

 sustainability-13-04066

sustainability-13-04066

Sustainability 2021, 13(7), 4066; doi:10.3390/su13074066

Article

The Effects of External and Internal Factors on Competitive Advantage—Moderation of Market Dynamism and Mediation of Customer Relationship Building

Romina Cheraghalizadeh 1, Hossein Olya 2,*[image: Orcid] and Mustafa Tumer 1

1

Department of Business Administration, Eastern Mediterranean University, Famagusta 99628, North Cyprus, Turkey

2

Research Development for Marketing & CCI, Sheffield University Management School, Sheffield S10 1FL, UK

*

Correspondence: h.olya@sheffield.ac.uk

Academic Editors: Evangelos Grigoroudis and Marc A. Rosen

Received: 4 February 2021 / Accepted: 30 March 2021 / Published: 6 April 2021

Abstract

:

Using a resource-based view and dynamic capabilities approach, this study investigates both the internal and external factors influencing competitive advantage in the hotel industry. For this purpose, we examine how organizational capabilities may lead to customer relationship building and in turn to competitive advantage. We further test the moderation role of market dynamism on the relationship between organizational capabilities and customer relationship building, and also investigate the mediation effect of customer relationship building on the association between organizational capabilities and competitive advantage. A questionnaire-based study was conducted among hotel employees in Northern Cyprus to test the conceptual model. A set of approaches was applied to detect common method bias and test the validity and reliability of the questionnaire. Correlation and regression analyses were conducted to evaluate the relationships between the variables, and bootstrapping analysis was applied to assess the mediation and moderation effects. The results revealed that organizational capabilities enhance customer relationship building and competitive advantage. Market dynamism as an external factor moderates the relationship between organizational capabilities and customer relationship building. There is also an indirect association between organizational capabilities and competitive advantage through the mediation of customer relationship building. The theoretical and practical implications of the findings are discussed.

Keywords:

competitive advantage; customer relationship building; organizational capabilities; market dynamism; hotel

1. Introduction

Companies, specifically hotels, need to stay competitive. This competitiveness is based on how hotels, for instance, set themselves apart from their competitors and build good relationships with customers [1]. Organizational capacities and resources perform a set of functions to attain certain outcomes [2] and help companies to be competitive. However, these are not the only factors leading to organizational success or failure [3]. Environmental factors have also become crucial in the hospitality and tourism industry [4,5,6]. Therefore, a hotel’s success depends on the management’s ability to identify environmental changes and adopt organizational strategies to boost competitive advantage [2].

In order for hotels to meet strategic targets, they must effectively combine management and the reinforcement of organizational resources and competencies. Such competencies include the ability to conceive and implement unique business plans and practices to achieve better organizational outcomes [1]. They are also reflected in how an organization reacts to dynamism in the market. Market dynamism is defined as changes in the marketing forces within an organization’s specific market environment [7]. These changes make it difficult to predict the future and to adapt to environmental changes; consequently, outcomes are affected [1].

Tourism is one of the fundamental forces behind the development and growth of regional economies [8]. The hospitality industry is a key driver of the economy in Northern Cyprus and contributes to the development of the economy in the country. In addition to the unique natural and geographical characteristics of this island, there is a potential to create a significant advantage in the competitive hotel market. This path of the economic development needs to be obtained through a long-term plan for sustainable growth through proper application of marketing strategy for the service providers [9].

For the development of the hotel industry in Northern Cyprus, it is critical to investigate the factors that may affect the sustainable economic outcomes. However, nowadays, economic activities along with social and economic dimensions are influenced by the sustainability of the businesses [10]. In times of existing complexity and changes in the business environment, the possibility of forecasting is increasingly limited. Adaptability is crucial, not only for obtaining a sustainable competitive advantage in the sector but also for the survival and competitiveness of the business [11]. In addition to competitive advantage, the issue regards management activities conducted to maintain the unique attributes of the business [12]. Elidemir et al. [13] argued that firms must reinforce heterogeneous and tacit capabilities (rather than easy-to-imitate resources), but it is difficult for competitors to do so in a sustainable fashion.

Since the competitiveness existing in the markets has become more intense, building customer relationships is required as an immediate action by firms in order to create a sustainable advantage [10]. Strategic management of the resources and capabilities helps hotels to create a proper relationship with customers. It enables them to differentiate themselves from rivals, benefit financially from the relationship with customers, and remain competitive, which may lead to sustainable competitive advantage. As a result, continuous improvement of such resources can help hotels to support economic development and lead to economic sustainability in the long run.

To explain the link between capabilities and competitive advantage, previous studies have considered specific organizational capabilities, such as the company’s IT (e.g., [14]), human capital (e.g., [15]), and innovation capabilities (e.g., [16]) across several different fields (e.g., [14,17] Son et al. 2012). However, the hospitality and hotel industry is a highly competitive sector known for its continuous transformation [18] and differs from other industries [19]. Cruz-Ros and Gonzalez-Cruz [20] asserted that studies of capabilities regarding the service industry would advance strategy creation in this field. Despite the importance of this area, few studies have been conducted regarding the effects of organizational capabilities on competitive advantage in the hotel industry. Therefore, consideration of the organizational capabilities as pertaining to hotels (and in a general sense) is still needed.

Furthermore, market dynamism as an external factor has been considered in the literature (e.g., [7,21]). However, relevant research on the hospitality industry considered hotels utilizing different visual concepts, such as green hotels (e.g., [7]), or the research was conducted in various geographical destinations other than islands (e.g., [21]). This study is conducted in Northern Cyprus, an island destination, whose market characteristics differ from those of other destinations.

Specifically, the present research investigates how organizational capabilities can improve customer relationship building and how this can lead to a competitive advantage. Notably, a particular strategy for creating a relationship with customers might not be useful for all organizations, as each company has different resources and capabilities and may face distinct environmental factors. Considering this, we examine how the relationship with a particular target, such as customers, can be affected by organizational capabilities and dynamism in the market.

2. Theoretical Framework

2.1. Organizational Capabilities and Customer Relationship Building

The resource-based view posits that an organization is a set of specific physical assets and human resources and assumes that if these resources are rare, valuable, non-substitutable, and inimitable, it may lead to value creation strategies and sustainable competitive advantage [22,23,24]. Previous studies have considered these dimensions as antecedents of customer outcomes. For instance, Teece et al. [25] focused on satisfaction and mentioned that managers try to create customer satisfaction by capitalizing on their unique capabilities. Further, Ramanathan and Ramanathan [26] examined the effect of organizational capabilities on customer loyalty and considered positive word of mouth and intention to re-use. They indicated that valuable resources and capabilities translate into client loyalty. Additionally, according to Tehubijuluw [27], loyalty is a key element in the quality of the relationship between companies and customers.

