

**SERVICE QUALITY, CUSTOMER LOYALTY AND THE MEDIATING
EFFECTS OF CUSTOMER SATISFACTION TOWARDS AUDIT FIRMS :
PERSPECTIVE OF SMALL-MEDIUM ENTERPRISE (SMEs) COMPANIES IN
MALAYSIA**

MOHAMAD FAZZARUDIN MOHAMAD SABRI

**MASTER OF SCIENCES (INTERNATIONAL ACCOUNTING)
UNIVERSITI UTARA MALAYSIA
JUN 2014**

**SERVICE QUALITY, CUSTOMER LOYALTY AND THE MEDIATING
EFFECTS OF CUSTOMER SATISFACTION TOWARDS AUDIT FIRMS :
PERSPECTIVE OF SMALL-MEDIUM ENTERPRISE (SMEs) COMPANIES
IN MALAYSIA**

By

MOHAMAD FAZZARUDIN BIN MOHAMAD SABRI

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Master of Sciences
(International Accounting)**

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation. Request for permission to copy or to make other use of materials in this dissertation in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ABSTRAK

Matlamat utama kajian ini dijalankan adalah untuk menjelajahi hubungan di antara kualiti perkhidmatan, kepuasan and kesetiaan klien kepada firma audit di Malaysia. Model SERVQUAL telah digunakan untuk mengukur persepsi dan tanggapan oleh syarikat perusahaan kecil dan sederhana berpandukan kepada perkhidmatan audit yang telah disediakan oleh firma audit. Lima dimensi di dalam model SERVQUAL iaitu kebolehpercayaan, kebertanggungjawaban, jaminan, boleh nampak dan empati adalah digunakan untuk mengukur kualiti perkhidmatan di firma audit. Kajian ini dijalankan dengan menggunakan data utama ("primary data"). Temu bual telah dijalankan di sekitar kawasan di Sungai Petani di mana dua syarikat telah dipilih sebagai mewakili perusahaan kecil dan sederhana dan satu firma mewakili firma audit. Borang soal selidik telah diagihkan kepada 600 syarikat perusahaan kecil dan sederhana di Malaysia serta ia berdasarkan kepada nama syarikat yang telah disenaraikan di dalam Suruhanjaya Syarikat Malaysia (SSM) pada tahun 2013. Hasil daripada kajian ini mendapati syarikat perusahaan kecil dan sederhana menunjukkan tidak berpuas hati dengan kesemua lima dimensi kualiti perkhidmatan. Di samping itu, klien paling tidak berpuas hati adalah di dalam dimensi empati. Tambahan pula, kajian ini juga mendapati kepuasan pelanggan adalah pengantaraan penuh di dalam dimensi kebolehpercayaan dan hanya separuh pengantaraan di dalam dimensi kebertanggungjawaban. Di dalam kajian ini penulis cuba untuk menghuraikan ciri-ciri yang terdapat di dalam kualiti perkhidmatan dari sudut pandangan klien. Jadi penulis mengharap, kajian ini dapat membantu firma audit untuk lebih jelas serta mudah untuk memahami klien mereka. Hasilnya, firma audit boleh membuat tanggapan dan meramalkan apa yang klien inginkan berbanding hanya bertindak apabila klien tidak berpuas hati. Sehubungan dengan ini, hasil daripada kajian ini dapat digunakan oleh firma audit atau pengurusan untuk melaksanakan kualiti perkhidmatan yang lebih baik dan secara tidak langsung dapat mempengaruhi kesetiaan pelanggan ke atas perkhidmatan yang telah ditawarkan. Penulis telah mengguna pakai model di dalam pemasaran iaitu SERVQUAL dalam usaha untuk mengukur kualiti perkhidmatan oleh firma audit di Malaysia.

Kata kunci: Kualiti Perkhidmatan, Kepuasan Pelanggan, Kesetiaan Pelanggan, SERVQUAL, Syarikat Perusahaan Kecil dan Sederhana, Malaysia.

ABSTRACT

The purpose of this research is to explore the relationship between service quality, satisfaction and loyalty of the client to the audit firms in Malaysia. This paper uses a marketing model, SERVQUAL in order to measure service quality of audit firms in Malaysia. SERVQUAL model was used to measure the perceptions and expectations of small-medium enterprise companies on the services received from audit firms. The five dimensions of SERVQUAL model such as reliability, responsiveness, assurance, tangible and empathy were used to measure the service quality of audit firms. The research was conducted by using primary data. The interview sections were conducted only in area Sungai Petani where they represent two SMEs companies and one for audit firm. Meanwhile, questionnaires were sent to 600 SMEs companies in Malaysia as listed in Companies Commission of Malaysia (CCM) for year 2013. The finding of this study, on average, the small-medium enterprise companies were dissatisfied on all five dimensions of service quality, i.e. reliability, responsiveness, assurance, tangible and empathy. The most dissatisfied dimension was empathy due to clients' hoped audit firms able to improve and give more individualized attention, caring, provide reliable and prompt services. In addition, customers' satisfaction was found to mediate the relationship of reliability and customer loyalty and partial mediate in dimension of responsiveness. Consequently, the study defines the attributes of the quality services from the clients' perceptive. As a result, audit firms' needs are more clearly known and with better understanding of their clients. Finally, the audit firms will be in a better position to anticipate client's requirement and desire rather than to react to clients' dissatisfaction. In light of this, the results in five dimensions of service quality can be used by audit firms or other managements to perform better in relation to their service quality due to its ability to influence customer satisfaction.

Key words: Service Quality, Customer Satisfaction, Customer Loyalty, SERVQUAL, SMEs Companies, Malaysia.

ACKNOWLEDGEMENTS

First of all, I would like to express my deepest gratitude to Almighty Allah, for His uncountable provisions, mercy and guidance, and may be peace upon our Prophet Muhammad (S.A.W), his family and companions.

I am heartily thankful to my lecturer, Professor Dr. Ayoib B Che Ahmad who has always been there to provide me with valuable guidance, advices, patience, and generous amount of time and support in guiding me throughout the duration of preparing this thesis. Additionally, I would like to thank all respondents of this thesis, who made great effort in answering the questions in the questionnaire form.

Last but not least, I would like to express my deepest gratitude to my beloved parents, Haji Mohamad Sabri Bin Haji Hashim and Hajjah Rasidah Binti Haji Yahya and all my family for their endless and prayer support. With their love, encouragement, advices, and understanding me in any respect during the completion of the project has brought me to this success.

TABLE OF CONTENTS

Permission to Use	i
Abstrak	ii
Abstract	iii
Acknowledgement	iv
Table of Contents	v
List of Figures	viii
List of Tables	ix

CHAPTER 1

INTRODUCTION

1.1 Overview	1
1.2 Background of the Study	1
1.3 Problem Statements	5
1.4 Research Objectives	10
1.5 Research Questions	11
1.6 Significance of the Study	12
1.6.1 Benefit to Customers	13
1.6.2 Benefit to Practitioners	13
1.7 Definition of Key Terms	14
1.7.1 Service Quality	14
1.7.2 Dimensions of Service Quality	14
1.7.3 Customer Satisfaction	15
1.7.4 Customer Loyalty	15
1.7.5 SERVQUAL Approach	16
1.7.5.1 Customer Expectation	16
1.7.5.2 Customer Perception	16
1.8 Organization of Remaining Chapters	17

CHAPTER 2 LITERATURE REVIEW & THEORETICAL FRAMEWORK

2.0	Literature Review	18
2.1	Introduction	18
2.2	Reviews of Related Literature	19
2.2.1	Service and Service Quality	19
2.2.1.1	Conceptualization and Operation of Service Quality	21
2.2.1.2	The SERVQUAL Approach	24
2.2.1.3	SERVQUAL Dimension	25
2.2.2	Customer Satisfaction	28
2.2.3	Customer Loyalty	30
2.2.4	Quality of Services Offered by Audit Firms	31
2.2.5	The Service Quality Gap	35
2.3	Research Framework	38
2.3.1	Theoretical Framework	38
2.3.1.1	Disconfirmation Theory	38

