
www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

 ISSN 1913-9004 E-ISSN 1913-9012 72

Service Quality, Customer Satisfaction and Loyalty: A Test of
Mediation

Rahim Mosahab, PhD Candidate

School of Management, Universiti Sains Malaysia (USM)

E-mail: rmosahab@yahoo.com (corresponding author)

Osman Mahamad, Professor

Graduate School of Business, Universiti Sains Malaysia (USM)

E-mail: osman@usm.my

T. Ramayah, Associate Professor

School of Management, Universiti Sains Malaysia (USM)

E-mail: ramayah@usm.my

The present research was supported by a fellowship allowance offered by the School of Management and
Institute of Postgraduate Studies (IPS) at Universiti Sains Malaysia (USM).

Abstract

The present research was conducted in a bank in Tehran, Iran, in 2009/2010. This report is the outcome of a
field research, which aimed to determine the quality of services offered by Sepah Bank, and also to study the
relationship between the service quality, satisfaction and loyalty. In this research, the service quality standard
model has been used for evaluation of service quality, Gremler and Brown (1996) model with some revision was
used for evaluating the loyalty, and the instrument offered by Bitner and Hubbert (1994) was used for evaluation
of customer satisfaction. The focus of this research is a Sepah Bank branch around Fatemi St., Tehran, Iran, and
147 customers of this bank were sampled. The results of this research show that in all aspects, customers’
expectation, are higher than their perceptions of the Bank’s operation, and in fact the quality of offered services
is low. Besides, this research findings show that the customer satisfaction plays the role of a mediator in the
effects of service quality on service loyalty. These findings are further explored.

Keywords: Service quality, SERVQUAL, Satisfaction, Service loyalty

1. Introduction
The relationship between service behavior and service quality has proven its role and importance in
management/marketing (Valarie et al., 1996; Heskett & Sasser, 2010; Hutchinsona et al., 2009). The concepts of
service quality and service satisfaction have been highly considered and used in marketing texts and activities,
during previous decades. Marketing researchers have praised the advantages of satisfaction and quality, and have
mentioned them as indices of an organization competitive benefit (Ruyter, 1997). On the other hand, service
loyalty is one of the most important structures in service marketing, due to its final effect on customers’ repeated
purchases, and in fact, those loyal customers who purchase repeatedly are considered as the base of any business
(Caruana, 2002). Although these concepts have been used so many times in the marketing literature, but the
relations between these three concepts still remain ambiguous. Therefore, this research intends to study the
relation of these three concepts.

1.1 SERVICE QUALITY
The fact that the perceived quality of the product is becoming the most important competition factor in business
world has been the reason of naming the present business era as “Quality Era” (Peeler, 1996). Consequently,
service marketing intellectuals and researchers have offered several metaphors of this issue. For example, Berry
(cited in Kandampully, 1998, p 423) calls it the most powerful competition weapon and Clow (1993) calls it the
organization’s life-giving blood.

Quality is a multi-dimensional phenomenon. Thus, reaching the service quality without distinguishing the
important aspects of quality is impossible. In his discussion of service quality, Gronroos (2000) refers to three
dimensions of output technical quality, service performance quality, and organization’s mental picture. Also,
Lehtinen and Lehtinen (cited in Harrison, 2000) have referred to dimensions of physical quality, interactive

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

Published by Canadian Center of Science and Education 73

quality, and organizational quality as three dimensions of service quality. Although these attempts have had a
major role in division of service quality into process quality and output quality, but they lack enough details. On
this basis, Zeithaml et al. (1996) have referred to ten dimensions of service quality in their primary researches.
But, in their further researches, they found a strong correlation among those dimensions. Thus, they combined
these dimensions and applied the fivefold dimension of Reliability, Responsiveness, Assurance, Empathy and
Tangibles as a basis for making a tool for testing the service quality, known as SERVQUAL. In their researches,
they emphasize that SERVQUAL is a lasting and reliable scale of service quality (Parasuraman et al., 1994).
They also said that this tool is applicable in an extensive spectrum of service domains such as financial
institutions, libraries, hotels, medical centers and…, although some of its components should be rephrased, or
more components should be added to it. Many researchers have tried to use this tool in different service domains
(see table 1).