The resource-based view also emphasizes the essential role of intangible (as well as tangible) resources in achieving better outcomes. For instance, Cheraghalizadeh and Tumer [1] considered the effect of managerial capabilities on customer relationships by applying the resource-based view, finding that the existence of competent managers in an organization improves customer relationships. They indicated that managers who utilize organizational resources effectively are more likely to offer excellent and specialized services to customers and have high-quality relationships with them.

Moreover, capabilities help organizations apply new strategies and are essential for responding to changes in market conditions through transforming and combining existing resources in different ways [25]. The dynamic capabilities approach posits that markets are dynamic; companies should differentiate themselves in terms of their capabilities when obtaining and deploying resources. Wang and Feng [28] mentioned that some organizations have failed because they were not successful at expanding their customer relationship management. Furthermore, they could not improve their capabilities enough to help them manage their relationships with customers to attain a competitive advantage. Thus, organizational flexibility towards changes in the business environment helps companies to be more responsible regarding customer demands and improve their relationships with such customers.

Several studies have delved deeper into this topic by considering the linkage between specific organizational capabilities with regard to creating a relationship with customers; examples include marketing (e.g., [29]) and technological capabilities (e.g., [30]). For instance, Rizan et al. [31] and Wibowo et al. [32] indicated that the tactics of relationship marketing are linked to customer outcomes, such as customer satisfaction, trust, and loyalty. Furthermore, Trainor et al. [30] found that suitable technological capabilities enable companies to interact with their customers more efficiently and to coordinate efforts to collect client information that will allow them to better respond to their needs. Considering the abovementioned literature, the present study hypothesizes the following:

Hypothesis 1 (H1).

There is a positive association between organizational capabilities and customer relationship building.

2.2. Customer Relationship Building and Competitive Advantage

Organizational resources are internal determinants connected to a company and can be managed by decision makers. Furthermore, a business relationship with customers is considered an organizational resource since the creation of a long-term relationship with clients decreases removal rates and increases benefits; therefore, it ensures the viability and progress of the organization. On the other hand, competitive advantage is considered a situation where a firm implements a value-creating strategy that is not simultaneously implemented by its competitors [33]. Customers are considered a company’s most powerful resource, and, thus, the company–customer relationship should be valued. Roger-Monzó et al. [34] asserted that customers are becoming more selective and that securing their loyalty and ensuring the provision of high-quality services are essential for companies to compete. Jiang and Zhang [35] emphasized the key role of customer loyalty, stating that it can be considered an intangible organizational asset in terms of the creation of competitive advantage. Further, according to Baumann et al. [33], it may affect the likelihood of positive word of mouth and cross-buying as well as the duration of the company–customer relationship.

Berry [36] mentioned that the primary concept of relationship marketing within a company is attracting new customers and creating long-term connections with them. Idiosyncratic relationships are sources of competitiveness and enhance the lifetime value of customers; they may contribute to fulfilling customers’ needs and help to develop trust and long-term relationships. Feng, Sun, and Zhang [37] also evaluated the effect of customer involvement on organizational outcomes using a resource-based view, finding that customer involvement enhances flexibility in terms of the process, reliability of delivery, and quality of products, therefore creating competitive advantage. Similarly, Alipour and Mohammadi [38] found that the ability to quickly respond to customers’ needs leads to improved competitiveness. Further, Pai and Tu [39] noted that retaining a good connection with customers improves organizational image and enhances competitive advantage.

Although there are studies considering customer relationships and their dimensions as an antecedent of organizational outcomes, as, to date, no consensus exists regarding the exact dimensions that constitute this relationship (e.g., [40,41]). For instance, Hennig-Thurau et al. [40] considered the two factors of satisfaction and commitment as dimensions of relationship quality, while Walsh et al. [41] applied satisfaction, trust, and commitment. This research considers customer relationship building as one general dimension through which to understand customers’ demands and to establish a close and strong relationship with them. Based on the abovementioned literature, the present study hypothesized the following:

Hypothesis 2 (H2).

There is a positive association between customer relationship building and competitive advantage.

2.3. The Mediating Effect of Customer Relationship Building

While existing theoretical studies indicate that dynamic capabilities are important for achieving a competitive advantage, it is critical to know how this occurs. Due to the important role of customers in organizational success, service-providing companies are increasingly seeking novel ways of providing services, attracting new clients, and retaining existing customers. On the other hand, according to the resource-based view, organizational capabilities are sources of competitiveness; they enable organizations to build strong relationships with customers and achieve better outcomes. That is, if these resources can be applied effectively, companies will perform better. A good relationship with customers implies higher satisfaction and trust, both of which are antecedents of competitive advantage. Kuo et al. [42] indicated the importance of developing a long-term relationship with customers and providing them with high-quality services. Based on their study, a company with higher dynamic capabilities is more likely to improve competitiveness and organizational performance.

Leonidou et al. [7] considered the relationship creation as an organizational capability that helps companies understand customers, respond to their demands effectively, and provide better opportunities. According to Cherghalizadeh and Tumer [1], organizations perform more efficiently if managers possess the capabilities and necessary qualifications to build strong relationships with customers. Their study showed that good managerial capabilities and skills facilitate better quality relationships with customers and, in turn, improve competitive advantage. Furthermore, Neirotti and Raguseo [14] assessed the effect of IT capabilities on competitive advantage. They mentioned that capabilities enable companies to better respond to customer needs, and they enable firms to spend less time serving customers. Based on the abovementioned literature, the present study hypothesized the following:

Hypothesis 3 (H3).

Customer relationship building mediates the association between organizational capabilities and competitive advantage.

2.4. The Moderating Effect of Market Dynamism

Market dynamism refers to irregularities in the market, and its main factors are rapid changes in technologies, variations in the structure of markets, inconsistency in market demand, high fluctuations in supply, and the possibility of market shocks [43]. An organization’s dynamic capabilities concern their capacity to combine, create, and reconfigure its internal and external competencies to negotiate swiftly changing environments [25]. Jantunen et al. [44] mentioned that the key concept of the dynamic capability view is the positive association between dynamic capabilities and success in terms of the organization’s performance. Although studies have highlighted the relationship between capabilities and performance outcomes, the mechanisms and conditions under which these effects can occur remain unclear [44]. Building a good relationship with customers requires an understanding of customer demands as well as the application of the appropriate organizational capabilities to respond to them. However, because of dynamism in the market, it may not always be possible to apply such capabilities effectively [1]. To explain the effects of the external environment, when complexity increases, behavioral patterns become less predictable, and using existing information to plan is not always efficient.