CHAPTER 3 METHODOLOGY

3.0	Research Design and Methodology	41
3.1	Introduction	41
3.2	Research Framework	41
3.3	Hypotheses Development	43
3.3.1	Differentiation of SERVQUAL Gap between Expectation and Perception of the Customer on Service Quality	43
3.3.2	Relationship between Service Quality and Customer Satisfaction	45
3.3.3	Relationship between Service Quality and Customer Loyalty	47
3.3.4	Relationship between Customer Satisfaction and Customer Loyalty	49
3.3.5	Interrelationships between Service Quality, Customer Satisfaction, and Customer Loyalty	51
3.4	Research Design	53
3.4.1	Type of Study	53
3.4.1.1	Research Approach	54

3.4.2	Source of Data	55
3.4.2.1	Primary Source of Data	55
3.4.2.2	Secondary Source of Data	55
3.4.3	Unit of Analysis.....	55
3.4.4	Population Frame.....	56
3.4.5	Sample and Sampling Technique	56
3.5	Data Collection and Administration.....	58
3.5.1	Data Collection Method.....	58
3.5.1.1	Interview.....	58
3.5.1.2	Questionnaires	59
3.5.1.3	Data Collection Procedures	59
3.6	Measurement/Instrumentation.....	60
3.6.1	Questionnaire Design	60
3.6.2	Validation of Instruments	64
3.7	Data Analysis Techniques	64
3.7.1	Descriptive Analysis	64
3.7.2	Hypothesis Testing	64
3.7.3	Inferential Statistic : Regression Analysis.....	65
3.7.4	Paired t-test.....	65
3.7.5	Multiple Regressions	65
3.8	Summary of the Chapter.....	66

CHAPTER 4 RESULTS & DISCUSSION

4.0	Overview	67
4.1	Normality Test	67
4.2	Missing Data	67
4.3	Profile of Respondents.....	68
4.3.1	Frequency Analysis.....	68
4.3.2	The Demography of Respondents.....	68
4.4	Goodness of Measures	70
4.4.1	Construct Validity	70

4.4.2 Result of Exploratory Factors Analysis	70
4.4.3 Reliability Test.....	74
4.5 Descriptive Analysis	76
4.5.1 Major Variable (Mean, Standard Deviation)	76
4.6 Non-Response Bias Analysis.....	77
4.7 Major Findings (Hypothesis Testing)	78
4.8 Discussion Findings	95
4.8.1 Hypothesis Testing.....	97
4.8.1.1 Result of Regression Analysis.....	97
4.9 Summary of Findings (Hypothesis)	102

CHAPTER 5 SUMMARY, CONCLUSIONS & RECOMMENDATIONS

5.0 Introduction	105
5.1 Summary	105
5.2 Discussion and Conclusion	107
5.3 Recommendation Future Research.....	110

BIBLIOGRAFI	111
--------------------------	-----

Appendices

Appendix I	127
Appendix II	135

FIGURE NO

LIST OF FIGURES

2.1 Conceptual Model of Service Quality	35
2.2 The Disconfirmation Theory	39
4.1 Associated Relationship of Service Quality (IV) and Customer Satisfaction (MV)	82
4.2 Associated Relationship of Service Quality (IV) and Customer Loyalty (DV)	85
4.3 Associated Relationship of Customer Satisfaction (MV) and Customer Loyalty (DV)	87
4.4 Associated Relationship of Service Quality (IV), Customer Satisfaction (MV) and Customer Loyalty (DV).....	88

TABLE NO**LIST OF TABLES**

3.1	Research Model	41
3.2	The Distribution of Sample by Industry	57
3.3	Data Collection Procedures	59
3.4	Classification of Items	61
3.5	Service Quality Dimension	62
3.6	An Interpretation of The Likert Scale	63
3.7	Client loyalty items	63
3.8	An Interpretation of the Coefficient (β)	65
4.1	Demographic Statistic	69
4.2	Factors Analysis for Items In Client's Perception of the Service Quality Actually Offered By Audit Firm	72
4.3	Factors Analysis for Items In Client's Expectation Regarding What the Service An Audit Audit Firm Should Be	74
4.4	The Interpretation of Reliability	75
4.5	Cronbach's (α) Score.....	75
4.6	Descriptive Statistic.....	76
4.7	Non-Response Bias Analysis	77
4.8	Means Score for Perception, Expectation and Ranking Based on Relative Importance.....	78
4.9	Comparison of Mean Result of SERVQUAL Gap	81
4.10	Regression Result of Service Quality and Client Satisfaction.....	84
4.11	Regression Result of Service Quality and Client Loyalty	86
4.12	Regression Result of Client Satisfaction and Client Loyalty.....	88
4.13	Summary of Regression Analysis.....	92
4.14	Hierachical Regression Result of Service Quality, Client Satisfaction and Client Loyalty.....	94
4.15	Summary of Findings (Hypothesis).....	102

CHAPTER 1 : INTRODUCTION

1.1 Overview

The purpose of this study is to analyze *services quality, customer loyalty and the mediating effects of the customer satisfaction toward audit firms in Malaysia*. In particular, it will discuss five parts of service quality, i.e. empathy, assurance, responsiveness, reliability and tangible. This chapter presents the purpose of the study by first stating the problem statements, followed by research objectives, research questions, the significance and contributions of the study, definition of key terms and lastly, the organization of remaining chapters.

1.2 Background of the Study

Quality of service is a fundamental key for companies, which enables them to remain in the market and gain competitive advantages if the companies can provide best quality services to the customers (Carlzon, 1987; Rust & Oliver, 1994). To date, many firms such as audit firms have substantial proliferation in the market, especially in Malaysia. According to Price water house Coopers (PwC) report in 2012, approximately 450 Small-Medium Practitioner (SMPs) are available in Malaysia and the number increases to around 20 percent compare to the percentages in 2008, which means that the SMPs registered in Companies Commission in Malaysia (CCM) has increases to 90 firms in 2011. Hence, in order to ensure that they are able to succeed in the market, the high quality service should be attached together when performing the audit process. After taking these factors into consideration, the end result could enhance the company's

The contents of
the thesis is for
internal user
only

BIBLIOGRAPHY

- Akbar, M. M., & Parvez, N. (2009). Impact of Service Quality, Trust and Customer Satisfaction on Customer Loyalty. *ABAC Journal*, 24-38, pp. 24-38.
- Alexandris, K., Dimitriadis, N., & Markata, D. (2002). Can Perceptions of Service Quality Predict Behavioral Intention? An Exploratory Study in the Hotel in Greece. *Managing Service Quality*, 12 (4), pp. 224-232.
- Alrouسان, R. M., & Abuamoud, I. S. (2013). The Mediation of Tourists Satisfaction on the Relationship between Service Quality and Tourist Loyalty: Five Star Hotel in Jordan Environment. *International Business Research*, 6 (8), pp. 79-90.
- Andreassen, T. W. (1994). Satisfaction, Loyalty and Reputation as Indicator of Customer Orientation in the Public Sector. *International Journal of Public Sector Management*, 7 (2), pp 16-34.
- Andreassen, T. W., & Lindestad, B. (1998). Customer Loyalty and Complex Service: the Impact of Corporate Image on quality, Customer, Satisfaction and Loyalty for Customer with Varying Degree of Services Expectations. *International Journal of Service Industry Management*, 9 (1), pp. 7-23.
- Arens, A. A., Elder, R. J., & Beasley, M. S. (2003). *Auditing and Assurance Service: An Integrated Approach* (9th ed.). Upper Saddle River, New Jersey: Prentice-Hall.
- Arnett, H., & Danos, P. (1979). CPA firm viability (University of Michigan, Ann Arbor, MI).
- Baker, D., & Crompton, L. (2000). Quality, Satisfaction and Behavioral Intentions. *Annals of Tourism Research*, 27 (3), pp. 758-804.

