

PERCEIVED SERVICE QUALITY VS CUSTOMER EXPECTATION IN
MOTORCYCLE SHOP

AIDA KHOSHRAFTAR NOURI

A dissertation submitted in partial fulfillment of the
requirements for the award of the degree of
Master of Science (Information Technology - Management)

Faculty of Computing
Universiti Teknologi Malaysia

AUGUST 2014

Dedicated to my beloved family, especially my lovely mother, my brothers and to my friend, whose love, understanding, encouragement and prayers will always guide and inspire me. Thank you so much and may God bless you always.

ACKNOWLEDGEMENT

First and foremost, I would like to express heartfelt gratitude to my supervisor Dr. **Mohd Zaidi Abd Rozan**, for his constant support during my study at UTM. He inspired me greatly to work on this project. His willingness to motivate me contributed tremendously to our project. I have learned a lot from him and I am fortunate to have him as my mentor and supervisor .

My gratitude also goes to my beloved family members, my lovely mother, my dearest brother Dr. Shahriar Khoshraftar and my friend for their sacrifices, prayers, encouragement, love, understanding, and support, they have extended me every step of my life. It was their love that raised me up again when I got weary.

I thank you all.

ABSTRACT

Customer satisfaction is an important concept to any business who wants to be competitive in market places. It is very important for companies to know how to measure this concept from the consumers' perspective in order to better understand of needs and hence satisfy them. In Malaysia, despite the fact that the request of motorcycle is increasing, motorcyclist satisfaction is decreasing due to the reason that unfulfilled customer expectation of motorcycle services provided which resulted in customer dissatisfaction. This can be explained by the fact that the lack of customer satisfaction from motorcycle shops indicates the gap appeared between perception and customer expectation of services and product quality. This problem has been left unnoticed and even unexplored in previous research. Therefore, this study purports to adopt the service quality model for describing the gap existing between consumers' expectations and their perceptions, and adopt the notion of SERVQUAL instrument for measuring this gap. Additionally, this study assessed the level of perceived service quality, satisfaction in motorcycle service context by using mean analysis based on a sample of 302 motorcyclist consist of students, administrative and non-administrative staff from Universiti Teknologi Malaysia. By means of the SERVQUAL instrument, it is found that gap do exist between customers' expectations and their perceptions related to motorcycle shop. The result indicates that all dimensions have deep gap and the biggest gap belongs to Tangible which indicates the lack of provision of physical facilities, equipment, and appearance of contact and the lowest gap is devoted to Reliability which shows waiting time in received services, which contributes the motorcyclist dissatisfaction. Based on the finding obtained from the survey, this study recommends to firstly increase capacity such as equipment and employee. Secondly, the implication of using IT (website and social network) would be helpful for increasing interaction with customers and also reduce the time of responses. Finally, training and education of employee is to ensure solving customers problems about the services quality and also the employee is updated to overcome the latest weaknesses discovered of services quality. This analysis of motorcycle shop can be used to evaluate them to fortify the weakness. Also motorcycle shop can find appropriate strategy in order to stay competitive.

ABSTRAK

Kepuasan pelanggan adalah satu konsep yang penting untuk mana-mana perniagaan yang mahu berdaya saing di pasaran semasa. Syarikat perlu meletakkan kepentingan mengetahui bagaimana untuk mengukur konsep kepuasan pelanggan dari perspektif pengguna. Dengan cara ini, mereka akan lebih memahami keperluan dan permintaan pelanggan. Di Malaysia, walaupun terdapat permintaan motosikal yang tinggi daripada pelanggan, kepuasan penunggang motosikal semakin berkurangan disebabkan oleh permintaan diluar jangkaan dari pelanggan. Ini dibuktikan oleh kekurangan kepuasan pelanggan dari kedai-kedai motosikal yang mewujudkan jurang pandangan dan jangkaan pelanggan dari segi perkhidmatan dan kualiti produk. Masalah ini kurang mendapat perhatian dan kajian-kajian terdahulu juga kurang dilakukan berkaitan masalah ini. Oleh itu, kajian ini menggunakan model kualiti perkhidmatan untuk menerangkan jurang yang sedia ada di antara jangkaan pengguna dan persepsi mereka. Ia juga menerima pakai konsep instrumen SERVQUAL bagi mengukur jurang ini. Selain itu, kajian ini menilai tahap kualiti perkhidmatan berdasarkan kepuasan pelanggan dalam konteks perkhidmatan motosikal dengan menggunakan analisis purata berdasarkan sampel daripada 302 penunggang motosikal terdiri daripada pelajar, kakitangan pentadbiran dan bukan pentadbiran dari Universiti Teknologi Malaysia. Melalui SERVQUAL, didapati terdapat jurang yang wujud di antara jangkaan pelanggan dan persepsi mereka yang berkaitan dengan kedai motosikal. Hasil dapatan menunjukkan bahawa semua dimensi mempunyai jurang yang ketara. Dimensi seperti kekurangan penyediaan kemudahan fizikal, peralatan, komunikasi dan jurang yang paling rendah adalah kebolehpercayaan yang menunjukkan masa menunggu dalam perkhidmatan yang diterima. Hasil dapatan ini mendorong tiga saranan penambahbaikan. Pertama, meningkatkan bilangan peralatan dan pekerja. Kedua, penggunaan IT (laman web dan rangkaian sosial) akan membantu untuk meningkatkan interaksi dengan pelanggan dan juga menyingkatkan tempoh maklumbalas dengan pelanggan. Akhir sekali, perlaksanaan latihan dan pendidikan pekerja adalah untuk mengatasi kelemahan yang mempengaruhi kualiti perkhidmatan. Dengan melaksanakan saranan berikut, kedai motosikal boleh membuat penilaian dan penambahbaikan kualiti servis. Kedai motosikal boleh mencari strategi yang sesuai bagi memantapkan perkhidmatan setanding dengan pesaing.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xi
	LIST OF FIGURES	xiii
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Background of the Study	3
	1.3 Problem Statement	6
	1.4 Research Question	7
	1.5 Research Objective	8
	1.6 Scope of Study	8
	1.7 Significant of the Study	8
	1.8 Summary	9
2	LITERATURE REVIEW	10
	2.1 Introduction	10
	2.2 Definition of Service Quality	12
	2.3 Concept of Services Quality	13