Less dynamic markets are determined by infrequent changes by which organizations can usually predict regular or anticipated changes that occur in roughly predictable paths. Therefore, modifications of the organization’s services and products are required less often [45]. Organizations that are stable (or only mildly unstable) may experience more benefits since, in a volatile environment, organizations have lower incentives to capture all changes in comparison with those that do not operate in high-volatility markets [46].

However, Li et al. [47] mentioned that firms in higher volatility environments are less reliant on existing resources prepared over time. A high level of variation in customer preferences is more likely to cause difficulties in long-run planning, coordination, and inventory decisions. Furthermore, a dynamic environment brings major contingencies and, thus, enhances the uncertainty faced by decision makers. Such conditions force companies to revise the strategies they then must implement.

Seo and Chae [48] found that when dynamism in the market is high, companies are required to understand their customer preferences. Doing so allows them to withstand turbulence in the market and remain competitive. Furthermore, linkage with the environment is affected by regularities in companies’ responses based on their capabilities and structures [14].

Based on the abovementioned content, the effect of organizational capabilities and customer relationship building is likely to vary depending on market dynamism, and there seems to be an interaction effect between the variables. Therefore, a hypothesis that combines the dimension of organizational capabilities with market dynamism as a moderator is proposed:

Hypothesis 4 (H4).

Market dynamism moderates the association between organizational capabilities and customer relationship building.

Based on the resource-based view and the dynamic capabilities approach, this study explains the hypothesized relationships. Through this research, we attempt to understand how organizational capabilities can lead to organizational outcomes, such as customer relationship building and competitive advantage. We also evaluate the extent to which market dynamism operates as an external factor affecting the association between organizational capabilities and customer relationship building. The proposed relationships are presented in Figure 1.

3. Materials and Methods

3.1. Procedure

Hotel employees in Northern Cyprus participated in the present study. Northern Cyprus is a part of the island of Cyprus that is only politically recognized by Turkey [49], and the tourism industry is at the forefront of development in this country [50].

A questionnaire-based study was conducted in order to collect data. Before the distribution of the questionnaire on a large scale, 26 hotel employees were approached to conduct a pilot test. This was carried out to determine whether more time or resources were needed on specific aspects of the research design, such as length, timing, or method, and also to ensure there were no issues in terms of the understandability of the scale items. Test results confirmed there was no confusion over the items.

After the purpose of the study was explained to the hotel managers and supervisors, they agreed to distribute the questionnaire to 264 of their employees. Purposive sampling was applied in approaching participants in an attempt to ensure questionnaires were distributed among employees who have enough knowledge, information, and experience to answer the questions appropriately. Managers, supervisors, senior employees, and personnel with at least two years of work experience at the relevant hotel were selected. Targeted participants had a connection with customers. Respondents were informed that their responses would be treated entirely anonymously and confidentially. Participants were asked to answer the questions in a self-administrative manner. After collecting the questionnaires, 201 were deemed usable (76% response rate).

In order to determine whether sample data were taken from a normally distributed population, the normality test was conducted. That is, the normality of data was confirmed by testing skewness and kurtosis. Moreover, a set of reliability tests (Dijkstra-Henseler’s rho, Cronbach’s alpha, and composite reliability) was applied to assess internal consistency among scale items, and confirmatory factor analysis was used to determine the convergent and discriminant validity of the study measures.

This research applied both procedural and statistical remedies of common method bias. Harman’s single-factor test, common latent factor, and common marker variable techniques were the three approaches to statistically detect the common method bias [51].

To test the hypotheses, correlation and regression analyses were applied to evaluate the relationships between the variables. A bootstrapping analysis with a sample size of 5000 generated at a 95% confidence interval was conducted to assess the mediation and moderation effects.

3.2. Survey

To address the risk of the presence of common method bias, psychological separation was applied as a procedural remedy during the questionnaire’s design process [51], and a cover letter was included before both parts of the questionnaire in order to separate the items of the predictor from the other variables. Consequently, the predictor variable was not directly proposed to be linked to the other variables, and no specific relationship between these variables was presented in the questionnaire.

Questionnaires were distributed and collected by hotel managers (not directly by researchers). Therefore, in order to avoid social desirability bias (when some individuals seek to depict themselves in a desirable way, regardless of their actual feelings about a subject) [51], envelopes were given to the participants so that their answers would remain anonymous when the questionnaires were returned to supervisors. Furthermore, selected respondents spent less than 10 min filling in the questionnaire, which may have minimized non-response bias that can arise due to a time limit. Short length scales may reduce some kinds of bias generated by respondents’ carelessness and fatigue [52].

Since the official language in Northern Cyprus is Turkish, distributed questionnaires used in this research were in both English and Turkish, and back-translation was used as a part of the data collection procedure. After completion of the first version of the translation, two native English speakers with a tourism and hospitality background were asked to translate the Turkish version of the questionnaire back into English. Researchers compared both the back-translated and original versions of the questionnaire to the maintained original content.

Scale items were adapted from the existing literature and slightly adjusted in order to be more consistent with the context of this study. Organizational capabilities were measured using eight items developed by Lopez-Cabrales et al. [53]. Three items from Kaleka [54] evaluated customer relationship building; three items from Tuan and Yoshi [55] assessed competitive advantage; seven items from Sarin and Mahajan [56] evaluated market dynamism. Items were measured on five-point Likert scales. Scales ranged from 1 to 5 (strongly disagree to strongly agree).

4. Results

4.1. Demographic Characteristics

This study comprises a sample of 201 hotel employees with at least two years of work experience who had direct contact with customers, with 62% male and 38% female respondents. About 31% of respondents were between 18 and 27 years old, 29% ranged between 28 and 37, 26% were between 38 and 47, and the rest (13%) were older than 48. Further, 64% of respondents were married, while only 36% were single. Respondents with primary and secondary school education made up 26% of the sample, while 49% held 2 to 4 years of university education, and the rest (24%) had graduate degrees. Additionally, 33% of respondents had 2 to 5 years of work experience, 39% had 6 to 10 years of experience, 21% had worked for 11 to 15 years, and only 7% had more than 16 years of work experience.