- Bamber, E. M., Bamber, L. S., & Schoberbeck, M. (1993). Audit Structure and Other Determinants of Audit Report Lag: An Empirical Analysis. *Auditing a Journal of Practicing and Theory*, 22 (3), pp. 56-77.
- Baron, R. M., & Kenny, D. A. (1986). The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Consideration. *Journal of Personality and Social Psychology*, 51, pp. 1173-1182.
- Behn, K. B., Carcello, J. V., Hermanson, D. R., & Hermanson, R. H. (1997). The Determinants of Audit Client Satisfaction Among Clients of Big 6 Firms. *Accounting Horizons*, 11 (1), pp. 7-24.
- Berry, L. L. (1983). Relationship Marketing, Emerging Perspectives on Services Marketing. *Amerika Market Association* , pp. 25-28.
- Bij, H., & Ekert, J. H. (1999). Interaction Between Production Control and Quality Control. *Journal of Operation Management*, 19 (7), pp. 674-690.
- Bitner, M. J. (1990). Evaluating Service Encounter: The Effect of Physical Surrounding and Employee Responses. *Journal of Marketing*, 54, pp. 69-82.
- Bitner, M. J., & Hubbert, A. R. (1994). Encounter Satisfaction Versus Overall Satisfaction Versus Quality. *Journal of Marketing*, 13 (4), pp. 70-94.
- Bloemer, J. M., & Kasper, J. D. (1995). The Complex Relationship Between Consumer Satisfaction and Brand Loyalty. *Journal of Economic Psychology*, 16, pp. 311-329.
- Bloemer, J., Ruyter, K., & Wetzels, M. (1998). Linking Perceived Service Quality and Service Loyalty: a multi-dimensional perspective. *European Journal of Marketing*, 33 (11), pp. 1086-2016.

- Bolton, R., & Drew, J. H. (1991). A Multiple Model of Customer Easements of Service Quality and Value. *Journal of Consumer Research*, 17 (4), pp. 375-384.
- Bongsu, H. (2004). Quality of Services and Its Relationship with Customer Loyalty: Perception of Audit Clients, MBA Thesis, School of Management, USM, Penang.
- Boshoff, P., & Leong, J. (1998). Empowerment, Attribution and Apologising as Dimensions of Service Recovery. *International Journal of Service Industry Management*, 9 (2), pp. 24-27.
- Bowen, J., & Chen, S. (2001). The Relationship Between Customer Loyalty and Customer Satisfaction. *International Journal of Contemporary Hospitality Management*, 28 (4), pp. 213-217.
- Brookes, R. (1995). Recent Changes in the Retailing of Fresh Produce: Strategic Implications for Fresh Produce Supplier. *Journal of Business Research*, 32, pp. 149-161.
- Brown, R. (1993). *Market Focus Achieving and Sustainability Marketing Effectiveness* , Butterworth Heinemann, Oxford.
- Brown, S. W., & Bond, E. U. (1995). The Internal and External Framework and Service Quality: Toward Theory in the Service Marketing. *Journal of Marketing Management*, 7 (1), pp. 25-39.
- Cadotte, A., Woodruff, R. B., & Jenkins, R. L. (1987). Expectation and Norms in Model of Consumer Satisfaction. *Journal of Marketing Research*, 24 (3), pp. 305-314.
- Carcello, J. V., Hermanson, R. H., & McGrath, N. T. (1992). Audit Quality Attributes: The Perceptions of Audit Partners, Preparers, and Financial Statement Users. *Auditing: A Journal of Practice & Theory*, 11, pp. 1-15.

- Carlzon, J. (1987). *Moment of Trust*. Cambridge: Ballinger Publishing.
- Caruana, A. (2002). Service Loyalty: The Effect of Service Quality and The Mediating Role of Customer Satisfaction. *European Journal of Marketing*, 34, pp. 1338-1358.
- Chaney, P. K., Jeter, D. C., & Shaw, P. E. (1995). Direct Solicitation and Large Audit Firm Dominance in the Audit Market. *Auditing a Journal of Praticing and Theory*, 14 (1), pp. 19-43.
- Chen, C. H., & Lee, H. Y. (2008). Empirical Analysis of Customer Loyalty Problem in the International Logistic Market. *Journal of Transaction and Business Economic*, 4 (5), pp. 113-123.
- Chen, M. C., Jang, S. C., & Hu, C. (2005). Service Quality Gap Analysis Toward Customer Loyalty : Practical Guideline for Casino Hotel. *Intenational Journal of Hospitality Management*, 24 (3), pp. 465-480.
- Clottey, T. A., & Collier, D. A. (2008). Drivers of CustomerLoyalty In A Retail Store Environment. *Journal of Service Science*, 35 (47), pp. 35-47.
- Coakes, S. J. (2012). *SPSS: Analysis Without Anguish: Version 20 for Window* (1st ed.). New Jersey: John Wiley and Son.
- Cornin, J. J., Brady, M. K., & Hulk, G. T. (2000). Assessing the Effect of Quality, Value and Customer Satisfaction on Customer Behavioral Intention in Service Environment. *Journal Retailing & Distribution*, 56 (7), pp. 193-238.
- Cottle, D. (1990). *Client - Centered Service; How Keep Them Coming Back for More* (1st ed.). New York: Wiley Production Marketing.

- Craswell, A. T., & Taylor, S. L. (1991). The Market Structure of Auditing in Australia. *Research in Accounting Regulation*, 5, pp. 77-77.
- Cronin, J. J., & Taylor, S. A. (1992). Measuring Service Quality: a re-examination and extension. *Journal of Marketing*, 56 (7), pp. 55-68.
- Crosby, L. A., Evan, K., & Cowless, D. (1990). Relationship Quality in Service Selling: an Interpersonal Influence Perspective. *Journal of Marketing*, 54, pp. 68-81.
- Danaher, P. J., & Haddrel, V. (1996). A Comparison of Question Scales for Measuring Customer Satisfaction. *International Journal of Service Industry Management*, 7 (4), pp. 4-26.
- David, J. (1971). Process Analysis for Estimating Relationship Each Variable. *Evaluation Review*, 12 (5), pp. 78-100.
- Davis, F. W., & Mondrodt, K. B. (2008). *Customer Responsiveness Management: The Flexible advantagex* (5th ed.). Blackwel: Cambridge.
- Day, G. S. (1969). A Two-Dimension Concept a Brand Name. *Journal of Advertising Research*, 9, pp. 29-36.
- DeAngelo, L. E. (1981). Auditor Size and Audit Quality. *Journal of Accounting and Economics* , pp. 183-199.
- DeRuyter, K., Martin, W., & Bloemer, J. (1998). On the Relationship Between Perceived Service Quality, Service Loyalty and Switching Cost. *International Journal of Service Industry Management*, 9, pp. 436-453.
- Dick, A., & Basu, K. (1994). Customer Loyalty: Toward and Integrated Conceptual Framework. *Journal of Acedemy of Marketing Science*, 22, pp. 99-113.

- Donas, P., & Eichensher, J. W. (1982). Audit Industry Dynamics: Factors Affecting Changes in Client-Industry Market Shares. *Journal of Accounting Research*, 20 (2), pp. 604-616.
- Ekinci, Y. (2002). A Review of Theretical Debates on the Measurement of Service Quality: Impication of Hospitality Research. *Journal of Hospitality & Tourism Research*, 6 (1), pp. 199-216.
- Faullant, R., Matzler, K., & Fuller, J. (2008). The Impact of Satisfaction and Image on Loyalty: The Case of Alpine Ski Resort. *Managing Service Quality*, 18 (2), pp. 163-178.
- Finn, A. (2005). Reassing the Foundation of Customer Delight. *Journal of Service Research*, 8 (2), pp. 103-116.
- Fisher, C. (2007). *Researching and Writing Dissertation: A Guild Book for Business Student* (1st ed.). England: Pearson Education Limited.
- Fornel, C. (1992). A National Customer Satisfaction Baromete: the Swedish Experience. *Journal of Marketing*, 56 (1), pp. 1-20.
- Fornel, C., Johnson, M. D., Anderson, E. W., Cha, J., & Bryant, B. (1996). The American Satisfaction Index. *Jornal of Marketing*, 60 (4), pp. 87-110.
- Francis, J. R. (2004). What do We Know About Audit Quality. *The British Accounting Review*, 36, pp. 345-368.
- Francis, J. R., & Stokes, D. J. (1986). Audit Price, Product Differentition and Scale Economic: Further Evidence From the Autralia Market. *Journal of Accounting Research*, 24 (2), pp. 383-393.

