


	The following document has been sent by David Wong at CURTIN UNIVERSITY OF TECHNOLOGY via ProQuest, an information service of the ProQuest Company. Please do not reply directly to this email.


	


	Documents

	· 
	
Sources of Consumer Satisfaction with Retail Outlets 
Westbrook, Robert A..  Journal of Retailing Greenwich:Fall 1981.  Vol. 57,  Iss. 3,  p. 68 (18 pp.)


	· 
	
Customer loyalty in extended service settings The interaction between satisfaction, value attainment and positive mood 
Ko de Ruyter,  Josee Bloemer.  International Journal of Service Industry Management Bradford:1999.  Vol. 10,  Iss. 3,  p. 320 


	· 
	
Refinement and Reassessment of the SERVQUAL Scale 
Parasuraman, A.,  Berry, Leonard L.,  Zeithaml, Valarie A..  Journal of Retailing Greenwich:Winter 1991.  Vol. 67,  Iss. 4,  p. 420 (31 pp.)


	· 
	
An empirical assessment of customer satisfaction in tourism 
Chadee, Doren D,  Mattsson, Jan.  The Service Industries Journal London:Jul 1996.  Vol. 16,  Iss. 3,  p. 305 (16 pp.)


	! All documents are reproduced with the permission of the copyright owner. Further reproduction or distribution is prohibited without permission.

	


	Citation style: ProQuest Standard 


	


	Document 1 of 4


[image: image1.png]


[image: image2.png]


	
Sources of Consumer Satisfaction with Retail Outlets
Westbrook, Robert A..  Journal of Retailing Greenwich:Fall 1981.  Vol. 57,  Iss. 3,  p. 68 (18 pp.)


	Subjects:
	Satisfaction,  Retailing,  Regression analysis,  Market research,  Discriminant analysis,  Department stores,  Consumer attitudes,  Consumer

	Classification Codes
	8390,  7100

	Author(s):
	Westbrook, Robert A.

	Publication title:
	Journal of Retailing. Greenwich: Fall 1981. Vol. 57, Iss.  3;  pg. 68, 18 pgs

	Source type:
	Periodical

	ISSN/ISBN:
	00224359

	ProQuest document ID:
	7097899

	Document URL:
	http://proquest.umi.com/pqdweb?did=7097899&Fmt=2&clientId=22212&RQT=309&VName=PQD


	Abstract (Document Summary)

	An investigation was made of retail satisfaction. Three objectives existed: 1. to identify the main kinds of retailer-related experiences leading to consumer satisfaction or dissatisfaction, 2. to choose the most appropriate statistical model for retail satisfaction, and 3. to evaluate retailer-related experiences in relation to differences in retail satisfaction. The sample consisted of 206 adult females, customers of a large department store in Tucson, Arizona, who were the objects of personal in-home interviews. Consumers are able to express satisfaction with a retail outlet based upon their experiences in the store and with their purchases. These factors lead to either satisfaction or dissatisfaction with the overall retail outlet. A simple statistical model is thus appropriate to predict retail satisfaction. Satisfaction from multiple sources raises retail satisfaction while multiple-source dissatisfaction lowers satisfaction.


	


	Document 2 of 4


[image: image3.png]


[image: image4.png]


	
Customer loyalty in extended service settings The interaction between satisfaction, value attainment and positive mood
Ko de Ruyter,  Josee Bloemer.  International Journal of Service Industry Management Bradford:1999.  Vol. 10,  Iss. 3,  p. 320 


	Author(s):
	Ko de Ruyter,  Josee Bloemer

	Publication title:
	International Journal of Service Industry Management. Bradford: 1999. Vol. 10, Iss.  3;  pg. 320

	Source type:
	Periodical

	ISSN/ISBN:
	09564233

	ProQuest document ID:
	115926517

	Text Word Count
	7002

	Document URL:
	http://proquest.umi.com/pqdweb?did=115926517&Fmt=3&clientId=22212&RQT=309&VName=PQD


[image: image5.png]


	Full Text (7002   words)

	Copyright MCB UP Limited (MCB) 1999 

Ko de Ruyter: Maastricht University, Faculty of Economics and Business Administration, Maastricht, The Netherlands and

Josee Bloemer: Limburg University Centre, Department of Applied Economics, Universitaire Campus, Belgium

Introduction

Customer loyalty in service industries has received considerable attention in both marketing and management theory and practice. As customer loyalty may act as a barrier to customer switching behaviour it has an impact on the development of a sustainable competitive edge, (Keaveney, 1995; Gremler and Brown, 1996). During past decades, customer satisfaction has frequently been advanced to account for customer loyalty (Newman and Werbel, 1973; Oliver and Linda, 1981; LaBarbera and Mazursky, 1983; Bearden and Teel, 1983; Bitner, 1990; Fornell, 1992; Anderson and Fornell, 1994; Dick and Basu, 1994; Oliver, 1996). Here, an implicit theme is that positive evaluations on the basis of expectancy disconfirmation of service providers will instigate customers to favour them with their patronage. However, the direct relationship between customer evaluations of services and loyalty has remained somewhat equivocal. For instance, Bloemer and Kasper (1995) demonstrate that the satisfaction-loyalty relationship is not simple and straightforward as the level of elaboration on the part of the customer may act as a moderator between satisfaction and loyalty. Furthermore, Oliva et al. (1992) argue that the relationship between service satisfaction and loyalty is non-linear, meaning that in case satisfaction increases above a certain level, customer loyalty will increase rapidly. However, it is also shown that loyalty remains unaffected over a relatively large range of satisfaction levels that fall below that certain level. In this paper, we investigate how two factors may have a complementary impact on customer loyalty in relation to varying levels of customer satisfaction; (1) value attainment and (2) positive mood. Previous research in the context of work experience and turnover intentions (George, 1991; Judge, 1993; George and Jones, 1996) suggests that simultaneously considering value attainment, job satisfaction and moods results in a better understanding of the phenomenological experience of work and its consequences for employee loyalty towards the organisation. Based on the work of Heskett et al. (1994) who propose that job satisfaction and customer satisfaction are closely related, we attempt to test the model of George and Jones (1996) from a mirror image perspective, i.e. we focus on the role of value attainment and positive mood in relation to the customer satisfaction-loyalty link in the service profit chain.

Most research in services marketing has ignored the extent to which the service experience or service process contributes to the attainment of consumer values. One possible explanation may be that the focus has been dominated by functional contexts, such as hotel reservations and bank transactions (Price et al., 1995). Moreover, measurement of service quality has primarily been done from a static rather than a dynamic perspective, as a result of which service process elements have not been addressed widely (Boulding et al., 1993). This is, for instance, reflected in the dimensions of the SERVQUAL instrument, which has been designed to evaluate the quality of services from the consumer's perspective. Some of the original ten dimensions (see Parasuraman et al., 1990) have to do with the service delivery by the provider (e.g. credibility, security), while others are more consumer-oriented (e.g. responsiveness, understanding). As Oliver (1996, p. 155) observes: "all have to do with delivering the service, none directly assesses what service delivery does for the consumer". Particularly in services that involve a more phenomenological (i.e. Gestalt) experience with a sustained sensory and expressive content and ritualistic processes, such as art lessons, deep sea diving and artistic performance, consumers are motivated by the realisation of values and in turn these values help consumers to give meaning to the service experience and this will affect patronage decisions. In the marketing communications and consumer behaviour literature, the use of personal and social values has been heavily emphasised (Peter and Olson, 1996; East, 1997). However, in the literature on service evaluations this aspect is lacking. Therefore, in this paper we attempt to extend our knowledge about loyalty in services by including value attainment as a factor that is not reflected in the expectancy disconfirmation paradigm. Value attainment, thus, reflects the extent to which consumers perceive the service experience to contribute to the achievement of instrumental goals.

A second factor that we propose to take into account when explaining customer loyalty in services is positive mood. By considering positive mood we focus on the affective context for consumer behaviour (Clark and Isen, 1982). This seems especially relevant for the extended service experience in which consumers spend considerable time in contact with the service provider and environment. As such, we view mood during the service experience as a factor that is independent from the affective elements in the satisfaction judgement, as mood in this sense is concerned with affective aspects that are experienced during the service delivery process instead of the emotional component that is directed towards the service offering itself (cf. George and Jones, 1996).