4.2. Measure Assessment

To statistically test the existence of the common method variance, this research applied the common latent factor approach suggested by Podsakoff et al. [51]. A common factor was added and connected to all other observed variables of constructs in the structural model, and all of these paths were constrained to be equal. The common variance was measured as the square value of the common factor associated with each path before standardization [57]. The result shows that the value for the common latent factor is B = 0.279 and the square of this value is 0.078, which means common method bias in the data is not a threat to measurement since the value (7.8%) is below the threshold of 50% [57].

To apply a common marker variable, this research added a construct (job satisfaction) that was not related to at least one of the variables in the research model in theoretical grounds [51]. The added measures were loaded on marker variables and with all manifest variables associated with a common method factor. All of the loadings of the common method manifest variables were assumed to be equal. The common variance was measured as the square value of the common factor associated with each path before standardization [57]. The result shows that the common latent factor value is B = 0.262 and the square of this value (0.068), which shows that a common method bias does not affect the study measures negatively [57].

Furthermore, the results of the Harman’s single-factor test show that no factor with a high variance percentage (>40%) emerged, which indicates that a common method bias does not seem to affect the measurements [51]. Confirmatory factor analysis was used to test the validity of the questionnaire. Two items from organizational capabilities were dropped during low-level factor loading. As shown in Table 1, other items were loaded significantly under assigned factors (λ > 0.5, p < 001).

Table 1 also presents the internal consistency reliabilities. Dijkstra-Henseler’s rho (ρA), Cronbach’s alpha, and composite reliability (CR) were used as three measures to test the reliability. Values for all three measures were deemed to be acceptable and to be greater than the commonly accepted cut-off level of 0.7 [58].

The construct validity test, including convergent and discriminate validity, was checked. Table 2 provides results of the average variance extracted (AVE) that indicate the validity of study constructs as AVE values are above 0.5, which is the commonly accepted cut-off. Results of the heterotrait–monotrait ratio of correlation (HTMT) confirm discriminate validity, as HTMT values were lower than the cut-off level of 0.85 [58].

4.3. Hypothesis Testing

H1 hypothesized the existence of a positive association between organizational capabilities and customer relationship building. The results presented in Table 3; Table 4 show that organizational capabilities are positively associated with customer relationship building (β = 0.347, t = 5.218, p < 0.01). Therefore, H1 is supported. H2 hypothesized that there is a positive relationship between customer relationship building and competitive advantage; Table 3; Table 4 confirm this, demonstrating that customer relationship building indeed has a positive effect on competitive advantage (β = 0.406, t = 6.272, p < 0.01). Thus, H2 is also supported.

H3 assumed that customer relationship building plays a mediating role between organizational capabilities and competitive advantage. A bootstrapping method using PROCESS Model 4 with a sample size of 5000 was applied to assess the indirect effect. Table 5 shows that customer relationship building mediates the effect of organizational capabilities on competitive advantage (indirect effect = 0.157, lower level confidence interval (LLCI) = 0.069 and upper level confidence interval (ULCI) = 0.257, p < 0.01) and the bootstrapped confidence interval does not include zero [59]. Therefore, H3 is supported.

Testing of the moderation effect is shown in Table 6. A bootstrapping method using PROCESS Model 7 with a sample size of 5000 was used to test the moderation effect. Results show that the interaction effect of organizational capabilities and market dynamism on customer relationship building is significant (β = −0160, LLCI = −0.227, ULCI = −0.093, p < 0.01). Based on the results shown in Table 3, depending upon employees’ perceptions of market dynamism, the market does not appear to be highly dynamic in Northern Cyprus (mean = 3.084). However, this moderate dynamism sheds light on the association between organizational capabilities and customer relationship building. These results lend empirical support to H4, that market dynamism moderates the relationship between organizational capabilities and customer relationship building.

5. Discussion and Conclusions

This study investigated how organizational capabilities affect customer relationship building and competitive advantage. Furthermore, the role of customer relationship building as a mediator between organizational capabilities and competitive advantage was also investigated. It was further tested whether market dynamism operates as a moderator between organizational capabilities and customer relationship building. Our research supports arguments in the literature review regarding the effect of organizational capabilities and customer relationship building on competitive advantage. This finding is consistent with prior studies, which have found connections between organizational capabilities on building customer relationships [1]. A good relationship with customers can be primarily based on the ability of organizations to satisfy their clients. Ideally, customers’ needs can be quickly understood and responded to, and a better company–customer relationship can be built. This study further proposes that a better relationship with customers is a source of competitive advantage; specifically, when an organization can maintain a relationship with customers in various situations and satisfy their varying needs, it leads to an improved competitive advantage. Consistent with Barney [22], organizational capabilities in building a good relationship with customers lead to proper strategies and an enhanced competitive advantage.

Our research also supports our hypothesis regarding the mediating effect. Customer relationship building has a mediating effect between organizational capabilities and competitive advantage in the hotel industry. This research found that improvement in capabilities enhances customer relationship building and, in turn, improves organizations’ competitive abilities. More specifically, when employees are qualified to handle diverse situations and apply available resources to satisfy customers and build good relationships with them, a greater competitive advantage is obtained [1]. In line with Kuo et al. [42], companies with higher dynamic capabilities are more likely to improve competitiveness, and this can be attained through creating a long-term relationship with customers and by also providing them with high-quality services.

The moderating effect of market dynamism in the relationship between organizational capabilities and customer relationship building was also confirmed. Results revealed that the presence of market dynamism stimulates the association between organizational capabilities and customer relationship building. These findings suggest that organizational capabilities are less effective in building better relationships with customers in a dynamic market in Northern Cyprus as an island destination. Consistent with Jantunen et al.’s [44] research, a company can coordinate the capabilities in a changing internal environment; however, this might be insufficient in order to respond to the external environment effectively.

Overall, all hypothesized relationships were supported. That is, to improve competitiveness, organizations must consider their resources and apply suitable capabilities. Doing so enables them to create better relationships with customers, manage dynamism in the market, and improve their competitive advantage.

5.1. Theoretical Implications

This study’s findings contribute to hotel management literature in several ways. Firstly, this study extends empirical research in tourism and hotel management literature by considering and testing the relationship between organizational capabilities and the company–customer relationship. The findings concur with the resource-based view and dynamic capabilities approach, indicating that organizational capabilities improve relationships with customers. This finding is consistent with previous literature considering the effects of organizational capabilities on customer outcomes (e.g., [1,26]). The service industry requires employees to work under conditions that can prioritize customers, even ill-mannered customers; this job requirement can sometimes be difficult. Organizational capabilities in dealing with such situations help improve company–customer relationships, which in turn leads to an enhanced competitive advantage. However, customer relationship building is considered a first-order dimension in this research. This contrasts with previous studies (e.g., [40,41]) that have primarily focused on dimensions, such as customer satisfaction and loyalty.

