

Farag, Sedy; Schwanen, Tim; Dijst, Martin

Conference Paper

Shopping online and/or in-store? A structural equation model of the relationships between e-shopping and in-store shopping

45th Congress of the European Regional Science Association: "Land Use and Water Management in a Sustainable Network Society", 23-27 August 2005, Amsterdam, The Netherlands

Provided in Cooperation with:

European Regional Science Association (ERSA)

Suggested Citation: Farag, Sedy; Schwanen, Tim; Dijst, Martin (2005) : Shopping online and/or in-store? A structural equation model of the relationships between e-shopping and in-store shopping, 45th Congress of the European Regional Science Association: "Land Use and Water Management in a Sustainable Network Society", 23-27 August 2005, Amsterdam, The Netherlands, European Regional Science Association (ERSA), Louvain-la-Neuve

This Version is available at:

<https://hdl.handle.net/10419/117545>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Shopping online and/or in-store?

A structural equation model of the relationships between e-shopping and in-store shopping

Sendy Farag*

Tim Schwanen

Martin Dijst

* Corresponding author

Urban and Regional research centre Utrecht (URU), Faculty of Geographical Sciences

Utrecht University, P.O. Box 80.115, 3508 TC Utrecht, The Netherlands

Phone: (31) 30 253 2407/1399 Fax: (31) 30 253 2037

E-mail: s.farag@geog.uu.nl, t.schwanen@geog.uu.nl, m.dijst@geog.uu.nl

Paper submitted for presentation at the 45th congress of the European Regional Science Association in Amsterdam, 23-27 August 2005

Abstract

Searching product information and buying goods online are becoming increasingly popular, which could affect shopping trips. However, little empirical evidence about the relationships between e-shopping and in-store shopping is available. The aim of this study is to investigate how the frequencies of online searching, online buying, and non-daily shopping trips relate to each other, and how they are influenced by several factors like attitudes, behaviour, and land use features. Questionnaire data were collected from 826 respondents residing in four municipalities (one urban, three suburban) in the center of the Netherlands. Structural equation modeling was used to understand the multiple and complex relationships among variables. The results show that searching online positively affects the frequency of shopping trips, which in its turn positively influences buying online. An indirect positive effect of time-pressure on online buying was found and an indirect negative effect of online searching on shopping duration. These findings suggest that e-shopping could be task-oriented (a time-saving strategy) for some, and leisure-oriented for others. Urban residents shop online more often than suburban residents, because they tend to have a faster Internet connection. The more shopping opportunities one can reach within ten minutes by bicycle, the less often one searches online.

Keywords: e-shopping, shopping trips, structural equation modeling

1 Introduction

The Internet has rapidly become an indispensable tool in Western society. Nowadays, many people use the Internet daily for work or private purposes. Searching for product information or buying goods online are also becoming increasingly popular activities (TNS Interactive, 2002). The Internet provides easy and quick comparison of many different types of products. Conceptually, several relationships between e-shopping and in-store shopping can be distinguished (Mokhtarian, 2004). On the one hand, e-shopping could substitute shopping trips, while on the other hand it could also generate trips that otherwise would not have been made. Modification happens when e-shopping alters certain shopping trip characteristics such as mode or timing, while neutrality is said to occur when e-shopping has no effect on trip making.

A more hybrid form between e-shopping and in-store shopping is arising. Empirical research shows that individuals more and more start their shopping process with an information search on the Internet before they go to the store (Ward and Morganosky, 2002). Another mixture between e-shopping and in-store shopping could be to search for a product online, check it in-store, and finally buying it online. Thus, e-shopping could lift the time and space constraints of the shopping process and enable more flexibility, ultimately, leading to a fragmentation of the shopping activity in time and space (Couclelis, 2004).

However, little empirical evidence about the relationships between e-shopping and in-store shopping is available. The few empirical studies that hitherto have been carried out, either do not distinguish between online shopping and other types of home shopping (e.g., buying via catalogue, telephone, or television), or do not separate online buying from online searching (e.g., Ferrell, 2004; Casas et al., 2001). Also, they are relatively limited because relevant factors such as Internet behaviour or shopping attitudes are often not taken into account, and because multivariate analysis techniques are not always applied. Moreover, no empirical research has yet investigated the effects of online searching on shopping trips. This is remarkable, since information gathering and evaluation often are important parts of the shopping process (Mokhtarian, 2004).

The aim of this study is twofold. First, we investigate how the frequencies of online searching, online buying, and non-daily shopping trips relate to each other, and second, how these frequencies are influenced by shopping attitudes and behaviour, Internet behaviour, sociodemographics, land use features, and lifestyle/personality characteristics. To the best of our knowledge, this has not been done so explicitly before. We have concentrated on non-

daily shopping trips, because most products searched for or bought online are non-daily products, such as books, clothes, and electronic devices (TNS Interactive, 2002).

Because few data are available about the relationship between e-shopping and in-store shopping, we have collected data using a shopping survey in four municipalities (one urban, three suburban) in the center of the Netherlands, with different levels of shop availability, as reflected in the quantity and quality of shops available. Our research population consisted of Internet users, since having Internet access is a prerequisite for e-shopping. Structural equation modeling was employed to account for the complexity of the relationships between e-shopping and in-store shopping. This method of analysis is capable of explaining several dependent variables simultaneously and enables the relationship between variables to be decomposed into total, direct, and indirect effects (Jöreskog & Sörbom, 2001).

The following section consists of a literature review together with our hypotheses concerning the relationships between e-shopping, in-store shopping, and other variables. In section 3 the research design and methodology are explained. Section 4 contains the results of our analysis. Finally, a summary of the main findings and a discussion of their implications are given in section 5.

2 Theoretical framework

As has been mentioned earlier, e-shopping could replace, generate, or modify shopping trips (Mokhtarian, 2004). Substitution takes places when e-shopping replaces a shopping trip, generation occurs when e-shopping results in a shopping trip that otherwise would not have been made, and modification happens when e-shopping changes the mode, timing, or other characteristics of a shopping trip. These relationships could occur simultaneously, making it difficult to simply classify them in terms of generation or substitution (Mokhtarian, 2004).

