Assessing the Effects of Quality, Value, and Customer Satisfaction on Consumer Behavioral Intentions in Service Environments

J. JOSEPH CRONIN, JR. Florida State University

MICHAEL K. BRADY Boston College

G. TOMAS M. HULT Florida State University

The following study both synthesizes and builds on the efforts to conceptualize the effects of quality, satisfaction, and value on consumers' behavioral intentions. Specifically, it reports an empirical assessment of a model of service encounters that simultaneously considers the direct effects of these variables on behavioral intentions. The study builds on recent advances in services marketing theory and assesses the relationships between the identified constructs across multiple service industries. Several competing theories are also considered and compared to the research model. A number of notable findings are reported including the empirical verification that service quality, service value, and satisfaction may all be directly related to behavioral intentions when all of these variables are considered collectively. The results further suggest that the indirect effects of the service quality and value constructs enhanced their impact on behavioral intentions.

To date the study of service quality, service value, and satisfaction issues have dominated the services literature. The crux of these discussions has been both operational and conceptual, with particular attention given to identifying the relationships among and between these constructs. These efforts have enabled us to better discriminate between the three variables and have resulted in an emerging consensus as to their interrelationships.

Journal of Retailing, Volume 76(2) pp. 193–218, ISSN: 0022-4359 Copyright © 2000 by New York University. All rights of reproduction in any form reserved.

J. Joseph Cronin, Jr. is Professor of Marketing, College of Business, Florida State University, Tallahassee, FL (e-mail: jcronin@cob.fsu.edu). Michael K. Brady is Assistant Professor of Marketing, The Carroll School of Management, Boston College, Chestnut Hill, MA (e-mail: bradymp@bc.edu). G. Tomas M. Hult is Director & Associate Professor of International Business, College of Business, Florida State University, Tallahassee, FL (e-mail: thult@cob.fsu.edu).

This interest has certainly not escaped practitioners' attention, as they have tied these variables to service employee evaluations and compensation packages. This is no doubt due to the implicit assumption that improvement in perceptions of the quality, value, and satisfaction in a service encounter should lead directly to favorable outcomes. Nevertheless, it is here where confusion remains.

Service managers who refer to the literature to help evaluate the effectiveness of firm strategies or to set employee goals will find conflicting information as to which of these variables, if any, is directly related to a service firm's bottom line (Bolton, 1998). Indeed, even a cursory evaluation of the literature reveals a myriad of conflicting results, as no research has *simultaneously* compared the relative influence of these three important constructs on service encounter outcomes. This gap in the literature has generated a new call for research. Referring to the effects of quality, value, and satisfaction on consumer purchase intentions, Ostrom and Iacobucci (1995) report "... it would be interesting to examine these consumer judgments simultaneously in one study to compare their relative effects on subsequent consequential variables" (p.18).

This leads to a number of unanswered questions. Is it necessary to measure all three of these variables or, as is suggested in the literature, will a subset of the three suffice? Do greater levels of service quality only indirectly encourage patronage by increasing the value and/or satisfaction associated with an organization's services? Are there other indirect effects on behavioral intentions that may have been overlooked? The purpose of this research is to answer these questions, and others. Therefore, a central premise of the reported research is that examining only a limited subset of the direct effects of quality, value, and satisfaction, or only considering one variable at-a-time, may confound our understanding of consumers' decision-making. This, in turn, can lead to strategies that either overemphasize or underappreciate the importance of one or more of these variables.

The study is presented in seven additional sections. First, in the conceptual background section, a discussion of both the convergent and divergent theory that underlies the model is presented. In the second section, several competing models of how consumers evaluate service encounters are identified based on a review of the literature. Three of the models emanate from the quality, satisfaction, and value literatures, whereas the fourth is an integrated model that builds on these three. Third, a consideration of indirect effects is presented. The fourth section reports the methods and results of the empirical assessments. These results are then discussed in the fifth, and the conclusions are presented in the sixth section. The limitations of the research are considered in the final section.

CONCEPTUAL BACKGROUND: QUALITY, VALUE, AND SATISFACTION

A review of the services marketing literature reveals several waves of conceptual research. Although there are many areas of pursuit, these waves seem to begin with the study of service quality, then carry through to satisfaction research, which has more recently given way to the study of service value. The interest in these topics is due to the practical significance of the constructs as each has been tied to either national awards or strategic paradigm shifts. The Baldridge Award, Total Quality Management (TQM), Customer

Satisfaction Measurement (CSM), Customer Value Management (CVM), and ideologies such as "customer delight" (Oliver, Rust, and Varki, 1997) are both the foundation and consequence of these waves. However, the result of these efforts has been mixed. That is, although a consensus is beginning to emerge for some topics, others remain unresolved. The current study is intended to address both the convergent and divergent literatures.

Convergent Literature: The Interrelationships

In addition to measurement issues, developing an understanding of the conceptual relationships between service encounter constructs has preoccupied services researchers over the past two decades. The objective has been to develop an improved understanding of not only the constructs themselves, but also how they relate to each other and subsequently drive purchase behavior. It is noted above that quality, value, and satisfaction have taken center stage in these discussions. Indeed, it was not long ago that the development of a working model of the conceptual interrelationships between them was placed at the top of future research directions (Rust and Oliver, 1994, p. 14). Of specific interest was the specification of the "antecedent, mediating, and consequent" relationships among these three variables. Since then, numerous studies have endeavored to model these links (e.g., Athanassopoulos, 2000; Chenet, Tynan, and Money, 1999; Clow and Beisel, 1995; Fornell et al., 1996; Garbarino and Johnson, 1999; Roest and Pieters, 1997; Spreng, Mackenzie, and Olshavsky, 1996; Zeithaml, Berry, and Parasuraman, 1996).

The result is that at least a partial consensus has emerged (Taylor, 1997) that is captured by the following excerpts.

- The service management literature argues that customer satisfaction is the result of a customer's perception of the value received... where value equals perceived service quality relative to price... (Hallowell, 1996, p. 29).
- The first determinant of overall customer satisfaction is perceived quality... the second determinant of overall customer satisfaction is perceived value... (Fornell et al., 1996, p. 9).
- Customer satisfaction is recognized as being highly associated with 'value' and... is based, conceptually, on the amalgamation of service quality attributes with such attributes as price... (Athanassopoulos, 2000, p. 192).

As is reflected above, Rust and Oliver's (1994) call for research into interrelationships did not go unanswered. Specifically, there has been a convergence of opinion that favorable service quality perceptions lead to improved satisfaction and value attributions and that, in turn, positive value directly influences satisfaction. Theoretical justification for these links can be attributed to Bagozzi's (1992) appraisal → emotional response → coping framework (Gotlieb, Grewal, and Brown, 1994). Bagozzi's (1992) model suggests that the initial service evaluation (i.e., appraisal) leads to an emotional reaction that, in turn, drives behavior. Adapting the framework to a services context suggests that the more cognitively-oriented service quality and value appraisals precede satisfaction (e.g., Alford

and Sherrell, 1996; Anderson, Fornell, and Lehmann, 1994; Anderson and Sullivan, 1993; Cronin and Taylor, 1992; Chenet, Tynan, and Money, 1999; de Ruyter et al. 1997; Ennew and Binks, 1999; Gotlieb, Grewal, and Brown, 1994; Kelley and Davis, 1994; Patterson and Spreng, 1997; Spreng and Mackoy, 1996; Woodruff, 1997).