Secondly, the current research contributes to ongoing studies in the hotel industry. It indicates the moderating effect of market dynamism on the association between organizational capabilities and relationship building with customers, which has rarely been studied in the literature. The findings also show that market dynamism is an essential factor affecting customer outcomes and should always be considered in decision making. The research indicates that dynamic markets require more managerial attention than markets characterized by lower levels of dynamism. This result contrasts the findings of Leonidou et al. [7], which show no moderating effect of market dynamism in the green hotel industry or between an environmental marketing strategy and competitive advantage. However, the study Leonidou et al. [7] conducted concerning different concepts, and in green hotels, might have different outcomes. There are certain studies conducted in Northern Cyprus taking into account its status as an island destination known for its sun, sea, and sand, among other qualities [60]. Characteristics like these make this island different from other tourist destinations in terms of internal and external factors. These findings also contribute to the hotel industry literature, specifically as it pertains to island destinations, which provides helpful suggestions to managers and decision makers in this field.

5.2. Managerial Implications

The current research also entails important managerial implications. For hotels to improve their competitive advantage, managers must first identify customer demands and accordingly allocate and adapt organizational capabilities and resources to satisfy them. Gathering information about customers, along with their preferences and expectations, may provide good opportunities for applying, maintaining, and improving distinctive capabilities. Employees also need to be aware of the benefits arising from a good company–customer relationship. This relationship can originate from organizational culture and transform into common practice by training employees and holding regular sessions. Employee performance can be continuously observed and assessed by supervisors and accompanied by a reward system, as this motivates employees to create better connections with customers.

Dynamism in the market makes it difficult to predict and understand customer demands; therefore, this dynamism affects companies’ relationships with customers. Managers must improve their capabilities to predict and control ongoing changes within the environment and learn how to quickly respond to dynamism in the market. Understanding the organizational capabilities and implementing them correctly allows the managers to react to dynamism in the market in a more professional manner. This understanding will help in identifying customer behavior patterns and environmental changes, as these capabilities may trigger appropriate responses to customers and the adaptation of marketing strategies accordingly. Correct application of organizational capabilities to address market dynamism enables companies to reconcile themselves with new trends in the market and with customer needs.

5.3. Limitations and Suggestions for Further Research

The present study has several limitations to be addressed. First, this research, similar to other studies using surveys with self-reported data, might enhance the probability of common method bias; however, we tried to ensure the appropriateness of the data by applying procedural and statistical remedies of common method bias. Second, the findings of this research are restricted in generalizability. Data were collected from hotel employees in Northern Cyprus, which is an island destination. Different countries and contexts may show different results. Moreover, the R-squared value of the current research shows a low effect size (<0.3). Future studies should employ more predictors to increase this value and eliminate this limitation. Furthermore, for data collection, researchers were not allowed to distribute and collect the questionnaires directly; hotel managers conducted the data collection. This may have enhanced the potential of socially desirable bias. Despite the efforts made to solve this problem by keeping the responses anonymous, however, this still counts as a limitation for this study. In this research, customer relationship building was assessed as a general factor, considering the perception of service providers towards the relationship with their customers. It is recommended that quality relationships with customers pertaining to satisfaction, loyalty, trust, commitment, etc. should be considered for future studies.

Author Contributions

Conceptualization, R.C. and M.T.; methodology, R.C. and H.O.; formal analysis, R.C. and H.O.; writing—original draft preparation, R.C., H.O. and M.T.; writing—review and editing, R.C. and H.O.; supervision, H.O. and M.T. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Institutional Review Board Statement

Not applicable.

Informed Consent Statement

Informed consent was obtained from all subjects involved in the study. Participants were informed that their responses to the questionnaire would be treated entirely anonymously and confidentially.

Data Availability Statement

The data are available from the corresponding author upon request.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Cheraghalizadeh, R.; Tumer, M. The effect of applied resources on competitive advantage in hotels: Mediation and moderation analysis. J. Hosp. Tour. Manag. 2017, 31, 265–272. [Google Scholar] [CrossRef]

	

Altin, M.; Uysal, M.; Schwartz, Z. Revenue Management Outsourcing: A Hybrid Model of Transaction Cost Economics and Organizational Capability. Cornell Hosp. Q. 2018, 59, 112–124. [Google Scholar] [CrossRef]

	

Otengei, S.O.; Bakunda, G.; Ngoma, M.; Ntayi, J.M.; Munene, J.C. Internationalization of African-ethnic restaurants: A qualitative enquiry using the dynamic capabilities perspective. Tour. Manag. Perspect. 2017, 21, 85–99. [Google Scholar] [CrossRef]

	

Ezzaouia, I.; Bulchand-Gidumal, J. Factors influencing the adoption of information technology in the hotel industry. An analysis in a developing country. Tour. Manag. Perspect. 2020, 34, 100675. [Google Scholar] [CrossRef]

	

García-Pozo, A.; Mondéjar-Jiménez, J.; Sánchez-Ollero, J.L. Internet’s User Perception of Corporate Social Responsibility in Hotel Services. Sustainability 2019, 11, 2916. [Google Scholar] [CrossRef]

	

Olya, H.; Altinay, L.; Farmaki, A.; Kenebayeva, A.; Gursoy, D. Hotels’ sustainability practices and guests’ familiarity, attitudes and behaviours. J. Sustain. Tour. 2020, 1–19. [Google Scholar] [CrossRef]

	

Leonidou, L.C.; Leonidou, C.N.; Fotiadis, T.A.; Zeriti, A. Resources and capabilities as drivers of hotel environmental marketing strategy: Implications for competitive advantage and performance. Tour. Manag. 2013, 35, 94–110. [Google Scholar] [CrossRef]

	

Su, Y.; Cherian, J.; Sial, M.S.; Badulescu, A.; Thu, P.A.; Badulescu, D.; Samad, S. Does Tourism Affect Economic Growth of China? A Panel Granger Causality Approach. Sustainability 2021, 13, 1349. [Google Scholar] [CrossRef]

	