Services are increasingly becoming a larger portion of many organizations’ regionally, nationally, and globally
and are considered as a tool for revenue streams. Today’s knowledge intensive services businesses require
reliable methods of measurement, assessment, and improvement (Spohrer & Maglio, 2008). Service quality is
determined by calculating the difference between two scores where better service quality results in a smaller gap
(Landrum, et al., 2008). Johnston, et al. (1997) did comprehensive empirical experiments on service quality
dimensions offered by Parasuraman, et al. (1985 & 1988) in ten service organizations in England. At first, they
presented a list of 12 factors, and then with more researches done, they offered a list of 18 factors. In addition,
many researchers have presented different models for testing the quality of banking services, by inspiring from
SERVQUAL model.

Avkiran (1994) has introduced a model consisting of four dimensions (personnel’s contact, reliability,
communication, and access to services), and seventeen components. Also, considering the difference between
Islamic banking and Usury banking in nature, Othman & Own (2001) have offered a model called CARTER,
consisting of Complaint, Assurance, Reliability, Tangibles, Empathy, and Responsiveness which includes 34
components.

1.2 CUSTOMER SATISFACTION

Customer satisfaction is a key factor in formation of customer’s desires for future purchase (Mittal & Kamakura,
2001). Furthermore, the satisfied customers will probably talk to others about their good experiences. This fact,
especially in the Middle Eastern cultures, where the social life has been shaped in a way that social
communication with other people enhances the society, is more important (Jamal & Naser, 2002). Although
satisfaction has been defined as the difference between expectation and performance, but there are differences
between quality and satisfaction. For example, Parasuraman et al. (1991) say that satisfaction is a decision made
after experience while quality is not the same. On the other hand, in satisfaction literature, expectations for goods
is “would”, while in service quality literature, expectations for goods is “should”.

Cadotte & Turgeon (1988) have introduced another group of factors known as neutral factors. Besides, Liljander
& Strandvik (1993) say that experience is not needed for evaluating service quality, and service can be evaluated
on the basis of the knowledge about service provider, while satisfaction is an inner view, resulted from
customer’s own experience from the service. Finally, several researches have been done on the relation between
service quality and satisfaction: findings of some of these researches show that satisfaction results in service
quality (Parasuraman et al., 1988). Also, the research conducted by Sureshchandar et al. (2002) shows that, there
is a two-way relation between satisfaction and service quality.

1.3 SERVICE LOYALTY

Many service organizations have developed customer loyalty programs as a part of relations development
activities. Customer loyalty is a complicated concept. Oxford Dictionary defines loyalty as a state of true to
allegiance. But the mere repeated purchase by customers has been mixed with the above mentioned definition of
loyalty. In service domain, loyalty has been defined in an extensive form as “observed behaviors” (Bloemer et al.,
1999). Caruana (2002) argues that behavior is a full expression of loyalty to the brand and not just thoughts.

However, behavior standards (such as repeated purchase) have been criticized, due to the lack of a conceptual
basis of a dynamic process (Caruana, 2002). For example, the low frequency of repeated purchase of a special
service may be resulted from different situation factors, such as non-availability or absence of a provider.
According to this point of view, loyal behavior cannot offer a comprehensive conception of fundamental causes
of loyalty. Additionally, repetition may be due to different restrictions resulted from the market. Consequently,
the loyalty of this type of customers mainly differs from the loyalty of those customers who seriously support a
product, and do have psychological bond with a product and a company. Therefore, customer’s loyalty was

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

 ISSN 1913-9004 E-ISSN 1913-9012 74

considered as an attitudinal structure. For example, this issue appears in the tendency to advise the service offer
to other customers. Finally, in addition to behavioral and attitudinal approaches, another approach to customer’s
loyalty, called cognitive approach, was introduced. The operational definition of this approach often refers to the
first product or service which comes to the mind of a person, while making decision for purchase. Meanwhile, in
their definition of this approach, Ostrowski et al. (1993) and Bloemer (1999) refer to the first product or service
that a person chooses among products and services.

1.4 REVIEW OF SOME ACCOMPLISHED STUDIES

Despite the importance of service quality, so far a few researches have been done in this field in Iran, but
numerous researches have been accomplished outside Iran. At least 293 important articles have been written
from 1976 to 1995 on service quality. Meanwhile, if we consider articles in which service quality forms a part of
the article, this number will be 4000 articles. These numbers clearly show the importance of service quality, and
the researchers’ attentions to this topic (Philip & Hazlett, 1997).