Divergent Literature: Direct Effects

Although convergence seems to have emerged from the study of interrelationships, ambiguity persists relative to Rust and Oliver's (1994) third directive, the study of consequences. That is not to say that direct links to outcome variables have not appeared in the literature. Numerous studies, as shown in Table 1, have specified relationships between quality, value, satisfaction and such consequences as customer loyalty, positive word of mouth, price premiums, and repurchase intentions. However, a closer evaluation of Table 1 reveals little uniformity concerning which of the three variables, or combinations therein, directly affect consequence measures. In fact, model structure appears highly dependent on the nature of the study. For instance, if the research objective is to assess customer satisfaction implications, then the model tends to be "satisfaction dominated," such that the primary link to outcome measures is through satisfaction (see Table 1). This is also true of studies that focus on either service quality or service value.

It should be noted that we do not suggest that these studies are incorrect; rather, most are just limited in scope. Therefore, managers who look to the literature as a means of setting service goals risk being misled by the objective of the research as well as the time period (i.e., wave) in which it was written. That is, as shown in Figure 1, depending on the source, several competing models of direct effects can be identified. The first model depicted in Figure 1 is based on the service value literature, where value is suggested to lead directly to favorable outcomes (e.g., Chang and Wildt, 1994; Cronin et al., 1997; Gale, 1994; Sirohi, McLaughlin, and Wittink, 1998; Sweeney, Soutar, and Johnson, 1999; Wakefield and Barnes, 1996).

The second model is derived from the satisfaction literature that, contrary to the value literature, defines customer satisfaction as the primary and direct link to outcome measures (e.g., Anderson and Fornell, 1994; Andreassen, 1998; Athanassopoulos, 1999; Bolton and Lemon, 1999; Clow and Beisel, 1995; Ennew and Binks, 1999; Fornell et al., 1996; Hallowell, 1996; Mohr and Bitner, 1995; Spreng, Mackenzie, and Olshavsky, 1996).

The third model emanates from the literature that investigates the relationships between service quality, satisfaction, and behavioral intentions. Although the majority of studies indicate that service quality influences behavioral intentions only through value and satisfaction (e.g., Anderson and Sullivan, 1993; Gotlieb, Grewal, and Brown, 1994; Patterson and Spreng, 1997; Roest and Pieters, 1997; Taylor, 1997), others argue for a direct effect (e.g., Boulding et al., 1993; Parasuraman, Zeithaml, and Berry, 1988, 1991; Taylor and Baker, 1994; Zeithaml, Berry, and Parasuraman, 1996). The third model adopts the former perspective; that is, the depicted relationship between service quality and behavioral intentions is indirect.

Several points are apparent based on the models identified above. First, there is ample

Table 1

Literature Linking Quality, Value, and Satisfaction to Various Service Encounter
Outcomes

Source	Relevant Constructs	Link(s) to Outcomes	Empirically Tested?
Parasuraman, Zeithaml, and Berry	SO DI	0.2	Vaa
(1988)	SQ, BI	SQ	Yes
Parasuraman, Berry, and Zeithaml (1991)	CO DI	0.2	Yes
	SQ, BI	SQ	Yes
Anderson and Sullivan (1993)	SQ, SAT, BI	SQ, SAT	Yes
Boulding et al. (1993)	SQ, BI SQ, SAT, BI	SQ SQ	Yes
Taylor and Baker (1994) Zeithaml, Berry, and Parasuraman	3Q, 3AT, BI	3Q	res
(1996)	SQ, BI	SQ	Yes
Taylor (1997)	SQ, SAT, BI	SQ, SAT	Yes
Athanassopoulos (2000)	SAC, SQ, SAT, BI	SQ, SAT	Yes
Cronin and Taylor (1992)	SQ, SAT, BI	SAT	Yes
Anderson and Fornell (1994)	SQ, SAT, BI	SAT	No
Gotlieb, Grewal, and Brown (1994)	SQ, SAT, BI	SAT	Yes
Ostrom and Iacobucci (1995)	SAC, SQ, SAT, VAL, BI	SAT	Yes
Fornell et al. (1996)	SQ, SAT, SV, BI	SAT	Yes
Patterson and Spreng (1997)	SAT, SV, BI	SAT	Yes
Hallowell (1996)	SAT, BI	SAT	Yes
Andreassen (1998)	SQ, SAT, SV, BI	SAT	Yes
Bolton (1998)	SAT, BI	SAT	Yes
Chenet, Tynan, and Money (1999)	SQ, SV, SAT, BI	SAT	No
Oliver (1999)	SAT, BI	SAT	No
Garbarino and Johnson (1999)	SAT, BI	SAT	Yes
Bolton and Lemon (1999)	SAT, BI	SAT	Yes
Bernhardt, Donthu, and Kennett	3/11, 51	3/11	163
(2000)	SAT, BI	SAT	Yes
Ennew and Binks (1999)	SQ, SV, SAT, BI	SAT, SV	Yes
Zeithaml (1988)	SAC, SQ, SV, BI	SV	No
Bolton and Drew (1991)	SQ, SAT, SV, BI	SV	No
Gale (1994)	SQ, SV, BI	SV	No
Chang and Wildt (1994)	SAC, SQ, SV, BI	SV	Yes
Hartline and Jones (1996)	SQ, SV, BI	SV	Yes
Wakefield and Barnes (1996)	SQ, SV, BI	SV	Yes
Cronin et al. (1997)	SAC, SQ, VAL, BI	SV	Yes
Sirohi, McLaughlin, and Wittink	2. 12, 22, 112, 5.	÷ .	
(1998)	SAC, SQ, SV, BI	SV	Yes
Sweeney, Soutar, and Johnson (1999)	SAC, SQ, SV, BI	SV	Yes

evidence of a significant bivariate relationship between all three variables and behavioral intentions. Indeed, managers and researchers alike have not been reticent to promote these links. Second, although it is clear that service quality is an important determinant of behavioral intentions, the exact nature of this relationship remains unresolved. Zeithaml, Berry, and Parasuraman (1996, p. 31) insightfully capture this point in their discussion of the relationship between service, quality and profits "... the intermediate links between

Competing Models.

service quality and profits have not been well understood." Third, it is evident that few studies have investigated multiple direct links between quality, value, satisfaction, and behavioral intentions. Further, there is no reported investigation of whether any or all of these variables directly influence behavioral intentions when the effects of all three are simultaneously considered.

We believe that partial examinations of the simple bivariate links between any of the constructs and behavioral intentions may mask or overstate their true relationship due to omitted variable bias. In order for a more pragmatic picture of the underlying relationships that exist among these variables to emerge, an investigation of a more collective model is needed. Following this view, we specify in Figure 1 a fourth competing model based on the literature cited The Research Model). However, unlike prior studies we suggest that all three variables directly lead to favorable behavioral intentions simultaneously. We expect

this model to outperform the three competing models by exhibiting a better fit to the data and accounting for a greater share of the variance in consumers' behavioral intentions. This leads to the first research hypothesis.

H₁: The research model yields a significantly better fit to the data and accounts for a greater share of the variance in behavioral intentions than the three competing models.

