
Marketing and Branding Research 3(2016) 63-74

MARKETING AND BRANDING

RESEARCH

WWW.AIMIJOURNAL.COM

INDUSTRIAL

MANAGEMENT

INSTITUTE

Relationship marketing and word-of-mouth
communications: Examining the mediating

role of customer loyalty

Mohsen Akbari1*, Reza Kazemi2, Masoomeh Haddadi3

1Faculty Member, University of Guilan, Guilan, Iran

 2MBA Student, Islamic Azad University, Rasht, Iran
3MBA Student, University of Guilan, Guilan, Iran

 ABSTRACT

Keywords:
Communication, Word-of-
Mouth Communication,
Relationship Marketing,
Conflict Management,
Customer Loyalty

 In competitive markets, maintaining customers and building trust and loyalty are considered

important in marketing relationship. Banks have invested some ways to improve customer
loyalty for developing their activities. The aim of this study was to investigate the effect of
relationship marketing on word-of-mouth communication in the Melli Bank branches of
Roodsar in which customer loyalty had the mediation role in their relationship. The study
was an applied research adopting a descriptive method. The data were gathered using
questionnaire method and the study population consisted of customers of Melli Bank in
Roodsar. Following this, 460 questionnaires were distributed among customers of the Melli
Bank branches using convenient sampling and finally 420 questionnaires were collected for
analysis. LISREL software is employed to analyze the data. Findings revealed that the
relationship marketing had significant positive impact on customer loyalty and also customer
loyalty led to increasing of word-of-mouth communication.

Correspondence:
akbarimohsen@gmail.com

 ©AIMI Journals

Introduction

In today’s challenging and competitive environment, sustainable and profitable relationships
with customers are emphasized by organizations more than anything else. Many
organizations have expanded customer loyalty programs as part of the activities to develop
relationships (Dick & Kunal, 2013). The banking industry is no exception to this rule and to
attract and retain customers it looks for different management strategies (Khoshsima, 2014).
On the other hand, word-of-mouth communication is affected by customer loyalty (Jalilvand
& Ebrahimi, 2011).

 Akbari, Kazemi & Haddadi 64

 Speed and the lack of commercial bias for a product or a service have turned word-of-
mouth communication as an effective source of information for commercial choices of
consumers. Regardless of the importance of word-of-mouth communication, banks will not
be able to shape the attitudes of customers in terms of using services and reducing the risk of
these services. Loyalty also has a positive effect on word-of-mouth communication (Tavakol,
Sardari, & Ghazizadeh, 2015). The most important factor for survival of the organization is
customers and organizations with attracting the customer satisfaction due to their loyalty
(Beerli, Martin, & Quintana, 2014). In addition, today, consumer confidence has fallen about
the promotional efforts; so, word-of-mouth communication is a sure way to achieve a
competitive advantage for organizations (Mohammadi, Khabiri, & Barari, 2013).
 Word-of-mouth communication can be positive or negative. Positive word-of-mouth
communication is good advice of people to others about products, services, or brands.
However, negative word-of-mouth communication is a form of complaining behavior of
consumers including negative and undesirable recommendations about products and services
brands that people say to each other (Shaemi & Barari, 2011).
 In this study, the purpose of the communication is the positive word-of-mouth
communication. Research has shown that adding 5% to costs of maintaining your current
customer, institutions, and organizations can add up to 25 percent of profit (Amini & Sohrabi,
2011). The results showed that banks normally lose nearly 20 to 40 percent each year of their
customers. Therefore, in today’s competitive world, customer acquisition costs and marketing
costs increase and profitability reduces; as a result, productivity also declines (Fatahi &
Azami, 2009). Customer loyalty is deep commitment to purchasing and to the reuse of a
product or preferred service (Heskett, 2011; Gómez, Arranz, & Cillán, 2012). The aim of this
article was to examine the impact of relationship marketing on customer loyalty and the
effect of this feature on word-of-mouth communications in the Melli Bank branches of
Roodsar.

