationalization nor quantitative, and empirical test have been realized yet.

Using the procedure specific to a high-order hierarchical model with formative constructs, this research results to the first development of a measurement index consisting of 4 dimensions (physical, ideological, pragmatic, and social) to evaluate the OSE lived by the consumers. A quantitative survey has been conducted with 1142 respondents. The research delineates the scope of the OSE and defines reliable scales for evaluating the dimensions of the OSE, some of them missing from the literature.

Keywords: Online Shopping Experience (OSE); online shopping; experience; high-order construct; index

¹ Corresponding author. Email : amichaud@univ-lr.fr