2.4	Services Quality Dimensions	15
2.5	SERVQUAL	19
2.6	The Gap Analysis	20
2.7	Customer Satisfaction	24
	2.7.1 Definition of Customer Satisfaction	24
	2.7.2 Customer Satisfaction is Multi-faceted	25
	2.7.3 Satisfaction Development	26
2.8	Perceived Services Quality	27
2.9	Customer Expectation	29
2.10	Product Quality	30
2.11	The Relationship between Customer Expectations, Perceived services and Satisfaction	32
2.12	Services Quality Model	33
	2.12.1 IT-Based Services Quality	33
	2.12.2 Antecedents and Mediator Model	34
	2.12.3 Internet Banking Model	35
2.13	How to Manage the Gap	37
2.14	Chapter Summary	39
3	RESEARCH METHODOLOGY	40
3.1	Introduction	40
3.2	Research Participants	41
3.3	Research Design	41
	3.3.1 Phase 1 (Initial Planning)	45
	3.3.2 Phase 2 (Preliminary Study)	46
	3.3.3 Phase 3 (Data Collection and Analysis)	55
	3.3.4 Phase 4 (Conclusion and Recommendation)	56
3.4	Chapter Summary	57
4	DATA COLLECTION AND ANALYSIS	58
4.1	Introduction	58

4.2	Data Analysis	58
4.2.1	Reliability Test	59
4.2.2	Demographic Analysis	60
4.2.3	Applying Independent Sample T-test	64
4.2.4	Applying One-way Between-groups Analysis of Variance (ANOVA)	65
4.3	Gap Analysis	69
4.3.1	Gap scores Analysis	69
4.3.2	Data Analysis for Reliability Dimension	71
4.3.3	Data Analysis for Responsiveness Dimension	74
4.3.4	Data Analysis for Assurance Dimension	77
4.3.5	Data Analysis for Empathy Dimension	79
4.3.6	Data Analysis for Tangible Dimension	82
4.3.7	Data Analysis for Product quality and Variety Dimension	84
4.4	Chapter Summary	88
5	CONCLUSION AND RECOMMENDATIONS	89
5.1	Introduction	89
5.2	Summary of Main Findings	89
5.2.1	Objective No 1: To investigate the level of motorcyclist's perceived services quality and satisfaction in motorcycle shop.	90
5.2.2	Objective No 2: To Investigate the Gap between the Expectations and Perceived Services Quality (Gap 5 in the SERVQUAL Model)	91
5.2.3	Objective No 3: To Provide the Recommendation for Motorcycle shop to Improve Customer Satisfaction and Services Quality	93
5.3	Contribution	100
5.4	Future Work	101
5.5	Chapter Summary	102

REFERENCES**103**

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Dimension of Service Quality	16
2.2	Summary of Service quality Dimensions	18
2.3	Application of the SERVQUAL Model in Different Contexts	23
2.4	Some Definition of Customer Satisfaction	25
2.5	Key Finding of Service Quality Model	36
3.1	Detail of Research Methodology Phases	44
3.2	Krejeie and Morgan list	48
3.3	Questionnaire Design	50
4.1	Number of Questionnaire Distributed and Returned	59
4.2	Cronbach's Alpha	59
4.3	Frequency Table of Age Responds	60
4.4	Gender of Respondent	60
4.5	Respondents 'Occupation	61
4.6	Ethnic Groups of Respondents	61
4.7	Respondents' Experience	62
4.8	The Popularity of Motorcycle Brand	62
4.9	Differences of Gap by Gender Groups (ANOVA Analysis)	65
4.10	Table Differences of Gap by Ethnic Group (ANOVA Analysis)	66
4.11	Differences of Gap by Occupation Groups (ANOVA Analysis)	67
4.12	Differences of Gap by Experiences Groups (ANOVA Analysis)	68
4.13	The Final Gap scores Related to each Dimension	70

4.14	Means of Expectation and Perception and Gap score of Reliability Dimension	72
4.15	Means of Expectation and Perception and Gap score of Responsiveness Dimension	75
4.16	Means of Expectation and Perception and Gap score of Assurance Dimension	78
4.17	Means of Expectation and Perception and Gap score of Empathy Dimension	80
4.18	Means of Expectation and Perception and Gap score of Tangible Dimension	83
4.19	Means of Expectation and Perception and Gap score of Product quality and variety Dimension	85