The Literature Review
Types of Communications
Communications include human and non-human communications. Human communication
includes nonverbal communication that means conveying the message without words through
gesture, body language, facial expressions, eye contact, physical contact, and verbal
communication which consist of discussions, lectures, plays, interpersonal communications,
and many other forms of communication that is also known as word-of-mouth
communication (Goyette, Richard, Bergeron, & Marticotte, 2013).
 Non-human communication refers to exchanging of information among organisms
through sending and receiving signals (Zhang, Cracium, & Shin, 2010). Among the types of
communications, word-of-mouth communication is important and it is considered in the
present study.

Word-of-Mouth Communication
Word-of-mouth communication refers to the information sharing and communication among
customers to receive better services (Shaemi & Barari, 2011). In this type of relationship,

65 Marketing and Branding Research 3(2016)

customers who have been pleased of a product, service, or an event, tell other people about
their satisfaction (Goyette et al., 2013) and attract progressive attention of people to the
products. In fact, it tends to be a viral marketing that one says to two people, two say to four
people, four say to eight people and ... (Jamalzadeh, 2014). The word-of-mouth
communication has different types and different levels (Khosravi, 2012) which are mentioned
in Table 1.

Table 1
Different Types of Word-of-Mouth Communication

Worth People share their qualitative experiences with others. An individual tries a product and if he/she is satisfied with it, tells to
another person to give it a try.

Trick People by encouraging others try to sell their product. Person A tries to convince person B to buy the product and if Person
B is convinced to try it, person A is rewarded.

Vital People want to share their experiences with those who might need a definite and specific product. Person A wants to share
his/her experience of a product person B and person B needs another product.

Spiral Persons want to be with others in joyful and funny experiences. Person A wants to discuss his experience with the person B
because he thought that person B has the same opinion about this matter.

Unpleasant Persons warn others about their negative experiences. Person A uses the product and finds that the product is too bad. So,
person A prevents person B from using this product.

 The informational levels of word-of-mouth communication are divided into 9 levels stated
in Table 2 (Silverman, 2001).

Table 2
 Types of Informational Levels of Word-of-Mouth Communication

Negative Fourth Level It is the worst level and people speak ill about products and prevent each other from using them.

Negative Third Level Customers or non-customers stop finding a way to prevent others from using a product.

Negative Second Level People rant about the production.

Negative First level People have no complaints about the products, but when they are questioned about the production, they
speak ill about the production process.

Zero Level People use products, but they do not do any research and have no comment about it.

Positive First Level Persons give good comments about products.

Positive Second Level People constantly speak amazingly about a product and its attractiveness.

Positive Third Level Customers try to encourage people to use the product.

Positive Fourth Level This is the best level and people constantly talk about the product. Professionals, influential individuals,
celebrities, and elite customers speak about the product.

 Each of these types and levels of word-of-mouth communications is influenced by
customer loyalty.

Customer Loyalty
Loyal customers increase business value and reduce the business costs to attract new
customers (Dick & Kunal, 2013). Customer loyalty causes people to share good experiences
with others and to attract new customers. Behavioral response to loyalty (buying) can be
carried out by a unit of decision with regard to a set of different brands (McMullan, &
Gilmore, 2012). Loyalty is considered as a deep commitment to repurchasing preferred
product or service (Heskett, 2011; Gómez et al, 2006) and it leads to the frequency of
purchase of a certain brand or a certain set of known brands (McMullan & Gilmore, 2012).
There are several types of customer loyalty including transactional loyalty, cognitive loyalty,
and compound loyalty. Changes in customers’ buying behavior is considered in transactional

 Akbari, Kazemi & Haddadi 66

loyalty; in cognitive loyalty the main elements are customers’ attitudes and opinions which
are achieved through consent and knowledge; and compound loyalty is a combination of
these two.