- Fuerman, R. D. (2003). Audit Quality Examined One Large CPA Firms at a Time: Empirical Evidence of a Precursor of Arthur Anderson Collapse. *Paper Presented at American Accounting Association*. Mid-Atlantic Region.
- General Accounting Officer (GOA). (2003). *Accounting Firm Consolidation: Selected Large Public Company Views on Audit Fees, Quality, Independence, and Choice*. Report to the Senate Committee on Banking, Housing, and Urban Affairs and the House Committee on Financial Services.
- Gonzales, V. M., & Santamaria, G. J. (2008). *Measuring Customer Satisfaction in a Service Company Combining Approaches for Quality Service Improvement* , Unpublished Manuscript, Department of Terotechnology.
- Gronroos, C. (2007). *Service Management and Marketing: Customer Management in Service Competition* (3rd ed.). England: John Wiley & Sons Ltd.
- Gronroos, C. (1990). *Service Management and Marketing* (1st ed.). D.C. Heath, Lexington, MA.
- Gronroos, C. (1983). *Strategic Management and Marketing in the Service Sector* (1st ed.). Boston: Marketing Science Institute.
- Gronroos, C. (1984). A Service Quality Model and Its Market Implications. *European Journal of Marketing*, 18 (4), pp. 36-44.
- Grosby, P. (1979). *Quality is Free*. New York: McGraw-Hill.
- Guideline for New SME Definition : SME Corporation Malaysia Secretariat to the National Council SMEs Development Council, 2013. Available at: http://www.smecorp.gov.my/vn2/sites/default/files/Guideline_for_New_SME_Definition_7Jan2014.pdf.

- Gundersen, M. G., Heide, M., & Olsson, U. H. (1996). Hotel Guest Satisfaction Among Business Travelers: What are the Important Factors. *Cornell Hotel & Restaurant Administration Quarterly*, 37, pp. 72-78.
- Gursoy, D., McCleary, M., & Lespito, K. W. (2007). Propensity to Complain: Effect of Personality and Behavioral Factor. *Journal of Hospitality and Tourism Research*, 31 (3), pp. 358-386.
- Ha, J., & Jang, S. -C. (2009). Perceived Justice in Service Recovery and Behaviour Intentions. *International Journal of Hospitality Management*, 28, pp. 319-327.
- Hair, J. F., Babin, B., Money, A. H., & Sameoul, P. (2010). *Research Method for Business* (5th ed.). United State: John Wiley & Sons.
- Haron, D.-H., Yahya, S., Ganesan, Y., Ismail, D.-I., Lee, L. C., & Nasir Ibrahim, D. D. (2012). Quality Control Practices, Service Quality, and Customer's Satisfaction: the Case on Non-Audit Services provided by SMPs to SMEs in Malaysia. *African Journal of Business Management*, 6 (43), pp. 10729-10740.
- Hassan, M., Malik, A. A., Imran, M., Hasnan, A., & Abbas, J. (2013). Relationship among Customer Perceived Service Quality, Satisfaction and Loyalty in Retail Banking Sector of Pakistan. *World Applied Science Journal*, 24 (8), pp. 1020-1030.
- Homburg, C., Jensen, O., & Krohmer, H. (2008). Customer Perception on Service Quality in Retail Banking In the Middle East. *Journal of Marketing*, 72, pp. 133-154.
- Hossain, M., & Leo, S. (2008). Customer Perception in Service Quality in Banking in Middle East: The of Qatar. *International Journal if Islamic and Middle East Finance and Management*, 2 (4), pp. 228-360.

- Ismail, I., Haron, H., Ibrahim, D. N., & Mohd Isa, S. (2006). Service Quality, Client Satisfaction and Loyalty Towards Audit Firms: Perception of Malaysian PLC. *Managerial Auditing Journal*, 21 (7), pp. 738-756.
- Jamal, A., & Anatassodou, K. (2007). Investigating the Effect of Service Quality Dimensions and Expertise on Loyalty. *European Journal of Marketing*, 43 (3), pp. 398-420.
- Jannadi, O. A., & Al-Saggaf, K. (2000). Measurement of Quality in Saudi Arabian Service Industry. *International Journal of Quality and Reliability Management*, 28, pp. 319-327.
- Javalgi, R. R., & Moberg, C. R. (1997). Services Loyalty: Implications for Service Providers. *Journal Service of Marketing*, 3, pp. 165-179.
- Judd, C. M., & Kenny, D. A. (1981). Process Analysis: Estimating Mediation in Treatment Evaluation. *Evaluation Review*, 5, pp. 602-609.
- Kandampully, J., & Suhartanto, D. (2000). Customers Loyalty in the Hotel Industries: The Role of Customer Satisfaction and Image. *International Journal of Contemporary Hospitality Management*, 12, pp. 346-365.
- Kheng, L. L., Mahamad, O., Ramayah, T., & Mosabab, R. (2010). The Impact of Service Quality on Customer Loyalty : A Studies of Banking in Penang Malaysia. *International Journal of Marketing Studies*, 2 (2), pp. 57-66.
- Koobgrabe, C., Abbas, H. R., & Chutima, P. (2008). "Customer Satisfaction Toward Truemove Customer Service", *International Marketing Master Thesis, from Malardalen University Database*.
- Kotler, P. (1996). *Marketing Management* (9th ed.). New Jersey: Prentice-Hall.

- Kotler, P. (2000). *Marketing Management, Millenium Edition*. New Jersey: Prentice-Hall.
- Kumar, S. A., Mani, B. T., Mahalingam, S., & Vanjikovan, M. (2010). Influence of Service Quality on Attitudinal Loyalty in Private Retail Banking : An Empirical Study. *Journal of Marketing*, 65 (6), pp. 36-47.
- Lewis, B. R. (1994). *Service Quality: Recent Developments in Financial Services* (1st ed.). London: The Dryden Press.
- Lewis, R., Boom, B., Berry, L. L., Shostack, G., & Upah, G. D. (1983). *The Marketing Aspects of Service Quality in Emerging Perspective on Services Marketing* (1 ed.). Chicago, USA: American Marketing Association.
- Liang, D. (2008). The Determining Factors of Customer Loyalty for Luxury Hotels in US. *The Journal of International Management Studies*, 3 (2), pp. 167-175.
- Lovelock, C., & Witrz, J. (2007). *Service Marketing: People, Technology and Strategy* (3rd ed.). New Jersey: Pearson Prentice Hall.
- Lymperopoulus, K., & Pantouvakis, A. (2008). Customer Satisfaction and Loyalty in the Eyes of New and Repeat Customer. *Managing Service Quality*, 18 (6), pp. 623-643.
- Maxham, J. G. (2001). Service Recovery's influence on Customer Satisfaction, Positive Word of Mouth and Purchase Intention. *Journal of Business Research*, 54 (12), pp. 11-24.
- Mentez, J. T., Flint, D. J., & Hult, G. T. (2001). Logistic Service Quality as a Segment-Customized Process. *The Journal of Marketing*, 65 (4), pp. 82-104.
- Moizer, P. (1997). Auditor Reputation: The International Emprical Evidence. *International Journal of Auditing*, 1 (1), pp. 61-74.

- Mort, G. S., & Hume, M. (2010). The Consequences of Appraisal Emotion, Service Quality, Perceived Values and Customer Satisfaction on Repurchase Intent in the Performing Art. *Journal of Service Marketing*, 24 (2), pp. 170-182.
- Mosahab, R. M. (2010). Service Quality, Customer Satisfaction and Loyalty: A test of Mediation. *International Business Research*, 3 (4), pp. 72-80.
- Munusamy, J., Chelliah, S., & Mun, H. W. (2006). Service Quality, Customer Satisfaction and Behavioral Intention in the Service Factory. *Journal of Service Marketing*, 2 (1), pp. 59-72.
- Nunally, L. C. (1967). *Psychometric Theory* (1st ed.). New York, USA: McGraw-Hill.
- Oliver, R. L. (1980). A Cognitive Model of the Antecedents and Consequences of Satisfaction Decision. *Journal of Marketing Research*, XVII (11), pp. 460-469.
- Oliver, R. L. (1997). *Satisfaction: A Behavioral Perspective on the Customer* (2nd ed.). McGraw-Hill.
- Oliver, R. L. (1999). Whence Consumer Loyalty. *Journal of Marketing*, 63, pp. 33-44.
- Olorunniwo, F., Hsu, M. K., & Udo, G. J. (2006). Service Quality, Customer Satisfaction, and Behavioral Intentions in the Service Factory. *Journal of Services Marketing*, 20 (1), pp. 59-72.
- Osman, Z., & Sentosa, I. (2013). Mediating Effect of Customer Satisfaction on Service Quality and Customer Loyalty Relationship in Malaysia Rural Tourism. *International Journal of Economic Business and Management Studies*, 2 (1), pp. 25-37.
- Pallant, J. (2005). *SPSS Survival Manual* (12th ed.). Crown Nest: Allen and Unwin.