Following Oliver et al. (1992), we argue that in case of relatively high levels of satisfaction, satisfaction will be the most important determinant of customer loyalty. However, especially in the case of extended service encounters it may not always be possible to attain high levels of satisfaction, as multiple encounters take place. Extended service encounters have the following characteristics: (1) a temporal duration; (2) an affective or emotional content; and (3) the spatial proximity of service provider and customer (Price et al., 1995, p. 83). In these encounters, value attainment and positive mood may have an additional and even compensatory impact on customer loyalty intentions, as previous research has demonstrated (George and Jones, 1996). Therefore, we propose that the phenomenological experience of services as a "Gestalt" can be multifarious and that a simultaneous consideration of cognition, affect and values holds substantial promise for a better understanding of customer loyalty. This article is structured as follows. First, we will offer a brief synthesis of the extant literature on key conceptual and methodological issues concerning satisfaction, mood, and value attainment. We subsequently discuss the results of a study designed to provide empirical evidence on the triple interaction between aforementioned concepts in explaining service loyalty. We conclude with a discussion of a number of research and managerial implications of our results.

Conceptualizing the multifarious service experience

Satisfaction has been recognised as "the central element in the marketing concept" (Erevelles and Young, 1992, p. 104). In the abundant research literature both process and outcome (or performance) definitions of satisfaction co-exist. With regard to the former, several conceptualisations of satisfaction have been advanced in the literature (Oliver and DeSarbo, 1988; Tse and Wilton, 1988; Yi, 1990). The central theme in these definitions is the expectancy disconfirmation paradigm. According to this paradigm, consumers form expectations, which act as a standard against which service performance will be judged. A comparison of expectations and perceptions will result in either confirmation or disconfirmation. Customers' expectations are confirmed when product or service perceptions exactly meet expectations. Disconfirmation will be the result of a discrepancy between expectations and perceptions. Two types of disconfirmation can be identified: positive disconfirmation occurs when product performance exceeds prior expectations and negative disconfirmation occurs when expectations exceed performance. Confirmation and positive disconfirmation will be likely to result in satisfaction, whereas negative disconfirmation leads to dissatisfaction. Process definitions of satisfaction enable fast evaluations with respect to brief service interactions (e.g. buying a train ticket) as well as evaluations from service experiences that involve consumption periods of considerable duration (e.g. attending an evening class). As a result, satisfaction can be perceived in terms of a singular occurrence and as an aggregated impression of a number of events. According to Oliver (1996), this is a critical feature for service providers.

In addition, outcome definitions of satisfaction exist. Here, satisfaction is viewed as a state of fulfilment that is connected to reinforcement and arousal. As an end-state, several types of satisfaction have been discerned in the satisfaction-as-states framework developed by Oliver (1989). On the basis of level of reinforcement and degree of arousal the following end-states of satisfaction have been advanced: "satisfaction-as-contentment", "satisfaction-as-pleasure", "satisfaction-as-relief", "satisfaction-as-novelty" and "satisfaction-as-surprise". Satisfaction is thus perceived to be a post-consumption evaluation or "a pleasurable level of consumption-related fulfillment" (Oliver, 1996, p. 13). Particularly in a services context, the service delivery can be designed in such a way that it exceeds expectations in terms of arousal and reinforcement as end-states (Rust and Oliver, 1994). However, in the case of extended services it may be very difficult to reach optimal levels of satisfaction on a continual basis, because there may be many factors that influence satisfaction formation which are beyond the control of the service provider.

If we accept that consumers use certain services in order to reach fulfilment of a valued process of consumption, then values prompt consumers to seek out services that are value-fulfilling. Services in this sense can be viewed as enhancements, phenomena that add to the positive value of a consumer's life (Oliver, 1996). Hence, consumer satisfaction may not be the only contributor to service loyalty. We propose that the attainment of consumer values should also be viewed as a determinant of service patronage. Values are an important element of motivational analysis (Pearce, 1993). They reflect the enduring conviction that a certain type of behaviour or state of existence are "personally or socially preferable to an opposite or converse mode of conduct or end-state of existence" (Rokeach, 1973, p. 5). Values change only gradually over time and may have a continual influence on the evaluation of behaviour and/or events as they draw attention to the product or service attributes which consumers perceive to have goal satisfying capabilities (Mazanec, 1984; Henry, 1986; Homer and Kahle, 1988). As such, they help consumers to give meaning to the service experience. Often a distinction is made between instrumental and terminal values in consumer value systems. Instrumental values are conceptualised as a means of reaching a goal. Products and services may provide the benefits that help consumers realise their objectives. Terminal values reflect aspects of self-actualisation, the ultimate goals that consumers desire to reach in their lives. Services have often been related to instrumental values. For instance, credit card companies related their services to privileges for members, to independence, security and power. Therefore, in this paper, we conceptualise value attainment as the extent to which consumers perceive the service experience to contribute to the achievement of instrumental values. Examples of instrumental values are independence, ambition and self-control. Instrumental value attainment thus focuses on the extent to which a service experience helps consumers in realising preferred modes of conduct or ways of behaving.

In addition, affect has been identified as a third contributor to the service experience (Knowles et al., 1993). Affect is conceptually different from the outcome of a cognitive evaluation process. Affect does not only form a source of motivation but it has also a significant impact on consumer information processing and eventually consumer choice. Several taxonomies have been proposed to classify and describe the large number of subjective feelings consumers may have. Mano and Oliver (1993) suggest that affect can be described according to valence (e.g. happy vs sad) and intensity of arousal. Furthermore, the distinction between emotions and moods is often made. Emotions are notable and intense forms of affect attributable to a specific cause, while moods reflect mild generalised affective states that are induced by a variety of factors (Clark and Isen, 1982; Gardner, 1985; 1987; Gardner and Hill, 1988). Moods form an affective context for behaviour (Clark and Isen, 1982). Although moods cannot be controlled by service providers, they can be influenced by aspects of service provider behaviour, such as, for example, an employee's smile, an ambient service environment (Cunningham, 1979; Hochchild, 1983). Moods reflect how consumers feel during their encounters with the service provider.

There is increasing evidence that mood can best be characterised in terms of two independent dimensions: positive and negative. According to Watson and Tellegen (1985) the positive dimension refers to the extent to which an individual affirms a zest for life. Clark and Isen (1982) suggest that people continuously strive for positive mood and avoid negative mood states. This implies that consumers would attempt to avoid service situations in which they experience a negative mood. Alternatively, if a consumer experiences positive affect, we would expect this encourages him/her to repeat the service experience and hence become loyal to the service provider.

Satisfaction, value attainment, moods and consumer loyalty

The connection between satisfaction and loyalty has been one of much debate in the literature. Oliva et al. (1992), for instance, propose that the relationship between service satisfaction and service loyalty is nonlinear, resulting from the tendency to remain loyal in spite of the pressure of switching incentives. The authors present evidence that, in between critical satisfaction thresholds, loyalty is generally unaffected by varying degrees of satisfaction and dissatisfaction. The absence of unequivocal support for the relationship between satisfaction and loyalty leads us to incorporate the variables value attainment and mood as moderators of that relationship. We argue that the parallel consideration of satisfaction, value attainment and moods will yield a more in-depth and comprehensive understanding of the relationship between satisfaction and loyalty in services and more generally how the service experience may or may not lead to consumer switching behaviour.

Values have been related to satisfaction and loyalty in the literature. For example, Oliver (1996) suggests that values can be seen as predisposing conditions for desires and as such determinants of consumer expectations, which in turn form a comparison standard for satisfaction judgements. Oliver (1995) demonstrated that both disconfirmation of expectations and value fulfilment contribute independently to the formation of satisfaction. Furthermore, it has been demonstrated also that both positive and negative mood have a direct influence on consumer satisfaction (Oliver, 1993).

Although we recognise the potential impact of value attainment and mood on consumer satisfaction and this forms an interesting research aim in its own right, we propose to view value attainment and mood as independent contributors to customer loyalty and not as causally prior to satisfaction. We argue that mood during the service experience is distinguishable from the affective component of satisfaction in that mood is concerned with the affect during the service delivery process rather than affect about or towards the outcome of the service experience. We do not imply that mood and satisfaction during the service experience are completely independent. Rather, we propose that mood and satisfaction are conceptually distinct, non-overlapping constructs, following empirical evidence available from the field of organisational psychology (Abelson et al., 1982; George, 1989; George and Brief, 1992; George and Jones, 1996). Abelson et al. (1982) argue that mood at work is different from the affective component of job satisfaction in that the former is less cognitively filtered than the evaluative judgements about work. Likewise, we suggest that value attainment should also be viewed as a construct separate from consumer satisfaction. As Rokeach (1973, p. 158) argues "values are also significantly related to all kinds of behaviour". Hence, our concern in this paper is with the simultaneous effects of satisfaction, value attainment and mood on customer loyalty. The reason is that there is some empirical evidence of an interaction effect between mood, value attainment and consumer evaluations of the service experience (Henry, 1986; Homer and Kahle, 1988; Knowles et al., 1993; Swinyard, 1993; Alford and Sherrell, 1996). In addition, previous research in the context of work experience and turnover intentions (George, 1991; Judge, 1993; George and Jones, 1996) suggests that simultaneously considering value attainment, job satisfaction and moods results in a better understanding of the phenomenological experience of work and its consequences for employee loyalty towards the organisation. This paper should be viewed as an attempt to replicate these findings from the work experience context for the service experience domain.