Process of Customer Loyalty Development
Customer loyalty takes place in four-step process. The initial stage starts with “indifference”
and when it placed in a good market position, it “awakes” and is forced to be equipped with
modern tools to sustain life and its existence and tends to be promoted to “more advanced
level”. Then, by taking basic steps and calculated actions, it can reach the global level. In
Table 3, due to ten characteristics influencing the growth and development, the development
stages are revised (Mohammadi et al., 2013).

Table 3
Process of Customer Loyalty Development
Characteristics Stage 1

Indifference

Stage 2

Awakened

Stage 3

Advanced

Stage 4

Exposure to World Class

Application
Domain

Many Internal Problems The Reason of movement:
Reduction in Costs

The Reason of Movement:
Competition

Adding Value for the
Customer

Focus Commodity Technology Customer Satisfaction Customer Loyalty

Classification There is no difference Removing Tempered
Clients

Clients and Stakeholders of
the Organization

Domestic Customers

Management Dictatorship and
Bureaucracy

Micro Management
(Microscopy)

Coaching Insight, Inspiration, and
Leadership

Organization Public Management Matrix Management Flat Pyramid and Low
Levels

Multifunctional Teams

The Major
Objectives

Slogan Allocating Budget Meeting Customers’
Expectations

The Enthusiasm Of The
Customer

Customer
Demands

Determined by Management
or Engineering

Determined by Market
Research

Determined by the Joint
Analysis and by other

Techniques

By QFD

Measuring
Customer

Increasing the Selling
Interests

To Minimize Complaints Increasing the Market
Share

The Maintenance Of the
Highest level of Customer

Analysis of
Feedback

Little Tracking or No
Follow-Up

Fieldwork Tools Never
Change

Customer Satisfaction
Index

Analysis of Previous
Customers and Non-

Customers

Improvement
Tools

Seven Quality Control
Tools

Brainstorming and
Statistical Tools

Creative Tools and
Checking Field of Force

Re-Engineering Business
Processes

Relationship Marketing
Relationship marketing is defined as an attempt to maintain customers and strengthen
relationships with them and to understand and manage the relationship between the customer
and the supplier (Doaei, Rezaei, & Khajei, 2011). Relationship marketing is the process
whereby the buyer and provider establish effective, efficient, ethical, and kinship
relationships that are mutually beneficial. Relationship marketing refers to customer
retention, development of relation, and making more attractive the relationship with
customers. In fact, it involves understanding and managing the relationship between the
customer and provider (Richards & Jones, 2014). Gronroos (1994) , also, defined relationship
marketing as a process to identify, create, maintain, strengthen and, if necessary, terminate

67 Marketing and Branding Research 3(2016)

the relationship with customers and other stakeholders in a relationship in a bilateral benefit
(Afchangi, Hadavi, & Elahi, 2013).
 Relationship marketing seeks to build trust and establish relationships with customers, so
that it can create loyalty and attracted new customers. Relationship marketing is a long-term
approach and its primary goal is to provide value to the customer in the long run and long-
term customer satisfaction is the measure of success (Ranjbarian & Barari, 2009); because
customer satisfaction leads to customer loyalty. Relationship marketing has dimensions that
each of these aspects can contribute to creating customer satisfaction and loyalty.

Relationship Marketing Dimensions
Trust: Trust is the first foundation of the relationship marketing. From the perspective of
Morgan and Hunt (1994), success in the relationship marketing requires trust and
commitment in the relationship.

Commitment: The second element for relationship marketing is commitment. Commitment
is defined as the sustainable desire of each of the partners to maintain valuable relationships
(Rashid, 2013).

Communications: The third variable is communication which is defined as an exchange
process and valid and timely information sharing either formally or informally between the
parties of a relationship (Rashid, 2013).

Conflict Management: The fourth element is conflict management. Conflict in relationships
is a sign of lack of commitment by the members of the relationship. In addition, the increase
of conflict in a relationship leads to the reduction of the confidence of the parties to each
other and reduces the desire to create and maintain long-term relationship (Musa, Boniface,
& Tanakinjal, 2014).