- Parasuraman, A., Berry, L. L., & Zeithmal, V. A. (1988). Communication and Control Process in the Delivery of Service Quality. *Journal of Marketing*, 35 (48), pp. 35-48.
- Parasuraman, A., Berry, L. L., & Zeithml, V. A. (1985). A Conceptual Model of Service Quality and its Implication for Future Researcher. *Journal of Marketing*, 64 (4), pp. 41-50.
- Parasuraman, A., Berry, L. L., & Zeithml, V. A. (1994). Alternative Scales for Measuring Service Quality: a Comparative Assessment Based on Pscychometric and Diagnostic Critetia. *Journal of Marketing*, 70 (3), pp. 201-230.
- Parasuraman, A., Berry, L. L., & Zeithml, V. A. (1991). Refinement and Reassessment of the SERVQUAL Scale. *Journal of Retailing*, 67, pp. 420-450.
- Parasuraman, A., Berry, L. L., & Ziethman, V. A. (1990). An Emprical Examination of Relationship in Extended Service Quality Model. *Journal of Education*, 11 (2), pp. 90-122.
- Parasurman, A., Berry, L. L., & Zeithml, V. A. (1998). SERVQUAL: A Multiple-Item Scale for Measuring Customer Perceptions Service Quality. *Journal of Retailing*, 64 (1), pp. 12-40.
- Peter, P., & Olson, J. (1994). *Consumer Behaviour* (4th ed.). IL: Irwin Professional, Burr Ridge.
- Rahim, M., Osman, M., & Ramayah, T. (2010). Service Quality, Customer Satisfaction and Loyalty: A Test of Mediation. *International Business Research*, 3 (4), pp. 73-83.
- Ramayah, T. (2005). Developing and Testing Moderators and Mediators in Management Research. *Educator and Education Journal*, 20, pp. 131-152.

- Ramsaran-Fowdar, R. R. (2007). Developing a Service Quality Questionnaire for the Hotel Industry. *Journal of Vacation Marketing*, 13 (1), pp. 19-27
- Reeves, C. A., & Bednar, D. A. (1994). Defining Quality: Alternative and Implications. *Academy of Management Review*, 19, pp. 419-445.
- Reicheld, J. R. (2003). *Tourism-Principles, Practices and Philosophies* (9th ed.). New York: Wiley & Hoboken.
- Ridley, J. (1994). Does Quality Control Service. *Journal of Management*, 6 (6), pp. 17-47.
- Rizan, M. (2010). Analysis of Service Quality and Customer Satisfaction and its Influences on Customer Loyalty. Oxford Business & Economic Conference.
- Rose, A. M. (1990). Audit Pricing and The Role of Multifunction Factors: A Study of the Malaysia and Hong Kong Market. *Advance in International Accounting*, 12, pp. 129-155.
- Rosen, D. E., & Surprenant, C. (2012). Evaluating Relationships: are Satisfaction and Quality Enough? *Journal of Service Industry*, 9 (2), pp. 103-126.
- Rousan, M., & Mohamed, B. (2010). Customer Loyalty and Impact of Service Quality: The Case of Five Star Hotel in Jordan. *International Journal of Business and Economic Science*, 2 (3), pp. 203-208.
- Rust, R. T., & Oliver, R. L. (1994). Service Quality: Insights and Managerial Implications From the Frontier. *Service Quality: New Directions in Theory and Practice*, 11 (5), pp. 241-248.

- Rust, R. T., & Zahorik, A. J. (1993). Customer Satisfaction, Customer Retention and Market Share. *Journal of Retailing*, 69 (2), pp. 193-215.
- Sanchez, J., Callarisa, L., Rodriguez, R., & Moliner, M. (2006). Perceived Value of the Customer Purchase of a Tourism Product. *Journal of Tourism Management*, 27 (3), pp. 394-406.
- Sekaran, U., & Bougie, R. (2009). *Research Methods for Business; A Skill Building Approach* (5th ed.). West Sussex: John Wiley & Son Ltd.
- Shankar, V., Smith, A., & Rangaswary, A. (2003). Customer Satisfaction and Loyalty in the Online and Offline Encounter. *International Journal of Research In Marketing*, 20 (3), pp. 153-175.
- Shemwell, D., Yavas, U., & Bilgin, Z. (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), pp. 155-168.
- Sivadas, E., & Braker-Prewedit, J. L. (2000). An Examination the Relationship Between Service Quality, Customer Satisfaction and Store Loyalty. *International Journal of Retail & Distribution Management*, 28 (2), pp. 73-82.
- Skogland, I., & Siguaw, J. A. (2004). Are you Satisfied Customer Loyal. *Journal of Management*, 28 (2), pp. 221-235.
- Slattery, P. (2000). Finding the Hospitality Industry Using the SERQVUAL Model. *International Journal of Retail and Distribution Management*, 28 (2), pp. 73-100.
- Stause, B., & Neuhaus, P. (1997). The Qualitative Satisfaction Model. *International Journal of Service Management*, 8, pp. 236-249.

- Storbacka, K., Strandvik, T., & Gronross, C. (1994). Managing Customer Relationship for Profit: the Dynamic of Relationship Quality. *International Journal of Service Industry*, 5, pp. 21-38.
- Sutton, S. G. (1993). Toward an Understanding of the Factors Affecting the Quality of the Audit Process. *Decision Sciences*, 24, pp. 88-105.
- Taylor, S., Celuch, K., & Goodwin, S. (2004). The Important of Brand Equity to Customer Loyalty. *Journal of Product and Brand Management*, 13 (4), pp. 217-227.
- Tounge, S. D., & Wotton, C. W. (1991). Auditor Concentration and Competition Among the Large Public Accounting Firms: Post-Merger Status and Future Implications. *Journal of Accounting and Public Policy*, 10, pp. 157-172.
- Um, S., Chon, K., & Roy, Y. (2006). Antecedents of Revisit Intention. *Annal of Tourism Research*, 18 (1), pp. 1141-1158.
- Westbrook, R., & Oliver, R. (1991). The Dimensionality of Consumption on Emotion Pattern and Customer Satisfaction. *Journal of Consumer Reserch*, 18 (1), pp. 84-91.
- William, M. L., McDaniel, M. A., & Nguyen, N. T. (2006). A Meta Analysis of the Antecedent and Consequences of Pay Level Satisfaction. *Journal of Applied Psychology*, 91, pp. 392-413.
- Yi, Y. (1990). *A Critical Review of Consumer Satisfaction* (1st ed.). Chicago: American Marketing Association.
- Zedeck, S., & Smith, P. (1968). A Ppsychological Determination of Equitable Payment. *Journal of Applied Psychology*, 52, pp. 343-347.

Zeithaml, V. A., & Bitner, M. J. (2010). *Service Marketing Integrating Customer Focuss across the Firm* (3rd ed.). New York: McGraw-Hill.

Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*, 60, pp. 31-46.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Method* (8th ed.). Canada: South-Western Cengage Learning.

Appendix I

Questionnaire

**COLLEGE OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

Dear respondents,

This questionnaire about to study **SERVICE QUALITY, CUSTOMER LOYALTY AND THE MEDIATING EFFECTS OF CUSTOMER SATISFACTION TOWARDS AUDIT FIRMS: PERSPECTIVE OF SMALL-MEDIUM ENTERPRISE (SMEs) COMPANIES IN MALAYSIA**. Please answer honestly and carefully all items in the questionnaire as it will influence the results of the research. Information obtained from this questionnaire **WILL BE TREATED AS STRICTLY CONFIDENTIAL** and will be used solely for academic purposes.

After done answering this questionnaire, please sent back to me via email (dinspy@yahoo.com.my) or post this survey to at the my address as below:

Mohamad Fazzarudin Bin Mohamad Sabri

B.61 LadangKupang,

09200 Kupang, Kedah.

Your participation is highly appreciated and thanks you for your support.

Mohamad Fazzarudin Bin Mohamad Sabri

Matric No: 813425

MSc. International Accounting

PART A: DEMOGRAPHIC RESPONDENTS

This section is about background of respondents' details. Please answer all questions frankly and honestly. Remember that your answer will be anonymous. Your answer will help in the analysis of the survey results. Please circle at an answer that matches your opinion.