Development of hypotheses

Our point of departure is the premise that the essence of the service experience can best be grasped by simultaneously reflecting on satisfaction, value attainment and mood in an attempt to account for customer loyalty intentions (i.e. consider the service provider the first choice for a particular service and/or the inclination to do more business with the service provider in the future). Such a perspective has not yet been taken in the services marketing literature.

In this section we will elaborate on the proposed interaction between the concepts. The basis for interpreting aforementioned interactions forms the specification of the conditions under which the positive relationship between satisfaction and loyalty will be either strongest or weakest. We suggest that the relationship between satisfaction with a service and loyalty intentions will be strongest when consumers do not think that the service helps them attain instrumental values in their life and when they do not experience a positive mood during the service delivery process.

In such a case, the contribution of satisfaction to service loyalty is relatively high and dominant as value attainment and mood will contribute to loyalty to a lesser extent. Alternatively, if the service does not help in the attainment of values and is not experienced as enjoyable, less satisfied customers will be more inclined to switch. The relationship between satisfaction and loyalty will be weakest when values are attained and customers experience high positive mood. Under this condition, it will be perceived that the service will help customers in reaching their desired values in an enjoyable manner. Satisfaction will be less important in loyalty deliberations, because loyalty will be based more on value attainment and positive mood. In contrast, customers that are less satisfied may still be loyal on the basis of value attainment and a positive mood.

In addition two other conditions are conceivable, namely a high level of value attainment and a low level of positive mood and vice versa. The question that remains, therefore, is whether value attainment has a relatively stronger impact on loyalty than positive mood or whether mood is more influential in consumer patronage decisions. Consumers that desire to be disloyal with extended, high involvement services will have to overcome considerable switching barriers (e.g. membership or tuition fees paid in advance, additional materials bought). Moreover, giving up patronage may seriously endanger the achievement of desired values. Given the relative importance of value attainment, it is more likely that this determinant of consumer loyalty will have a stronger impact on the satisfaction-loyalty relationship than mood. This leads to the following hypotheses (cf. George and Jones, 1996):

H1: The positive relationship between service satisfaction and service loyalty is strongest when the service experience does not help consumers to attain their instrumental values and a positive mood is not experienced during the service delivery process.

H2: The positive relationship between service satisfaction and service loyalty is next strongest when the service experience helps consumers to attain their instrumental values and a positive mood is not experienced during the service delivery process.

H3: The positive relationship between service satisfaction and service loyalty is next strongest when the service experience does not help consumers to attain their instrumental values and a positive mood is experienced during the service delivery process.

H4: The positive relationship between service satisfaction and service loyalty is weakest when the service experience helps consumers to attain their instrumental values and a positive mood is experienced during the service delivery process.

Figure 1 shows the conceptual framework of our study.

Sample procedure

Data for this study came from an in-depth investigation of satisfaction-loyalty linkages among a sample of participants of evening classes on, for instance, language, arts, history, bicycle repair, etc. of five different public institutes that have a wide range of evening classes in the province of Limburg in Belgium. Since the institutes offer a wide variety of educational services it is indeed relevant to strive for customer loyalty. Towards the end of the semester, questionnaires were handed out at the beginning of a class and the respondents at the end of class returned completed questionnaires. Respondents were guaranteed complete anonymity. In total 700 questionnaires were handed out from which 668 could be used for our analysis. Thirty-two could not be used because of too many missing data.

The respondents' average age was between 31 and 40 years, and approximately 38 per cent of the respondents were men. The age and gender composition is representative for the overall population of participants of the evening classes, according to participant databases provided by the institutions.

Measures

Satisfaction

Satisfaction was measured with a five item 9-point Likert-scale. Sample items are "I am satisfied with this evening class" and "this evening class is in agreement with my expectations". In the sample, the internal consistency of the measure was 0.92.

Value attainment

The extent to which the evening class followed by the respondents helped them to attain instrumental values was measured by an 18-item 9-points response-scale ranging from "to no extent" to "to a very large extent". The items in the scale were the 18 instrumental values provided in the Rokeach Value Survey (Rokeach, 1973). Sample items included "independence", "ambition" and "a sense of self-control". Responses to the 18 items were summed for an overall measure of the extent to which the evening class helped respondents to attain these instrumental values. The internal consistency of the measure of value attainment was 0.93.

Positive mood

Positive mood was measured by the 10-item positive mood scale of the Positive and Negative Affect Schedule (Watson et al., 1988). Each item in the scale is a marker of a positive mood state. Sample items are interested, alert, attentive. Respondents indicated to what extent they experienced a certain mood during the evening class on a 9-point response scale ranging from "not at all" to "extremely". Sample items are "enthusiastic", "inspired", "attentive". Watson et al. (1988) provide evidence on the reliability and validity of this measure of positive mood. In the current study, the internal consistency of the measure of positive mood was 0.89.

Loyalty

Loyalty was measured with the five loyalty items of the behavioural-intentions battery of Zeithaml et al. (1996). Sample items include: "I plan to use this institute in the next years to come", "I consider this institute my first choice for following evening classes". The response format was again a 9-point scale ranging from "not at all likely" to "extremely likely". In the current study the internal consistency reliability of the loyalty measure is 0.84.

Results

Table I contains means, standard deviations, correlations and internal consistency reliabilities for variables in the study.

The hypotheses stated that the relationship between satisfaction and loyalty would be jointly moderated by value attainment and positive mood, such that the relationship would be strongest for respondents who feel they do not attain their instrumental values and do not experience a positive mood by taking part in the evening classes. The relationship between satisfaction and loyalty will be weakest for those respondents that do have the feeling that they are able to attain their instrumental values and experience a positive mood. These hypotheses were tested by moderated regression analysis. At the first hierarchical step, satisfaction, positive mood and value attainment were entered into the equation; the three two-way cross-product terms were entered at the second step; and the three-way cross-product term was entered at the last step. A statistically significant increment in R[sup]2 at step 3 indicates a significant three-way interaction effect. As indicated in Table II, Satisfaction 6 Positive Mood 6 Value Attainment triple interaction was statistically significant (DR[sup]2 (i.e. the difference between 0.56 and 0.57 = 0.012; p < 0.0001).

The nature of this interaction effect is depicted in Figure 2 in which four separate loyalty intentions on satisfaction unstandardized regression lines are plotted for four subgroups. The subgroups were formed by splitting the sample into four groups on the basis of mean levels of positive mood and value attainment (i.e. on the basis of mean splits on these two variables) in the total sample. This yielded the following subgroup sizes; (1) high positive mood/high value attainment = 167; (2) high positive mood/low value attainment = 140; (3) low positive mood/low value attainment = 222; (4) low positive mood/high value attainment = 139.

As indicated in Figure 2 a clear positive relationship was observed between satisfaction and loyalty in the group values not attained and low positive mood (ss = 3.7), whereas a less clear, but still positive relationship between satisfaction and loyalty could be found in the group values attained and high positive mood (ss = 1.7). The highest loyalty intention was found for those respondents who are very satisfied, experienced a clear positive mood but did not attain their values.

This pattern of results is also illustrated by examining the subgroup beta-coefficients. The beta coefficients of satisfaction explaining loyalty in the four subgroups are as follows: values not attained and low positive mood, ss = 0.74, n=121; values attained and low positive mood: ss = 0.68, n = 94; values not attained and high positive mood: ss = 0.64, n = 93 and values attained and high positive mood: ss = 0.47, n = 176. The differences between two beta-coefficients in each of the six possible pairs are significant.

Discussion

Results of this study suggest that simultaneously considering how instrumental value attainment, positive mood and satisfaction interact to influence loyalty may yield a better understanding of the consequences of satisfaction for loyalty. The statistically significant three-way interaction indicates that considering the combined effects of value attainment, positive mood and satisfaction on loyalty may provide additional insight into how low levels of satisfaction might be attenuated by value attainment and positive mood as far as its effect on loyalty is concerned. Moreover, it adds insight into the additional effect of value attainment and positive mood on loyalty next to satisfaction.