Relationship Marketing Models
Many models have been presented for relationship marketing, namely Morgan and Hunt
relationship marketing model, functional model of relationship marketing, and model of
relationship marketing among industrial organizations.

Morgan and Hunt Relationship Marketing Model: The literature on relationship
marketing has emphasized the development and maintenance of long-term relationships with
customers and other stakeholders. In this model, trust is known as a key variable that
mediates the relationship between the premises and its consequences. The model
(commitment-trust) was expanded by Morgan and Hunt and it was found out that the trust
and committed relationship are the most important intermediate variables in relationship
marketing (Richards & Jones, 2014).

Functional Model of Relationship Marketing: Functional model can include three aspects
including the aim of the strategy, parties (stakeholders), and required programs. However, as

 Akbari, Kazemi & Haddadi 68

managers need to plan their strategies, also they need practical tools and systems available on
the market to achieve universal application of relationship marketing with customers
(Fontenot & Hyman, 2004).

Model of Relationship Marketing among Industrial Organizations: This model which
has its roots in the theory of relationship marketing indicates that the close relationship helps
the maintenance and development of relations as a whole in the long run.
 Several studies have been investigated the relations among relationship marketing,
customer loyalty, and word-of-mouth communication. Mohammadi et al. (2013) indicated
that customer satisfaction is the most influencing factor. Besides, the role of the quality of
relationship, customer expectations, image of organization, perceived quality, relationship
marketing, perceived value, and loyalty were demonstrated to have positive and significant
impact on word-of-mouth communication. In addition, the benefits of confidence, social
benefits, and special treatment benefits had positive impact.
 Khabiri (2014) examined the factors affecting the consumer partnership in the word-of-
mouth communication. The results showed that four variables, namely trust, commitment,
communication, and competence had a significant effect on the quality of the relationship and
the quality of relationship had a significant positive effect on the word-of-mouth
communication among the club’s customers.
 Kitapci, Akdogan, and Dortyol (2014) investigated the effect of the service quality on
patients’ satisfaction, intention to repurchase, and impact of the word-of-mouth
communications on public health industry. The results showed that dimensions of empathy
and guarantee had a positive relationship with customer satisfaction. However, customer
satisfaction had positive impact on repurchase intention and word-of-mouth communication.
In addition, there was a strong relationship between word-of-mouth communications and
repurchases intention.
 Ndubisi (2007) presented that there was a relationship between the four components of
relationship marketing, namely trust, communication, commitment and conflict management
and customer loyalty.

Conceptual Model
In this study, independent variables include relationship marketing such as trust,
communication, commitment, and management conflict and the dependent variable is word-
of-mouth communication. In addition, customer loyalty is the mediator variable. The
conceptual model of the study is presented as follows:

Figure 1. Conceptual model (adopted from Ndubisi, 2007)

Word-of-Mouth
Communication

Trust

Communication

Commitment

Management

Customer Loyalty

69 Marketing and Branding Research 3(2016)

Hypotheses
The following hypotheses guided the study:

H1: Trust has an effect on customer loyalty of Melli Bank branches in Roodsar.
H2: Communication has an effect on customer loyalty of Melli Bank branches in
Roodsar.
H3: Commitment has an effect on customer loyalty of Melli Bank branches in
Roodsar.
H4: Conflict Management has an effect on customer loyalty of Melli Bank branches
in Roodsar.
H5: Customer loyalty has an effect on word-of-mouth communications of Melli Bank
branches in Roodsar.

Method
The study was an applied research adopting a descriptive method with emphasis on
correlation method. The study population consisted of the costumers of Melli Bank in
Roodsar. Following this, considering unlimited number of population, the sample size for
unlimited society is obtained using the following formula:

Formula 1:

݊ ൌ
௔/ଶݖ
ଶ ܵ௫ଶ

݁ଶ
ൌ
ሺ1.96ሻଶ	. ሺ0.520ሻଶ

ሺ0.05ሻଶ
ൌ 416

 A questionnaire is used to collect data. Four hundred sixty questionnaires were distributed

among participants and a total of 420 were received. The first part contained the profile of the

respondents and the second part contained 24 questions. The five-point Likert scale was used

to measure the respondents’ point of view (1=completely disagree; 5=completely agree).