(1) Bloemer, et al. (1998) have presented a model to show how the mental picture, service quality, and customer
satisfaction influence customer loyalty. Findings of this research show that the mental picture indirectly and
through service quality, influences loyalty. On the other hand, service quality influences loyalty both directly and
indirectly (through satisfaction). Besides, this research showed that the reliability and position in the market are
relatively important stimulants affecting the loyalty to bank services.
(2) On the relationship between customer satisfaction, service quality and service loyalty in Malta’s banks,
Caruana (2002) concluded that customer satisfaction plays a mediator role in the effect of service quality on
service loyalty. In fact, service quality affects service loyalty through customer satisfaction. In addition, results
of this research show that service quality is an important gateway to customer satisfaction, and explains 53% of
the variance.
(3) Yongyui (2003) has presented a model for the relationship between service quality and bank’s reputation.
According to the findings of this research, the fivefold dimensions of service quality have direct effect on the
bank’s reputation. In addition, on the basis of this research’s findings, the bank’s reputation plays an important
role in determination of purchase, repeated purchase, and customer loyalty. This issue has much more
importance in banking industry, because service quality cannot be accurately evaluated before purchasing.
(4) On customers’ abandonment behavior in America’s banks, Chakravarty (2003) found that there is a
meaningful negative relation among service quality dimensions, responsiveness, empathy, and reliability, with
customer’s tendency to abandon the bank. This study in India’s banks show that the concept of service quality in
developing countries is a multi-dimensional structure, and in fact the results clearly show that SERVQUAL
model provides more evaluating information in relation with service quality gaps, than SERVPERF scale.
1.5 The conceptual model of the research

The following conceptual model has been used in this article.

Research Conceptual model

From the above mentioned model the following main hypothesis are developed:

H1- Perceived service quality is positively associated with customer satisfaction.

H2- Perceived service quality is positively associated with customer loyalty.

H3- Customer satisfaction is positively associated with customer loyalty.

H4- Customer satisfaction mediates the relationship between perceived service quality and customer loyalty.

1.6 Research questions

This article attends to find answers to the following questions:

(1) Is there any meaningful difference between customers’ expectations and their perception about Sepah Bank
performance?
(2) What is the relation between three concepts of service quality, customer satisfaction and loyalty?

Perceived Services Quality
 Reliability
 Responsiveness
 Assurance
 Empathy
 Tangibles

Customer
Satisfaction

Customer
Loyalty

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

Published by Canadian Center of Science and Education 75

(3) What is the relation between five dimensions of service quality, satisfaction and loyalty?
(4) What is the relation between resulted and processed dimensions of satisfaction and loyalty?
2. Research Methodology
The objective of this research is to clarify the relationship between three variables of service quality, customer
satisfaction, and customer loyalty and to describe the understudy conditions and phenomena, in order to better
understanding of present conditions, and helping the decision making process. This research can be categorized
as descriptive research based on the method of obtaining the considered data. Since these data are made for
studying the distribution of statistical population characteristics through sampling of population, this research is
a survey done on the basis of cross sectional method.

2.1 Information gathering tool

Based on the literature review and the research design, a questionnaire was prepared consisting of five sections,
which the first part was on specifications of the respondent, second part on the fivefold dimensions preference,
third part for evaluation of expectations, fourth part for evaluating Bank Sepah’s performance from customers
view, and finally the fifth part including questions related to customers loyalty and satisfaction. In this research,
SERVQUAL has been used for designing questions related to service quality, Gremler and Brown’s tool (1996)
for evaluating the loyalty, and for customer satisfaction evaluation, a tool offered by Bitner and Hubbert (1994)
has been used. The above mentioned tools have been used in many researches conducted on service quality, thus
these tools can be considered highly reliable.

To test the evaluating tool reliability, the designed questionnaire was at first distributed between about 26
customers of the bank, and was analyzed after being collected. The results of the primary sample show that
Cronbach alpha (α) index is 0.94, indicating high reliability.

2.2 Statistical population and sample

The statistical population of this research is customers of a Sepah Bank branch in Tehran, Iran. Since the
statistical population was unlimited, therefore the following formula was used to get the size of the sample:

 Z2 α /2 δ
2

n= ---------------

 E ²

The variance of the obtained answers from the primary sample was 880.87, and by putting it in the above
mentioned formula, the reliability level (α) was 95 percent, and estimate accuracy (E) was 5, and the sample size
was 136. But since there was a probability that some of questionnaire would not be returned, 250 questionnaires
were distributed, which finally 147 questionnaires were collected and analyzed.