Several empirical studies report mixed findings on the relationships between e-shopping and in-store shopping. Ferrell (2004, 2005) has analysed activity diaries using multivariate analysis techniques to investigate the relationship between teleshopping (i.e., shopping by Internet, catalogue, or television) and shopping travel. On the person level, results indicate that teleshoppers make fewer shopping trips and travel shorter distances for shopping (Ferrell, 2005). Using travel diaries, Casas et al. (2001) show that e-shoppers tend to make more shopping trips than non-e-shoppers. They defined e-shopping as searching or buying online. However, no multivariate analysis techniques were used in this study. Analyzing questionnaire data with OLS regression, Farag et al. (2005b) found that online buyers tend to make more shopping trips and have a shorter shopping activity duration than

non-online buyers. However, they did not take online searching into account, only online buying.

Other disciplines, including economics and marketing, have also paid attention to the relationships between e-shopping and in-store shopping. They investigate the information and purchase decisions of consumers across different shopping channels, also termed ‘multi-channel shopping’ (e.g., Ward and Morganosky, 2002; BCG, 2001). Information search in one channel could lead to purchases in another (e.g., online search leading to store purchase). This is called complementarity. Results of an online questionnaire of nearly 12,000 European Internet users show that the majority (88%) of Internet users browses the Internet for product information (BCG, 2001). Three-quarter of the browsers who made a decision online purchased the product offline (BCG, 2001). Likewise, Ward and Morganosky (2002) found, using regression analysis, that online searching tends to increase purchases made via in-store shopping. However, off-line product information gathering tends not to be related to online purchasing (Ward and Morganosky, 2002; Farag et al., 2005b). Concerning the relationship between online searching and buying, research has shown that searching online positively affects buying online (Bellman et al., 1999).

We expect that the frequencies of e-shopping and in-store shopping are related to the following factors:

- Shopping attitudes: attitudes towards e-shopping and in-store shopping;
- Shopping behaviour: home shopping experience, shopping trip chaining, shopping duration;
- Internet behaviour: Internet experience in years, frequency of Internet use, Internet connection type;
- Lifestyle/personality indicators: active lifestyle, adventure-seeking, subjective time-pressure;
- Land use features: shop accessibility, urbanisation level;
- Sociodemographic characteristics: gender, age, education, income, and so forth.

How these sets of variables empirically relate to shopping is briefly discussed below.

Shopping attitudes: There are several motives for people to shop: acquiring goods, socializing, learning about new trends, for example (Ng, 2003). Shoppers can be task-oriented (minimalizing the time spent on shopping) or leisure-oriented (deriving pleasure from the act of shopping itself) (Ng, 2003). Swinyard and Smith (2003) found that e-shoppers perceive online shopping to be more entertaining and straightforward than do non-e-shoppers. People

who like to see and touch products before buying them make fewer online purchases, while people who like to save time spent on shopping buy online more frequently (Li et al., 1999). Persons who associate e-shopping with the risk of time loss because they find in-store shopping easier and faster are less likely to buy online, just like persons who associate e-shopping with financial risk because of credit card misuse (Forsythe and Shi, 2003). Individuals who like to shop in-store tend to make more shopping trips (Farang et al., 2005b). The relationship between attitudes and behaviour is not straightforward, since attitudes could affect behaviour, but behaviour could also affect attitudes (e.g., Golob, 2001).

Shopping behaviour: Prior home-shopping experience (shopping via catalogue, telephone, or television, for example) has a positive effect on online buying (Bellman et al., 1999; Swinyard and Smith, 2003; Forsythe and Shi, 2003). Ferrell (2004) found that teleshoppers chain their shopping trips more often than non-teleshoppers, although no such effect was found in his second study (Ferrell, 2005). He remarks that both teleshopping and trip chaining could be used as 'travel-efficiency tools'.

Internet behaviour: Internet experience as well as a fast Internet connection have a positive effect on online buying (Swinyard and Smith, 2003; Farang et al., 2005b).

Lifestyle/personality indicators: Casas et al. (2001) mention that the positive relationship that they found between online buying and the frequency of shopping trips is perhaps due to an active 'on-the-go' lifestyle. Similarly, an adventurous inclination could positively affect in-store shopping. Mokhtarian et al. (2001) show that persons with an adventurous inclination tend to travel more miles in both short- and long-distance travel for work/school related purposes and, in the case of short-distance travel, for entertainment. Other studies have used sociodemographic variables (e.g., the number of small children in a household) as proxies for time-pressure. 'Time-starved' working female heads of households tend to teleshop more, but also make more shopping trips and chain their shopping trips more often (Ferrell, 2005). Perhaps, teleshopping is for them more functional than recreational (Ferrell, 2005). Bellman et al. (1999) found a positive relationship between total household working hours and online buying: the more hours people work, the greater is their inclination to buy online. These authors conclude that time-pressure positively influences the decision to shop online.

Land use features: Very few studies have addressed the impact of land use and accessibility characteristics on e-shopping. Farang et al. (2005a) find that people living in urbanized areas in the Netherlands are more likely to search and buy online than are people in less urbanized areas. This result is consistent with the innovation diffusion hypothesis which

states that the spatial distribution process of new innovations follows a pattern from large to small settlements (Hägerstrand, 1967). However, a high shop accessibility has also been shown to have a negative impact on the frequency of online buying (Farag et al., 2005a). Perhaps, if it does not take much effort to visit stores, e-shopping is less attractive.

With respect to in-store shopping, more trips can be expected to occur in areas with many activity places (like shops, schools, restaurants) than in areas with few activity places. This is because someone living in an area with a high level of shop accessibility can travel to stores more frequently than someone living in an area with poorer accessibility to stores. Empirical support for a positive relationship between shop accessibility and trip frequency is available in Meurs and Haaijer (2001), Srinivasan and Bhat (2004), and Van and Senior (2000). Ferrell (2005) also showed that persons living near retail opportunities make more shopping trips and chain their shopping trips more often. He also found that people with high retail accessible homes tend to spend more time shopping both inside and outside the home. This could mean that what individuals see in-store induces them to shop online or vice versa.

Sociodemographic characteristics: Empirical studies have indicated that men, the higher educated, and higher-income groups are more likely to buy online than are women, the less well educated, and lower-income groups (Swinyard and Smith, 2003; Forsythe and Shi, 2003; Li et al., 1999).

Few empirical studies have investigated the frequency of non-daily shopping trips. Studies focusing on overall shopping trip generation suggest that females, persons on a high income, older persons, and households with children tend to engage more often in shopping than males, persons on a low income, younger persons, and households without children (Srinivasan & Bhat, 2004; Srinivasan & Bhat, 2005; Yun & O'Kelly, 1997). Households with one car or more tend to make fewer grocery shopping trips than households without a car, possibly, because they can transport more groceries at a time (Van & Senior, 2000; Srinivasan & Bhat, 2005).