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	Literature Map	11
2.2	Model of the Component of Quality in Business Support Services.	14
2.3	The Gap Analysis Model for Business Support Services (Zeithmal et al.,1998; Zeithmal et al., 1990; Gronoos, 2000)	21
2.4	Satisfaction Formation	27
2.5	Information Technology-Base Services Quality Model (Zhu, 2002)	34
2.6	Antecedents and Mediator Model	35
2.7	Model of Services Quality in Internet Banking	36
3.1	Flowchart of Research Methodology	42
4.1	Demographic Variables by Age	63
4.2	Genders of Respondents	63
4.3	Occupations of Respondents	63
4.4	Ethnic Group of Respondents	63
4.5	Experiences of Respondents	63
4.6	The Popularity of Motorcycle Brands	63
4.7	Most Common Reasons for Buying Current Motorcycle.	64
4.8	The Final Gap score Connected to each Dimension	71
4.9	Services Quality Gap of Reliability	73
4.10	Services Quality Gap of Responsiveness	76
4.11	Services Quality Gap of Assurance	79
4.12	Services Quality Gap of Empathy	81
4.13	Services Quality Gap of Tangible	84

4.14	Services Quality Gap of Product Quality and Variety	87
------	---	----

CHAPTER 1

INTRODUCTION

1.1 Introduction

Customer satisfaction is considered as a serious subject for the achievement of several business activities (Ho and Wu, 1999). For sustaining the development and market share, companies should know different ways for satisfying their customers, as customer satisfaction is important for launching long-term customer associations (Patterson and Spreng, 1997). Additionally, there is essential need of research regarding the customer satisfaction based on the increasing need for the long-term effectiveness of businesses (Pather, Erwin et al., 2003). On the other hand, regarding the motorcycle activities, service quality is identified as the most important factor and; likewise the association between satisfaction and service quality seems important for measuring customer satisfaction (Pitt Watson et al., 1995) by high quality of services, customer would be interested to continue buying whereas low services class leads to low satisfaction. So, customer satisfaction and service quality is a subject of special status to several business like motorcycle services to be competitive in the market areas (Asubonteng, McCleary et al., 1996). Service quality may thus refer to the difference between customer expectation of service and perceived service. Expectation is defined as desire and wants of customers because this allows services provider to know exactly what should be offered and this is based on past experiences and information received. Expectations

are also viewed as predictions made by consumers about what is likely to happen during impending transaction or exchange (Zeithaml and Berry, 1988). Also customer perception means customer feeling of pleasure /displeasure or the reaction of the customer in relation to the performance of services. If expectations are greater than performance, then perceived quality is less than satisfactory and as a result customer dissatisfaction happens (Parasuraman, Zeithaml et al. 1985; Lewis and Mitchell 1990). The customer intends if expectation has been encountered by relating the perceived performance with the expected performance. It usually shows the foundation of a judgment for purchasing and also determining purchase satisfaction. After the purchase of the supplies, the customer becomes aware of the actual performance and customer satisfaction happens due to associating the actual performance with expected performance (Häubl, 1996).

Measuring services quality customer expectation and perceived services has been considered as two perceptions which have effects on customer satisfaction. According to Robinson (1999), it is apparent that there is little consensus of opinion and much disagreement about how to measure service quality. The most applicable measurement for services quality is SERVQUAL model which has been developed by (Parasuraman, Zeithaml et al., 1985;Zeithaml, Parasuraman et al., 1990; Shahin, 2006). The SERVQUAL model is presented to assess in term of the conceptual of services quality specifically and the gap between customer expectation and perceives services quality (Lewis and Booms 1983;Grönroos 1984;Parasuraman, Zeithaml et al. 1985).

The area of the current study refers to the motorcycle shop activity as variations in the competitive setting and enhancing the customers' expectation regarding product quality, service quality and customers 'satisfaction are driving motorcycle producers' to place a better amount of focus on understanding customers' ideas and behaviour for maintaining and growing market share and success (Shaharudin, Mansor et al., 2011). Recently, motorcycles have become a popular mode of transportation in Malaysia (Agustina and Iman, 2010). Thus, here

are several factors contributing to this phenomenon, namely poor public transport system in Malaysia, high car parking rates, and prevalent traffic congestion especially in the city centre. These phenomena have created the interest to study about the motorcycle. They believe that the key causal issues that makes it important is the sector of traffic. They also believed that as a consequence of the accumulative amount of cars on the streets and highway each year; so traffic has stretched a serious level particularly in the city centres. Therefore, by looking at these, motorcycles play the role as a valuable method of transport intended for commuting in the city zone; particularly in traffic because of its small extent and great manoeuvrability. Also, according to Leong, Vien et al., (2006) parking places for motorcycles are easier to discover in comparison with cars. Moreover, the public transport coordination in Malaysia is inadequate. These can be the cause of the cumulative sales of motorcycle. As reported by RMP (2008), in Malaysia, the request for motorcycle is escalating and around 48% of vehicle population are motorcyclist (Khairul, Ibrahim et al., 2011), till end of 2009 the yearly average of registration is around 1,574,475 new motorcycles in Johor. The states of Johor received maximum recorded motorcycle possession (Leong, Vien et al., 2006) and hence, all this phenomena have contributed that the research has been accomplished in motorcycle.

1.2 Background of the Study

Considering customer's needs is one of the most significant elements in competitive market places. Thus, there has been a shift from product-centric to a customer-centric position in companies. Important influences of the factor "satisfaction" on customer retention, has made it of great interest to practitioners (Patterson and Spreng, 1997). Because customers are able to simply shift from one provider to another one, retention has become an important challenge through customers (Khalifa and Liu, 2003).