3. Data Analysis
At first, descriptive statistics (results have been shown in table 2) was used to study the characteristics of
statistical sample, and perceptive statistics (pair student T test, Spearman correlation index, Beta (ß) meaningful
level test in linear regression and…) was used for analyzing the questionnaires.

Question 1: Is there any meaningful difference between customer’s expectations and their perception about
Sepah Bank performance in each of the fivefold dimension, and in total?

As shown in table 2, the respondents’ expectations in all fivefold dimensions, and in total, is more than Bank’s
performance in one dimension. Since these means are merely related to the mentioned sample, we have done the
T test to study the meaningful explanation of their difference. The results of T test have been brought about in
pair, in table 3. Considering the fact that the meaningfulness level in all dimensions is less than 0.05 of error
level (and even 0.01), zero premises (there is no meaningful difference between expectation and performance)
are failed. In other words, there is a meaningful difference between customer’s expectation and the Bank’s
performance in each of dimensions separately and totally, and customer’s expectation in all cases is more than
Bank’s performance. Thus, it can be said that the service quality is low, totally, and each of the discussed
dimensions.

Question 2: What is the relation between three concepts of service quality, customer’s satisfaction and loyalty?
To do this, following three regression models should be tested:

(1) Mediator variable regression (customer satisfaction) on independent variable (service quality): in this test,
satisfaction will be considered as dependent variable, and service quality as independent variable.
(2) Dependent variable regression (loyalty) on independent variable (service quality): In this test, loyalty will be
considered as dependent variable, and service quality as in dependent variable.

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

 ISSN 1913-9004 E-ISSN 1913-9012 76

(3) Dependent variable regression (service loyalty) on independent variable (service quality), and mediator
variable (customer satisfaction): Table 4 shows that in this test, loyalty is considered as dependent variable, and
service quality and satisfaction as independent variable.
As shown in table 4, for the first model, R² = 0.43 was obtained, and it can be said that 43 percent of the
dependent variable changes is explained by the model. In the second model (table 9), R² = 0.458 was obtained,
thus almost 45 percent of the dependent variable changes is shown by the model. As shown, R² = 0.80 was
obtained in the third model, and it can be considered that 80 percent of the dependent variable changes is
explained by the model, in other words, a very high percentage of dependent variable changes are identified by
the mentioned model. As a result, customer satisfaction partially mediates the relationship between service
quality and customer loyalty.

Now, the question is that is there any linear relation between the variable pair understudy in the model? To
answer this question, single factor variance analysis test (ANOVA) is used. Data mentioned in table 4 shows:

First model: Considering the test statistic F = 112.67 and also zero meaningfulness level of the test, it can be
concluded that there is a meaningful linear relation between the two variables.

Second model: The test statistic, F = 122.41 and test meaningfulness level is zero. Therefore, since the
meaningfulness level is less than error level, zero assumption is denied, and the relation between the two
variables is meaningful.

Third model: The test statistic F = 292.56 and test meaningfulness level is zero. This means that the zero
assumption in 0.05 level is denied, in other words, there is a meaningful linear relation between dependent
variable (Y) and at least one of the independent variables.

Therefore, it can be said that although both variables have a meaningful linear relation with the loyalty variable,
but the satisfaction variable has a stronger relation with loyalty. Considering the positive sign of Beta index, this
relation is in one direction, and loyalty is increased considerably with the increase of satisfaction.

In general, considering the applied models, the third model is better, since the determination index in this model
is a higher figure compared with other models. Although the determination index in the second model is close to
the third one, but compared with the third model, it is less appropriate, since one of the independent variables has
been ignored in this model.

Question 3: What is the relation between five dimensions of service quality, satisfaction and loyalty?

This part will study the relation of each one of service quality dimensions with satisfaction and loyalty. To study
the amount of the relation between each one f service quality dimensions with satisfaction and loyalty, Pearson
correlation index is used. In tables 5 and 6, the correlation indices of satisfaction and loyalty have been
calculated with five dimensions. Considering the first column in both tables, it can be said that all variables have
a meaningful linear relation with satisfaction variable, as well as loyalty (meaningfulness level in all cases is less
than the error level), and the highest relation is between empathy variable with satisfaction and loyalty. The
positive sign of correlation indices shows direct relation of variables, so that in all five dimensions, with the
increase of service quality, satisfaction and loyalty will be increased.