1. GENDER :

- a) Male
- b) Female

2. YOUR DEPARTMENT

- a) Auditor
- b) Financial
- c) Accounting
- d) Administrative
- e) Other _____

3. AGE

- a) Below 25 year old
- b) 25-35 year old
- c) 36-45 year old
- d) 46-55 year old
- e) Over 55 year old

4. RACE

- a) Malay
- b) Chinese
- c) Indian
- d) Others _____

5. RELIGION

- a) Islam
- b) Buddhist
- c) Hindu Christian
- d) Others _____

6. LEVEL OF STUDY

- a) PhD
- b) Masters in
- c) Undergraduate (Course name)
- d) Other _____

PART B: SURVEY OF YOUR EXPECTATIONS AND PERCEPTIONS TOWARD SERVICE QUALITY OF AUDIT FIRM

The following tables contain the feature that relate to your feelings and experiences as a client of audit firm. Please tick mark (/) in each feature that is close to your view of service quality's you expectation and perception towards audit firm.

- a) Level of PERCEPTION defines as what of the service quality actually offered by audit firm

The score level are described as 5 = strongly agree, 4 = agree, 3 = somewhat agree, 2 = disagree and 1 = strongly disagree

Dimension	Level of Perception				
Reliability	1	2	3	4	5
1. The audit firm able to perform their service within certain time as promised					
2. The audit firm is dependable when providing services					
3. The audit firm has staffs that are technically able to perform the service.					
4. The audit firm is sympathetic and reassuring towards client's problem					
5. Report prepared by my audit firm are easily to understood					
Responsiveness					
6. My audit firm provides prompt service					
7. My audit firm provides timely service					
8. Employees of my audit firm has willingness to help their clients					
9. My audit firm does inform my organization exactly when services will be performed					
Assurance					
10. The organization can trust to the employees of the audit firm					
11. My organization experienced confidentially on transaction with the employees of the audit firm					
12. The employees of audit firm are courtesy and etiquette					

13. The employees of audit firm received enough support from their organization to perform their task well					
14. The service offered by audit firm appropriate with the fees charged					
Tangibles					
15. The audit firm have modern equipment with latest information technology					
16. The physical facilities are visually appealing					
17. The staff of audit firm dress appropriately to show professionalism					
Empathy					
18. My audit firm provide my organization with individual attention					
19. The employees of my audit firm know the needs of my organization					
20. My audit firm have my organization's best interest at heart					
21. My audit firm visit my organization at time to convenient us					
22. My audit firm has proper document of the audit work performed					

- b) Level of EXPECTATION defines as what the of the services of an audit firm should be

The score level are described as 5 = strongly agree, 4 = agree, 3 = somewhat agree, 2 = disagree and 1 = strongly disagree

Dimension	Level of Perception				
Reliability	1	2	3	4	5
1. I expect the audit firm able to perform their service within certain time as promised					
2. I expect the audit firm is dependable when providing services					
3. I expect the audit firm has staffs that are technically able to perform the service.					
4. I expect the audit firm is sympathetic and reassuring towards client's problem					
5. I expect report prepare by audit firm are easily to understood					
Responsiveness					
6. I expect the audit firm provides prompt service					
7. I expect the audit firm provides timely service					
8. I expect the employees of audit firm has willingness to help their clients					
9. I expect audit firm does inform my organization exactly when services will be performed					
Assurance					
10. I expect my organization can trust to the employees of the audit firm					
11. I expect my organization experienced confidentially on transaction with the employees of the audit firm					
12. I expect the employees of audit firm are courtesy and etiquette					
13. I expect the employees of audit firm received enough support from their organization to perform their task well					
14. I expect the service offered by audit firm appropriate with the fees charged					
Tangibles					
15. I expect the audit firm have modern equipment with latest information technology					
16. I expect the physical facilities are visually appealing					
17. I expect the staff of audit firm dress appropriately to					

show professionalism					
Empathy					
18. I expect the audit firm provide my organization with individual attention					
19. I expect the employees of the audit firm know the needs of my organization					
20. I expect the audit firm have my organization's best interest at heart					
21. I expect the audit firm visit my organization at time to convenient us					
22. I expect the audit firm has proper document of the audit work performed					

PART C: YOU'RE SATISFACTION TOWARD SERVICE PROVIDED BY THE AUDIT FIRM TO YOUR ORGANIZATION

Please tick mark (/) in each feature that is close to your opinion.

The score level are described as 5 = strongly agree, 4 = agree, 3 = somewhat agree, 2 = disagree and 1 = strongly disagree

Features	Level of Scale				
	1	2	3	4	5
1. In general I am satisfied with my audit firm					

PART D: CUSTOMER LOYALTY

The following tables contain the question that relate to your feelings about the service quality offered by audit firm that can lead your loyalty. Please tick mark (/) in each feature that is close to your opinion.

The score level are described as 5 = strongly agree, 4 = agree, 3 = somewhat agree, 2 = disagree and 1 = strongly disagree

Features	Level of Scale				
	1	2	3	4	5
1. I say positive thing about audit firm to other people					
2. I intended to continue being a client of audit firm for long time to come					
3. I will encourage friend and relatives to use the service offered by audit firm					
4. To me, the audit firm clearly is able to provide the best service					

Appendix II

Raw Data

SPSS

Demographic Respondent

Gender

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	63	39.9	39.9	39.9
	Female	95	60.1	60.1	100.0
	Total	158	100.0	100.0	

Department

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Audit	28	17.7	17.7	17.7
	Financial	38	24.1	24.1	41.8
	Account	46	29.1	29.1	70.9
	Administrative	14	8.9	8.9	79.7
	Other	32	20.3	20.3	100.0
	Total	158	100.0	100.0	

Age

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	< 25 year	25	15.8	15.8	15.8
	25-35 year	31	19.6	19.6	35.4
	36-45 year	60	38.0	38.0	73.4
	46-55 year	35	22.2	22.2	95.6
	> 55 year	7	4.4	4.4	100.0
	Total	158	100.0	100.0	

Race

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Malay	49	31.0	31.0	31.0
	Chinese	56	35.4	35.4	66.5
	Indian	46	29.1	29.1	95.6
	Other	7	4.4	4.4	100.0
	Total	158	100.0	100.0	

Religion

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Islam	42	26.6	26.6	26.6
	Buddhist	46	29.1	29.1	55.7
	Christian	35	22.2	22.2	77.8
	Hindu	28	17.7	17.7	95.6
	Other	7	4.4	4.4	100.0
	Total	158	100.0	100.0	

Level

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	PhD	7	4.4	4.4	4.4
	Master	29	18.4	18.4	22.8
	Undergraduate	94	59.5	59.5	82.3
	Other	28	17.7	17.7	100.0
	Total	158	100.0	100.0	

Factor Analysis Result – Principal Axis Factoring (PFA)

1) Service Quality (Perception)

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		.661
Bartlett's Test of Sphericity	Approx. Chi-Square	2114.151
	df	231
	Sig.	.000

Rotated Component Matrix^a

	Component				
	1	2	3	4	5
BP_REL_1	.878				
BP_REL_2	.976				
BP_REL_3	.815				
BP_REL_4	.833				
BP_REL_5	.724				
BP_RES_6				.682	
BP_RES_7				.872	
BP_RES_8				.807	
BP_RES_9				.761	
BP_ASS_10			.860		
BP_ASS_11			.814		
BP_ASS_12			.823		
BP_ASS_13			.809		
BP_ASS_14			.677		
BP_TAN_15					.911
BP_TAN_16					.814
BP_TAN_17					.770
BP_EMP_18		.792			
BP_EMP_19		.932			
BP_EMP_20		.866			
BP_EMP_21		.887			
BP_EMP_22		.607			

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

a. Rotation converged in 5 iterations.

b) Service Quality (Expectation)

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		.756
Bartlett's Test of Sphericity	Approx. Chi-Square	2183.316
	Df	231
	Sig.	.000

Rotated Component Matrix^a

	Component				
	1	2	3	4	5
BE_REL_1	.908				
BE_REL_2	.920				
BE_REL_3	.887				
BE_REL_4	.786				
BE_REL_5	.854				
BE_RES_6				.849	
BE_RES_7				.819	
BE_RES_8				.858	
BE_RES_9				.799	
BE_ASS_10			.826		
BE_ASS_11			.884		
BE_ASS_12			.754		
BE_ASS_13			.845		
BE_ASS_14			.826		
BE_TAN_15					.909
BE_TAN_16					.817
BE_TAN_17					.738
BE_EMP_18		.831			
BE_EMP_19		.945			
BE_EMP_20		.875			
BE_EMP_21		.905			
BE_EMP_22		.618			

Extraction Method: Principal Component Analysis.