In accordance with hypotheses 1 and 4, we found that the relationship between satisfaction and loyalty was strongest for the low positive mood, values not attained subgroup and weakest for the high positive mood, values attained subgroup. This means that when consumers experience a low positive mood and have the feeling that they do not attain their values in a service setting like taking part in an evening class, satisfaction plays a major role in deliberations on the subject of loyalty. Whereas consumers experience high positive mood and have the feeling that they do attain their values, satisfaction as such does not have that much of an impact on loyalty. With regard to hypotheses 2 and 3, we find that the relationship between satisfaction and loyalty is relatively stronger for the high value attainment, low positive mood subgroup of respondents. This means that we may also accept hypotheses 2 and 3.

Interestingly, when consumers are very satisfied with the evening class (see Figure 2), value attainment and mood hardly seem to matter; extremely satisfied consumers show hardly any differences in terms of their loyalty. Generally speaking, this means that when consumers are very satisfied with a service, their feeling of attaining instrumental values and experiencing a positive mood hardly seems to have any impact on their loyalty intentions. Apparently, in the case of high satisfaction levels, a clear-cut direct relationship with loyalty exists (c.f. Oliva et al., 1992). Nevertheless, in those situations in which consumers are not maximally satisfied, value attainment and mood do have a clear influence on loyalty. This means that in case loyalty cannot be fully attributed to satisfaction, value attainment and mood offer additional explanatory value, i.e. when satisfaction is very low, high positive mood and value attainment still can ensure that a certain level of customer loyalty can be achieved. It might be expected that in an extended service experience, it is rather difficult to keep consumers completely satisfied constantly. Therefore, over time actual levels of satisfaction will vary. In those occasions in which satisfaction reaches a sub-optimum, value attainment and positive mood may function as a buffer for diminishing loyalty. Particularly in the case of evening classes, where every single class could be considered a "moment of truth", it seems hardly possible to keep every participant maximally satisfied over an extended period of time. Making sure that the participants have the feeling that they attain their instrumental values and that they experience a positive mood during the service delivery process may keep them from lowering their loyalty intentions. Furthermore, the results suggest that it may be even more important to make sure that participants attain their values than that they experience a positive mood. This difference in terms of importance is small but nevertheless significant. Therefore, we would like to argue that both are important in preventing consumers, who are sub-optimally satisfied with an extended service offering, from lowering their loyalty intentions. Even in our particular research setting, customer loyalty does matter. Loyalty here means choosing other evening classes, which are offered in a large variety at the same institute. Satisfaction and loyalty are almost always associated with each other in a positive manner. However, when one does not attain instrumental values nor feel a positive mood, satisfaction with the service per se is an important influence on loyalty. In other words, if it is not value attainment, nor good moods, it has to be satisfaction with the service itself that brings the customer back. On the other hand, when one does get value attainment and/or a positive mood from the service, the customer is still likely to be loyal, even if not so satisfied with the service per se. In other words, the service experience is unsatisfactory, but loyalty is ensured as a result of achieving value objectives and a good feeling during the service delivery.

From a managerial perspective, it could be argued that attempts should be made to monitor and optimalize satisfaction. Furthermore, particularly in those situations in which maximisation of satisfaction is not feasible, value attainment and positive mood should also be monitored and optimalized. With respect to the attainment of values, managers need insight into which values are of importance to their consumers. In addition, they should think of ways to explicitly show consumers how these values can be attained by the service they are rendering. For instance, in case of the evening classes, when it is very important for the participants to achieve a sense of social recognition, an instructor can show how the knowledge obtained during these classes influences the social interactions of the participants. Or alternatively, when it is very important for the participants to be perceived as a helpful person, evening classes might offer the opportunity of exhibiting pro-social behaviour towards fellow course attendants in role-plays, working out cases and joint projects. Of course, not every participant will have the same values in mind when attending an evening class. Additional research is needed here, in terms of which values are important to the participants in these types of extended services and the way in which different segments can be distinguished based on these values.

In order to make sure that consumers experience a positive mood during the time a service is rendered, care should be taken to create an ambient service environment. Obviously, mood in an evening class is not only influenced by factors under the control of a manager or a tutor. Nevertheless, the mood of the individual participant can definitely be influenced by such things as a positive atmosphere, the experience and the friendliness of the tutor, the temperature within the room, the usefulness of working material and many other things, which are indeed under the control of the management. Management has the task to create the optimal basic conditions to make it possible that participants will indeed experience a positive mood. Especially in those instances when maximum satisfaction cannot always be attained, loyalty intention levels can stay on a rather high level when nevertheless values are attained and a positive mood is experienced.

From a broader managerial perspective our results should be viewed in the context of the service profit chain model developed by Heskett et al. (1994). Apparently, value attainment and positive mood play a significant role with respect to both job satisfaction and customer satisfaction. Since these two constructs are closely linked in the service profit chain model, attention should be paid to them in the context of service management.

As with every study, ours suffers from a number of limitations too. In the first place, the data we collected are self-reported data. Therefore, the results obtained may be influenced by consistency effects and common method variance. Notwithstanding, we were able to detect the hypothesised interaction effect. Second, we used the Rokeach (1973) value scale to measure the extent to which consumers felt that taking part in an evening class helped them to attain their instrumental values. It should be remembered, however, that these were researcher-initiated values rather than respondent-defined values. Another limitation is that we measured positive mood as a state of mind during the service delivery process rather than a consumer characteristic. This implies that we might be dealing with varying time-spans. This period might be longer or shorter than the period participants need to decide about their loyalty intentions. In addition, the change in R[sup]2 supporting the hypothesised three-way interaction was not large. Our finding that the relationship between satisfaction and loyalty is strongest for those respondents who do not attain their values nor experience a positive mood, certainly needs more in-depth investigation. More research is also needed on the conceptual difference between satisfaction and mood as the former has a clear affective component also. Future research should take recent nuances in satisfaction and loyalty research into account, such as manifest and latent satisfaction and true and spurious loyalty (Bloemer and Kasper, 1995). Also, different extended service settings should be taken into account. Finally, other factors that have an impact on the relationship between satisfaction and loyalty, such as trust, commitment, deliberation, etc. should be included in future research designs. These designs may need to be longitudinal in nature, so that actual behaviour of respondents can be taken into account. Future research should be used to confirm the external validity of our findings.

Our study should be viewed as a preliminary attempt at identifying factors that are relevant under certain conditions of customer loyalty deliberations with regard to extended services. We attempted to demonstrate that other variables than satisfaction may help to get a better understanding of loyalty in extended service settings.

References

1. Abelson, R.P., Kinder, D.R., Peters, M.D. and Fiske, S.T. (1982), "Affective and semantic components in political person perception", Journal of Personality and Social Psychology, Vol. 42, pp. 619-30.

2. Alford, B.L. and Sherrell, D.L. (1996), "The role of affect in consumer satisfaction judgments of credence-based services", Journal of Business Research, Vol. 37, pp. 71-84.

3. Anderson, E.W. and Fornell, C. (1994), "A framework for comparing customer satisfaction across individuals and product categories", Journal of Economic Psychology, Vol. 12, pp. 267-86.

4. Bearden, W.O. and Teel, J.E. (1983), "Selected determinants of consumer satisfaction and complaint reports", Journal of Marketing Research, Vol. 20, pp. 21-8.

5. Bitner, M.J. (1990), "Evaluating service encounters: the effects of physical surroundings and employee responses", Journal of Marketing, Vol. 54, April, pp. 69-82.

6. Bloemer, J.M.M. and Kasper, J.D.P. (1995), "The complex relationship between consumer satisfaction and brand loyalty", Journal of Economic Psychology, Vol. 16, pp. 311-29.

7. Boulding, W., Kalra, A., Staelin, R. and Zeithaml, V.A. (1993), "A dynamic process model of service quality: from expectations to behavioral intentions", Journal of Marketing Research, Vol. 30, pp. 7-27.

8. Clark, M.S. and Isen, A.M. (1982), "Toward understanding the relationship between feeling states and social behavior", in Hastorf, A.H. and Isen, A.M. (Eds), Cognitive Social Psychology, Elsevier, New York, NY, pp. 73-108.

9. Cunningham, M. (1979), "Weather, mood and helping behavior: quasi-experiments with the sunshine Samaritan", Journal of Personality and Social Psychology, Vol. 37, pp. 1947-56.

10. Dick, A.S. and Basu, K. (1994), "Customer loyalty: toward an integrated conceptual framework", Journal of the Academy of Marketing Science, Vol. 22 No. 2, pp. 99-113.