Concluding, we put forward some hypotheses about the relationships among online searching, online buying, and shopping trips. Based on previous empirical research, we expect that searching online positively affects buying online, and that online buying is positively related to in-store shopping (Bellman et al., 1999; Casas et al., 2001; Farag et al., 2005b). Products can be quickly compared via the Internet. Therefore, we expect that if persons are specifically looking for certain products, searching online could save time, because fewer in-store comparisons of the product would be needed. Hence, online searching could replace shopping trips that are primarily done out of task-oriented motives. This does not apply for

leisure-oriented shopping trips or for impulse purchases. However, for task-oriented shoppers, gathering and evaluating information at home via Internet could lead to more efficient store visits. Especially time-pressured persons could shop more often online for this reason. Concerning the effect of land use features on e-shopping, we assume that urban residents shop more often online than suburban residents due to the diffusion of innovations as described earlier. Consistent with empirical findings, a negative relationship between shop accessibility and e-shopping is expected, but a positive relationship between shop accessibility and shopping trips (Farag et al., 2005a; Ferrell, 2005).

3 Research design and methodology

3.1 Data employed

To gain more insight into the relationships between e-shopping and in-store shopping, a shopping questionnaire and a two-day travel diary were designed. We asked respondents to fill out the travel diary on a Friday and Saturday, since most in-store shopping takes place on these days (Ministry of Transport, Public Works, and Water Management, 2004). The shopping questionnaire consisted of questions about daily and non-daily in-store shopping habits, Internet use, e-shopping habits, attitudes towards e-shopping and in-store shopping, and sociodemographics. This paper only draws on information obtained in the shopping questionnaire. Data were collected in November and December 2003. Non-Internet users were excluded from the study, because the aim was to investigate how e-shopping (which requires Internet use) relates to in-store shopping. Two-thirds of the Dutch households has an Internet connection at home (Statistics Netherlands, 2005).

The research area consists of four municipalities located in the center of the Netherlands that were selected on the basis of their urbanization and shop-availability levels (Figure 1). Shop availability was measured as the total amount of floor space in square meters for non-daily goods in a municipality (Locatus, 2003). We selected Utrecht (population 270 243), since it is the core settlement in a strongly urbanized area and its inhabitants have a high level of shop availability (333 880m² total floor space, 1417m² floor space per 1000 inhabitants). Three suburban municipalities in the immediate surroundings of Utrecht differing in shop availability and distance to Utrecht were also selected. Nieuwegein (population 61 806) has a relatively low level of shop availability (48 408m² total floor space, 779m² floor space per 1000 inhabitants), but is near to Utrecht (7 kilometers). Culemborg (population 26 613) has a high level of shop availability (61 965m² total floor space, 2365m²

floor space per 1000 inhabitants), but is relatively far from Utrecht (17 kilometers). Finally, Lopik (population 13 869) has a low level of shop availability (3667m² total floor space, 481m² floor space per 1000 inhabitants) and is relatively far from Utrecht (18 kilometers). It should be remembered that the Netherlands has a rather traditional retail structure, with almost no large-scale hypermarkets or shopping malls. Uncontrolled retail growth at the fringes of urban areas has been prevented by a restrictive national retail planning policy for decades, although this policy has recently been abandoned (Evers, 2002). Nonetheless, approximately half of all shops in the Netherlands are located in the central areas (CBDs) of towns and cities (Locatus, 2003). Of all shopping trips in the Netherlands nearly half (48%) are made on foot or by bicycle; these forms of travel account for 15% of all kilometers traveled for the purpose of visiting shops (Ministry of Transport, Public Works, and Water Management, 2004).

The data collection took place in two stages. For the first stage, 8000 households were drawn randomly using the municipalities' population administration (4000 in Utrecht and 4000 in the suburban municipalities) and were sent a selection questionnaire asking whether they wanted to participate in the main questionnaire and how: online or via paper-and-pencil. Nearly a quarter (24%) of the households returned the selection questionnaire; of these, 80% were willing to participate in the main questionnaire (1566 respondents). Of the respondents willing to participate, 77% were Internet users and therefore belonged to our research population (1210 respondents). An Internet user was defined as someone using the Internet for work or private reasons. Nearly half (46%) of the 1210 respondents preferred to participate in the online questionnaire. In the second stage, the 1210 respondents received a shopping questionnaire and a two-day travel diary. Paper-and-pencil respondents received a written copy of the questionnaire and travel diary by mail, while online respondents received an invitation by e-mail that enabled them to log on to the websites containing the questionnaire and travel diary. In total 826 people filled out both a shopping questionnaire and a travel diary, which is a response rate of 68%. Of these respondents, 44% participated online.

One-third of the sample searches less than once a month or never for product information online, while 37% does so at least once a week. The majority (58%) of the respondents have bought a product online at some time. Only 14% of the respondents have neither searched nor bought online. A quarter of the respondents search online, but they do not buy online. Thus, most respondents (60%) search as well as buy online. A comparison of our data with a nationwide sample of Internet users and e-shoppers shows that our sample has

about the same marginal distribution for sociodemographic factors (see for details Farag et al., 2005c).

3.2 Method of analysis

Because of the complexity of the relationships between e-shopping and in-store shopping, we chose SEM as method of analysis. The reason is that in SEM a variable can be dependent (i.e., an outcome variable) and independent (i.e., an explanatory variable) at the same time. Moreover, SEM distinguishes between direct, indirect, and total effects (Jöreskog & Sörbom, 2001). A total effect consists of a direct and indirect effect.

A SEM analysis consists of two parts: a measurement model and a structural model. In the measurement model, latent variables are explained by their indicators (observed variables). In the structural model, relationships between the latent variables can be modeled. The structural model captures regression effects of exogenous (independent) variables upon endogenous (dependent) variables, and the regression effects of endogenous variables upon each other.