Rotation Method: Varimax with Kaiser Normalization.

a. Rotation converged in 5 iterations.

Reliability Test for dependent and independent variable

1) Reliability (Perception)

Reliability Statistics

Cronbach's Alpha	N of Items
.866	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BP_REL_1	14.1013	7.302	.632	.852
BP_REL_2	14.0000	6.904	.772	.816
BP_REL_3	13.9557	7.164	.790	.814
BP_REL_4	14.4873	7.907	.702	.839
BP_REL_5	14.2911	7.010	.599	.867

2) Responsiveness (Perception)

Reliability Statistics

Cronbach's Alpha	N of Items
.903	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BP_RES_6	9.2595	6.792	.826	.858
BP_RES_7	9.3101	6.457	.787	.875
BP_RES_8	9.2911	6.679	.743	.892
BP_RES_9	8.9747	7.885	.830	.873

3) Assurance (Perception)

Reliability Statistics

Cronbach's Alpha	N of Items
.916	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BP_ASS_10	13.7468	11.681	.754	.904
BP_ASS_11	13.9114	11.699	.891	.876
BP_ASS_12	13.5823	12.156	.781	.898
BP_ASS_13	13.7722	11.642	.876	.879
BP_ASS_14	14.5063	12.532	.645	.926

4) Tangible (Perception)

Reliability Statistics

Cronbach's Alpha	N of Items
.930	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BP_TAN_15	7.6772	4.386	.872	.884
BP_TAN_16	7.5823	4.028	.902	.861
BP_TAN_17	7.3987	4.993	.804	.939

5) Empathy (Perception)

Reliability Statistics

Cronbach's Alpha	N of Items
.955	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BP_EMP_18	12.1392	16.286	.897	.941
BP_EMP_19	12.4430	16.771	.868	.946
BP_EMP_20	12.0253	16.331	.900	.940
BP_EMP_21	12.1772	17.153	.923	.939
BP_EMP_22	11.4430	15.293	.830	.957

6) Overall (Perception)

Reliability Statistics

Cronbach's Alpha	N of Items
.971	22

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
BP_REL_1	70.1456	277.628	.661	.970
BP_REL_2	70.0443	276.043	.743	.970
BP_REL_3	70.0000	278.064	.732	.970
BP_REL_4	70.5316	278.480	.828	.970
BP_REL_5	70.3354	277.944	.576	.971
BP_RES_6	70.7342	272.400	.739	.970
BP_RES_7	70.7848	268.616	.773	.969
BP_RES_8	70.7658	266.219	.851	.969
BP_RES_9	70.4494	278.580	.719	.970
BP_ASS_10	70.1203	268.259	.802	.969
BP_ASS_11	70.2848	269.008	.893	.968
BP_ASS_12	69.9557	270.705	.815	.969
BP_ASS_13	70.1456	271.208	.798	.969
BP_ASS_14	70.8797	274.629	.634	.971
BP_TAN_15	70.1013	266.920	.797	.969
BP_TAN_16	70.0063	265.815	.779	.969
BP_TAN_17	69.8228	272.644	.698	.970
BP_EMP_18	70.8354	264.329	.903	.968
BP_EMP_19	71.1392	269.242	.785	.969
BP_EMP_20	70.7215	266.419	.848	.969
BP_EMP_21	70.8734	270.226	.840	.969
BP_EMP_22	70.1392	263.802	.762	.970

7) Reliability (Expectation)

Reliability Statistics

Cronbach's Alpha	N of Items
.734	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BE_REL_1	17.4367	2.732	.610	.651
BE_REL_2	17.5949	2.637	.469	.700
BE_REL_3	17.4367	2.642	.675	.628
BE_REL_4	17.8924	2.912	.293	.774
BE_REL_5	17.2848	2.702	.516	.680

8) Responsiveness (Expectation)

Reliability Statistics

Cronbach's Alpha	N of Items
.851	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BE_RES_6	9.0267	3.771	.700	.807
BE_RES_7	8.9533	4.206	.681	.819
BE_RES_8	8.9667	3.603	.741	.789
BE_RES_9	9.0333	3.777	.657	.827

9) Assurance (Expectation)

Reliability Statistics

Cronbach's Alpha	N of Items
.890	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BE_ASS_10	15.0333	5.657	.703	.872
BE_ASS_11	14.9533	5.239	.803	.849
BE_ASS_12	14.8933	5.693	.652	.884
BE_ASS_13	14.8733	5.480	.772	.857
BE_ASS_14	14.9133	5.368	.732	.866

10) Tangible (Expectation)

Reliability Statistics

Cronbach's Alpha	N of Items
.911	3

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BE_TAN_15	8.0000	1.554	.833	.865
BE_TAN_16	7.9367	1.346	.824	.879
BE_TAN_17	7.7975	1.589	.823	.874

11) Empathy (Expectation)

Reliability Statistics

Cronbach's Alpha	N of Items
.688	5

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
BE_EMP_18	16.6392	2.602	.446	.640
BE_EMP_19	16.9241	2.606	.638	.554
BE_EMP_20	16.6266	2.962	.376	.666
BE_EMP_21	16.6709	2.490	.588	.568
BE_EMP_22	16.1013	3.544	.188	.724

12) Overall Expectation

Reliability Statistics

Cronbach's Alpha	N of Items
.844	22

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
BE_REL_1	88.1646	37.922	.489	.835
BE_REL_2	88.3228	38.118	.344	.840
BE_REL_3	88.1646	37.208	.610	.831
BE_REL_4	88.6203	36.823	.497	.834
BE_REL_5	88.0127	36.981	.560	.832
BE_RES_6	88.4810	39.181	.223	.845
BE_RES_7	88.5316	37.728	.418	.837
BE_RES_8	88.2215	38.033	.362	.839
BE_RES_9	88.5633	37.713	.411	.837
BE_ASS_10	88.1139	39.643	.205	.844
BE_ASS_11	88.4620	37.906	.385	.838
BE_ASS_12	88.4557	38.848	.238	.845
BE_ASS_13	88.5253	36.480	.591	.830
BE_ASS_14	88.2785	40.572	.034	.852
BE_TAN_15	88.7722	36.827	.529	.832
BE_TAN_16	88.7089	37.138	.406	.838
BE_TAN_17	88.5696	37.113	.499	.834
BE_EMP_18	88.5380	37.486	.370	.839
BE_EMP_19	88.8228	37.319	.505	.834
BE_EMP_20	88.5253	37.729	.414	.837
BE_EMP_21	88.5696	34.960	.756	.822
BE_EMP_22	88.0000	40.038	.150	.846

13) Loyalty

Reliability Statistics

Cronbach's Alpha	N of Items
.940	4

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted
D_LOY_1	8.8608	8.388	.918	.904
D_LOY_2	8.9304	7.798	.852	.928
D_LOY_3	9.3228	9.226	.859	.926
D_LOY_4	9.0000	8.229	.834	.931

Descriptive Analyze

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
BP_REL_MEAN	158	2.20	4.60	3.5418	.66248
BP_RES_MEAN	158	1.50	5.00	3.0696	.86505
BP_ASS_MEAN	158	1.80	4.80	3.4759	.85499
BP_TAN_MEAN	158	1.33	5.00	3.7764	.93884
BP_EMP_MEAN	158	1.20	4.40	2.8987	.90343
BE_REL_MEAN	158	3.80	5.00	4.3823	.39960
BE_RES_MEAN	158	3.50	5.00	4.1899	.32225
BE_ASS_MEAN	158	3.60	4.80	4.2722	.33876
BE_TAN_MEAN	158	3.00	5.00	3.9557	.59854
BE_EMP_MEAN	158	3.20	5.00	4.1481	.40581
C_SAT	158	2.00	5.00	3.6203	.77054
LOY_MEAN	158	1.25	4.75	3.0095	.95724
Valid N (listwise)	158				