11. East, R. (1997), Consumer Behavior. Advances and Applications in Marketing, Prentice-Hall, London.

12. Erevelles, S. and Young, C.E. (1992), "A comparison of current models of consumer satisfaction/dissatisfaction", Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior, Vol. 5, pp. 104-14.

13. Fornell, C. (1992), "A national customer satisfaction barometer: the Swedish experience", Journal of Marketing, Vol. 56, pp. 6-21.

14. Gardner, M.P. (1985), "Mood states and consumer behavior: a critical review", Journal of Consumer Research, Vol. 12, pp. 281-300.

15. Gardner, M.P. (1987), "The effect of mood states on consumer information processing", Research in Consumer Behavior, Vol. 2, pp. 113-35.

16. Gardner, M.P. and Hill, R.P. (1988), "Consumers' mood states: antecedents and consequences of experiential versus informational strategies for brand choice", Psychology and Marketing, Vol. 5, pp. 169-82.

17. George, J.M. (1989), "Mood and absence", Journal of Applied Psychology, Vol. 74, pp. 317-24.

18. George, J.M. (1991), "State or trait: effects of positive mood on prosocial behaviors at work", Journal of Applied Psychology, Vol. 76, pp. 299-307.

19. George, J.M. and Brief, A.P. (1992), "Feeling good - doing good: a conceptual analysis of the mood at work-organizational spontaneity relationship", Psychological Bulletin, Vol. 112, pp. 310-29.

20. George, J.M. and Jones, G.R. (1996), "The experience of work and turnover intentions: interactive effects of value attainment, job satisfaction, and positive mood", Journal of Applied Psychology, Vol. 81 No. 3, pp. 318-25.

21. Gremler, D.D. and Brown, S.W. (1996), "Service loyalty; its nature, importance and implications", in Edvardsson, B., Brown, S.W., Johnston, R. and Scheuing, E. (Eds), QUIS V: Advancing Service Quality: A Global Perspective, ISQA, New York, NY, pp. 171-81.

22. Henry, W.A. (1986), "Cultural values do correlate with consumer behavior", Journal of Marketing Research, Vol. 13, pp. 121-7.

23. Heskett, J.L., Loveman, G.W., Sasser, W.E. and Schlesinger, L.A. (1994), "Putting the service profit chain to work", Harvard Business Review, Vol. 72, March-April, pp. 164-74.

24. Hochchild, A.R. (1983), The Managed Heart, University of California Press, Berkeley, CA.

25. Homer, P.M. and Kahle, L.R. (1988), "A structural equation test of the value-attitude-behavior hierarchy", Journal of Personality and Social Psychology, Vol. 54, pp. 638-46.

26. Judge, T.A. (1993), "Does affective disposition moderate the relationship between job satisfaction and voluntary turnover?", Journal of Applied Psychology, Vol. 78, pp. 395-401.

27. Keaveney, S.M. (1995), "Customer switching behaviour in service industries: an exploratory study", Journal of Marketing, Vol. 59, pp. 71-82.

28. Knowles, P.A., Grove, S.J. and Pickett, G.M. (1993), "Mood and the service consumer", Journal of Services Marketing, Vol. 7, pp. 41-52.

29. LaBarbera, P.A. and Mazursky, D. (1983), "A longitudinal assessment of consumer satisfaction/dissatisfaction, the dynamic aspect of the cognitive process", Journal of Marketing Research, Vol. 20, pp. 393-404.

30. Mano, H. and Oliver, R.L. (1993), "Assessing the dimensionality and structure of the consumption experience: evaluation, feeling and satisfaction", Journal of Consumer Research, Vol. 20, pp. 451-66.

31. Mazanec, J.A. (1984), "How to detect travel market segments: a clustering approach", Journal of Travel Research, Vol. 28, pp. 17-21.

32. Newman, J.W. and Werbal, R.A. (1973), "Multivariate analysis of brand loyalty for major household appliances", Journal of Marketing Research, Vol. 10, pp. 404-9.

33. Oliva, T.A., Oliver, R.L. and MacMillan, I.C. (1992), "A catastrophe model for developing service satisfaction strategies", Journal of Marketing, Vol. 56, pp. 83-95.

34. Oliver, R.L. (1989), "Processing of the satisfaction response in consumption: a suggested framework and research propositions", Journal of Consumer Satisfaction, Dissatisfaction and Complaint Behavior, Vol. 2, pp. 1-16.

35. Oliver, R.L. (1993), "A conceptual model of service quality and service satisfaction: compatible goals, different concepts", in Swartz, A.T., Bowen, D.E. and Brown, S.W. (Eds), Advances in Services Marketing Management, Vol. 2, JAI Press, Greenwich, CT, pp. 65-85.

36. Oliver, R.L. (1995), "Attribute need fulfillment in product usage satisfaction" Psychology and Marketing, Vol. 12, pp. 1-17.

37. Oliver, R.L. (1996), Satisfaction. A Behavioral Perspective on the Consumer, McGraw-Hill, New York, NY.

38. Oliver, R.L. and DeSarbo, W.S. (1988), "Response determinants in satisfaction judgements", Journal of Consumer Research, Vol. 14, pp. 495-507.

39. Oliver, R.L. and Linda, G. (1981), "Effect of satisfaction and its antecedents on consumer preference and intention", Advances in Consumer Research, Vol. 8, pp. 88-93.

40. Parasuraman, A., Berry, L.L. and Zeithaml, V.A. (1990), "An empirical examination of relationships in an extended service quality model", MSI Report No. 90-122, Marketing Science Institute, Cambridge.

41. Pearce, P.L. (1993), "Fundamentals of tourist motivation", in Butler, D.G. and Butler, R.W. (Eds), Tourism Research, Critiques and Challenges, Routledge, London, pp. 113-34.

42. Peter, J.P. and Olson, J.C. (1996), Consumer Behavior and Marketing Strategy, 4th ed., Irwin, Chicago, IL.

43. Price, L.L., Arnould, E.J. and Thierney, P. (1995), "Going to extremes: managing services encounters and assessing provider performance", Journal of Marketing, Vol. 59, pp. 83-97.

44. Rokeach, M. (1973), The Nature of Human Values, Free Press, New York, NY.

45. Rust, R.T. and Oliver, R.L. (1994), "Service quality: insights and managerial implications from the frontier", in Rust, R.T. and Oliver, R.L. (Eds), Service Quality: New Directions in Theory and Practice, Sage, London, pp. 1-19.

46. Swinyard, W.R. (1993), "The effects of mood, involvement and quality of store experience on shopping intentions", Journal of Consumer Research, Vol. 20, pp. 271-80.

47. Tse, D.K. and Wilton, P.C. (1988), "Models of consumer satisfaction formation: an extension", Journal of Marketing Research, Vol. 25, pp. 204-12.

48. Watson, D. and Tellegen, A. (1985), "Toward a consensual structure of mood", Psychological Bulletin, Vol. 98, pp. 219-35.

49. Watson, D., Clark, L.A. and Tellegen, A. (1988), "Development and validation of brief measures of positive and negative affect: the PANAS scales", Journal of Personality and Social Psychology, Vol. 54 No. 6, pp. 1063-70.

50. Yi, Y. (1990), "A critical review of customer satisfaction", in Zeithaml, V.A. (Ed.), Review of Marketing, Duke University, American Marketing Association.

51. Zeithaml, V.A., Berry, L.L. and Parasuraman, A. (1996), "The behavioral consequences of service quality", Journal of Marketing, Vol. 60, April, pp. 31-46

[Illustration]
Caption: Table I.; Means, standard deviations and correlations; Table II.; Results of hierarchical regression analysis regressing loyalty on satisfaction, positive mood, value attainment and their interactions; Figure 1.; Conceptual framework; Figure 2.; Plot of loyalty intentions on satisfaction unstandardized regression lines for four subgroups


	


	Document 3 of 4


[image: image6.png]


[image: image7.png]


	
Refinement and Reassessment of the SERVQUAL Scale
Parasuraman, A.,  Berry, Leonard L.,  Zeithaml, Valarie A..  Journal of Retailing Greenwich:Winter 1991.  Vol. 67,  Iss. 4,  p. 420 (31 pp.)


	Subjects:
	Validity,  Studies,  Statistical analysis,  Reliability,  Quality of service,  Perceptions,  Market surveys,  Consumer attitudes

	Classification Codes
	9190,  9130,  7100,  5320,  2400

	Locations:
	US

	Author(s):
	Parasuraman, A.,  Berry, Leonard L.,  Zeithaml, Valarie A.