Indirect Relationships

In addition to the direct links described above, at least three indirect relationships are of both theoretical and practical interest to the current study. This extension is offered 1) to further our understanding of how quality, value, and satisfaction influence behavioral intentions, 2) to add to the growing body of literature that specifies the interrelationships between these variables, and 3) because these effects have yet to be considered. Two of these indirect effects are related to the relationship between service quality perceptions and consumers' behavioral intentions. Specifically, the question is whether service quality perceptions have a significant indirect influence on behavioral intentions through value attributions and customer satisfaction. In addition, the indirect effect of service value assessments on consumers' behavioral intentions through their influence on customer satisfaction should be of similar interest. These indirect relationships are represented as the second hypothesis.

H₂: Consumers' service quality and value perceptions have a positive, indirect influence on behavioral intentions.

METHODOLOGY

Data Collection

To ensure the cross-validation of results, two studies are reported that investigates six service industries and utilize different samples. The six industries were chosen so that the samples varied on 1) the degree to which the service can be characterized as hedonic (Study 1) versus utilitarian (Study 2), 2) the prominence of tangible (Fast Food) versus intangible (Long Distance) attributes, and 3) the primary (Health Care) versus secondary (Sporting Events) role of the service employees. Multiple service providers were chosen in each industry based on their prominence in the sampling area as well as their familiarity to the sample as exhibited in a pretest conducted as part of another study. The six industries used and their respective sample sizes were as follows:

The studies were conducted in the same medium-sized metropolitan area; however,

Study 1: Spectator Sports¹ n = 401 Participation Sports n = 396 Entertainment n = 450 Study 2: Health Care n = 167Long distance Carriers n = 221Fast Food n = 309

different interviewers and subjects were used for each study. Data collection procedures were managed by one of the authors. To improve the representativeness of the sample, surveys were gathered in numerous locations in the area and the interviewers were given demographic guidelines to follow. Specifically, quota sampling was used to control for age, gender, and ethnic background. Given the cumulative nature of the study, respondents were only asked to answer the questions if they had multiple experiences in an industry. Also, each of the constructs was assessed across the respondent's cumulative experience with the firm, with the exception of service quality and satisfaction. The latter two constructs exist at both a cumulative and a transaction-specific level and were measured accordingly (Oliver, 1997).

The respondents were self-selected; however, they were disqualified if they had not had an experience with the service provider in the previous six months. To ensure the authenticity of the data, twenty percentage of each interviewer's respondents were contacted by phone and asked to confirm selected demographic information solicited as a part of the survey. To ensure the independence of the individual observations, respondents' personal information was compared across the six industries. This procedure resulted in the loss of less than one percentage of the total number of cases. The sample is roughly evenly divided on gender and mirrors the population well with the exception that respondents 56 and over are slightly under-represented.

Measurements

Table 2 provides descriptive statistics—including means, standard deviations, intercorrelations, and shared variances—for the measurement scales. Although the measurement and structural discussions center on the overall sample, analyses were also performed for the six industry samples to provide for a more a comprehensive assessment of the measures (see Table 3). The measurement scales utilized in the study are included in the Appendix.

The psychometric properties of the seven constructs were evaluated by employing the method of confirmatory factor analysis via the use of LISREL (Jöreskog and Sörbom, 1993). In each instance, all seven scales were tested simultaneously in one confirmatory factor model. Each scale item was only allowed to load on one factor and could not cross-load on any other factors. The specific items were evaluated based on the item's error variance, modification index, and residual covariation (Anderson and Gerbing, 1988; Fornell and Larcker, 1981; Jöreskog and Sörbom, 1993). The model fit was evaluated using the CFI, RNI, and TLI fit indices that are recommended based on their relative stability and insensitivity to sample size (Hu and Bentler, 1999; Gerbing and Anderson,

Table 2

Summary Statistics for Overall Sample^a

		,				•			
		Standard							
Variable	Mean	Deviation	SAC	SQP	OSQ	SV	SAT_1	SAT_2	BI
Sacrifice (SAC)	5.09	1.50	1.00	.12	.00	.02	.02	.01	.02
Service Quality									
Performance									
(SQP)	6.61	1.26	35	<u>1.00</u>	.52	.09	.15	.26	.29
Overall Service									
Quality (OSQ)	6.41	1.44	03	.72	1.00	.10	.18	.29	.31
Service Value (SV)	6.15	1.53	15	.30	.32	1.00	.31	.12	.19
Satisfaction (SAT ₁)	7.63	1.75	14	.39	.43	.56	1.00	.26	.38
Satisfaction (SAT ₂)	6.37	1.71	10	.51	.54	.34	.51	1.00	.52
Behavioral									
Intentions (BI)	7.08	1.79	15	.54	.56	.44	.62	.72	1.00

Notes ^a All intercorrelations are significant at the p < 0.01 levels except between SAC-SQP and SAC-OSQ that are insignificant. Intercorrelations are included in the lower triangle of the matrix. Shared variances in percent are included in the upper triangle of the matrix.

1992). Utilizing these criteria, the CFI, RNI, and TLI estimates for the seven-factor measurement model were all 0.93 for the overall sample (see Table 3).

Construct reliability was calculated using the procedures outlined by Fornell and Larcker (1981) which include the examination of the parameter estimates, their associated *t*-values, and assessing the average variance extracted for each construct (Anderson and Gerbing, 1988; Bagozzi and Yi, 1988). Discriminant validity within the two-dimensional scales (i.e., service quality and satisfaction) was established by calculating the shared variance between the two dimensions of the specific construct and verifying that it is lower than the average variances extracted for the individual dimensions (Fornell and Larcker, 1981). Similarly, discriminant validity between the remaining constructs in the model was established by comparing the shared variances between the constructs to the average variances extracted. Although the performance of the scales in the six samples is discussed in detail in the following sections, it is important to note that the shared variances for the dimensional scales in the overall sample ranged from a low of 0% to 52% (see Table 2).

Sacrifice (SAC)

Consistent with Heskett, Sasser, and Hart (1990) and Zeithaml (1988), sacrifice is defined as what is given up or sacrificed to acquire a service. The measurement of the sacrifice construct is consistent with the multidimensional conceptualization advanced in the literature (cf., Dodds, Monroe, and Grewal, 1991; Zeithaml, 1988). Specifically, items that represent consumers' perceptions of the monetary and the non-monetary price associated with the acquisition and use of a service were used as indicators of the sacrifice construct. Monetary price was assessed by a direct measure of the dollar price of the service (see the Appendix). Direct measures of time and effort were utilized to measure