Question 4: What is the relation between resulted and processed dimensions, satisfaction and loyalty?

The fivefold dimensions of service quality can be considered from another point of view. In fact, they can be
divided into two more general categories of resulted and processed. The resulted dimension includes reliability
dimension, and the processed dimension includes other dimensions (tangibles, responsiveness, assurance, and
empathy). Now, the question to be answered is which dimension is more important in attracting customer’s
satisfaction and loyalty? For his reason, Pearson correlation index is used.

Table 7 and 8 show the correlation indices of satisfaction and loyalty variables with resulted and processed
dimensions. This tables show that the two variables have a positive meaningful linear relation with satisfaction
and loyalty variables, so that the higher service quality in each of the dimensions, the more satisfaction and
loyalty.

But in both cases, the processed dimensions have more correlation with satisfaction and loyalty. Therefore,
although the result of service received by customers may not be appropriate, but it does not mean that customers
consider service quality totally weak. On the other hand, high correlation between the processed dimension and
satisfaction and loyalty shows that service challenges have played a more important role in customer’s
assessment from service quality. Thus, the process of service offer is a good opportunity for increasing the
service quality in the view of customers.

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

Published by Canadian Center of Science and Education 77

4. Conclusion
The results of this research show that in all fivefold dimensions of service quality and also in total, customers’
expectations are beyond their perceptions of the bank performance. In fact, findings of this research show that
although in all fivefold dimensions of service quality Sepah Bank’s performance has been higher than average
limit, but its service quality does not satisfy customers’ expectations.

Also, it was expected that service quality would be one of the determinants of satisfaction and loyalty. In fact,
nearly 43 percent of customer’s satisfaction change is explained by service quality. On the other hand, service
quality has a direct relation with loyalty, and nearly 45 percent of loyalty changes can be explained by service
quality changes. Another point is that if the satisfaction variable enters the model, the resulted determination
index will be higher in figure than other cases (0.803). This figure means that nearly 80 percent of loyalty
changes can be explained by satisfaction and service quality, although satisfaction plays a more important role in
this relation.

In addition, findings of this research show that there is a positive and meaningful relation among all fivefold
dimensions of service quality with satisfaction and loyalty, which in both cases assurance and tangibles have the
most and the least relation with satisfaction and loyalty. In other words, it sees that tangibles can be considered
as health factors, and assurance as motivational factor. In addition, the fivefold dimensions of service quality can
be observed from another point of view. In fact, these dimensions can be divided into two more general
dimensions of resulted and processed. The resulted dimension includes reliability dimension, and the processed
dimension includes other dimensions (tangibles, responsiveness, assurance, and empathy). Findings of this part
too, show that both resulted and processed dimensions have a positive and meaningful relation with satisfaction
and loyalty. But the important point is that there is significant relation between the processed dimensions and
satisfaction and loyalty.

This point is important because although the final output may not satisfy customer’s satisfaction, but it does not
necessarily mean customer’s dissatisfaction. In fact, service encounter plays an important role in customer’s
satisfaction and loyalty. Considering the above mentioned findings, the Bank’s manager should try to gradually
reduce the gaps in the first step, and should attempt to make this gap positive, and to surpass customers’
expectations, in the next step.

5. Limitation
This research was conducted in one branch of Sepah Bank, thus may not be generalizable to other branches.
Therefore, more branches need to be investigated. It is also suggested that other related factors of service quality
such as internal marketing, HR, organizational behavior and leadership to be included in the future researches.

References

Avkiran, N, K. (1994). Developing an instrument to measure customer service quality in branch banking.
International Journal of Bank Marketing. 12 (6), 10-18.

Bitner, M. J. & Hubbert, A. R. (1994). Encounter satisfaction versus overall satisfaction versus quality: the
customer's voice. service quality: new directions in theory and practice, Thousand Oaks, CA: Sage(In Rust, R.T.,
& Oliver, R.L. (Eds.), 72-94.

Bloemer, J. (1998). investigating derivers of bank loyalty: the complex relationship between image, service
quality and satisfaction. International Journal of Bank Marketing, 16(7), 276-286.

Bloemer, J. (1999). Linking perceived service quality and service loyalty: a multi-dimensional perspective.
European Journal of Marketing, 33(11, 12), 1082-1106.