Yasar, E. Opportunities and Risks Created by Tourism Sector in the Economy of TRNC as an Island Country. In Turkish Republic of Northern Cyprus (Studies on Politics and Economics); Aldemir, H., Ed.; Flesh: Tirana, Albania, 2018; pp. 179–212. [Google Scholar]

	

Ližbetinová, L.; Štarchoň, P.; Weberová, D.; Nedeliaková, E.; Juříková, M. The Approach of SMEs to Using the Customer Databases and CRM: Empirical Study in the Slovak Republic. Sustainability 2020, 12, 227. [Google Scholar] [CrossRef]

	

Cegliński, P. The Relations between Dynamic Capabilities and Core Competencies on the Case of Polish Companies. Adm. Sci. 2020, 10, 48. [Google Scholar] [CrossRef]

	

Kim, J.-h.; Seok, B.-I.; Choi, H.-J.; Jung, S.-H.; Yu, J.-P. Sustainable Management Activities: A Study on the Relations between Technology Commercialization Capabilities, Sustainable Competitive Advantage, and Business Performance. Sustainability 2020, 12, 7913. [Google Scholar] [CrossRef]

	

Elidemir, S.N.; Ozturen, A.; Bayighomog, S.W. Innovative Behaviors, Employee Creativity, and Sustainable Competitive Advantage: A Moderated Mediation. Sustainability 2020, 12, 3295. [Google Scholar] [CrossRef]

	

Neirotti, P.; Raguseo, E. On the contingent value of IT-based capabilities for the competitive advantage of SMEs: Mechanisms and empirical evidence. Inf. Manag. 2017, 54, 139–153. [Google Scholar] [CrossRef]

	

Alnidawi, A.A.B.; Alshemery, A.S.H.; Abdulrahman, M. Competitive Advantage Based on Human Capital and its Impact on Organizational Sustainability: Applied Study in Jordanian Telecommunications Sector. J. Manag. Sustain. 2017, 7, 64–75. [Google Scholar] [CrossRef]

	

Lin, Y.; Tseng, M.-L.; Chen, C.-C.; Chiu, A.S.F. Positioning strategic competitiveness of green business innovation capabilities using hybrid method. Expert Syst. Appl. 2011, 38, 1839–1849. [Google Scholar] [CrossRef]

	

Son, J.P.; Park, J.H.; Cho, Y.Z. An integrated knowledge representation scheme and query processing mechanism for fault diagnosis in heterogeneous manufacturing environments. Robot. Comput. Manuf. 2000, 16, 133–141. [Google Scholar] [CrossRef]

	

Orfila-Sintes, F.; Mattsson, J. Innovation behavior in the hotel industry. Omega 2009, 380–394. [Google Scholar] [CrossRef]

	

Sul, H.-K.; Chi, X.; Han, H. Measurement Development for Tourism Destination Business Environment and Competitive Advantages. Sustainability 2020, 12, 8587. [Google Scholar] [CrossRef]

	

Cruz-Ros, S.C.; Gonzalez-Cruz, T.F. Service firm capabilities and performance: Contingent analysis of customer contact. J. Bus. Res. 2015, 68, 1612–1621. [Google Scholar] [CrossRef]

	

García-Villaverde, P.M.; Elche, D.; Martínez-Pérez, A.; Ruiz-Ortega, M.J. Determinants of radical innovation in clustered firms of the hospitality and tourism industry. Int. J. Hosp. Manag. 2017, 61, 45–58. [Google Scholar] [CrossRef]

	

Barney, J.B. Firm resources and sustained competitive advantage. J. Manag. 1991, 17, 99–120. [Google Scholar] [CrossRef]

	

Evans, N.G. Sustainable competitive advantage in tourism organizations: A strategic model applying service dominant logic and tourism’s defining characteristics. Tour. Manag. Perspect. 2016, 18, 14–25. [Google Scholar] [CrossRef]

	

Ramon-Jeronimo, J.M.; Florez-Lopez, R.; Araujo-Pinzon, P. Resource-Based View and SMEs Performance Exporting through Foreign Intermediaries: The Mediating Effect of Management Controls. Sustainability 2019, 11, 3241. [Google Scholar] [CrossRef]

	

Teece, D.J.; Pisano, G.; Shuen, A. Dynamic capabilities and strategic management. Strateg. Manag. J. 1997, 18, 509–533. [Google Scholar] [CrossRef]

	

Ramanathan, U.; Ramanathan, R. Investigating the impact of resource capabilities on customer loyalty: A structural equation approach for the UK hotels using online ratings. J. Serv. Mark. 2013, 27, 404–415. [Google Scholar] [CrossRef]

	

Tehubijuluw, F.K. Increasing a relationship quality to enhance customer loyalty using contact frequency as a mediating variable. Int. J. Econ. Commer. Manag. 2015, 3, 377–391. [Google Scholar]

	

Wang, Y.; Feng, H. Customer relationship management capabilities Measurement, antecedents and consequences. Manag. Decis. 2012, 50, 115–129. [Google Scholar] [CrossRef]

	

Wang, Z.; Kim, H.G. Can Social Media Marketing Improve Customer Relationship Capabilities and Firm Performance? Dynamic Capability Perspective. J. Interact. Mark. 2017, 39, 15–26. [Google Scholar] [CrossRef]

	

Trainor, K.J.; Andzulis, J.M.; Rapp, A.; Agnihotri, R. Social media technology usage and customer relationship performance: A capabilities-based examination of social CRM. J. Bus. Res. 2014, 67, 1201–1208. [Google Scholar] [CrossRef]

	

Rizan, M.; Warokka, A.; Listyawati, D. Relationship Marketing and Customer Loyalty: Do Customer Satisfaction and Customer Trust Really Serve as Intervening Variables? J. Mark. Res. Case Stud. 2014, 2, 1–12. [Google Scholar] [CrossRef]

	

Wibowo, A.; Chen, S.-C.; Wiangin, U.; Ma, Y.; Ruangkanjanases, A. Customer Behavior as an Outcome of Social Media Marketing: The Role of Social Media Marketing Activity and Customer Experience. Sustainability 2021, 13, 189. [Google Scholar] [CrossRef]

	

Baumann, C.; Hoadley, S.; Hamin, H.; Nugraha, A. Competitiveness vis-à-vis service quality as drivers of customer loyalty mediated by perceptions of regulation and stability in steady and volatile markets. J. Retail. Consum. Serv. 2017, 36, 62–74. [Google Scholar] [CrossRef]

	