	Publication title:
	Journal of Retailing. Greenwich: Winter 1991. Vol. 67, Iss.  4;  pg. 420, 31 pgs

	Source type:
	Periodical

	ISSN/ISBN:
	00224359

	ProQuest document ID:
	590567

	Text Word Count
	7532

	Document URL:
	http://proquest.umi.com/pqdweb?did=590567&Fmt=2&clientId=22212&RQT=309&VName=PQD


	Abstract (Document Summary)

	A study measured customer assessments of service quality for 3 types of services - telephone repair, retail banking, and insurance. SERVQUAL, an instrument for measuring customer perceptions of quality, was used to measure the service quality of 5 nationally known companies. It is concluded that: 1. tangibles, which was unidimensional in the original SERVQUAL scale, splits into 2 subdimensions in the revised scale, with one pertaining to physical facilities-equipment and another pertaining to employees-communication materials, 2. the degree of overlap among dimensions is somewhat higher in the revised scale, and 3. while responsiveness and assurance are virtually indistinguishable in the 5-factor solutions, they do seem distinct in the 6-factor solutions.


	


	Document 4 of 4


[image: image8.png]


[image: image9.png]


	
An empirical assessment of customer satisfaction in tourism
Chadee, Doren D,  Mattsson, Jan.  The Service Industries Journal London:Jul 1996.  Vol. 16,  Iss. 3,  p. 305 (16 pp.)


	Subjects:
	Tourism,  Regression analysis,  Quality of service,  Models,  Customer satisfaction,  Cross cultural studies

	Classification Codes
	9130,  8380,  5320,  2400

	Author(s):
	Chadee, Doren D,  Mattsson, Jan

	Publication title:
	The Service Industries Journal. London: Jul 1996. Vol. 16, Iss.  3;  pg. 305, 16 pgs

	Source type:
	Periodical

	ISSN/ISBN:
	02642069

	ProQuest document ID:
	9954865

	Text Word Count
	4319

	Document URL:
	http://proquest.umi.com/pqdweb?did=9954865&Fmt=4&clientId=22212&RQT=309&VName=PQD


	Abstract (Document Summary)

	Research in service quality has advanced substantially over recent years. However, little has been done in measuring the quality of tourist experiences and how different quality factors impact on global satisfaction of tourists. An attempt is made to fill this gap by modeling quality and satisfaction judgments of college students within 4 distinct tourist encounters. Applying a novel approach, respondents rated an entire service setting by proxy when evaluating a picture in which certain quality variables had been manipulated. The findings from the regression models show that distinct quality factors are significant for different tourist encounters. In addition, significant differences were also found in the extent to which different quality factors affect students from different cultures. The results should be of value to managers in the relevant tourist industries.


[image: image10.png]


	Full Text (4319   words)

	Copyright Frank Cass & Co. Ltd Jul 1996 

[Headnote]
Research in service quality has advanced substantially over recent years. However, little has been done in measuring the quality of tourist experiences and how different quality factors impact on global satisfaction of tourists. This paper sets out to fill this gap by modelling quality and satisfaction judgements of college students within four distinct tourist encounters. Applying a novel approach, respondents rated an entire service setting by proxy when evaluating a picture in which certain quality variables had been manipulated. The findings from the regression models show that distinct quality factors are significant for different tourist encounters. In addition, significant differences were also found in the extent to which different quality factors affect students from different cultures. The results should be of value to managers in the relevant tourist industries.

INTRODUCTION

Research in service quality has focused mainly upon methods for monitoring operations to ensure conformance to specifications (operations perspective) and for measuring customer satisfaction (marketing perspective). The latter tradition normally measures the gap between expectations and perceptions of the service by the customer as an indication of service quality. Although work in the latter area [such as Parasuraman, Zeithaml and Berry, 1985 and 1988; Bitner et al., 1990] invoke the disconfirmation paradigm from consumer behaviour research, there seems to be considerable debate about the relationship between the core constructs of consumer satisfaction and perceived quality as well as about the appropriateness of the gap approach [Parasuraman et al., 1991].

However, some researchers maintain that customer satisfaction is distinct from service quality. Satisfaction is thought to be the result from the comparison between predicted service and perceived service, whereas service quality refers to the comparison between desired service and perceived service [Zeithaml et al., 1993].

Recent findings, however, suggest that disconfirmation as such may be inappropriate as a determinant of service quality. For instance, affective states [Wirtz and Bateson, 1992] and perceived performance have shown to be strong and direct determinants of both customer satisfaction [Liljander and Strandvik, 1992] and the service quality [Boulding et al., 1993; Cronin and Taylor, 1992] of an encounter.

Another distinction between service quality and satisfaction has been suggested. The evaluation of individual service transactions have been termed satisfaction judgements. In contrast, the perceived service quality would be similar to an individual's general attitude toward the service firm [Bitner, 1990]. Although implying a close relationship between service encounter satisfaction and perceived service quality too little attention has been paid to the measurement and nature of the satisfaction construct [Claycomb and Mowen, 1992] as it also fits the description of an attitude. For instance, marketing has tended not to conceptualise satisfaction as a cognitively based evaluation of attributes found in other literatures but as an emotional response to a product or service use [Oliver, 1981]. In this article we will argue for the former approach to the satisfaction construct.

However, the service delivery process itself has to date not been adequately studied. Only a few studies have been reported [Armstrong, 1992; Boulding et al.,1993]. Both contributions modelled the delivery process as a system and analysed underlying service quality perceptions by means of a laboratory experiment. Objective measures of the actual dimensions of the service encounter for each individual were not collected. We therefore know very little about how satisfaction judgements evolve during the process [Mattsson, 1994].

We have reasons to believe that the entire service encounter is evaluated by the customer and not just the interaction with the service provider. Therefore, the process as such may play a greater role than the actual outcome in determining the overall satisfaction [Brown and Swartz, 1989]. It has been suggested that there may be distinct 'objects' in the service delivery process that may be evaluated along unique attribute dimensions [Singh, 1991; Mattsson, 1991 and 1992].

This paper attempts to fill several gaps in the service quality literature by modelling different types of tourist encounters as a complete setting or 'object' of the entire service delivery process. Each process can be visualised to include a stream of these settings. For each type of tourist encounter, we select a generic setting that is meant to present that particular type. These generic settings we now claim will be evaluated on a cognitive plane along different dimensions pertaining to relevant attributes of each setting. We call these context specific attributes quality factors. The purpose of this study is to assess how quality factors impact on the global satisfaction. Each generic setting may also be understood as a sub-process to an entire type of tourist encounter. In this respect, we are investigating how an holistic satisfaction evaluation is formed from quality factors embedded in different types of these service 'objects'.

A review of the literature also reveals that to date only a few comprehensive attempts have been made to assess service quality in the tourism industry [Ostrowski, O'Brien and Gordon, 1993]. This is surprising because the tourism industry is by far the largest service industry in most Western nations. Furthermore our review of literature also reveals that only a few attempts have been made to study the student segment of the tourist industry [Hobson and Joshiam, 1992]. Hence this paper fills several gaps in the literature.

METHODOLOGY AND DATA

The general idea with the design of the study was to measure a few, but important, context-specific factors during the tourist encounters. In this way, we hypothesise that different tourist encounters will affect the overall satisfaction level differently. By measuring how satisfaction is affected by certain encounters we are in a position to relate quality endeavours to actual customer experiences. Factors that decrease total satisfaction must then be the object of scrutiny.

The underlying aim is to measure how global satisfaction is determined by attribute-based quality factors during the tourist encounter. Consequently, four different tourist encounters which college students are most likely to experience while travelling were decided on beforehand. These include (a) eating-out (b) hotel accommodation (c) renting a car and (d) going on a sightseeing tour.

Data Collection and Methodology

The collection of data was carried out in a survey over a period of three weeks in July 1993 at a major university in New Zealand. The respondents were business students in their final year of study. Four samples, each one consisting of approximately 125 students were given one set of four pictures in which only one variable was manipulated from the standard picture that was generally positive on all quality factors. The manipulation included altering each picture in one negative way that was to be easily visualised by the respondent.

For example, for one sample of students (SET4) the cleanliness of the eating out place was manipulated by placing food remnants on the floor with birds eating them and a spider's web featured in the ceiling corner (see Figure ld). For a second sample of students (SET3), changing the variable `service rendered' meant that one of the persons in the picture was looking at his watch while the waiter was playing cross word by the counter (see Figure I c). The price variable was changed for SETI by adjusting the price on the menu board four fold (Figure la). The `taste of the food' variable was manipulated for SET2 by drawing the persons with angry expressions on their faces and handing the plate back to the waiter (see Figure lb). Similarly, each of the four tourist encounter pictures was changed differently. Table 1 summarises the ways in which the different measures of satisfaction were changed for the four tourist setting for each sets of respondents (SETI-SET4).