Table 4 exhibits the structure of the questionnaire.

Table 4
Structure of the Questionnaire

Constructs Number of Measures Cronbach’s Alpha

Trust 6 0.838

Commitment 4 0.835

Communications 4 0.832

Conflict Management 3 0.857

Customer loyalty 2 0.775

Word-of-Mouth Communication 5 0.866

 The reliability of this study was measured by Cronbach’s alpha. Cronbach’s alpha values
for each variable in the study are separately listed in Table 4. As it can be seen in Table 4,
Cronbach’s alpha values for all variables are above 0.7. Therefore, it can be concluded that
the questionnaire was valid.

 Akbari, Kazemi & Haddadi 70

Results and Discussion
Statistics showed that 27.8 percent of respondents were female and 66.4 percent was male
and 5.8% did not answer the question. Following this, 25.5 percent of respondents’ education
level was diploma or under diploma, 27.6% were associate degree, 32.8 percent were
bachelor, 11.3 percent had master degree, and 2.8 were Ph.D. Among 423 respondents, the
lowest, highest, and average age were 21, 64, and 42.55, respectively. The lowest rating
considered for relationship marketing was 1.52, the highest score was 5, and the average
score for this variable was 3.6 in which the highest average was referred to trust with score of
3.9 and the lowest one was related to communication with score of 3.5; so, it shows that its
mean score was greater than the expected average.
 In the first stage of data analysis, using descriptive statistical methods and SPSS 20
software, sample properties were provided. Then, to test the hypothesis, structural equation
modeling (SEM) came into use. Table 5 represents the variety of fitness indicators and
significant indicators of the model. According to the results, it can be said that the model in
terms of meaningfulness and regression is approved.

Table 5
Fitness Indicators
Fit Index

d f

2 RMSEA GFI NNFI NFI

Accepted Range ≤5 <0.1 >0.8 >0.8 >0.8

Obtained Amount 2.51 0.77 0.88 0.92 0.90

Result Accepted Accepted Accepted Accepted Accepted

 In the model, trust, commitment, communication, conflict management, word-of-mouth
advertising, and loyalty are shown with R.M1, R.M2, R.M3, R.M4, WM, and LOY,
respectively. According to structural equation modeling (SEM) and research model, fitted
model of research in standard mode and in significant mode are shown in Figure 1 and Figure
2, respectively.

Figure 1. Test of research model (standard mode)

71 Marketing and Branding Research 3(2016)

Figure 2. Test of research model (significant mode)

 Based on the output of LISREL software, the calculated t-statistics that represent the
relationship between variables of research have not been placed in the range of ±1/96 in all
hypotheses and this shows the significance of the relationship between them. ß coefficients
and calculated t-statistics are presented in Table 6.

Table 6
The Results of Structural Equation Modeling (SEM) for Hypotheses
Exogenous Variables Endogenous Variables ß coefficient T-Statistics Status of Hypotheses

Trust Customer loyalty 0.23 2.80 Confirmed

Communication Customer loyalty 0.21 2.72 Confirmed

Commitment Customer loyalty 0.34 3.71 Confirmed

Conflict Management Customer loyalty 0.29 3.10 Confirmed

Customer Loyalty Word-of-mouth Communication 0.90 11.59 Confirmed

 According to Table 6, since the calculated t-value for all hypotheses is outside of the range
of ±1.96, so, with 95 percent confidence, it can be stated that all the following hypotheses
were confirmed:

• Trust has effect on customer loyalty.
• Communication has effect on customer loyalty.
• Commitment has effect n customer loyalty.
• Conflict management has effect on customer loyalty.
• Loyalty has effect on word-of-mouth communications.