Table 3

Confirmatory Factor Analysis Results

<i>Industry</i> ^a	Overall	SPSP	PSP	ENT	HC	LDC	FF
Sample Size (n)	1,944	401	396	450	167	221	309
CFI	.93	.91	.92	.93	.89	.88	.90
RNI	.93	.91	.92	.93	.89	.89	.90
TLI	.93	.91	.91	.92	.90	.89	.90
SACRIFICE (SAC; 3 items)							
Construct reliability	.69	.62	.46	.75	.72	.67	.77
Average variance extracted	43.0%	47.2%	23.3%	52.1%	48.0%	41.6%	53.3%
Parameter estimates ^b	.5478	.4190	.3763	.5395	.5190	.3976	.5593
SERVICE QUALITY (SQ; 13 items)							
Performance (SQP; 10 items)							
Construct reliability	.94	.93	.94	.93	.93	.94	.93
Average variance extracted	53.2%	57.8%	59.5%	59.1%	57.0%	61.6%	57.8%
Parameter estimates ^b	.5885	.5785	.5089	.5486	.5484	.5285	.6482
Overall (OSQ; 3 items)							
Construct reliability	.88	.86	.90	.87	.88	.92	.87
Average variance extracted	71.6%	67.0%	74.2%	69.9%	71.2%	80.1%	69.1%
Parameter estimates ^b	.7691	.6992	.8390	.7591	.6593	.8194	.7488
SERVICE VALUE (SV; 2 items)							
Construct reliability	.88	.86	.84	.86	.87	.89	.88
Average variance extracted	78.4%	75.1%	72.3%	75.2%	76.5%	79.5%	79.4%
Parameter estimates ^b	.8689	.8587	.8187	.7399	.8788	.8789	.8890
SATISFACTION (SAT; 8 items)							
SAT ₁ (5 items)							
Construct reliability	.88	.89	.87	.88	.85	.92	.90
Average variance extracted	60.7%	61.9%	57.4%	60.0%	54.6%	69.5%	66.2%
Parameter estimates ^b	.5892	.6391	.5490	.5586	.3892	.66–.95	.5994
SAT ₂ (3 items)							
Construct reliability	.85	.81	.86	.81	.86	.87	.93
Average variance extracted	66.5%	58.3%	67.2%	58.7%	67.4%	69.5%	80.6%
Parameter estimates	.7884	.7278	.7884	.7380	.7689	.8186	.8991
BEHAVIORAL INTENTIONS (BI; 3 items)							
Construct reliability	.87	.82	.85	.90	.88	.90	.84
Average variance extracted	68.2%	60.3%	65.5%	74.9%	71.2%	75.7%	64.3%
Parameter estimates ^b	.78–.87	.67–.90	.78–.84	.7692	.79–.87	.86–.89	.78–.84

Notes ^a Overall = Overall Sample, SPSP = Spectator Sports, PSP = Participation Sports, ENT = Entertainment, HC = Health Care, LDC = Long Distance Carriers, and FF = Fast Food.

the nonmonetary price associated with a service. A nine-point Likert-type response format ranging from "very low" to "very high" was used for all three items. The parameter estimates ranged from 0.54 to 0.78 in the overall sample, with a construct reliability for the three-item sacrifice scale of 0.69, and an average variance extracted of 43%. The shared variances between the sacrifice scale and all other scales ranged between 0 and 12%.

 $^{^{\}rm b}$ t-values range from 4.89 (p \leq .01) to 52.88 (p \leq .01) for the various measurement indicators.

Service Quality (SQ)

Service quality is a widely studied, and debated, construct (cf., Babakus and Boller, 1992; Brown, Churchill, and Peter, 1993; Carman, 1990; Peter, Churchill, and Brown, 1993; Cronin and Taylor, 1992, 1994; Parasuraman, Zeithaml, and Berry, 1988; Teas, 1993). However, for the purpose of explaining variance in dependent constructs, the weight of the evidence in the extant literature supports the use of performance perceptions in measures of service quality (Parasuraman, Zeithaml, and Berry, 1994; Zeithaml, Berry, and Parasuraman, 1996). As a result, two multiple item performance-based service quality measures were included in the reported studies.

Because of the comprehensive nature of the study, the number of items used to measure each variable became a major concern. Thus, the first performance-based service quality measure (SQP) consisted of ten questions derived from Parasuraman, Zeithaml, and Berry's (1985) 10 dimensions of service quality (see the Appendix). Similar scales have been developed and used by Gotlieb, Grewal, and Brown (1994), McAlexander, Kaldenberg, and Koenig (1994), Hartline and Ferrell, (1996), and Voss, Parasuraman, and Grewal (1998). A procedure recommended by Boyle, Dwyer, Robicheaux, and Simpson (1992) was used to develop the 10-item service quality scale. Initially, multi-item scales were developed for each of the 10 dimensions of service quality identified by Parasuraman, Zeithaml, and Berry (1985). After assessing the face validity of the items, and several rounds of data collection and refinement (cf., Churchill, 1979), a 47-item scale was identified and tested on a large (n = 278) convenience sample of students in the basic marketing courses of a large state university with approximately 30,000 students.

The item with the highest intercorrelation with the other measures in its scale was selected from each of the ten individual dimensions to define the ten-item service quality scale used in the reported research. The second measure consisted of three overall direct measures of service quality (OSQ) that were adapted from Oliver's (1997) work, but are also similar to other OSQ indicators used elsewhere in the literature (cf., Babakus and Boller, 1992; Cronin and Taylor, 1992).

A nine-point Likert-type scale was used ranging from "very low" to "very high" to assess the SQP set of measures. The OSQ items also use a nine-point Likert-type scoring format, ranging from "poor" to "excellent," "inferior" to "superior," and "low standards" to "high standards." The parameter estimates ranged from 0.58 to 0.85 for SQP and 0.76 to 0.91 for OSQ, with corresponding construct reliabilities of 0.94 and 0.88, and with average variances extracted of 53 and 72%. The shared variance between the two dimensions of service quality (SQP and OSQ) was 52% whereas the shared variances between the two dimensions of service quality and all other scales ranged between 0 and 29%.

Service Value (SV)

Zeithaml's (1988) exploratory investigation of the value construct identifies four unique definitions upon which consumers appear to base their evaluations of service exchanges.

However, she further argues that the four can be summed into a single definition "... perceived value is the consumers' overall assessment of the utility of a product based on perceptions of what is received and what is given" (Zeithaml, 1988, p. 14). Two direct measures of value were included in the survey to capture the value construct. A nine-point Likert-type scale was used ranging from "very low" to "very high." The parameter estimates ranged from 0.86 to 0.89, with a construct reliability of 0.88, and an average variance extracted of 78.4%. The shared variance between the service value scale and all other scales ranged between 2 and 34%.

Satisfaction (SAT)

Because of its potential influence on consumer behavioral intentions and customer retention (Anderson and Fornell, 1994; Anderson and Sullivan, 1993; Bolton and Drew, 1994; Cronin and Taylor, 1992; Fornell, 1992; Oliver, 1980; Oliver and Swan, 1989), consumer satisfaction has been the subject of much attention in the literature (Bitner and Hubbert, 1994; Cardozo, 1965; Oliver, 1977, 1980, 1981; Olshavsky and Miller, 1972; Olson and Dover, 1979; Rust and Oliver, 1994). Satisfaction is described as "an evaluation of an emotion" (Hunt, 1977, pp. 459–460), suggesting that it reflects the degree to which a consumer believes that the possession and/or use of a service evokes positive feelings (Rust and Oliver, 1994).

Because satisfaction with a service provider is perceived as being both an evaluative and emotion-based response to a service encounter (Oliver, 1997), two sets of items were employed. The first set of "emotion-based" measures (SAT₁) was adapted from Westbrook and Oliver (1991), whereas the second "evaluative" set of satisfaction measures (SAT₂) was developed for this study but is similar to Oliver's (1997) cumulative satisfaction measures. The scoring format for the SAT₁ scale is a nine-point Likert-type scale ranging from "not at all" to "very much." The SAT₂ scoring was also of a Likert-type format ranging from "strongly disagree" to "strongly agree." The parameter estimates ranged from 0.58 to 0.92 and 0.78 to 0.84 for SAT₁ and SAT₂, respectively. The construct reliabilities for SAT₁ and SAT₂ are 0.88 and 0.85, with average variances extracted of 61 and 67%. The shared variance between the two dimensions of satisfaction was 26%, whereas the shared variances between the two dimensions of satisfaction and all other scales ranged between 1 and 31%.