Covariance analysis is used to estimate the coefficients in a SEM model. A model covariance matrix is fitted on a sample covariance matrix, while iteratively minimizing the differences between the predicted and observed values. There are several goodness of fit measures that can be used to assess the outcome of a SEM analysis. Often used measures are (Golob, 2003): the root mean square error of approximation (RMSEA), which is based on chi-square values and measures the discrepancy between observed and predicted values per degree of freedom (a good model has a RMSEA value of less than 0.05); the comparative fit index (CFI), which compares the proposed model to a baseline model with no restrictions (a good model should exhibit a value greater than 0.90); the consistent Akaike information criterion (CAIC), which compares the model fit with the degree of parsimony of the model (the smaller the value is, the better); and goodness-of-fit measures, which compare the sample and model-implied variance-covariance matrices, such as the standardized root mean square residual (SRMR) (a value less than 0.05 is considered a good fit) and the adjusted goodness of fit index (AGFI) (the greater the value is, the better). Another goodness of fit measure is the Satorra-Bentler chi-square, which takes non-normality into account by using an asymptotic covariance matrix (Jöreskog, 2001).

First, we checked our data for outliers and multicollinearity. Maximum likelihood estimation was used as the method of estimation. In addition to a covariance matrix, an asymptotic covariance matrix was calculated as input for the analysis. In this way standard

errors and chi-squares were corrected for non-normality (Jöreskog, 2001). We estimated a non-recursive structural equation model with latent variables using LISREL software version 8.54 (Jöreskog and Sörbom, 2001). A measurement model for some of the variables was developed (Internet experience, attitudes towards e-shopping and in-store shopping, and adventurousness). In the structural model, parameters of the relationships between the endogenous and exogenous variables, and among the endogenous variables were estimated. The measurement model and the structural model were estimated simultaneously.

3.3 Operationalization of variables

The frequency distribution and operationalization of the variables included in the structural equation model analysis are shown in Table 1. See for a fuller description of the sample Farag et al. (2005c). Several shop accessibility measures were developed using Flowmap version 7 (Zwan et al., 2003). These measures combined the total floor space in square meters for non-daily shopping goods per four-digit zip code zone (destination) with the respondent's zip code zone (origin) and a roadmap of the Netherlands (street-network-based travel distances). Regular proximity counts were used which measure the summarized floor space for non-daily goods in square meters a respondent can reach either by foot or by bicycle from the place of residence within five or ten minutes, respectively.

4 Structural equation modeling results

Indices of overall model fit show that the model performs reasonably well (Table 3). Although the Satorra-Bentler scaled chi-square is significant at 572.046 (df=505, p=0.021), other indices are good. The RMSEA (Root Mean Square Error of Approximation) is 0.013, and the CFI (Comparative Fit Index) is 0.878.

4.1 Measurement model

Table 2 shows the standardized parameter estimates and t-values of the observed indicators that were used for constructing the latent variables. In order to get a scale that can be interpreted for a latent variable, we have fixed one of its belonging observed indicators on one (Hox and Bechger, 1998). Judging by the t-values, all observed indicators for the latent variables perform well. Persons who have a positive in-store shopping attitude like to take their time in shopping (Table 2). Individuals who do not find it important to see and feel a product before buying it, and who find e-shopping as easy to do as visiting a store, score highly on having a positive e-shopping attitude.

4.2 Structural model

4.2.1 Relationships among the endogenous variables

Table 3 and Table 4 present the outcomes of our model in direct and total effects. In these tables standardized coefficients are given, which facilitates the comparison of the magnitude of the effects. All the coefficients presented are significant at $p < 0.01$, unless indicated otherwise. Figure 2 visualizes the relationships between the endogenous variables in the model.

Table 3 shows that online searching affects the frequency of shopping trips positively. Frequent online searchers tend to make more shopping trips than infrequent online searchers. This finding was not expected, as we assumed that online searching facilitates reaching a purchase decision, which would result in fewer shopping trips. Perhaps people use the Internet to help them decide which products to choose, but then still shop in-store to have a look at the product before buying it either online or in-store. This result is consistent with the findings of Casas et al. (2001), who found that e-shoppers tend to make more shopping trips than non-e-shoppers. It also seems to be consistent with the finding of Ward and Morganosky (2002) that online searching tends to increase in-store purchases. This remains speculative, however, since we do not have information about the act conducted in-store (searching or buying).

Additionally, a positive direct effect of the frequency of shopping trips on online buying was found. Persons who often shop in-store, also often buy online. The results suggest that, probably, these persons buy at least as often in-store as online rather than using in-store shopping as a means to orient themselves on products they ultimately purchase online (Ward and Morganosky, 2002; Farag et al., 2005b). It seems that individuals who like to shop will do so in various ways, using different shopping modes. No direct effect of online searching on online buying was found, although there is an indirect effect via in-store shopping: persons who often make shopping trips (like frequent online searchers), also often buy online. Generally speaking, the results for the frequencies of e-shopping and in-store shopping suggest relationships of complementarity (i.e., parts of the shopping process are conducted via different channels) or generation, rather than substitution.

As expected, persons with a positive e-shopping attitude search and buy online more often, and these with a positive in-store shopping attitude shop in-store more often. A positive in-store shopping attitude also affects online buying positively, via the frequency of shopping trips (Figure 2). Likewise, a positive e-shopping attitude affects the frequency of shopping trips via online searching, although this total effect is weaker than the effect of a positive in-

store shopping attitude on online buying (Table 4). These results indicate that individuals who like to shop use different channels to do so. During the model building process, we also specified paths leading from behaviour to attitudes, but they were considerably weaker than the paths in which attitudes affect behaviour. Therefore, we chose to let attitudes influence behaviour instead of the opposite in the final model.

Frequent home shoppers (buying via catalogue, telephone, etc.) often buy online, while a positive total effect of trip chaining has been found on e-shopping. This is because persons who frequently chain their shopping trips are more likely to have home shopping experience (Figure 2). This effect may reflect time-saving strategies: both the chaining of shopping trips and home shopping may function as ways of making more time available for activities other than shopping. Home shopping experience positively affects a positive e-shopping attitude, which in turn results in more e-shopping. These findings suggest that persons who are experienced in 'buying at a distance' have less trouble with doing so than those who are less familiar with this concept.

Experienced Internet users search and buy online more often than do inexperienced Internet users, while persons with a fast Internet connection frequently search online (Table 3). Additionally, a fast Internet connection has a total positive effect on online buying via a positive e-shopping attitude: because persons with a fast Internet connection tend to think positively about e-shopping, they buy more frequently online (Figure 2). Internet experience not only affects e-shopping, but also in-store shopping via online searching: because experienced Internet users search online often, they make more shopping trips (Figure 2). Similarly, paths can be seen in Figure 2 leading from Internet connection and home shopping experience to the frequency of shopping trips, meaning that persons with a fast Internet connection and experienced home shoppers make more shopping trips.