Customer satisfaction plays a crucial role in the businesses associated with the operation of motorcycle services and related products quality. High quality customer service is the main indicator to determine whether the businesses will succeed or fail (Agustina and Iman, 2010).

According to Li, Ni et al., (2012), in the perspective of research it can be investigated that the study of motorcycles customer satisfactions still unoccupied, in addition to dissatisfied customers can cause a lot of damage for a business. Smith (2010) observed that dissatisfied customers tend to spread their negative experiences to more people than satisfied customers. According to Li, Ni et al., (2012) initial research in expectations and satisfaction provided evidence that increasing expectations prior to service received resulted in increased negative perceptions about the services, if the performance of the services did not measure up to the expectations. These are great discrepancies between perceived performance and expectation from customers points of view (perceived performance is less than expectation) that make them dissatisfied. Li, Ni et al., (2012) seeks to examine the satisfaction of customers in motorcycle business.

On the other hand, according to the observation the inadequate of motorcycle shop is highlighted in Skudai and according to reported in Malaysia the request for motorcycle is highly increase to around 1,574,475 and also base on the statistic it can be inferred that the states of Johor has the maximum recorded motorcycle possession (Leong, Vien et al., 2006). Parallel to increasing number of people interested in buying motorcycles, there is a lack of adequate market to fulfil their expectation at the same time leads to a waiting time in the process of providing services. Since, most customers do not expect to wait a long time in order to receive services. Particularly, long waiting time contributes to lower customer's satisfaction stage and cause the customer leave the line and not return (Lee and Lambert, 2006).

Providing operative customer service leads to an effective customer's relationship which is a substantial factor for industrial businesses to become successful (Sing, 2002). Companies are required to satisfy the customers by providing high quality services and as the result they can receive higher share of the market and better returns (Siu and Mou, 2003). Discovering the most important features used by consumers in their evaluation of overall service quality and satisfaction is a necessary task of service providers.

Lately, large number of industrial companies has utilized novel methods in order to provide their customers with the plenty of services. For instance, affording quick responses such as just in time deliveries of services increases information sharing between the buyer and its customer and make the services easy.

According to Shaharudin, Mansor et al., (2011), competition within the motorcycle industry in Malaysia is continuously increasing from year to year. As a consequence this challenges that motorcycle companies faced causes them to investigate new ways in order to profitable by make themselves differentiated in their activities. Therefore, it given rise to necessitation of measuring service quality of motorcycle companies since many of the most consumers pay a lot of attention to quality of goods and services when they purchase. This assessment will have positive impact on service providers since they could identify critical part of service quality by evaluating the perception of consumer and also realise which part or dimension required further improvement for any weaknesses that has been cleared.

Unquestionably, customer expectation and perception gradually will change since the way that industrial companied operate and build the product and also maintain close relationship with their customers change dramatically. Service quality has become increasingly significant issue as the rapid technological shift and also the competitive market. As a consequence in order to satisfy customer service quality has extremely become a huge challenge (Broderick and Vachirapornpuk,

2002). It is critically important for motorcycle shop to offer high quality services in a close competitive motorcycle shop business. In this case, it is vital for motorcycle shop to determine the attribute in which customer applied to judge the quality of services and observed and improved the performance of service.

This research will be conducted to measure service quality in motorcycle context and evaluate the gap between customer expectation and perceived services quality of motorcycle products in the market place. This gap might occur in line for the incompetent services, not comprehend the customer's problematic issues and not conference the customer's expectations. The important consequence in this gap might decrease the satisfaction of customers. Moreover, reducing the gap amongst the customers' expectation and apparent services quality offers the great equal of satisfaction that will improve the achievement of corporation.

1.3 Problem Statement

According to the Li, Ni et al., (2012), the lack of customer satisfaction has been found in motorcycle shop which contributes the dissatisfaction through the customers. To achieve customer satisfaction, services quality has been determined as significant area related to practitioner base on Douglas and Connor (2003), Saravanan and Rao (2007). Customer satisfaction can be determine based on the level of service quality that has been delivered by the service owner that has been indicated through the customer cumulative experience. Besides, the discrepancy between expectations and perceptions of perceived services (Perception of perceived services– Expectation) set the gap score by which has been applied in order to evaluate service quality parallel to customer satisfaction (Chingang Nde and Lukong, 2010). In this method, five dimensions have been taken into account which is named as followed: it can be extracted that tangible refer to the provision of physical facilities, equipment, and appearance of contact, reliability which is

specify the ability to perform the promised service dependably and accurately, followed by responsiveness by which means The willingness to help customers and to provide a prompt service, in addition assurance that is related to the knowledge and courtesy of employees and their ability to inspire trust and confidence; finally, empathy is in regard of the caring and attention provided to customers.

After prudently examining numerous research studies that directed so far by the SERVQUAL model, this study comprehend that numerous study works have been approved in dissimilar service productions such as store, education, restaurants, banking, health care, etc; Nonetheless partial research study that has been accompanied by the SERVQUAL model to measure service quality in motorcycle context and evaluate the gap between customer expectation and perceived services quality of motorcycle products in the market place.

1.4 Research Question

Based on the problem statement described in the previous section, one main research question outlining this research is identified.

What is the gap between the expectations and the perceived services quality (gap 5 in the SERVQUAL model) in the case of motorcycle shop?