Behavioral Intentions (BI)

The indicators of behavioral intentions are the final set of items included in the analysis. Theory suggests that increasing customer retention, or lowering the rate of customer defection, is a major key to the ability of a service provider to generate profits (Zeithaml, Berry, and Parasuraman, 1996). Specifically, Zeithaml, Berry, and Parasuraman (1996) suggest that favorable behavioral intentions are associated with a service provider's ability to get its customers to 1) say positive things about them, 2) recommend them to other consumers, 3) remain loyal to them (i.e., repurchase from them), 4) spend more with the

company, and 5) pay price premiums. We used three items to measure this construct that are similar to the domains assessed in the first four of these five outcomes. The items are also similar to those reported and used throughout the services marketing literature (cf., Babakus and Boller, 1992; Cronin and Taylor, 1992). A nine-point Likert-type scale was used ranging from "very low" to "very high." The parameter estimates ranged from 0.78 to 0.87, with a construct reliability of 0.87, and an average variance extracted of 68%. The shared variances between the behavioral intention scale and all other scales range between 2 and 52%.

ANALYSIS AND RESULTS

Model Tests

The first hypothesis predicts that the research model outperforms the three competing models drawn from the literature. We argue that the competing models are constrained only as an artifact of the literature and that a more connected approach to predicting and/or explaining the variance in behavioral intentions should be considered. In comparing the SEM models, we followed the procedures outlined by Anderson and Gerbing (1988). As such, the comparison of the models is determined by calculating the difference in χ^2 values (Anderson and Gerbing, 1988; Bagozzi and Phillips, 1982; Jöreskog, 1971). Anderson and Gerbing (1988) state that the χ^2 differences can then be tested for statistical significance with the appropriate degrees of freedom being the difference in the number of estimated coefficients for the nested models. However, given the sensitivity of the χ^2 statistic to sample size (Gerbing and Anderson, 1992; James, Mulaik, and Brett, 1982), a selection of fit indices is also reported for comparison purposes.

Each model was tested on the whole sample (n = 1,944). However, industry-specific analyses were also performed and will be discussed below. The measures, sample, and testing procedure were identical for each of the four models tested. Testing was accomplished through structural equation modeling via the use of LISREL (Jöreskog and Sörbom, 1993). The results of the model comparisons are reported in Table 4.

The χ^2 value for the research model was 55.2 with 10 degrees of freedom (see Table 4). The relative ability of the research model to explain variation in behavioral intentions (as measured by the R^2 -value) was 0.94. This is compared to χ^2 values for the competing models ranging from 288.9 (The "Indirect Model") to 585.8 (The "Value Model") and R^2 -values of 0.82 (see Table 4). A similar pattern of results was indicated by the fit measures. Thus, the first hypothesis is supported.

Given this support, discussion of the path results will be restricted to the research model, as will the industry-specific analyses. The disaggregated tests were performed using a group analysis method to examine the strength of the theoretical framework and to test the stability of the individual parameter estimates. The parameter estimates for the overall sample are reported in Figure 2. Results of the industry tests are reported in Table 5. CFI, RNI, and TLI for the overall sample were all 0.99. These estimates are well above

TABLE 4		
	Results of Model Comp	arisons ^a

	The	The Value	The	The
	Research	The Value	Satisfaction	Indirect
Fit/Path ^b	Model	Model	Model	Model
χ^2/df	55.2/9	585.8/10	389.7/11	288.9/11
CFI	.99	.92	.95	.96
RNI	.99	.92	.94	.96
TLI	.99	.92	.94	.96
$SAC \rightarrow SV$.04 (ns)	.01 (ns)	.04 (ns)	.05 (2.16)
$SQ \rightarrow SV$.64 (22.32)	.46 (17.01)	.64 (22.32)	.70 (24.24)
$SQ \rightarrow SAT$.31 (9.87)		.36 (14.20)	
$SV \rightarrow SAT$.42 (12.25)	.45 (14.84) ^c	.59 (17.83)	.65 (20.22)
$SQ \rightarrow BI$.24 (7.84)			
$SV \rightarrow BI$.47 (8.67)	.94 (13.13)		.64 (9.36)
$SAT \rightarrow BI$.41 (8.16)		.94 (14.44)	.43 (8.47)
R ² (BI)	.94	.82	.82	.82

Notes ^a The model comparisons were performed by calculating the difference in chi-square (χ^2) values between the research model and the three nested models. These values were tested for significance using the difference in estimated parameters as the appropriate degrees of freedom. For example, the significance threshold for $\Delta \chi^2$ (1) is 3.84 and $\Delta \chi^2$ (2) is 5.99.

- ^b A Dashed line (---) indicates that the path is not specified in that model.
- ^c The path is specified SAT \rightarrow SV in the value model.

the recommended threshold for a good fit (Hu and Bentler, 1999). R^2 -values for service value and satisfaction were 0.42 and 0.44, respectively. Similar results were obtained for the industry analyses, with fit indices ranging from 0.96 (Health Care) to 1.00 (Entertainment and Spectator Sports). R^2 values ranged from 0.34 to 0.64, 0.23 to 0.67, and 0.75 to 0.92 for the equations involving service value, satisfaction, and behavioral intentions, respectively (see Table 5).

As for the path estimates, the results across the six industries were consistent with those for the overall sample. For the paths leading to service value, we suggested that service quality has a positive effect on service value whereas sacrifice has a negative effect (Monroe, 1990). The results indicate partial support for this tradeoff as the service quality 224 value path was consistently significant (t-value = 22.32 in the overall sample), yet there was an insignificant relationship between sacrifice and value. For the interrelationships leading to satisfaction, we modeled service quality and service value as direct determinants. This maintains the cognitive \rightarrow emotive causal order (Bagozzi, 1992) and reflects the "convergent" service literature. The results consistently supported this literature as both service quality (t-value = 9.87 in the overall sample) and service value (t-value = 12.25) were significant predictors of satisfaction.

As alluded to above, specifying direct links between service quality, value, satisfaction, and behavioral intentions was supported by the data. These links significantly improved the model fit in the competing model tests and were also repeatedly significant. Specifically, considerable evidence was found linking service quality (t-value = 7.84 in the overall sample), service value (t-value = 8.67), and satisfaction (t-value = 8.16) to

FIGURE 2

Results of Comprehensive Model Testing.

consumers' behavioral intentions. Moreover, the industry-specific analyses also supported these paths. The service value → behavioral intentions relationship was significant in all six-industry samples, while satisfaction influenced behavioral intentions directly in all industries except health care. Service quality had a direct effect on consumers' behavioral intentions in four of the six industries with the exceptions being the health care and long-distance carrier industries.

In addition to the direct effects, we further examined service quality and service value to determine whether they were indirectly related to behavioral intentions. More specifically, the indirect relationship between service quality and behavioral intentions via both service value and satisfaction was tested. The indirect relationship between service value and behavioral intentions via satisfaction was also examined. These links comprise the second hypothesis. The results favor Hypothesis 2 as they indicated a significant indirect path between both service quality (t-value = 8.66) and service value (t-value = 6.88) and behavioral intentions. The industry analyses yielded similar results as service quality was significantly related to behavioral intentions in all six industries. The indirect relationship involving service value (i.e., SV \rightarrow SAT \rightarrow BI) was found to be significant in all industries except for health care.