Also, according to the software output of estimates of significant numbers, the results related
to the indirect effects of the variables are given in Table 7 in which communications has the
greatest indirect impact on word-of-mouth advertising through loyalty.

 Akbari, Kazemi & Haddadi 72

Table 7
Direct, Indirect, and Total Effects on Customer Loyalty

Causal Relationships Direct Effects Indirect Effects Total Effects

Trust → Loyalty → Word-of-Mouth Advertising 0.20 0.20

Commitment → Loyalty → Word-of-Mouth Advertising 0.19 0.19

Communication → Loyalty → Word-of-Mouth Advertising 0.30 0.30

Conflict Management → Loyalty → Word-of-Mouth Advertising 0.26 0.26

Loyalty → Word-of-Mouth Advertising 0.90 0.90

Conclusion
In the current paper, the effects of relationship marketing on customer loyalty and the impact
of customer loyalty on word-of-mouth communication of customers in Melli Bank of
Roodsar were studied. The results of the study are consistent with findings of Ndubisi (2007),
Ranjbarian and Barari (2009), and Khabiri (2014). The results showed that the dimensions of
relationship marketing including trust, commitment, communication, and conflict
management led to greater customer loyalty. In addition, customer loyalty had a positive
impact on word-of-mouth communication. In other words, all hypotheses were confirmed.
 According to the results, since the trust, commitment, communication, and conflict
management influence loyalty, to increase the effect of any of these factors, different
techniques can be used.
 To boost trust, it is recommended that employees and managers try to keep trust alive in
society through respecting and showing affection to customers and also through having skills
in open and honest relationships and being friendly. In addition, the bank managers should
consider trust as a key aspect in relationship marketing model.
 To increase the communication, it is recommended to establish conditions in which
obstacles can be reviewed and removed timely.
 In order to increase the commitment, it is suggested that managers try to identify and meet
the needs of the customers and be aware of customers’ needs. To this end, they should put an
effort to provide sufficient commitment in customers to promote efficiency and effectiveness
in their community.
 To increase conflict management, it is proposed to apply effective tactics for persuasion of
others, to resolve disputes, to develop effective and positive relationships, and to work with
people through shared goals.
 In order to increase customer loyalty, managers should try to assure their customers that
their information will be kept strictly confidential.
 Future researchers should extend this work and undertake it in the private and state banks
simultaneously in order to compare the results. In addition, it is suggested that future
researchers try to examine other potential and favorable outcomes of relationship marketing
such as different forms of commitment, customer satisfaction, customer trust, and its
economic benefits such as return on investment.

References
Afchangi, S., Hadavi, S. F., & Elahi, A. (2014). Predicting customers’ satisfaction and willingness to reappear using the

components of relationship marketing in sport clubs: A case study of women aerobics clubs of Mashhad. Applied
Research in Sport Management, 1(4), 63–70.

73 Marketing and Branding Research 3(2016)

Amini, M. T., & Sohrabi, S. (2011). The Effect of gender on the level of customer loyalty using the relationship marketing
approach. Journal of Management Development & Transformation, 5(4), 73–83.

Beerli, A., Martin, J. D., & Quintana, A. (2014). A model of customer loyalty in the retail banking market. European
Journal of Marketing, 38(1/2), 253–275.

Dick, A. S., & Kunal, B. (2013). Customer loyalty: Toward an integrated conceptual framework. Journal of the Academy of
Marketing Science, 22(2), 99–113.

Doaei, H., Rezaei, A., & Khajei, R. (2011). The impact of relationship marketing tactics on customer loyalty: The mediation
role of relationship quality. International Journal of Business Administration, 2(3), 83–93.

Fattahi, M., & Azami, A. (2009). Organizational citizenship behavior: Explanations, definitions, causes, Consequences, and
providing a basic model. Paper presented at the First National Conference on organizational citizenship behavior
management, Tehran, Faculty of Management of Tehran University.

Fontenot, R. J., & Hyman M. R. (2004). The antitrust implication of relationship marketing. Journal of Business Research,
57, 1211–1221.