Non-Response Bias

Paired Samples Test

		Paired Differences					t	df	Sig. (2-tailed)
					95% Confidence Interval of the Difference				
					Mean	Std. Deviation			
Pair 1	REL_B65 - REL_A65	.00462	.68201	.08459	-.16438	.17361	.055	64	.957
Pair 2	RES_B65 - RES_A65	.00954	.79872	.09907	-.18838	.20745	.096	64	.924
Pair 3	ASS_B65 - ASS_A65	.02000	.80296	.09960	-.17896	.21896	.201	64	.841
Pair 4	TAN_B65 - TAN_A65	.00523	.87958	.10910	-.21272	.22318	.048	64	.962
Pair 5	EMP_B65 - EMP_A65	-.12462	.77420	.09603	-.31645	.06722	-1.298	64	.199
Pair 6	SAT_B65 - SAT_A65	.00000	.82916	.10284	-.20545	.20545	.000	64	1.000
Pair 7	LOY_B65 - LOY_A65	-.01538	1.10739	.13736	-.28978	.25901	-.112	64	.911
Pair 8	GENDER_B65 - GENDER_A65	-.01538	.83838	.10399	-.22313	.19236	-.148	64	.883
Pair 9	DEPART_B65 - DEPART_A65	-.03077	1.74077	.21592	-.46211	.40057	-.143	64	.887
Pair 10	AGE_B65 - AGE_A65	.00000	1.57123	.19489	-.38933	.38933	.000	64	1.000
Pair 11	RACE_B65 - RACE_A65	-.01538	1.13870	.14124	-.29754	.26677	-.109	64	.914
Pair 12	RELIGION_B65 - RELIGION_A65	.01538	1.57611	.19549	-.37516	.40593	.079	64	.938
Pair 13	LEVEL_B65 - LEVEL_A65	.00000	.98425	.12208	-.24389	.24389	.000	64	1.000
Pair 14	AVERAGE_B65 - AVERAGE_A65	-.01129	.42396	.05259	-.11634	.09376	-.215	64	.831

Hypothesis 1 -different SERQVUAL gap

a) Mean of dimension independent variable

Descriptive Statistics					
	N	Minimum	Maximum	Mean	Std. Deviation
BP_REL_MEAN	158	2.20	4.60	3.5418	.66248
BP_RES_MEAN	158	1.50	5.00	3.0696	.86505
BP_ASS_MEAN	158	1.80	4.80	3.4759	.85499
BP_TAN_MEAN	158	1.33	5.00	3.7764	.93884
BP_EMP_MEAN	158	1.20	4.40	2.8987	.90343
BE_REL_MEAN	158	3.80	5.00	4.3823	.39960
BE_RES_MEAN	158	3.50	5.00	4.1899	.32225
BE_ASS_MEAN	158	3.60	4.80	4.2722	.33876
BE_TAN_MEAN	158	3.00	5.00	3.9557	.59854
BE_EMP_MEAN	158	3.20	5.00	4.1481	.40581
Valid N (listwise)	158				

b) Paired t-test

Paired Samples Test

		Paired Differences					t	df	Sig. (2-tailed)
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower	Upper			
Pair 1	BP_REL_MEAN - BE_REL_MEAN	-.84051	.51956	.04133	-.92215	-.75886	-20.335	157	.000
Pair 2	BP_RES_MEAN - BE_RES_MEAN	-1.12025	.70526	.05611	-1.23108	-1.00943	-19.966	157	.000
Pair 3	BP_ASS_MEAN - BE_ASS_MEAN	-.79620	.74405	.05919	-.91312	-.67928	-13.451	157	.000
Pair 4	BP_TAN_MEAN - BE_TAN_MEAN	-.17932	.95670	.07611	-.32966	-.02899	-2.356	157	.020
Pair 5	BP_EMP_MEAN - BE_EMP_MEAN	-1.24937	.78641	.06256	-1.37294	-1.12579	-19.970	157	.000

Hypothesis 2 – service quality and customer satisfaction

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.649 ^a	.607	.600	.22815

a. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	85.303	5	17.061	327.754	.000 ^b
Residual	7.912	152	.052		
Total	93.215	157			

a. Dependent Variable: C_SAT

b. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-2.042	.154		-13.267	.000
REL_MEAN	.652	.065	.407	10.004	.000
RES_MEAN	1.049	.057	.748	18.277	.000
ASS_MEAN	.166	.070	.115	2.375	.019
TAN_MEAN	-.310	.041	-.282	-7.644	.000
EMP_MEAN	-.048	.045	-.036	-1.065	.289

a. Dependent Variable: C_SAT

Hypothesis 3 – service quality and customer loyalty

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.872 ^a	.761	.753	.47579

a. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	109.452	5	21.890	96.699	.000 ^b
Residual	34.409	152	.226		
Total	143.861	157			

a. Dependent Variable: LOY_MEAN

b. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-3.178	.321		-9.900	.000
REL_MEAN	.520	.136	.310	4.147	.000
RES_MEAN	.345	.120	.198	2.887	.004
ASS_MEAN	.595	.145	.332	4.094	.000
TAN_MEAN	.280	.085	.205	3.314	.001
EMP_MEAN	.415	.094	.251	4.414	.000

a. Dependent Variable: LOY_MEAN

Hypothesis 4 – customer satisfaction and customer loyalty

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.730 ^a	.533	.530	.65601

a. Predictors: (Constant), C_SAT

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	76.726	1	76.726	178.287	.000 ^b
Residual	67.135	156	.430		
Total	143.861	157			

a. Dependent Variable: LOY_MEAN

b. Predictors: (Constant), C_SAT

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-.275	.251		-1.094	.276
	C_SAT	.907	.068	.730	13.352	.000

a. Dependent Variable: LOY_MEAN

Hypothesis 5 – service quality, customer satisfaction and customer loyalty

1) Model 1

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.649 ^a	.607	.600	.22815

a. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	85.303	5	17.061	327.754	.000 ^b
Residual	7.912	152	.052		
Total	93.215	157			

a. Dependent Variable: C_SAT

b. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-2.042	.154		-13.267	.000
REL_MEAN	.652	.065	.407	10.004	.000
RES_MEAN	1.049	.057	.748	18.277	.000
ASS_MEAN	.166	.070	.115	2.375	.019
TAN_MEAN	-.310	.041	-.282	-7.644	.000
EMP_MEAN	-.048	.045	-.036	-1.065	.289

a. Dependent Variable: C_SAT

Model 2

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.872 ^a	.761	.753	.47579

a. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	109.452	5	21.890	96.699	.000 ^b
Residual	34.409	152	.226		
Total	143.861	157			

a. Dependent Variable: LOY_MEAN

b. Predictors: (Constant), EMP_MEAN, TAN_MEAN, REL_MEAN, RES_MEAN, ASS_MEAN

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-3.178	.321		-9.900	.000
REL_MEAN	.520	.136	.310	4.147	.000
RES_MEAN	.345	.120	.198	2.887	.004
ASS_MEAN	.595	.145	.332	4.094	.000
TAN_MEAN	.280	.085	.205	3.314	.001
EMP_MEAN	.415	.094	.251	4.414	.000

a. Dependent Variable: LOY_MEAN

2) Model 3

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.730 ^a	.533	.530	.65601

a. Predictors: (Constant), C_SAT

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	76.726	1	76.726	178.287	.000 ^b
Residual	67.135	156	.430		
Total	143.861	157			

a. Dependent Variable: LOY_MEAN

b. Predictors: (Constant), C_SAT

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-.275	.251		-1.094	.276
	C_SAT	.907	.068	.730	13.352	.000

a. Dependent Variable: LOY_MEAN

3) Model 4

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.873 ^a	.762	.753	.47597

a. Predictors: (Constant), C_SAT, TAN_MEAN, EMP_MEAN, REL_MEAN, ASS_MEAN, RES_MEAN

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	109.652	6	18.275	80.669	.000 ^b
Residual	34.209	151	.227		
Total	143.861	157			

a. Dependent Variable: LOY_MEAN

b. Predictors: (Constant), C_SAT, TAN_MEAN, EMP_MEAN, REL_MEAN, ASS_MEAN, RES_MEAN

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-2.852	.472		-6.047	.000
	REL_MEAN	-.084	.175	-.042	-.479	.633
	RES_MEAN	.178	.214	.102	.834	.000
	ASS_MEAN	.569	.148	.317	3.841	.000
	TAN_MEAN	.330	.100	.241	3.312	.001
	EMP_MEAN	.423	.094	.256	4.477	.000
	C_SAT	.159	.169	.128	.941	.000

a. Dependent Variable: LOY_MEAN