This research question is further divided into 2 sub-questions representing the main issue pursued by the research:

1. What is the level of perceived Service quality, satisfaction among motorcyclist in Malaysia?
2. What is the recommendation for motorcycle shop in order to improve services quality and customer satisfaction?

1.5 Research Objective

Today, with the focus on upholding different levels of demand due to growth in technology-driven businesses, the competitive demands must be met along with delivering good services. Hence, the primary objectives of this study are:

1. To investigate the level of motorcyclist's perceived services quality and satisfaction in motorcycle shop.
2. To evaluate the gap between the expectations and the perceived services quality.
3. To provide the recommendation for motorcycle shop to improve customer satisfaction and services quality.

1.6 Scope of Study

This research aims to cover the Scopes which is described below:

The subject domain is constrained to UTM motorcyclist and data will be collected from UTM student and staff which use motorcycle.

1.7 Significant of the Study

The purpose of this research is to measure the service quality and level of customer satisfaction in context of motorcycle shop by testing the SERVQUAL model. The aim of this research is to investigate of level of perceived services

quality and customer satisfaction through motorcyclist and also measuring the gap between customer expectation and perceived services quality through the point of view of customers by the SERVQUAL model to assess the gap score obtained between customer expectation and perceived services quality. Additionally, some recommendation has been given to motorcycle shops and their managers to find the feature that can help them to improve the customer satisfaction.

1.8 Summary

In this chapter, initially the introduction of research is presented. Furthermore, the research objectives are explained toward the problem statement and finally the significant of the research study is provided, this chapter aimed to describe for the whole of the project. The next chapter will be explained the literature review to understand better about the perception of research.

REFERENCES

- Andaleeb, S. S. and C. Conway (2006). "Customer satisfaction in the restaurant industry: an examination of the transaction-specific model." *Journal of Services Marketing* 20(1): 3-11.
- Andreassen, T. W. (2001). "From disgust to delight Do customers hold a grudge?" *Journal of Service Research* 4(1): 39-49.
- Armistead, C. and J. Kiely (2003). "Creating strategies for managing evolving customer service." *Managing Service Quality* 13(2): 164-170.
- Ashour, E. S. H. (2010). *Measuring the service quality of the human resources department in a multinational bank*. University of Louisville.
- Asubonteng, P., et al. (1996). "SERVQUAL revisited: a critical review of service quality." *Journal of Services Marketing* 10(6): 62-81.
- Babakus, E. and G. W. Boller (1992). "An empirical assessment of the SERVQUAL scale." *Journal of Business Research* 24(3): 253-268.
- Baker, J. and M. Cameron (1996). "The effects of the service environment on affect and consumer perception of waiting time: an integrative review and research propositions." *Journal of the Academy of Marketing Science* 24(4): 338-349.
- Baker, J., et al. (2002). "The influence of multiple store environment cues on perceived merchandise value and patronage intentions." *Journal of Marketing* 66(2): 120-141.
- Berry, L. L., Zeithaml, V. A., & Parasuraman, A. (1985). Quality counts in services, too. *Business horizons*, 28(3), 44-52.
- Bitner, M. J. (1990). "Evaluating service encounters: the effects of physical surroundings and employee responses." *The Journal of Marketing*: 69-82.
- Bitner, M. J. and A. R. Hubbert (1994). "Encounter satisfaction versus overall satisfaction versus quality." *Service quality: New directions in theory and practice*: 72-94.

- Brensinger, R. P. and D. M. Lambert (1990). "Can the SERVQUAL scale be generalized to business-to-business services?" *Knowledge Development in Marketing*: 289.
- Broderick, A. J. and S. Vachirapornpuk (2002). "Service quality in internet banking: the importance of customer role." *Marketing Intelligence & Planning* 20(6): 327-335.
- Buttle, F. (2009). *Customer relationship management: concepts and technologies*, Routledge.
- Cadotte, E. R., et al. (1987). "Expectations and norms in models of consumer satisfaction." *Journal of Marketing Research (JMR)* 24(3).
- Carman, J. M. (1990). "Consumer perceptions of service quality: An assessment of the SERVQUAL dimensions." *Journal of Retailing*.
- Caruana, A. (2002). "Service loyalty: the effects of service quality and the mediating role of customer satisfaction." *European Journal of Marketing* 36(7/8): 811-828.
- Carlsson, T. (2010). *Service Quality: Expectations, perceptions and satisfaction about Service Quality at Destination Gotland-A case study*.
- Chang, H. H. and S. W. Chen (2008). "The impact of customer interface quality, satisfaction and switching costs on e-loyalty: Internet experience as a moderator." *Computers in Human Behavior* 24(6): 2927-2944.
- Cheong, K. L. (2009). "Service performance of Yamaha motor exclusive retails in Malaysia (consultancy-type research)."
- Chingang Nde, D. and P. Lukong (2010). *Using the SERVQUAL Model to assess Service Quality and Customer Satisfaction.: An Empirical Study of Grocery Stores in Umeå, Umeå University*.
- Churchill Jr, G. A. and C. Surprenant (1982). "An investigation into the determinants of customer satisfaction." *Journal of Marketing Research (JMR)* 19(4).
- Crompton, J. L. and K. J. Mackay (1989). "Users' perceptions of the relative importance of service quality dimensions in selected public recreation programs." *Leisure Sciences* 11(4): 367-375.