Cadotte, E., & Turgeon, N. (1988). Key Factors in Guest Satisfaction, Cornell Hotel and Restaurant
Administration Quarterly, 28, 44-51

Caruana, A. (2002). Service Loyalty: The Effects of Service Quality and the Mediating role of Customer
Satisfaction. European Journal of Marketing, 36(7), 811-828.

Chakravarty, S. (2003). Relationships and individual’s bank switching behavior. Journal of Economic
Psychology, 1-21.

Clow, K, E. (1993). Building a competitive advantage for service firms. International Journal of Service
Marketing, 7(1), 22-32.

Gremler, D. D. & Brown S.W.(1996). Service Loyalty: Its Nature, Importance, and Implications: in Advancing
Service Quality: A Global Perspective. International Service Quality Association, 171-180.

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

 ISSN 1913-9004 E-ISSN 1913-9012 78

Gronroos, C. (2000). Service management and marketing. John Wiley & sons Ltd.

Heskett, J. L., & Sasser, W. E. (2010). The Service Profit Chain: From Satisfaction to Ownership, Handbook of
Service Science, Publisher Springer

Hutchinsona, J., Laib, F., & Wang, Y. (2009). Understanding the relationships of quality, value, equity,
satisfaction, and behavioral intentions among golf travelers. International Journal of Tourism Management,
30(2), 298-308

Jamal, A., & Naser, K. (2002). Customer satisfaction and retail banking: an Assessment of Some of the Key
Antecedents of Customer Satisfaction in Retail Banking. International Journal o Bank Marketing, 20(4),
146-160.

Johneston, R. (1997). Identify the critical determinants of service quality in retail banking: Importance and
Effect. International Journal of Bank Marketing, 15(4), 111-116.

Kandampully, J. (1998). Service Quality to service loyalty: a relationship which goes beyond customer services.
Total Quality Management & Business Excellence, 9(6), 431-443.

Landrum, H., Prybutok, V. R. Kappelman, L. A., & Zhang, X. (2008). SERVCESS: A parsimonious instrument
to measure service quality and information system success. The Quality Management Journal, 15(3), 17-25.

Liljander, V., & Strandvik, T. (1993). Estimating Zones of Tolerance in Perceived Service Quality and Perceived
Service Value, International Journal of Service Industry Management, 4(2), 6-28.

Mittal, V., & Kamakura, W.A. (2001). Satisfaction, Repurchase Intent, and Repurchase Behavior: Investigating
the Moderating Effect of Customer Characteristics, Journal of Marketing Research, Vol. 38(1), 131-142.

Othman A.Q., & Owen L. (2001). Adopting and measuring customer service quality (SQ) in Islamic Banks: A
Case Study in Kuwait Finance House. International Journal of Financial Services, 3(1), 1-26.

Parasuraman, A., Zeithaml, V. & Berry, L (1988). SERVQUAL: A multiple item scale for measuring customer
perceptions of service quality. Journal of Retailing, 64(1), 12-40.

Parasuraman, A., Berry, L.L & Zeithaml, V (1985). A conceptual model of service quality and the implications
for future research. Journal of Marketing Management, 49, 41-51.

Parasuraman, A. & Berry, L. L. (1991). Marketing for Services: Competing through Quality. The Free Press,
New York, NY.

Parasuraman, A., Zeithaml, V.A. & Berry, L.L. (1994). Alternative scales for measuring service quality: a
comparative assessment based on psychometric and diagnostic criteria. Journal of Retailing, 70(3), 201-230.

Peeler, G. H. (1996). Selling in the quality era. Blackwell Business, USA.

Philip, G. & Hazlett, S. (1997). The Measurement of service quality: a new p-c-p attributes model.
International Journal of Quality and Reliability Management, 14(3), 260-286.

Ruyter, K. (1997). Measuring service quality and service satisfaction: an empirical test of an integrative model.
Journal of Economic Psychology, 18, 387-406.

Spohrer, J. & Maglio, P. (2008). The emergence of service science: Toward systematic service innovations to
accelerate co-creation of value. Production and Operations Management, 17(3), 238-246.

Stewart, R. (1999). Measuring service quality: current thinking and future requirements. Marketing Intelligence
& Planning, 17(1), 21-32.