Roger-Monzó, V.; Martí-Sánchez, M.; Guijarro-García, M. Using online consumer loyalty to gain competitive advantage in travel agencies. J. Bus. Res. 2015, 68, 1638–1640. [Google Scholar] [CrossRef]

	

Jiang, H.; Zhang, Y. An investigation of service quality, customer satisfaction and loyalty in China’s airline market. Air Transp. Manag. 2017, 57, 80–88. [Google Scholar] [CrossRef]

	

Berry, L.L. Relationship marketing of services—Growing interest, emerging perspectives. J. Acad. Mark. Sci. 1995, 23, 236–245. [Google Scholar] [CrossRef]

	

Feng, T.; Sun, L.; Zhang, Y. The effects of customer and supplier involvement on competitive advantage: An empirical study in China. Ind. Mark. Manag. 2010, 9, 1384–1394. [Google Scholar] [CrossRef]

	

Alipour, M.; Mohammadi, H.M. The Effect of Customer Relationship Management (CRM) On Achieving Competitive Advantage of Manufacturing Tractor. Glob. J. Manag. Bus. Res. 2011, 11, 26–36. [Google Scholar]

	

Pai, J.-C.; Tu, F.-M. The acceptance and use of customer relationship management (CRM) systems: An empirical study of distribution service industry in Taiwan. Expert Syst. Appl. 2011, 33, 579–584. [Google Scholar] [CrossRef]

	

Hennig-Thurau, T.; Gwinner, K.P.; Gremler, D.D. Understanding Relationship Marketing Outcomes. J. Serv. Res. 2002, 4, 230–247. [Google Scholar] [CrossRef]

	

Walsh, G.; Hennig-Thurau, T.; Sassenberg, K.; Bornemann, D. Does relationship quality matter in e-services? A comparison of online and offline retailing. J. Retail. Consum. Serv. 2010, 17, 130–142. [Google Scholar] [CrossRef]

	

Kuo, S.Y.; Lin, P.C.; Lu, C.S. The effects of dynamic capabilities, service capabilities, competitive advantage, and organizational performance in container shipping. Transp. Res. Part A Policy Pract. 2017, 95, 356–371. [Google Scholar] [CrossRef]

	

Jansen, J.J.P.; Van Den Bosch, F.A.J.; Volberda, H.W. Exploratory innovation, exploitative innovation, and performance: Effects of organizational antecedents and environmental moderators. Manag. Sci. 2006, 52, 1661–1674. [Google Scholar] [CrossRef]

	

Jantunen, A.; Tarkiainen, A.; Chari, S.; Oghazi, P. Dynamic capabilities, operational changes, and performance outcomes in the media industry. J. Bus. Res. 2018, 89, 251–257. [Google Scholar] [CrossRef]

	

Schilke, O. On the contingent value of dynamic capabilities for competitive advantage: The nonlinear moderating effect of environmental dynamism. Strateg. Manag. J. 2013, 35, 179–203. [Google Scholar] [CrossRef]

	

Kiassat, C.; Safaei, N. Effect of imprecise skill level on workforce rotation in a dynamic market. Comput. Ind. Eng. 2019, 131, 464–476. [Google Scholar] [CrossRef]

	

Li, S.; Easterby-Smith, M.; Hong, J.F.L. Towards an understanding of the nature of dynamic capabilities in high-velocity markets of China. J. Bus. Res. 2019, 97, 212–226. [Google Scholar] [CrossRef]

	

Seo, Y.W.; Chae, S.W. Market dynamics and innovation management on Performance in SMEs: Multi-agent simulation approach. Procedia Comput. Sci. 2016, 91, 707–714. [Google Scholar] [CrossRef]

	

Özduran, A.; Tanova, G. Coaching and employee organizational citizenship behaviours: The role of procedural justice climate. Int. J. Hosp. Manag. 2017, 60, 58–66. [Google Scholar] [CrossRef]

	

Naderiadib Alpler, N.; Arasli, H. Can Hindrance Stressors Change the Nature of Perceived Employability? An Empirical Study in the Hotel Industry. Sustainability 2020, 12, 10574. [Google Scholar] [CrossRef]

	

Podsakoff, M.P.; MacKenzie, S.B.; Podsakoff, N.P. Common Method Biases in Behavioral Research: A Critical Review of the Literature and Recommended Remedies. J. Appl. Psychol. 2003, 88, 879–903. [Google Scholar] [CrossRef]

	

Hinkin, T.R. A review of scale development practices in the study of organizations. J. Manag. 1995, 21, 967–988. [Google Scholar] [CrossRef]

	

Lopez-Cabrales, A.; Valle, R.; Herrero, I. The contribution of core employees to organizational capabilities and efficiency. Hum. Resour. Manag. 2006, 45, 81–109. [Google Scholar] [CrossRef]

	

Kaleka, A. Resources and capabilities driving competitive advantage in export markets: Guidelines for industrial exporters. Ind. Mark. Manag. 2002, 31, 273–283. [Google Scholar] [CrossRef]

	

Tuan, P.N.; Yoshi, T. Organizational capabilities, competitive advantage and performance in supporting industries in Vietnam. Asian Acad. Manag. J. 2010, 15, 1–21. [Google Scholar]

	

Sarin, S.; Mahajan, V. The effect of reward structures on the performance of cross-functional product development teams. J. Mark. 2001, 65, 35–53. [Google Scholar] [CrossRef]

	

Eichhorn, B.R. Common Method Variance Techniques; Department of Operations and Supply Chain Management, Cleveland State University: Cleveland, OH, USA, 2014. [Google Scholar]

	

Hair, J.; Hult, G.; Ringle, C.; Sarstedt, M. A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM), 2nd ed.; Thousand Oaks, C.S., Ed.; Sage: Los Angeles, CA, USA, 2017. [Google Scholar]

	

Hayes, A.F. Beyond Baron and Kenny: Statistical mediation analysis in the new millennium. Commun Monogr. 2009, 76, 408–420. [Google Scholar] [CrossRef]

	

Alipour, H.; Olya, H.G.T.; Maleki, P.; Dalir, S. Behavioral responses of 3S tourism visitors: Evidence from a Mediterranean Island destination. Tour. Manag. Perspect. 2020, 33, 100624. [Google Scholar] [CrossRef]

[image: Sustainability 13 04066 g001 550]

Figure 1. Research model.

Figure 1. Research model.

[image: Sustainability 13 04066 g001]

[image: Table]

Table 1. Results of confirmatory factor analysis and reliability.

Table 1. Results of confirmatory factor analysis and reliability.