In addition to the indirect effects analysis conducted as a part of the overall industry model analysis, we also used the procedure suggested by Bollen (1989) to examine the

TABLE 5

.33 (4.76) .58 (8.39) .34 (4.48) .35 (4.54) .45 (5.88) .25 (4.14) .40 (6.38) .09 (2.98) -.23(3.83)18.51/9 (.03) Fast Food .17 (1.88) .58 (4.53) .26 (3.70) .60 (5.50) Long Distance (06.90) -.01(0.06)(4.49) .18 (2.94) .00 (0.02) 16.86/9 (.05) .64 -.02(0.16).66 (5.55) .24 (2.30) .63 (4.31) .10(1.33).84 (3.42) .06(0.57).59 (3.47) .04 (0.58) 22.78/9 (.01) Health Care .67 .45 96. Results of Comprehensive Model Testing Entertainment .16 (3.31) (11).61 (8.96) .26 (3.69) .29 (4.12) .33 (6.42) .09 (3.53) 11.30/9 (.26) .49 (7.8) .23 (3.63) .42 (5.13) .52 (6.36) -.12(1.71)(9.9).28 (3.38) .49 (5.31) .20 (3.70) Participative 29.94/9 (.01) Sports .52 .27 (3.35) .34 (4.49) .47 (6.75) .09 (1.54) .62 (9.62) .42 (4.79) .20 (3.31) .47 (6.75) .14 (3.43) 8.49/9 (.49) Spectator Sports 4. $SQ \rightarrow SV/SAT \rightarrow BI$ $SV \to SAT \to BI$ $R^2 SAT$ Estimates χ^2/df (p-value) $SQ \rightarrow SAT$ $SV \rightarrow SAT$ $SAC \rightarrow SV$ $SQ \rightarrow BI$ $SV \rightarrow BI$ $SQ \rightarrow SV$ $SAT \rightarrow BI$ \mathbb{R}^2 SV R² BI \overline{Z} **PATHS** Η

 \mathbb{R}^2

effect of service quality on behavioral intentions via service value (i.e., $SQ \rightarrow SV \rightarrow BI$) and satisfaction (i.e., $SQ \rightarrow SAT \rightarrow BI$) independently of each other. Approximate *t*-values were calculated using the procedure outlined by Sobel (1982). Again, the independent indirect relationships proved significant.

DISCUSSION

The results presented in the preceding section indicate that the research model fits well and outperforms the competing models. They also support the heretofore-untested indirect effects that service quality and values have on behavioral intentions. Collectively, the results both support and build on the extant literature. As to the former, our findings indicate that both service quality and service value lead to satisfaction. Thus, these findings add weight to Bagozzi's (1992) suggestion that cognitive evaluations precede emotional responses. The results also provide empirical support for Woodruff's (1997) conceptualization of value and satisfaction. From a managerial standpoint, this stresses the importance of value as a strategic objective and underscores the recent wave of research investigating the construct. In addition, they suggest that service quality perceptions are also an important determinant of customer satisfaction.

An unexpected finding concerned the antecedents of service value. The literature is clear in depicting value as a tradeoff between quality and sacrifice (e.g., Chang and Wildt, 1994; Monroe, 1990; Sirohi, McLaughlin, and Wittink, 1998; Sweeney, Soutar, and Johnson, 1999). However, the empirical results presented here indicate that the value of a service product is largely defined by perceptions of quality. Thus, service consumers seem to place greater importance on the quality of a service than they do on the costs associated with its acquisition. The lone exception to this finding was in the fast food industry where value integration did occur. This can perhaps be explained by the emphasis on value in this industry as is evident by the popularity of value menus. From a managerial standpoint, this emphasizes the importance of quality as an operational tactic and strategic objective. For theory, these results add further evidence that service quality is an important decision-making criterion for service consumers.

The premise of this study was that confusion remains as to the direct antecedents of behavioral intentions. We argued that the direct links established in the literature were largely a derivative of project scope and construct inertia. The findings support our position and justify the efforts to improve quality, value, and satisfaction *collectively* as a means of improving customer service perceptions. In his book *Managing Customer Value*, Gale (1994) describes the evolution of the Baldridge Award from its origin in quality control to its more recent focus—as an integrated program that jointly considers quality, satisfaction, and value management. Our empirical results support this repositioning and reiterate the attention given to the study of service quality, service value, and satisfaction in the literature. The results also emphasize the importance of assuming a simultaneous, multivariate analytical approach. Establishing initiatives to improve only one these variables is therefore an incomplete strategy if the effects of the others are not considered.

This is also true for behavioral models that fail to incorporate the collective effects of these constructs.

In addition to the direct effects, we also argue for consideration of the indirect effects that service quality and service value have on consumers' behavioral intentions (i.e., service quality through service value and customer satisfaction and service value through customer satisfaction). The results indicate that these indirect paths are consistently significant across industries and multiple methods. This enhances the position set forth above that consumers' decision-making relative to their purchases of service products is a complex and comprehensive process. That is, the significant indirect paths indicate that models of consumers' evaluations of services that consider only individual variables or direct effects are likely to result in incomplete assessments of the basis of these decisions. Thus, the services manager who only considers the likely effect of a service quality initiative on his or her customers' behavioral intentions errs if he or she does not also consider the impact of such a strategy on the value and satisfaction attributed to his or her firm's services. Likewise, an evaluation of the performance of value-added strategies should incorporate the indirect effects on consumers' behavioral intentions through service value's influence on customers' satisfaction with a service provider. Nonetheless, it seems that new insights are possible, if not likely, from the investigation of such integrated decision-making models.

CONCLUSION

"Companies increasingly look to quality, satisfaction, and loyalty as keys to achieving market leadership. Understanding what drives these critical elements, how they are linked and how they contribute to your company's overall equity is fundamental to success." (AC Nielsen, 2000).

Our objective for this study was to clarify the relationships between quality, value, satisfaction, and behavioral intentions. We suggest that the consumer decision-making process for service products is best modeled as a complex system that incorporates both direct and indirect effects on behavioral intentions. We believe the evidence presented supports this position. Moreover, as is evident from the quote above, this appears to be a worthy area of pursuit.

Reiterating our initial set of questions, is it necessary to measure all three of these variables? The answer is yes as the effect of these variables on behavioral intentions is both comprehensive and complex. Specifically, we provide evidence that quality, value, and satisfaction directly influences behavioral intentions, even when the effects of all three constructs are considered simultaneously. This not only underscores the practical significance of each construct, but also emphasizes the need to adopt a more holistic view of the literature.

Do greater levels of service quality only indirectly encourage patronage by increasing the value and/or satisfaction associated with an organization's services? Contrary to the literature, the answer to this question is no. It is clear that the role of quality is far more complex than previously reported. Not only does quality affect perceptions of value and satisfaction, it also influences behavioral intentions directly. Are there other indirect effects on behavioral intentions that may have been overlooked? Our results suggest that the answer is yes; the influence of perceptions of service quality and value on behavioral intentions is considerably more integrated than is reported in the literature.