Gómez, B. G., Arranz, A. G., & Cillán, J. G. (2006). The role of loyalty programs in behavioral and affective loyalty.
Journal of Consumer Marketing, 23(7), 396–387.

Grönroos, C. (1994). Keynote paper from marketing mix to relationship marketing – towards a paradigm shift in marketing.
Asia-Australia Marketing Journal, 2(1), 9–29.

Goyette, I., Richard, L., Bergeron, J., & Marticotte, F. (2013). E-WOM scale: Word-of-mouth measurement scale for e-
service context. Canadian Journal of Administrative Sciences, 27(1), 5–23.

Heskett, J. L. (2011). Beyond customer loyalty. Managing Service Quality, 12(6), 355–357.

Jalilvand, M. R., & Ebrahimi, A. (2011). The influence of word-of-mouth on the purchase of domestic cars: A case study of
Samand of Iran-Khodro Company. Business Administration, 3(9), 57–70.

Jamatzadeh, F. (2014). The effect of word-of-mouth marketing to attract customers. Retrieved from:
http://www.modiryar.com/

Khosravi, M. (2012). What is viral marketing? Retrieved from: http://www.mgtsolution.com

Khabiri, M. (2014). The effect of factors affecting the consumer partnership in word-of-mouth communication of clubs.
Sports Management Studies, 2(4), 79–86.

Khoshsima, G. (2014). Introduction to the Agility of Organizations. Tadbir Magazine, 3(134), 58–54.

Kitapci, O., Akdogan, C., & Dortyol, İ. T. (2014). The impact of service quality dimensions on patient satisfaction,
repurchase intentions and word-of-mouth communication in the public healthcare industry. Procedia-Social & Behavioral
Sciences, 148, 161–169.

McMullan, R., & Gilmore, A. (2012). Customer loyalty: An empirical study. European Journal of Marketing, 42(9/10),
1084–1094.

Mohammadi, R., Khabiri, M., & Barari, M. (2013). The benefits of establishing a relationship with the customer and its
effect on positive word-of-mouth communication: A case study of customers of pools in Tehran. Journal of Sports
Management Studies, 19, 205–220.

Morgan, R. M., & Hunt, S. D. (1994). The commitment-trust theory of relationship marketing. Journal of Marketing, 58(3),
20–38.

Musa, S., Boniface, B., & Tanakinjal, G. (2014). Relationship marketing moderating effect on value chain of horticulture
produce: An intermediaries perspective. Journal of International Agribusiness Marketing Conference, 1(6), 82–92.

Ndubisi, N. O. (2007). Relationship marketing and customer loyalty. Marketing Intelligence & Planning, 25(1), 98–106.

Ranjbarian, B., & Barari, M. (2009). Relationship marketing: An approach to improve customer satisfaction. Journal of
Business Management, 2, 63–82.

Rashid, T. (2013). Relationship marketing: Case studies of personal experiences of eating out, British Food Journal,
105(10), 742–750.

Richards, K. A., & Jones, E. (2014). Customer relationship management: Finding value drivers. Industrial Marketing
Management, 37(2), 120–130.

Shaemi, A., & Barari, M. (2011). Locus of control and word-of-mouth communication among consumers. Business
Management, 3(8), 101–116.

Silverman, G. (2001). The secrets of word-of-mouth marketing: How to trigger exponential sales through runaway word-of-
mouth. New York: AMACOM.

 Akbari, Kazemi & Haddadi 74

Tavakol, N., Sardari, A., & Ghazizadeh, M. (2015). Evaluating the effect of adopting electronic banking on word-of-mouth
advertising by mediating role of customer satisfaction and loyalty: A case study of branches of Eghtesad Novin Bank in
Shiraz. Trading Strategies, 21(3), 49–60.

Zhang, J., Craciun, G., & Shin, D. (2010). When does electronic word-of-mouth matter? A study of consumer product
reviews. Journal of Business Research, 63(12), 1336–1341.