Enlarge 200%
Enlarge 400%
TABLE 1

CHARACTERISTICS OF VARIABLES FOR DIFFERENT SETS

From a total of 491 completed questionnaires returned, 370 usable questionnaires were retained for analysis. The high response rate is largely due to the classroom context within which the survey was administered. The questionnaire was structured in two parts. The first section dealt with general questions about tourist experiences and underlying reasons and behaviour patterns.

The second section consisted of four pages each showing a picture of one of the tourist encounters and the five measures of satisfaction related to it. For each one of these encounters four context specific quality factors were singled out in a pilot study using approximately fifty of the same type of respondents. For each encounter a global or overall measure of satisfaction was also asked for. Table 2 summarises the five measures of satisfaction for each of the four tourist encounters used in this paper.

The following instruction was given to the respondent: `Look closely at each picture and use the scale to mark your degree of satisfaction that you are most likely to experience from each setting.' Respondents were asked to rate each measure of satisfaction on a five point scale with each scale step divided in five minor ones. Rating was done by putting a cross as the degree of satisfaction along the scale. The scale ends were anchored by the expressions `extremely dissatisfied' and `extremely satisfied'. This method allowed for quick and spontaneous ratings of the five measures on a rating form that included the respective pictured tourist encounter on the same page.


Enlarge 200%
Enlarge 400%
FIGURE I

SCENARIOS FOR THE EATING OUT SETTING

For the eating out setting, for instance, respondents were asked the following questions: How satisfied are you about: 1. the price of the meal? 2. the taste of the meal? 3. the service rendered? 4. the cleanliness of the place? and 5. your experience as a whole? Similar questions were asked for the other tourist encounters described in Table 2.

The findings are presented in two parts. First, descriptive statistics are discussed as they provide interesting insights into the travel behaviour of college students. Second, multiple regression models are developed to assess the extent to which different quality variables impact on total customer satisfaction. The findings from the regression models are then discussed in detail.

Descriptive Results

Selective demographic details of the respondents are summarised in Table 3. The majority of respondents were in their early 20s and were from European origin. The proportion of males and females were equally distributed and as expected the vast majority were single (94 per cent). It is also interesting to note that only 53 per cent of the respondents speak a second language. Since 23 per cent of the respondents indicated that English is not their first language and that the sample consisted of 22.5 per cent of Asian who already speak a second language, it implies that the proportion of students of European origin who speak a second language is disappointingly low (about 30 per cent).

Approximately 87 per cent indicated that they have had previous travel experience and 89 per cent indicated that they intend to travel overseas once they graduate from University. The duration of their trips were more or less equal, with 23 per cent planning to travel for less than 1 month, 25 per cent for 1-3 months, 26 per cent for 4-12 months and 25 per cent for more than a year. Of the most probable destinations, 59 per cent indicated that they will visit Europe followed by 15 per cent to the United States and 10 per cent to Asia. Interestingly, a mere 5.7 per cent of respondents have plans to travel to Australia and confirms the fact that most youths who travel overseas seek adventure and view such travel as a lifetime experience. The similarities and proximity of Australia to New Zealand makes Australia a less adventurous destination. The main reason for overseas travel included the chance to experience another culture (32 per cent) and adventure (21 per cent). Approximately 9 per cent wished to travel overseas to seek employment opportunities.


Enlarge 200%
Enlarge 400%
TABLE 2

SUMMARY OF QUALITY FACTORS FOR EACH TOURIST SETTING


Enlarge 200%
Enlarge 400%
TABLE 3

SUMMARY OF DESCRIPTIVE STATISTICS

Finally, respondents were asked how they would plan their trips, their sources of finance and their arrangements for accommodation. The findings are summarised in Table 4 below. Approximately 49 per cent intend to use travel agents to plan their trips while 42 per cent would do their own planning with the help of friends with previous travel experience. Only 2 per cent indicated that they would use the services of on overseas tourist organisation.

When asked how they would finance their trips, an amazing 65 per cent indicated that they would use past savings, 10 per cent would take a bank loan while only 7.8 per cent would borrow from relatives. It is interesting that the overwhelming majority intend to used past savings indicating the possibility of a short period of employment prior to taking their overseas trip. Regarding where they plan to stay, 34 per cent indicated that they would stay with friends and relatives, 31 per cent would stay in motels while 25 per cent would choose youth hostels.

Regression Models


Enlarge 200%
Enlarge 400%

Enlarge 200%
Enlarge 400%
This section focuses on developing different regression models for each of the four tourist encounters discussed earlier in order to assess the extent to which various factors affect overall customer satisfaction for each setting. As mentioned earlier, respondents were asked to rate the degree of satisfaction that they are most likely to experience on a five point scale. The responses were coded and provided the basis for the cross-sectional regression analyses. It should be pointed out that the scale was designed to provide continuous and not discrete values for each variable. The objectives of the regression analyses are twofold. First, an attempt is made to estimate the extent to which different factors affect the overall satisfaction of college students in each of the setting presented to them. Second, given the high proportion of Asian students in the sample, an opportunity also exists to

DISCUSSION OF REGRESSION RESULTS

The ordinary least squares (OLS) estimates of the different models are summarised in Tables 5-8. In general, judging by the F-Statistics and the RSquare, all models performed reasonably well. Due to the fact that this paper uses cross section data, the relatively low R-Square values are expected. Auto correlation does not seem to be of major concerns judging by the Durbin-Watson (DW) Statistics for the different models.

Eating Out Experience

All variables in the eating out equation are expected to be positively related to the dependent variable although this may be debatable for the price variable. As the price of a meal goes up, for instance, overall satisfaction may or may not increase. The ordinary least squares estimates and related statistics are summarised in Table 5 (Model A). The results suggest that although the price variable is positively related to overall satisfaction it is not statistically significant in influencing overall consumer satisfaction (t-value=1.3). All other explanatory variables are statistically significant in influencing overall satisfaction. The cleanliness of the restaurant setting seems to be the most important factor. Hence any incremental improvement in the cleanliness of the restaurant is likely to result in the greatest gain in customer satisfaction.


Enlarge 200%
Enlarge 400%
TABLE 4

SUMMARY STATISTICS FOR PLANNING, FINANCE AND ACCOMMODATION


Enlarge 200%
Enlarge 400%
The results for Model B suggest that compared to Europeans, Asians respondents derive lower levels of overall satisfaction from the eating out experience. The parameter estimates associated with the Asian variable (-0.37) is also highly statistically significant. The results for model C are as expected in that the respondents reacted negatively to the changes in the different variables. This negative reaction is shown by the negative signs associated with the parameter estimates of the three sets (SETI-SET3). The results show that the deterioration in the level of services rendered affect the overall level of satisfaction most as indicated by the large

Accommodation

The OLS estimates for the three accommodation equations are summarised in Table 6. Here it is interesting that the cost of the room was not the most important factor. In all three models, the cost variable had statistically insignificant t-values. The location of the hotel, the cleanliness of the room and the facilities available are all positively related to the overall satisfaction and were statistically significant at the 10 per cent confidence level. Model B did not reveal any statistically significant difference between Asians and Europeans although, again, Asian respondents were less satisfied with the accommodation setting than their European counterparts.

The results for Model C indicate that respondents reacted as expected and were more sensitive to changes in the location of the hotel (SETI). As the location of the hotel gets further away from the central city, the overall satisfaction of respondents tends to decline. The cleanliness of the hotel (SET2) was also affected significantly.

Renting a Car

The parameter estimates for the three equations explaining overall satisfaction while renting a car are summarised in Tables 7. All the explanatory variables are statistically significant and have the expected signs. The results for all three models indicate that the pick-up and delivery service (C4) was the most important variable in influencing total customer satisfaction. One plausible explanation here is the inconvenience of dealing with a car rental company with no pick up and delivery service which often implies additional costs in picking up and dropping off the car. Such additional costs seem to be highly important to students. The parameter estimate of this variable (C4) was also highly statistically significant in all three cases. Interestingly, in all three models, the price of the car (Cl) was the least important factor in influencing customer satisfaction.

The results from Model B reveal that Asians are more sensitive than Europeans when renting a car as shown by the associated parameter estimates (-0.17). The parameter estimates for European was also negative but was not statistically different from zero. The results for Model C are somewhat at variance with the results from the other two models in that the rental cost (SET3) appears to have the most significant impact on total customer satisfaction with a parameter estimate of -0.36 and t=3.0.