There are a number of implications of this study for future research projects. The obvious implication is the need for further consideration of similar composite models. Additional decision-making variables should also be included. Potential measures include the physical or tangible quality of service products, the quality of the service environment (i.e., the servicescape), and consumers' expectations. The influence of individual consumer and product class differences might also be a fruitful area of inquiry. Answers to questions as to how differences in consumer and product characteristics affect the importance of the various decision-making variables could prove insightful. Indeed, although our results were rather consistent across the six investigated industries, there was some variation worthy of attention. This is especially true if we are to better understand the complexities of how service quality influences customer service behavior.

Replication is another area where marketing research should direct greater attention. The possible moderating effects of such individual characteristics as risk aversion, involvement, and product category experience/expertise might also be relevant pursuits in future research. Finally, this research also illuminates the need for additional research that considers the influence of service value on consumer decision-making and corporate profits.

LIMITATIONS

As is the case with any research project, the studies presented exhibit limitations that should be considered. First, we stress that this model is not designed to include all possible influences on consumer decision-making for services. We limit our consideration to the identified variables simply because the focus of the investigation is on the composite set of links between consumers' service quality and value perceptions, the satisfaction they attribute to the service provider, and their behavioral intentions. In addition, the LISREL methodology may be construed as a limitation. The results presented here are based on the analysis of a causal model with cross-sectional data. Because the model is not tested using an experimental design, strong evidence of causal effects cannot be inferred. Rather, the results are intended to support the a priori causal model. Third, the use of additional items, while increasing the survey length, might improve the inherent reliability and validity of the measures used. Finally, measures of actual purchase behavior, as opposed to behavioral intentions, could also enhance the validity of the study. Unfortunately, such data are often difficult and costly to gather.

APPENDIX

THE MEASURES

Sacrifice (scaling from "very low" to "very high" on a 9-point scale):

The price charge to use this facility is

The time required to use this facility is

The effort that I must make to receive the services offered is

Service Quality Performance (scaling from "very low" to "very high" on a 9-point scale)

Generally, the employees provide service reliably, consistently, and dependably.

Generally, the employees are willing and able to provide service in a timely manner.

Generally, the employees are competent (i.e., knowledgeable and skillful).

Generally, the employees are approachable and easy to contact.

Generally, the employees are courteous, polite, and respectful.

Generally, the employees listen to me and speak in a language that I can understand.

Generally, the employees are trustworthy, believable, and honest.

Generally, this facility provides an environment that is free from danger, risk, or doubt.

Generally, the employees make the effort to understand my needs.

Generally, the physical facilities and employees are neat and clean.

Overall Service Quality

"Poor" 1 2 3 4 5 6 7 8 9 "Excellent"
"Inferior" 1 2 3 4 5 6 7 8 9 "Superior"

"Low Standards" 1 2 3 4 5 6 7 8 9 "High Standards"

Service Value (scaling from "very low" to "very high" on a 9-point scale):

Overall, the value of this facility's services to me is

Compared to what I had to give up, the overall ability of this facility to satisfy my wants and needs is

Satisfaction—SAT₁ (scaling from "not at all" to "very much" on a 9-point scale):

Interest—defined as attentive, concentrating, alert.

Enjoyment—defined as delighted, happy, joyful.

Surprise—defined as surprised, amazed, astonished.

Anger—defined as enraged, angry, mad.

Shame/Shyness—defined as sheepish, bashful, shy.

Satisfaction SAT_2 (scaling from "strongly disagree" to "strongly agree" on a 9-point scale):

My choice to purchase this service was a wise one. I think that I did the right thing when I purchased this service. This facility is exactly what is needed for this service.

Behavioral Intentions (scaling from "very low" to "very high" on a 9-point scale):

The probability that I will use this facility's services again is The likelihood that I would recommend this facility's services to a friend is If I had to do it over again, I would make the same choice.

NOTES

- 1. As a clarification, spectator sports are sports events that are viewed by customers, whereas participation sports involve the skilled physical interaction of the customer in the event (e.g., miniature golf and bowling). Entertainment events are non-sporting events where the customer either participates or observes and where physical skills are not required for participation (e.g., movie theaters and attractions/amusement parks).
- 2. A potential limitation of the SEM analysis of the hypothesized research model is the relatively low degrees of freedom (df = 9) achieved in the model testing. However, in each industry sample tested, the sample size (range: 167-450) is sufficient to obtain parameter estimates that have standard errors small enough to be of practical use (Anderson and Gerbing, 1988; Raykou and Widaman, 1995) even though the model approaches saturation (Babakus, Ferguson, and Jöreskog, 1987; Bentler and Bonnett, 1980; Jöreskog et al., 1999).

REFERENCES

Alford, Bruce L. and Daniel L. Sherrell. (1996). "The Role of Affect in Consumer Satisfaction Judgments of Credence-Based Services," *Journal of Business Research*, 37 (September): 71–84. Anderson, Erin W. and Mary Sullivan. (1993). "The Antecedents and Consequences of Customer Satisfaction for Firms," *Marketing Science*, **12:** 125–143.

Anderson, Eugene and Claes Fornell. (1994). "A Customer Satisfaction Research Prospectus." Pp. 241–268 in R. T. Rust and R. L. Oliver (Eds.) *Service Quality: New Directions in Theory and Practice*. Thousand Oaks, CA: Sage Publications.

and Donald R Lehmann. (1994). "Customer Satisfaction, Market Share, and Profitability: Findings from Sweden," *Journal of Marketing*, **58**: 53–66.

- Anderson, James and David Gerbing. (1988). "Structural Equation Modeling in Practice: A Review and Recommended Two Step Approach," *Psychological Bulletin*, **103** (May): 411–423.
- Andreassen, Tor Wallin. (1998). "Customer Loyalty and Complex Services," *International Journal of Service Industry Management*, **9** (1): 178–194.
- Athanassopoulos, Antreas D. (2000). "Customer Satisfaction Cues to Support Market Segmentation and Explain Switching Behavior," *Journal of Business Research*, **47**: 191–207.
- Babakus, Emin, Carl E. Ferguson, and Karl G. Jöreskog. (1987). "The Sensitivity of Confirmatory Maximum Likelihood Factor Analysis to Violations of Measurement Scale and Distributional Assumptions," *Journal of Marketing Research*, **24**: 222–228.
- and Gregory W. Boller. (1992). "An Empirical Assessment of the SERVQUAL Scale," Journal of Business Research, 24: 253–268.
- Bagozzi, Richard P. and Lynn W. Phillips. (1982). "Representing and Testing Organizational Theories: A Holistic Construal," *Administrative Science Quarterly*, **27** (September): 459–489.
- and Youjae Yi. (1988). "On the Evaluation of Structural Equation Models," *Journal of the Academy of Marketing Science*, **16** (2): 74–94.
- _____(1992). "The Self Regulation of Attitudes, Intentions, and Behavior," *Social Psychology Quarterly*, **55**: 178–204.
- Bentler, Peter M. and D.G. Bonett. (1980). "Significance Tests and Goodness-of-Fit in the Analysis of Covariance Structures," *Psychological Bulletin*, **88**: 588–606.
- Bernhardt, Kenneth L., Naveen Donthu, and Pamela A. Kennett. (2000). "A Longitudinal Analysis of Satisfaction and Profitability," *Journal of Business Research*, **47**: 161–171.
- Bitner, Mary Jo and Amy R. Hubbert. (1994). "Encounter Satisfaction versus Overall Satisfaction Versus Quality." Pp. 72–84 in *Service Quality: New Directions in Theory and Practice*. Roland T. Rust and Richard L. Oliver (Eds.). New York: Sage Publications, Inc.
- Bollen, Kenneth A. (1989). Structural Equations with Latent Variables, New York: John Wiley and Sons.
- Bolton, Ruth N. and James H. Drew. (1991). "A Multistage Model of Customers' Assessments of Service Quality and Value," *Journal of Consumer Research*, **17** (4): 875–884.
- and ______. (1994). "Linking Customer Satisfaction to Service Operations and Behavioral Intentions." Pp. 173–200 in *Service Quality: New Directions in Theory and Practice*. Roland T. Rust and Richard L. Oliver (Eds.). New York: Sage Publications, Inc.
- ______. (1998). "A Dynamic Model of the Duration of the Customer's Relationship with a Continuous Service Provider: The Role of Satisfaction," *Marketing Science*, **17** (1): 45–65.
- and Katherine N. Lemon. (1999). "A Dynamic Model of Customers' Usage of Services: Usage as an Antecedent and Consequence of Satisfaction," *Journal of Marketing Research*, **36** (May): 171–186.
- Boulding, William, Ajay Kalra, Richard Staelin, and Valarie A. Zeithaml. (1993). "A Dynamic Model of Service Quality: From Expectations to Behavioral Intentions," *Journal of Marketing Research*, **30** (February): 7–27.
- Boyle, Brett F., Robert Dwyer, Robert A. Robicheaux, and James T. Simpson. (1992). "Influence Strategies in Marketing Channels: Measures and Use in Different Relationship Structures," *Journal of Marketing Research*, **29** (November): 462–473.
- Brown, Tom J., Gilbert A. Churchill, Jr., and J. Paul Peter. (1993). "Improving the Measurement of Service Quality," *Journal of Retailing*, **69** (1): 127–139.
- Cardozo, R. (1965). "An Experimental Study of Customer Effort, Expectation and Satisfaction," Journal of Marketing Research, 2: 244–249.