- Crompton, J. L., et al. (1991). "Identifying dimensions of service quality in public recreation." *Journal of Park and Recreation Administration* 9(3): 15-27.
- Cronin Jr, J. J., et al. (2000). "Assessing the effects of quality, value, and customer satisfaction on consumer behavioral intentions in service environments." *Journal of Retailing* 76(2): 193-218.
- Cronin Jr, J. J. and S. A. Taylor (1992). "Measuring service quality: a reexamination and extension." *The Journal of Marketing*: 55-68.
- Cronin Jr, J. J. and S. A. Taylor (1994). "SERVPERF versus SERVQUAL: Reconciling performance-based and perceptions-minus-expectations measurement of service quality." *Journal of Marketing* 58(1).
- Crosby, L. A. and N. Stephens (1987). "Effects of relationship marketing on satisfaction, retention, and prices in the life insurance industry." *Journal of Marketing Research*: 404-411.
- Dabholkar, P. A., et al. (1995). "A measure of service quality for retail stores: scale development and validation." *Journal of the Academy of Marketing Science* 24(1): 3-16.
- Dehghan, A. (2006). "Relationship between service quality and customer satisfaction: In the case of CCG (Customer Centric Group) CO."
- Delone, W. H. (2003). "The DeLone and McLean model of information systems success: a ten-year update." *Journal of Management Information Systems* 19(4): 9-30.
- Dinh Ho, Q. (2012). *The Casual Relationships Between Service Quality, Brand Image, Customer Satisfaction And Customer Loyalty On The Honda Vietnam Company®* (Doctoral Dissertation, National University).
- Douglas, L. and R. Connor (2003). "Attitudes to service quality—the expectation gap." *Nutrition & Food Science* 33(4): 165-172.
- Field, A. (2009). *Discovering statistics using SPSS*. Sage publications.
- Ghylin, K., et al. (2008). "Clarifying the dimensions of four concepts of quality." *Theoretical Issues in Ergonomics Science* 9(1): 73-94.
- Gibson, H. (2005). "Towards an understanding of 'why sport tourists do what they do'." *Sport in Society* 8(2): 198-217.

- Gounaris, S. P. and K. Venetis (2002). "Trust in industrial service relationships: behavioral consequences, antecedents and the moderating effect of the duration of the relationship." *Journal of Services Marketing* 16(7): 636-655.
- Grönroos, C. (1984). "A service quality model and its marketing implications." *European Journal of Marketing* 18(4): 36-44.
- Grönroos, C. (2000). *Service management and marketing: a customer relationship management approach*. John Wiley & Sons Incorporated.
- Grönroos, C. (2007). *Service management and marketing: customer management in service competition*, John Wiley & Sons.
- Häubl, G. (1996). "A cross-national investigation of the effects of country of origin and brand name on the evaluation of a new car." *International Marketing Review* 13(5): 76-97.
- Heizer, J. H., Render, B., & Weiss, H. J. (2004). *Operations management* (Vol. 8). Pearson Prentice Hall.
- Ho, C.-F. and W.-H. Wu (1999). Antecedents of customer satisfaction on the Internet: an empirical study of online shopping. *Systems Sciences*, 1999. HICSS-32. Proceedings of the 32nd Annual Hawaii International Conference on, IEEE.
- Hunt, H. K. (1977). *Conceptualization and measurement of consumer satisfaction and dissatisfaction*, Marketing Science Institute.
- Hsu, A. C. (2009). *The relationship between service quality and market orientation: An empirical study in the Taiwan advertising industry*. Nova Southeastern University.
- Imrie, B. C., Cadogan, J. W., & McNaughton, R. (2002). The service quality construct on a global stage. *Managing Service Quality*, 12(1), 10-18.
- Johnston, R. (1995). "The determinants of service quality: satisfiers and dissatisfiers." *International Journal of service Industry management* 6(5): 53-71.
- Kaynama, S. A. and C. I. Black (2000). "A proposal to assess the service quality of online travel agencies: an exploratory study." *Journal of Professional Services Marketing* 21(1): 63-88.

- Kent, M. L., Taylor, M., & White, W. J. (2003). The relationship between Web site design and organizational responsiveness to stakeholders. *Public Relations Review*, 29(1), 63-77.
- Khairul, M., et al. (2011). Use of Instrumented Motorcycle to Measure the Effectiveness of Malaysian Rider Training: A Pilot Study. *Driving Assessment 2011: 6th International Driving Symposium on Human Factors in Driver Assessment, Training, and Vehicle Design*.
- Khalifa, M. and V. Liu (2003). "Determinants of Satisfaction at Different Adoption Stages of Internet-Based Services." *Journal of the Association for Information Systems* 4.
- Khanfar, K., et al. (2011). "The Impact of Quality Assurance Department/Section Existence on Software Quality." *International Review on Computers & Software* 6(1).
- Kim, W. G. and Y. Cha (2002). "Antecedents and consequences of relationship quality in hotel industry." *International Journal of Hospitality Management* 21(4): 321-338.
- Kotler, P. and G. Armstrong (2010). *Principles of Marketing*, Pearson Education.
- Kumar, S., & Phrommathed, P. (2005). *Research methodology* (pp. 43-50). Springer US.
- Kumar, M., et al. (2009). "Determining the relative importance of critical factors in delivering service quality of banks: an application of dominance analysis in SERVQUAL model." *Managing Service Quality* 19(2): 211-228.
- Lee, W. and C. U. Lambert (2006). "The effect of waiting time and affective reactions on customers' evaluation of service quality in a cafeteria." *Journal of Foodservice Business Research* 8(2): 19-37.
- Leong, D., et al. (2006). "Modelling Motorcycle Ownership In Malaysia: Gase Study Of Pulau Pinang."
- Lewis, B. R. and V. W. Mitchell (1990). "Defining and measuring the quality of customer service." *Marketing Intelligence & Planning* 8(6): 11-17.
- Lewis, R. C. and B. H. Booms (1983). "The marketing aspects of service quality." *Emerging Perspectives on Services Marketing* 65(4): 99-107.