Outlined earlier, online searching does not lead to fewer shopping trips, indicating that in-store comparisons of products are still being made. Indirectly, however, online searching negatively affects shopping duration (Figure 2). Frequent online searchers tend to have a shorter shopping duration. This means that, ultimately, e-shopping leads to more efficient store visits, not via making fewer visits, but through shorter visits. Shopping duration is also adversely influenced by the frequency of shopping trips: the more shopping trips persons make, the shorter their shopping duration tends to be. This finding is consistent with earlier empirical research (Farag et al., 2005b). Further, experienced Internet users, experienced home shoppers, persons with a fast Internet connection, and persons with a positive e-shopping attitude, also have a shorter shopping duration because they search online more

and/or make more shopping trips (Figure 2). Not surprisingly, there is a direct positive influence of in-store shopping attitude on shopping duration (Table 3).

4.2.2 Relationships between the endogenous and exogenous variables

With respect to the lifestyle/personality indicators, the following results were obtained. Persons with an active lifestyle (measured by the number of holidays or business trips they have made in the past year) have a lot of home shopping experience (Table 3). This indirectly leads to a positive effect on e-shopping, confirming (although indirectly) Casas et al.'s (2001) notion that e-shoppers tend to be 'active on-the-go' persons. No effect of an active lifestyle on the frequency of shopping trips was found. Persons who consider themselves adventurous search more often online (Table 3). Time-pressure affects online buying indirectly via home shopping experience: because time-pressured individuals often shop from home, they buy online frequently (see Figure 2). Time-pressured persons also chain their shopping trips more often. It has been shown earlier that trip chaining positively affects home shopping experience. No effect of time-pressure on online searching was found. A more objective time-pressure variable (the number of hours paid work per week) has also been tested, but did not have any significant effects on any of the endogenous variables and was hence excluded from the final model specification.

Shop accessibility (the total amount of floor space in m² for non-daily goods within a ten-minute travel time by bicycle from home) has a negative effect on online searching: the more shopping opportunities one can reach within ten minutes by bicycle, the less often one searches online (Table 3). This finding might suggest that the utility of searching online increases when there are little or no shopping opportunities available in the vicinity of the home. Similar findings were obtained for the amount of floor space that can be reached within five minutes by bicycle and within ten minutes on foot. Furthermore, the more shopping opportunities one can reach within ten minutes by bicycle, the more often one makes shopping trips, which is consistent with findings in the literature (Section 2). Because the frequency of shopping trips is positively related to online buying, a total positive effect of shop accessibility on online buying occurs: the more shopping opportunities one can access within ten minutes by bicycle, the more often one buys online. Having shops nearby could encourage people to explore a product in-store, but ultimately buy it online, because this may be cheaper. This finding seems to support the notion that e-shopping and in-store shopping tend to complement or generate each other.

Persons living in more urbanised areas are more likely to have a fast Internet connection than persons living in less urbanised areas. This finding is consistent with the innovation diffusion hypothesis, which states that the spatial distribution process of new innovations follows a pattern from large to small settlements (Hägerstrand, 1967). Thus, because urban residents have a faster Internet connection, they search and buy online more often. No significant effect of urbanisation level on the frequency of shopping trips was found.

There are no direct effects of sociodemographic variables on e-shopping, but only total effects (Table 4). Females and older individuals have less Internet experience and a more negative e-shopping attitude than males and younger individuals, which makes that females and older persons shop less often online. Higher educated persons have more Internet experience than lower educated persons, which explains the total positive effect of education on e-shopping. Contrary to our expectations, individuals with a higher income search less often online. This total effect is the result of persons with a higher income having a relatively slow Internet connection. Perhaps price differences between fast and slow Internet connections have become so small that many lower-income households can afford to have a fast Internet connection. As expected, individuals with a higher income buy more often online than individuals with a lower income, because the former make more shopping trips (Table 4). It seems that persons with a high income like to spend their money on shopping, whether online, or in-store. Singles shop online less often compared to other household types, because they have a fast Internet connection less often. Research from Statistics Netherlands (2005) has shown that households with children most often have a fast Internet connection at home. Finally, credit card owners have more Internet experience and a more positive e-shopping attitude than persons who do not own a credit card, which explains the positive total effect of credit card ownership on e-shopping.

Unlike for e-shopping, sociodemographic variables have direct impacts on in-store shopping. The positive effect of income on the frequency of shopping trips has already been mentioned and is consistent with earlier findings (Section 2). Other results in line with earlier studies are that females make more shopping trips than males, and that persons who do not own a car shop in-store more often than persons who own one or more cars. We also find that younger persons make more non-daily shopping trips than older persons. No significant effects of education and household type on in-store shopping could be detected.

Summarizing, frequent online searchers are also frequent in-store shoppers. Persons who frequently shop in-store, also frequently buy online. So far, the relationships between e-

shopping and in-store shopping hint at complementarity. However, frequent online searchers tend to have a shorter shopping duration and time-pressured individuals tend to buy more often online. These findings suggest substitution. Probably, for some persons e-shopping might replace shopping trips, while for others it is just another way of shopping, complementary to their in-store shopping. Urban residents search and buy more often online, because they have a faster Internet connection. Individuals with a high level of shop accessibility search less often online, while persons with many shopping opportunities make more shopping trips. Persons who frequently search or buy online tend to be male, young, highly educated, frequent Internet users, have a fast Internet connection, and a positive attitude towards e-shopping. Frequent in-store shoppers tend to be female, young, have a high income, no car, and a positive attitude towards in-store shopping.

5 Conclusion

The study reported in this paper has sought to provide more insights into the relationships among the frequencies of online searching, online buying, and non-daily shopping trips, while taking account of other factors known to affect shopping behavior in a structural equation modeling analysis. The findings show that persons who frequently search online make more non-daily shopping trips, and that frequent in-store shoppers are frequent online buyers. It thus appears that in terms of shopping trip frequencies, e-shopping and in-store shopping tend to complement or generate each other. Yet, with respect to shopping duration we found that frequent online searchers tend to have a shorter shopping duration per visit, because they make more shopping trips. Moreover, results indicate that persons who feel time-pressured frequently chain their shopping trips and have much home shopping experience (e.g., shopping via catalogue or telephone). Because home shopping experience positively affects online buying, we observe an indirect effect of time-pressure on online buying.