The Sightseeing Tour

The results for the three equations for the sight seeing tour are summarised in Table 8. All explanatory variables are statistically significant and have the expected signs as well. All three models indicate the educational value of the tour to be the most important factor influencing overall satisfaction. This finding is not surprising since our respondents are all college students and therefore can reasonably be expected to have an appetite for learning. Again, in all three models the cost of the tour, although statistically significant, was the least important factor in influencing overall satisfaction (DI=0.8). As before, the results from Model B indicate that generally, the overall level of satisfaction from Asian respondents were lower compared to European respondents.

The results from Model C also confirm the negative reaction of respondents to the adverse manipulations of the sightseeing setting. Although the cost of the sight seeing tour is not the most important factor in determining the overall level of satisfaction in Models A and B, the results of Model C show that respondents are most sensitive to an increase in the cost of the tour (SET1). Changes in the extent of the educational value of the tour also impacted significantly on overall satisfaction.

SUMMARY

Research in service quality has advanced substantially over recent years. However, little has been done in measuring tourist experiences [Arnold and Price, 1993] and how different quality factors impact on the global satisfaction of tourists. This paper sets out to fill this gap by modelling the behaviour of college students within four different tourist encounters. The novel approach used in this study allowed respondents rate an entire service setting by using pictures in which certain quality variables were manipulated. Overall, this approach seems to have worked reasonably well.


Enlarge 200%
Enlarge 400%
TABLE 5

RESULTS FOR EATING OUT MODELS


Enlarge 200%
Enlarge 400%
TABLE 6

RESULTS FOR ACCOMMODATION MODELS


Enlarge 200%
Enlarge 400%
TABLE 7

RESULTS FOR CAR RENTAL MODELS


Enlarge 200%
Enlarge 400%
TABLE 8

RESULTS FOR SIGHTSEEING MODELS

Based on the data, three different regression models were estimated for each tourist encounter. The parameter estimates for each quality variable allow us to tell precisely the extent to which overall customer satisfaction could be increased or decreased by improving the different quality factors. For the eating out experience, for example, the cleanliness of the restaurant setting seems to be the most important factor. Compared to Europeans, however, Asians appear to derive lower levels of satisfaction from the eating out setting presented in the experiment. Surprisingly, for accommodation, the cost of the room was not an important factor and for renting a car the pick-up and delivery service was the most important influence on overall satisfaction. Finally, for the sightseeing tour, the most important factor was the educational value of the tour. Furthermore the sightseeing encounter depicted in the experiment seems to be less appealing to Asian respondents in general.

The methodology used in this paper and the general findings should be of value to the tourist industry in general and to researchers in service quality in particular. The student population does represent an important segment of the tourism market in most Western countries and an understanding of the factors that influence their overall satisfaction in various tourist encounters is most important. Furthermore, as Asia becomes more affluent, Asian students will no doubt travel in greater numbers. The approach adopted in this study does allow researchers to account for cultural differences when modelling customer satisfaction.

There are several theoretical and methodological implications with our research approach. First, using pictures as a representation of real life allows us to study service processes in a more dynamic way. Critical service encounters in a certain industry may be constructed so as to be easily recognisable and put into a generic sequence to simulate the actual delivery process with the purpose to forecast customer reactions. Because we know very little about the dynamics behind dissatisfaction and complaint behaviour as they unfold, more advanced experimental designs probably need to be developed.

Second, in real life, evaluations are made in response to a complete situation of circumstances. The picture is meant to represent the most important aspects of everyday complexity. Instead of responding to questions one by one as in a conventional survey, respondents in the present experiment are asked to form their global evaluations based on a richer level of experience. By embedding important qualities in the picture, a more realistic and synthetic evaluation can be obtained.

The tourist industry is particularly well suited for the approach used in this study as it centres around new experiences. An extension of the approach used in this paper could involve the use of live video film of real life service encounters in which the dynamics of quality and satisfaction may be signalled by the language, behaviours and the emotions expressed.

ACKNOWLEDGEMENT

The authors would like to thank Richard Higham for his kind assistance in producing the graphics for this project. NOTE Respondents are classified into three different ethnic groups, namely Asians, Europeans and Others. Hence, two qualitative variables are used.

[Reference]
REFERENCES

[Reference]
Armstrong, P. K., `Analyzing Quality in the Service Delivery Process', paper presented at the Service Productivity and Quality Challenge Conference, the Wharton School, 23-24 October 1992.

Arnold, E.J. and T. Price, `Power Magic, Extraordinary Experience and Extended Service Encounter', Journal of Consumer Research, Vol.20 (June 1993), pp.29-45. Bitner, M. J., B. Booms and M.S. Tetreault, `The Service Encounter: Diagnosing Favourable and

Unfavourable Incidents', Journal of Marketing, Vol.54 (January 1990), pp.71-84. Bitner, M. J., `Evaluating Service Encounters: The effects of physical surroundings and employee responses', Journal of Marketing, Vol.54 (April 1990), pp.69-82. Boulding, W., A. Kalra, R. Staelin and VA. Zeithaml, 'A Dynamic Process Model of Service Quality: From expectations to intentions', Journal of Marketing Research, Vol.30 (February 1993), pp.7-27.

Brown, S.W. and T.A. Swartz, 'A Gap Analysis of Professional Service Quality', Journal of

Marketing, Vol.53 (April 1989), pp.92-8.

Claycomb, V.A. and J.C. Mowen., 'On Consumer Managerial Judgements of Product Quality and Satisfaction: The Marketing Lens Model', Paper presented at the QUIS 3 Conference, 14-17 June 1992, Karlstad, Sweden.

Cronin, J. J. And S.A. Taylor, `Measuring Service Quality: A reexamination and extension', Journal of Marketing (1992), Vol.56 (July), pp.55-68.

Hobson, P.J.S and B. Joshiam, `Spring Break Student Travel - An Exploratory', Journal of Travel

and Tourism Marketing" Vol.1, No.3 (1992), pp.87-97. Liljander, V. and T. Strandvik, `The Relation between Service Quality, Satisfaction and Intentions', working paper 243(1992), Swedish School of Economics and Business Administration.

[Reference]
Mattsson, J., Better business by the abc of values, Lund: Studentlitteratur, 1991. Mattsson J., 'A Service Quality Model Based on an Ideal Value Standard', International Journal

of Service Industry Management (1992), Vol.4, No.3, pp.l8-33. Mattsson, J., `Improving Service Quality in Person-to-Person Encounters: Integrating Findings from a Multi-Disciplinary Review', Service Industries Journal (1994), Vol.14, No.l . Oliver, R., `Measurement and Evaluation of Satisfaction Processes in Retail Settings', Journal of Retailing, 57 (Fall 1981), pp.2548.

Ostrowski P. L., T. O'Brien and G. Gordon, `Service Quality and Customer Loyalty in the Commercial Airline Industry', Journal of Travel Research, 1993 (Fall), pp. 24. Parasuraman, A., V. Zeithaml and L. Berry, 'A Conceptual Model of Service Quality and its Implications for Future Research', Journal of Marketing (Fall 1985), 49, pp.41-50. Parasuraman, A., V. Zeithaml and L. Berry, `SERVQUAL: A multiple item scale for measuring customer perceptions of service quality', Journal of Retailing, 64 (Spring 1988), pp.l2-40. Parasuraman, A., L. Berry and V.A. Zeithaml, `Refinement and Reassessement of the

SERVQUAL Scale', Journal of Retailing, 67, 4 (1991), pp.420-50. Singh, J., 'Understanding the Structure of Consumers' Satisfaction Evaluations of Service Delivery', Journal of the Academy of Marketing Science, 20, 1, pp.223-44. Vogt, J.W., `Wandering: Youth and Travel Behaviour', Annals of Tourism Research, 4, 1 (1976),

pp.25-39.

Wirtz, J. and J.E.G. Bateson, `Consumer Satisfaction with Services: Opening up the disconfirmation paradigm', paper presented at the 2nd International Research Seminar in Service Management, 5-8 June, La-Londe-Les-Maures, France, 1992. Zeithaml, V. A., L. Berry and A. Parasuraman, `The Nature and Determinants of Customer Expectations of Service', Journal of the Academy of Marketing Science, 21, 1 (1993), pp.]-12.

[Author Affiliation]
Doren Chadee is in the Department of International Business, University of Auckland, Auckland, New Zealand.

Jan Mattsson is in the Department of Business Administration, Roskilde University, Denmark.


	


	Copyright © 2004 ProQuest Information and Learning Company. All rights reserved. Terms & Conditions

	[image: image11.png]From:Prouest


	Please do not reply directly to this email. Use the following link to contact ProQuest: http://www.proquest.com/division/cs-support.shtml