- Li, B. K., Ni, Y. Y., & Bao, W. M. (2012, September). Sch. of Marketing Manage., Liaoning Univ. of Eng. & Technol., China. In Management Science and Engineering (ICMSE), 2012 International Conference on (pp. 733-738). IEEE.
- Li, B.-k., et al. (2012). Research on domestic motorcycle industry customer satisfaction evaluation. Management Science and Engineering (ICMSE), 2012 International Conference on, IEEE.
- Liu, C. and K. P. Arnett (2000). "Exploring the factors associated with Web site success in the context of electronic commerce." *Information & Management* 38(1): 23-33.
- Lovelock, C. H., et al. (2002). *Services marketing in Asia: managing people, technology, and strategy*, Prentice Hall.
- McKinney, V., et al. (2002). "The measurement of web-customer satisfaction: an expectation and disconfirmation approach." *Information Systems Research* 13(3): 296-315.
- McElroy, D., & Turban, E. (1998). Using smart cards in electronic commerce. *International Journal of information management*, 18(1), 61-72.
- Minor, M. S., et al. (2004). "Rock on! An elementary model of customer satisfaction with musical performances." *Journal of Services marketing* 18(1): 7-18.
- Mokhtar Yacout, O. (2010). "Service quality, relational benefits, and customer loyalty in a non-Western context." *SAM Advanced Management Journal* 75(1): 4.
- Monk, D. (2004). Information and communications technology training for British librarians: why is it so difficult to complete?. *European Business Review*, 16(3), 307-313.
- Monk, D. and D. Ryding (2007). "Service quality and training: a pilot study." *British food journal* 109(8): 627-636.
- Muffatto, M., & Panizzolo, R. (1996). Innovation and product development strategies in the Italian motorcycle industry. *Journal of Product Innovation Management*, 13(4), 348-361.

- negi, r. (2009). "determining customer satisfaction through perceived service quality: a study of ethiopian mobile users." *International Journal of Mobile Marketing* 4(1).
- Oliva, T. A., et al. (1992). "A Catastrophe Model for Developing Service Satisfaction Strategies." *Journal of Marketing* 56(3).
- Oliver, R. L. (1977). "Effect of expectation and disconfirmation on postexposure product evaluations: An alternative interpretation." *Journal of Applied Psychology* 62(4): 480.
- Oliver, R. L. (1980). "A cognitive model of the antecedents and consequences of satisfaction decisions." *Journal of Marketing Research*: 460-469.
- Oliver, R. L. and J. E. Swan (1989). "Equity and disconfirmation perceptions as influences on merchant and product satisfaction." *Journal of Consumer Research* 16(3): 372.
- Parasuraman, A., et al. (2004). "Refinement and reassessment of the SERVQUAL scale." *Journal of Retailing* 67(4): 114.
- Parasuraman, A., et al. (2004). "SERVQUAL: a multiple-item scale for measuring consumer perceptions of service quality." *Retailing: Crit Concepts Bk2* 64(1): 140.
- Parasuraman, A., et al. (1985). "A conceptual model of service quality and its implications for future research." *Journal of Marketing* 49(4).
- Parasuraman, A., et al. (1994). "Alternative scales for measuring service quality: a comparative assessment based on psychometric and diagnostic criteria." *Journal of Retailing* 70(3): 201-230.
- Pather, S., Erwin, G., & Remenyi, D. (2003, September). Measuring e-Commerce effectiveness: a conceptual model. In *Proceedings of the 2003 annual research conference of the South African institute of computer scientists and information technologists on Enablement through technology* (pp. 143-152). South African Institute for Computer Scientists and Information Technologists.

- Patterson, P. G. and R. A. Spreng (1997). "Modelling the relationship between perceived value, satisfaction and repurchase intentions in a business-to-business, services context: an empirical examination." *International Journal of Service Industry Management* 8(5): 414-434.
- Pitt, L. F., Watson, R. T., & Kavan, C. B. (1995). Service Quality: A Measure of Information Systems Effectiveness. *MIS quarterly*, 19(2).
- Pizam, A. and T. Ellis (1999). "Customer satisfaction and its measurement in hospitality enterprises." *International Journal of Contemporary Hospitality Management* 11(7): 326-339.
- Ramsaran-Fowdar, R. R. (2008). "The relative importance of service dimensions in a healthcare setting." *International Journal of Health Care Quality Assurance* 21(1): 104-124.
- Robinson, S. (1999). "Measuring service quality: current thinking and future requirements." *Marketing Intelligence & Planning* 17(1): 21-32.
- Royal Malaysian Police (RMP). (2008). "Statistical Report of Road Accidents in Malaysia", Traffic Branch, Bukit Aman, Kuala Lumpur.
- Salas, E. and L. Fogli (2007). Customer service delivery: Research and best practices, Pfeiffer.
- Saravanan, R. and K. Rao (2007). "Measurement of service quality from the customer's perspective—an empirical study." *Total Quality Management and Business Excellence* 18(4): 435-449.
- Schneider, B. (2004). *Service quality: Research perspectives*, Sage publications..
- Sebastianelli, R. and N. Tamimi (2002). "How product quality dimensions relate to defining quality." *International Journal of Quality & Reliability Management* 19(4): 442-453.
- Seow, C. (2000). *Managing Quality in E-operations*. Management of Innovation and Technology, 2000. ICMIT 2000. Proceedings of the 2000 IEEE International Conference on, IEEE.
- Seth, N., Deshmukh, S. G., & Vrat, P. (2005). Service quality models: a review. *International Journal of Quality & Reliability Management*, 22(9), 913-949.