Our results thus indicate that substitution and generation could occur simultaneously (see also Mokhtarian, 2004). They suggest that it is important to look beyond the traditional ‘substitution or generation’ issue and to recognize the more complex relationships between e-shopping and in-store shopping. It seems that the decision how to shop (online, in-store, or both) not only depends on the type of product and its price, but also on the shopping motives of persons (task-oriented or leisure-oriented). In order to gain additional insights into the complex relationships between e-shopping and in-store shopping, data are required that distinguish among acts making up the total shopping activity, such as information gathering, evaluation, selection, and purchase. We have distinguished between online searching and

online buying, but not for shopping trips. Future studies should address this limitation and differentiate between the several acts of which shopping exists.

Concerning the effect of other factors, we found that Internet experience and a positive e-shopping attitude positively affect online searching and buying. These factors themselves can be explained by several sociodemographic attributes. As expected, men and younger persons tend to have more Internet experience and a more positive attitude towards e-shopping, while higher educated persons tend to have more Internet experience. The results also show that, urbanisation level indirectly affects e-shopping positively via Internet connection type. Because they tend to have a faster Internet connection, urban residents search and buy online more often. However, all else being equal, shop accessibility has a negative effect on online searching: the more shopping opportunities one can reach within ten minutes by bicycle, the less often one searches online. This might suggest that if shopping trips can be made from the home with little effort, experiencing a product in-store is preferred to e-shopping. However, the more shopping opportunities one can reach, the more shopping trips one makes, which is positively related to online buying. It seems that having shops nearby induces people to make more shopping trips, perhaps to explore a product in-store, but ultimately buying it online, because this is cheaper, for example.

These findings reinforce our earlier suggestion that future studies should try to gain additional insights into hybrid shopping activities in which different parts of the shopping cycle are conducted via different channels. Cross-validation of the study results is required to find out whether the conclusions also hold in other space-time contexts, or whether they are specific to the data employed here. Finally, future research should try to get more insight into persons' motives to shop online. Our findings seem to indicate that e-shopping could be done out of task-oriented (e.g., time-saving) reasons, but also out of leisure-oriented reasons. Depending on the motives to shop online and in which part of the shopping cycle e-shopping occurs, shopping trips might ultimately be substituted, modified, or generated.

Acknowledgements

The authors wish to thank Dr Anne Boomsma, University of Groningen, and Dr Jan Faber, Utrecht University, the Netherlands, for their helpful suggestions concerning the analysis. Dr Tom de Jong is gratefully acknowledged for his help in making the map of shop accessibility.

References

1. Bellman, S., G.L. Lohse & E.J. Johnson. Predictors of Online Buying Behaviour. *Communications of the ACM*, (Association for Computing Machinery), Vol. 42, 1999, pp. 32-38.
2. Boston Consulting Group, 2001, The multi-channel consumer. The need to integrate online and offline channels in Europe. S. Rasch & A. Lintner.
3. Casas, J., J. Zmud & S. Bricka. Impact of Shopping Via Internet on Travel for Shopping Purposes. Paper presented at 80th Annual Meeting of the Transportation Research Board, Washington, D.C, 2001.
4. Couclelis, H. Pizza over the Internet: e-commerce, the fragmentation of activity and the tyranny of the region. *Entrepreneurship & Regional Development*, Vol. 16, 2004, pp. 41-54.
5. Evers, D., 2002, The rise (and fall?) of national retail planning. *TESG*, 93, pp. 107-113.
6. Farag, S., J. Weltevreden, T. van Rietbergen, & M. Dijst. E-shopping in the Netherlands: Does Geography Matter? 2005a, Forthcoming *Environment and Planning B*
7. Farag, S., K.J. Krizek & M. Dijst. E-shopping and its Relationship with In-store Shopping: Empirical Evidence from the Netherlands and the US. 2005b, Forthcoming *Transport Reviews*
8. Farag, S., T. Schwanen, & M. Dijst. Online searching and buying and their relationship with shopping trips empirically investigated. 2005c, Forthcoming *Transportation Research Record*
9. Ferrell, C. E. Home-Based Teleshoppers and Shopping Travel: Do Teleshoppers Travel Less? Paper presented at 83th Annual Meeting of the Transportation Research Board, Washington, D.C, 2004.
10. Ferrell, C. E. Home-Based Teleshopping and Shopping Travel: Where do we find the time? Paper presented at 84th Annual Meeting of the Transportation Research Board, Washington, D.C, 2005.
11. Forsythe, S., & B. Shi. Consumer Patronage and Risk Perceptions in Internet Shopping. *Journal of Business Research*, Vol. 56, 2003, pp. 867-875.
12. Golob, T.F. Joint models of attitudes and behavior in evaluation of the San Diego I-15 congestion pricing project. *Transportation Research A*, Vol. 35, 2001, pp. 495-514.

13. Golob, T.F. Structural equation modeling for travel behaviour research. *Transportation Research B*, Vol. 37, 2003, pp. 1-25.
14. Hägerstrand, T., 1967, *Innovation Diffusion as a Spatial Process*. Chicago: University of Chicago Press.
15. Hox, J.J., & T.M. Bechger. An Introduction to Structural Equation Modeling. *Family Science Review*, Vol. 11, 1998, 354-373.
16. Jöreskog, K. G. Analysis of Ordinal Variables 2: Cross-sectional Data. October 2001. <http://www.ssicentral.com/lisrel/ord2.pdf> Accessed July 14, 2004.
17. Jöreskog, K. G. & D. Sörbom. LISREL 8: User's Reference Guide. SSI: Scientific Software International, Lincolnwood, USA, 2001.
18. Li, H., C. Kuo, & M. G. Russell. The Impact of Perceived Channel Utilities, Shopping Orientations, and Demographics on the Consumer's Online Buying Behavior. *Journal of Computer Mediated Communication*, Vol. 5, 1999, <http://www.ascusc.org/jcmc/vol5/issue2/hairong.html> Accessed July 6, 2004.
19. Locatus. Retail Guide 2003 (in Dutch). Locatus, Woerden, 2003.
20. Meurs, H. & R. Haaijer. Spatial Structure and Mobility. *Transportation Research D*, Vol. 6, 2001, pp. 429-446.
21. Ministry of Transport, Public Works, and Water Management. Passenger Transport in the Netherlands. Key Figures 2004. AVV Transport Research Centre, 2004.
22. Mohtarian, P.L., I. Salomon, & L.S. Redmond. Understanding the Demand for Travel: It's Not Purely 'Derived'. *Innovation*, Vol. 14, 2001, pp.355-380.
23. Mokhtarian, P. A Conceptual Analysis of the Transportation Impacts of B2C E-Commerce. *Transportation*, Vol. 31, 2004, pp. 257-284.
24. Ng, C. F. Satisfying shoppers' psychological needs: from public market to cyber-mall. *Journal of Environmental Psychology*, Vol. 23, 2003, pp. 439-455.
25. Srinivasan, S. & C. R. Bhat, Modeling the generation and allocation of shopping activities in a household. Paper presented at 83th Annual Meeting of the Transportation Research Board, Washington, D.C, 2004.
26. Srinivasan, S. & C. R. Bhat, Modeling household interactions in daily in-home and out-of-home maintenance activity participation. Paper presented at 84th Annual Meeting of the Transportation Research Board, Washington, D.C, 2005.
27. Statistics Netherlands. The Digital Economy 2003 (in Dutch). Statistics Netherlands, Voorburg, 2003.