Valarie, Zeithaml, Berry & Parasuraman (1996) The Behavioral Consequences of Service Quality, The Journal
of Marketing, 60(2), 31-46

Yonggui, W. (2003). The Antecedents of service quality and product quality and their influences on bank
reputation: evidence from the banking industry in China. Managing Service quality, 13(1), 72-83.

Zeithaml, V. A., Berry, L.L. & Parasuraman, A. (1996). The behavioural consequences of service quality.
Journal of Marketing Management, 60(No. April), 31-46.

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

Published by Canadian Center of Science and Education 79

Table 1. Examples of SERVQUAL application in different service domains

Field some accomplished researches

Professional services Bojanic(1991),Carman, James (2000)

Medical services Swartz & Brown (1989); Lam (1997)

Tourism Tribe & Snaith (1998); Atilgan, et al. (2003)

Libraries Nitecki (1996); Coleman, et al. (1997)

Information systems Kettinger & Lee (1994)

Banks Madhukar G. Angur, et al. (1993)

Restaurants and hotels Min, Hokey, et al. (2002)

Government services Mike Donnelly, et al. (1995)

Educational centers (universities and …) Pariseau, Susan E., Mc Daniel, J.R

Adapted from (Stewart, 1999)

Table 2. Descriptive statistics results
Characteristics Description Quantity Percentage

 Male 116 79
Gender

 Female 31 21

 Up to 30 years 17 12
Age 31 to 40 years 112 76
 41 to 50 years 18 12

 Diploma and below 100 63
 Associate 21 14

Education Bachelor 28 19
 Master and above 6 4

 Up to 7 years 38 26
Activity background 8 to 11 years 22 15
With Bank Sepah 12 to 15 years 54 37
 More than 16 years 24 16

 Interest-free savings 71 48
 Current interest-free 123 84

Account type Short-term deposit 43 29
 Long-term deposit 25 17

 Credits 10 7

Table 3. Pair samples test for service quality dimensions

Pair Differences

Calculated t P- Value Test
Result

Dimensions Difference of
Expectation &
Performance

Standard
Deviation

Distance of difference
(95%)

Lower
Limit

Upper level

Empathy -1.84 1.28 1.64 2.05 17.48 0.00 Supported

Reliability -1.42 1.19 1.22 1.61 14.38 0.00 Supported

Responsiveness - 1.21 1.29 1.00 1.42 11.40 0.00 Supported

Assurance -1.40 1.20 1.20 1.59 14.04 0.00 Supported

Tangibles -1.27 1.32 1.05 1.48 11.69 0.00 Supported

Total -1.42 1.00 1.26 1.58 17.17 0.00 Supported

www.ccsenet.org/ibr International Business Research Vol. 3, No. 4; October 2010

 ISSN 1913-9004 E-ISSN 1913-9012 80

Table 4. Regression equations results of relation between

Dependent variable Customer satisfaction Loyalty Loyalty

 R² 0.437 0.458 0.803

 F 112.667 *** 122.410 *** 292.563 ***

Beta: Service quality 0.661 *** 0.667 *** 0.159 ***

Beta: Customer satisfaction 0.783 ***

Table 5. Pearson correlation index test results between fivefold dimensions of Service quality and Satisfaction

Service quality
Dimensions

Correlation Index

P-Value Test Result

Empathy 0.324 0.000 Supported

Reliability 0.437 0.000 Supported

Responsiveness 0.559 0.000 Supported

Assurance 0.719 0.000 Supported

Tangibles 0.604 0.000 Supported

Table 6- Pearson correlation index test results between fivefold dimensions of Service quality and loyalty

Service quality
Dimensions

Correlation
Index

P-Value Test Result

Empathy 0.344 0.000 Supported

Reliability 0.453 0.000 Supported

Responsiveness 0.578 0.000 Supported

Assurance 0.737 0.000 Supported

Tangibles 0.596 0.000 Supported

Table 7. Pearson correlation index test results between fivefold dimensions of Service quality and satisfaction

Service quality
Dimensions

Pearson
Correlation
Index

P-Value Test Result

Resulted Dimension 0.437 0.000 Supported

Processed Dimension 0.704 0.000 Supported

Table 8. Pearson correlation index test results between fivefold dimensions of Service quality and loyalty

Service quality
Dimensions

Pearson
Correlation
Index

P-Value Test Result

Resulted Dimension 0.453 0.000 Supported

Processed Dimension 0.704 0.000 Supported