	
Scale Items

	
Loading

	
rho_A

	
α

	
CR

	
Organizational capabilities [53]

	

	
0.863

	
0.860

	
0.895

	
OC1

	
Our hotel emphasizes on reinforcement of organizational culture.

	
0.758

	

	

	

	
OC2

	
Our hotel emphasizes on obtaining the employee potential.

	
-

	

	

	

	
OC3

	
Our hotel emphasizes on strategic vision.

	
-

	

	

	

	
OC4

	
Our hotel emphasizes on flexible design.

	
0.754

	

	

	

	
OC5

	
Our hotel emphasizes on innovation and reengineering.

	
0.747

	

	

	

	
OC6

	
Our hotel emphasizes on quality of services.

	
0.795

	

	

	

	
OC7

	
Our hotel emphasizes on service diversity.

	
0.810

	

	

	

	
OC8

	
Our hotel emphasizes on company-customer loyalty and relationship.

	
0.733

	

	

	

	
Market dynamism [56]

	

	
0.848

	
0.846

	
0.883

	
MD1

	
In our kind of business, the mix of product/services available changes very frequently.

	
0.728

	

	

	

	
MD2

	
In our kind of business, marketing strategies change very frequently.

	
0.675

	

	

	

	
MD3

	
In our kind of business, standards change very frequently.

	
0.843

	

	

	

	
MD4

	
In our hotel, customer preferences in service features change very frequently.

	
0.682

	

	

	

	
MD5

	
In our kind of business, the technology employed changes very frequently.

	
0.690

	

	

	

	
MD6

	
In our kind of business, the frequency of major competitors entering/leaving the industry is very high.

	
0.765

	

	

	

	
MD7

	
In our kind of business, customer preferences in the price of the service offered change very frequently.

	
0.649

	

	

	

	
Customer relationship building [54]

	

	
0.729

	
0.722

	
0.843

	
CRQ1

	
We understand customers’ requirements.

	
0.813

	

	

	

	
CRQ2

	
We establishing close relationships with customers.

	
0.823

	

	

	

	
CRQ3

	
We create strong relationships with our customers.

	
0.766

	

	

	

	
Competitive advantage [55]

	

	
0.792

	
0.783

	
0.874

	
CA1

	
We try to focus on cost strategy through emphasising on cost reductions via process innovation, in business operation system, improving productivity and operations of employees.

	
0.792

	

	

	

	
CA2

	
We try to focus on quality strategy through focusing on product quality, strict quality control, meeting customer needs and their requirements about services.

	
0.869

	

	

	

	
CA3

	
We try to focus on innovation strategy through striving to be the first to introduce new services, stressing service providing process innovation, and engaging in novel marketing.

	
0.842

	

	

	

Note: α: Cronbach’s alpha; CR: composite reliability.

[image: Table]

Table 2. Results of convergent and discriminate validity.

Table 2. Results of convergent and discriminate validity.

	HTMT
	Organizational Capabilities
	Market Dynamism
	Customer Relationship Building
	Competitive Advantage

	Organizational capabilities
	0.588
	
	
	

	Market dynamism
	0.242
	0.521
	
	

	Customer relationship building
	0.441
	0.375
	0.641
	

	Competitive advantage
	0.353
	0.188
	0.542
	0.698

Note: HTMT: heterotrait–monotrait ratio of correlation, AVE (average variance extracted) is provided in diagonal in bold.

[image: Table]

Table 3. Means, standard deviations, and correlations among variables.

Table 3. Means, standard deviations, and correlations among variables.

	Variable
	Organizational Capabilities
	Market Dynamism
	Customer Relationship Building
	Competitive Advantage

	Organizational capabilities
	1
	
	
	

	Market dynamism
	0.189 **
	1
	
	

	Customer relationship building
	0.347 **
	0.299 **
	1
	

	Competitive advantage
	0.292 **
	0.144 *
	0.406 **
	1

	Mean
	3.786
	3.084
	3.736
	3.950

	Standard deviation
	0.661
	0.475
	0.663
	0.863

Note: ** significant in the level of 0.01, * significant at the 0.05 level.

[image: Table]

Table 4. Regression analysis.

Table 4. Regression analysis.

	
Independent Variable

	
DV: Customer Relationship Building

	
Independent Variable

	
DV: Competitive Advantage

	
β

	
t

	
β

	
t

	
Organizational capabilities

	
0.347

	
5.218 **

	
Customer relationship building

	
0.406

	
6.272 **

	
ΔR2

	

	
0.116 **

	
ΔR2

	

	
0.161 **

	
F

	

	
27.224 **

	
F

	

	
39.343 **

Note: DV stands for dependent variable. ** significant in the level of 0.01.

[image: Table]

Table 5. Bootstrapping findings of the mediation effect of customer relationship building.

Table 5. Bootstrapping findings of the mediation effect of customer relationship building.

	Hypothesized Mediating Effect
	Indirect Effect
	LLCI
	ULCI
	p-Value

	Organizational capabilities→
	
	
	
	

	Customer relationship building→
	0.157
	0.069
	0.257
	<0.01

	Competitive advantage
	
	
	
	

	(0.347 a × 0.451 b)
	
	
	
	

Note: A bootstrapping method was adapted to test the significance of indirect effect. LLCI: lower level confidence interval, ULCI: upper level confidence interval. a: coefficient for the association between organizational capabilities and customer relationship building, b: coefficient for the association between customer relationship building and competitive advantage.

[image: Table]

Table 6. Moderation effect of market dynamism between organizational capabilities and customer relationship building.

Table 6. Moderation effect of market dynamism between organizational capabilities and customer relationship building.

	Hypothesized Mediating Effect
	β
	LLCI
	ULCI
	p-Value

	Organizational capabilities
	0.230
	0.147
	0.312
	<0.01

	Market dynamism
	0.092
	0.006
	0.179
	<0.05

	Organizational capabilities × Market dynamism
	−0.160
	−0.227
	−0.093
	<0.01

Note: A bootstrapping method was adapted to test the significance of indirect effect. LLCI: lower level confidence interval, ULCI: upper level confidence interval.

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (https://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 sustainability-13-04066

 		
 sustainability-13-04066

media/file0.png

media/file2.png
Market Dynamism

Organizational
Capabilities

\ 4

Customer
Relationship Building

Competitive
Advantage

media/file1.jpg
Market Dynamism

Organizatonal
Capabilties

l

o Customer

Relationship Buikling

Competitve
Advantage