28. Statistics Netherlands (2005) Webmagazine Snelle opmars breedband internet <http://www.cbs.nl/nl/publicaties/artikelen/algemeen/webmagazine/artikelen/2005/1644k.htm> Accessed 14.02.2005
29. Swinyard, W.R. & S.M. Smith. Why People (Don't) Shop Online: A Lifestyle Study of the Internet Consumer. *Psychology & Marketing*, Vol. 20, 2003, pp. 567-597.
30. TNS Interactive, Global eCommerce Report 2002. Taylor Nelson Sofres Interactive, 2002. <http://www.tnsfres.com/ger2002/> Accessed July 5, 2004.
31. Van, U.P., & M. Senior, 2000. The contribution of mixed land uses to sustainable travel in cities. In: Williams, K., E. Burton, M. Jenks (Eds.), *Achieving sustainable urban form*. E and FN Spon, London/New York, pp. 139-148.
32. Ward, M. R., & M. Morganosky. Consumer Acquisition of Product Information and Subsequent Purchase Channel Decisions. In: Baye, M.R. (ed.) *Advances in Applied Microeconomics: The Economics of the Internet and E-commerce*. Vol. 11, 2002, Amsterdam: Elsevier Science.
33. Yun, D.S. & M. E. O'Kelly. Modeling the day-of-the-week shopping activity and travel patterns. *Socio-Economic Planning Sciences*, Vol.31, 1997, pp. 307-319.
34. Zwan, J. van der & R. van der Wel & J. Ritsema van Eck & T. de Jong & H. Floor, 2003, Manual Flowmap 7. Utrecht: Faculty of Geosciences.

List of Figures and Tables

- Figure 1 Shop accessibility per zip code zone in the research areas
- Figure 2 The observed relationships between endogenous variables
- Table 1 Frequency distribution and definition of variables in the structural equation model analysis
- Table 2 Standardized parameter estimates of the observed indicators for the latent variables (N=622)
- Table 3 Direct effects given in standardized coefficients (all significant at $p < 0.01$, unless indicated otherwise, N=622)
- Table 4 Total effects given in standardized coefficients (all significant at $p < 0.01$, unless indicated otherwise, N=622)

Accessible within 10 minutes by bicycle

- 0-12.000 m2 floor space
- 12.000 - 24.000 m2 floor space
- 24.000 - 36.000 m2 floor space
- > 36.000 m2 floor space

Figure 1 Shop accessibility per zip code zone in the research areas

Figure 2 The observed relationships between endogenous variables

Table 1 Frequency distribution and definition of variables in the structural equation model analysis

Variables	N	%	Mean	SD
Key variables				
Frequency online searching of information about products and/or shops	815			
1. <i>Never</i>		11		
2. <i>Less than once a month</i>		21		
3. <i>Once a month</i>		13		
4. <i>Several times a month</i>		18		
5. <i>Once a week</i>		11		
6. <i>Several times a week</i>		17		
7. <i>Once a day</i>		4		
8. <i>Several times a day</i>		5		
Frequency online buying for private use in the past year (<i>continuous</i>)	805		2.23	3.51
Frequency of non-daily (e.g., clothes, books) shopping trips per month (<i>continuous</i>)	823		2.20	2.01
Shopping behaviour				
Home shopping experience=frequency buying via catalogue, telephone, television, or fax in the past year (<i>continuous</i>)	788		1.45	2.49
Shopping trip chaining= "I often combine my shopping trips with other activities (for example, with a visit to friends)" (1= completely disagree, 7= completely agree)	807		2.76	1.72
Shopping duration per visit = average number of minutes spent in one or more stores when buying non-daily goods (excluding travel time to the store)	783		84.6	57.6
Internet behaviour				
Frequency of Internet use for work and/or private reasons	825			
1. <i>Less than once a month</i>		6		
2. <i>Once a month</i>		3		
3. <i>Several times a month</i>		5		
4. <i>Once a week</i>		6		
5. <i>Several times a week</i>		23		
6. <i>Once a day</i>		12		
7. <i>Several times a day</i>		45		
Number of years using the Internet for work and/or private reasons (<i>continuous</i>)	806		4.85	2.67
Internet availability at home	807			
1. <i>No Internet connection</i>		9		
2. <i>Slow Internet connection (modem, ISDN)</i>		51		
3. <i>Fast Internet connection (cable, ADSL)</i>		40		
Lifestyle/ Personality variables				
Number of holiday or business trips in the past year	811		1.98	1.41
Adventurous (1= completely disagree, 7= completely agree)				
<i>I like to try something new</i>	808		4.94	1.37
<i>I am adventurous</i>	807		4.40	1.51
<i>I am ambitious</i>	807		4.71	1.49
<i>I like variety</i>	813		5.36	1.20
Time-pressured= "I do not have enough time for myself" (1= completely disagree, 7= completely agree)	812		4.15	1.82
Land use variables				
Shop accessibility= the number of square metres floor space for non-daily goods one can reach from home by bicycle within ten minutes (divided by 100,000)	818		0.22	0.28
Urbanisation level= the number of addresses in a cell of 250 by 250 square metres (divided by 100)	819		2.77	1.81

* = Item is reversely recoded: 1= completely agree, 7= completely disagree

Table 2 Standardized parameter estimates of the observed indicators for the latent variables (N=622)