- Shaharudin, M. R., et al. (2011). "The relationship between product quality and purchase intention: The case of Malaysia's national motorcycle/scooter manufacturer." *African Journal of Business Management* 5(20): 8163-8176.
- Shahin, A. (2006). "SERVQUAL and model of service quality gaps: A framework for determining and prioritizing critical factors in delivering quality services." *Service quality—An introduction*: 117-131.
- Shemwell, D. J., et al. (1998). "Customer-service provider relationships: an empirical test of a model of service quality, satisfaction and relationship-oriented outcomes." *International Journal of Service Industry Management* 9(2): 155-168.
- Siu, Y.-m. and J. C. Mou (2003). A study of service quality in internet banking, Business Research Centre, School of Business, Hong Kong Baptist University.
- Smith D (2010). Learn How to deal with dissatisfied customers. *Ezine Articles*. Available from: ezinearticles.com/... [Accessed 2 July 2010].
- Spreng, R. A. and R. D. Mackoy (1996). "An empirical examination of a model of perceived service quality and satisfaction." *Journal of Retailing* 72(2): 201-214.
- Surprenant, C. F. and M. R. Solomon (1987). "Predictability and personalization in the service encounter." *The Journal of Marketing*: 86-96.
- van Teijlingen, E., & Hundley, V. (2001). The importance of pilot studies. *Social research update*, (35), 1-4.
- Wankhade, L. and B. Dabade (2006). "TQM with quality perception: a system dynamics approach." *The TQM Magazine* 18(4): 341-357.
- Webster, C. (1989). "Can consumers be segmented on the basis of their service quality expectations?" *Journal of Services Marketing* 3(2): 35-53.
- Westbrook, R. A. and R. L. Oliver (1991). "The dimensionality of consumption emotion patterns and consumer satisfaction." *Journal of Consumer Research* 18(1): 84.
- White, C. and Y.-T. Yu (2005). "Satisfaction emotions and consumer behavioral intentions." *Journal of Services Marketing* 19(6): 411-420.

- Williams, C., & Buswell, J. (2003). *Service quality in leisure and tourism*. CABI publishing.
- Woodside, A. G., et al. (1989). "Linking service quality, customer satisfaction, and behavioral intention." *Journal of Health Care Marketing* 9(4).
- Wu, C. H.-J. and R.-D. Liang (2009). "Effect of experiential value on customer satisfaction with service encounters in luxury-hotel restaurants." *International Journal of Hospitality Management* 28(4): 586-593.
- Yang, Z. and X. Fang (2004). "Online service quality dimensions and their relationships with satisfaction: a content analysis of customer reviews of securities brokerage services." *International Journal of Service Industry Management* 15(3): 302-326.
- Yap, S. F. and M. L. Kew (2007). "Service quality and customer satisfaction: antecedents of customer's re-patronage intentions." *Sunway Academic Journal* 4: 59-73.
- Yi, Y. (1990). "A critical review of consumer satisfaction." *Review of Marketing* 4(1): 68-123.
- Zeithaml, V. A., et al. (1988). "Communication and control processes in the delivery of service quality." *Journal of Marketing* 52(2).
- Zeithaml, V. A., et al. (1990). *Delivering quality service: Balancing customer perceptions and expectations*, Simon and Schuster.
- Zeithaml, V. A., et al. (2000). "Conceptual Framework for understanding e-service quality: Implications for future research and managerial practice."
- Zeithaml, V. A., et al. (2002). "Service quality delivery through web sites: a critical review of extant knowledge." *Journal of the Academy of Marketing Science* 30(4): 362-375.
- Zeithaml, V. A., Parasuraman, A., & Berry, L. L. (1990). *Delivering quality service: Balancing customer perceptions and expectations*. Simon and Schuster.
- Zhu, F. X., Wymer, W., & Chen, I. (2002). IT-based services and service quality in consumer banking. *International Journal of Service Industry Management*, 13(1), 69-90.

Zhao, H., Zhang, Y., Li, T., Yue, H., & Cai, H. (2006, November). Novel measuring equipment for dynamic balancing of motorcycle crankshaft. In Sixth International Symposium on Instrumentation and Control Technology: Sensors, Automatic Measurement, Control, and Computer Simulation (pp. 63582A-63582A). International Society for Optics and Photonics.

Website:

<http://papers.gunadarma.ac.id/index.php/economy/article/view/708>

https://www.google.com.my/webhp?source=search_app#q=the+nexus+of+service+performance+and+service+quality%3a+a++study+of+the+ghanaian+retail+banking+industry+