Latent variables	Parameter estimate	t-value
Positive in-store shopping attitude		
I like to shop	0.850 ^a	
I prefer to shop as quickly as possible*	0.687	6.431
I often make unplanned purchases	0.396	4.572
Positive e-shopping attitude		
Online shopping is less fun than visiting a store*	0.656 ^a	
Online shopping is more complex than visiting a store*	0.610	8.259
Online shopping is cheaper than visiting a store	0.336	4.052
The supply of products on the Internet is inferior to that in the stores*	0.331	3.689
It is convenient that you can shop online without having to leave home	0.323	3.649
It is annoying to have to wait for a product to be delivered if you buy it online*	0.461	6.899
Paying with a credit card online is to be trusted	0.441	6.143
I find it important to be able to see and feel a product before I buy it*	0.844	10.837
None of my friends shop online*	0.400	3.993
Internet experience		
Frequency of Internet use	0.913 ^a	
Number of years using the Internet	0.515	6.942
Adventurous		
I like to try something new	0.698 ^a	
I am adventurous	0.658	9.419
I am ambitious	0.522	6.842
I like variety	0.688	16.992

^a = Item fixed on 1.00

* = Reversed items were recoded before being included in the analysis

Table 3 Direct effects given in standardized coefficients (all significant at $p < 0.01$, unless indicated otherwise, N=622)

Dependent variables → Explanatory variables ↓	Frequency online searching	Frequency online buying	Frequency in-store shopping	Positive e-shopping shopping attitude	Positive in-store attitude	Home shopping experience	Shopping trip chaining	Shopping duration per visit	Internet experience	Fast Internet connection
Endogenous variables										
<i>Key variables</i>										
Frequency online searching			0.118*							
Frequency online buying										
Frequency in-store shopping		0.176						-0.104*		
<i>Shopping attitudes</i>										
Positive e-shopping attitude ^a	0.210	0.354								
Positive in-store shopping attitude ^a			0.272					0.356		
<i>Shopping behaviour</i>										
Home shopping experience		0.181		0.258						
Shopping trip chaining						0.109				
Shopping duration per visit										
<i>Internet behaviour</i>										
Internet experience ^a	0.386	0.318		0.225 [#]						0.441
Fast Internet connection	0.099			0.153						
Exogenous variables										
<i>Lifestyle / Personality variables</i>										
Holiday/business trips						0.092				
Adventurous ^a	0.153 [#]									
Time-pressured						0.118	0.141			
<i>Land use variables</i>										
Shop accessibility (10 min. by bike)	-0.066		0.080							
Urbanisation level										0.062
<i>Sociodemographic variables</i>										
Female			0.217	-0.221	0.337	0.078*			-0.299	
Age			-0.105	-0.227			-0.164		-0.204	
Education						-0.215			0.318*	
Income			0.280							-0.203
Single							0.179			-0.535
Car ownership			-0.170	0.251						
Credit card ownership									0.196	

Goodness of fit indicators

Standardized Root Mean Square Residual (SRMR) =0.056;

Root Mean Square Error of Approximation (RMSEA) = 0.013 with p -value for test of close fit (RMSEA < 0.05) = 1.000

Comparative Fit Index (CFI) =0.878; Adjusted Goodness of Fit Index (AGFI) = 0.842;

Satorra-Bentler Scaled Chi-Square =572.046 ($p = 0.021$), $df = 505$

Independence Consistent Akaike Information Criterion (CAIC)=14340.599; Model CAIC=1814.418; Saturated CAIC=5139.252

* = $p < 0.05$ [#] = $p < 0.10$

- = not significant

^a = latent variable

Table 4 Total effects given in standardized coefficients (all significant at $p < 0.01$, unless indicated otherwise, N=622)

Dependent variables → Explanatory variables ↓	Frequency online searching	Frequency online buying	Frequency in-store shopping	Positive e-shopping attitude	Positive in-store shopping attitude	Home shopping experience	Shopping trip chaining	Shopping duration per visit	Internet experience	Fast Internet connection
Endogenous variables										
<i>Key variables</i>										
Frequency online searching		0.021*	0.118*					-0.012		
Frequency online buying										
Frequency in-store shopping		0.176						-0.104*		
<i>Shopping attitudes</i>										
Positive e-shopping attitude ^a	0.210	0.359	0.025*					-0.003*		
Positive in-store shopping attitude ^a		0.048	0.272					0.328		
<i>Shopping behaviour</i>										
Home shopping experience	0.054	0.274	0.006 [#]	0.258				-0.001*		
Shopping trip chaining	0.006*	0.030	-	0.028*		0.109		-0.000 [#]		
Shopping duration per visit										
<i>Internet behaviour</i>										
Internet experience ^a	0.491	0.432	0.058*	0.293*				-0.006		0.441
Fast Internet connection	0.131	0.057	0.015 [#]	0.153				-0.002*		
Exogenous variables										
<i>Lifestyle / Personality variables</i>										
Holiday/business trips	0.005 [#]	0.025	-	0.024*		0.092		-		
Adventurous ^a	0.153 [#]	-	-					-		
Time-pressured	0.007 [#]	0.036	-	0.034*		0.133	0.141	-		
<i>Land use variables</i>										
Shop accessibility (10 min. by bike)	-0.066	0.013	0.072					-0.008		
Urbanisation level	0.008*	0.004*	-	0.010*				-0.000 [#]		0.062
<i>Sociodemographic variables</i>										
Female	-0.189	-0.133	0.286	-0.288	0.337	0.078*		0.090 [#]	-0.299	-0.132
Age	-0.149	-0.193	-0.123	-0.291		-0.018*	-0.164	0.013*	-0.204	-0.090
Education	0.145*	-	-	-		-0.215		-0.002 [#]	0.318*	0.140*
Income	-0.027	0.038*	0.277	-0.031			0.179	-0.029*		-0.203
Single	-0.069	-0.025	-0.008 [#]	-0.077		0.019*		0.001*		-0.535
Car ownership		-0.030 [#]	-0.170					-		
Credit card ownership	0.149	0.175	0.018*	0.309				-0.002	0.196	0.086

Goodness of fit indicators

Standardized Root Mean Square Residual (SRMR) =0.056;

Root Mean Square Error of Approximation (RMSEA) = 0.013 with p -value for test of close fit (RMSEA < 0.05) = 1.000

Comparative Fit Index (CFI) =0.878; Adjusted Goodness of Fit Index (AGFI) = 0.842;

Satorra-Bentler Scaled Chi-Square =572.046 ($p = 0.021$), $df = 505$

Independence Consistent Akaike Information Criterion (CAIC)=14340.599; Model CAIC=1814.418; Saturated CAIC=5139.252

* = $p < 0.05$ [#] = $p < 0.10$

- = not significant

^a = latent variable