- Carman, James M. (1990). "Consumer Perceptions of Service Quality: An Assessment of the SERVQUAL Dimensions," *Journal of Retailing* **66** (1): 33–55.
- Chang, Tung-Zong and Albert R. Wildt. (1994). "Price, Product Information, and Purchase Intention: An Empirical Study," *Journal of the Academy of Marketing Science*, **22** (1): 16–27.
- Chenet, Pierre, Carolyn Tynan, and Arthur Money. (1999). "Service Performance Gap: Re-Evaluation and Redevelopment," *Journal of Business Research*, **46**: 133–147.
- Churchill, Gilbert A. (1979). "A Paradigm for Developing Better Measures of Marketing Constructs," *Journal of Marketing Research*, **16** (February): 64–73.
- Clow, Kenneth E. and John L. Beisel. (1995). "Managing Consumer Expectations of Low-Margin, High Volume Service," *Journal of Services Marketing*, **9** (1), 33–46.
- Cronin, J. Joseph, Jr. and Steven A. Taylor. (1992). "Measuring Service Quality: A Reexamination and Extension," *Journal of Marketing*, **56** (3): 55–68.
- and ______. (1994). "SERVPERF versus SERVQUAL: Reconciling Performance Based and Perceptions-Minus-Expectations Measurement of Service Quality," *Journal of Marketing*, **58** (1): 125–131.
- ______, Michael K. Brady, Richard R. Brand, Roscoe Hightower, Jr., and Donald J. Shemwell. (1997). "A Cross-Sectional Test of the Effect and Conceptualization of Service Value," *The Journal of Services Marketing*, **11** (6): 375–391.
- de Ruyter, Ko, Martin Wetzels, Jos Lemmink, and Jan Mattson. (1997). "The Dynamics of the Service Delivery Process: A Value-Based Approach," *International Journal of Research in Marketing*, **14**: 231–243.
- Dodds, William B., Kent B. Monroe, and Dhruv Grewal. (1991). "Effects of Price, Brand, and Store Information on Buyers' Product Evaluations," *Journal of Marketing Research*, 28 (August): 307–319.
- Ennew, Christine T. and Martin R. Binks. (1999). "Impact of Participative Service Relationships on Quality, Satisfaction, and Retention: An Exploratory Study," *Journal of Business Research*, **46**: 121–132.
- Fornell, Claes. (1992). "A National Customer Satisfaction Barometer: The Swedish Experience," *Journal of Marketing*, **56**: 1–18.
- and D. F. Larcker. (1981). "Evaluating Structural Equations Models with Unobservable Variables and Measurement Error," *Journal of Marketing Research*, **18** (February): 39–50.
- _______, Michael D. Johnson, Eugene W. Anderson, Jaesung Cha, and Barbara Everitt Bryant. (1996). "The American Customer Satisfaction Index: Nature, Purpose, and Findings," *Journal of Marketing*, **60** (October): 7–18.
- Gale, Bradley T. (1994). Managing Customer Value. New York, NY: The Free Press.
- Garbarino, Ellen and Mark S. Johnson. (1999). "The Different Roles of Satisfaction, Trust, and Commitment in Customer Relationships," *Journal of Marketing*, **63** (April): 70–87.
- Gerbing, David W. and James C. Anderson. (1992). "Monte Carlo Evaluations of Goodness of Fit Indices for Structural Equation Models," *Sociological Methods and Research*, **21** (2): 132–160.
- Gotlieb, Jerry B., Dhruv Grewal, and Stephen W. Brown. (1994). "Consumer Satisfaction and Perceived Quality: Complementary or Divergent Constructs?" *Journal of Applied Psychology*, **79** (6): 875–885.
- Hallowell, Roger. (1996). "The Relationship of Customer Satisfaction, Customer Loyalty, and Profitability: An Empirical Study," The *International Journal of Service Industry Management*, **7** (4): 27–42.

- Hartline, Michael D. and Keith C. Jones. (1996). "Employee Performance Cues in a Hotel Service Environment: Influence on Perceived Service Quality, Value, and Word-of-Mouth Intentions," *Journal of Business Research*, **35**: 207–215.
- and O. C. Ferrell. (1996). "The Management of Customer-Contact Service Employees:

 An Empirical Investigation," *Journal of Marketing*, **60** (October): 52–70.
- Heskett, James L., W. Earl Sasser, Jr., and Christopher W. L. Hart. (1990). *Service Breakthroughs: Changing the Rules of the Game*. New York: The Free Press.
- Hu, Li-tze and Peter M. Bentler. (1999). "Cutoff Criteria for Fit Indexes in Covariance Structure Analysis: Conventional Criteria Versus New Alternatives," *Structural Equation Modeling*, **6** (1): 1–55.
- Hunt, H. Keith. (1977). "CS/D-Overview and Future Directions," Pp. 7–23 in *Conceptualization and Measurement of Consumer Satisfaction and Dissatisfaction*, H. Keith Hunt (Ed.). Cambridge, MA: Marketing Science Institute.
- James, L. R., S. A. Mulaik, and J. M. Brett. (1982). Causal Analysis: Assumptions, Models, and Data. Beverly Hills, CA: Sage.
- Jöreskog, Karl G. (1971). "Statistical Analysis of Sets of Congeneric Tests," *Psychometrika*, **32**: 443–482.
- _____ and Dag Sörbom. (1993). LISREL 8: Structural Equation Modeling with the SIMPLIs Command Language. Mooresville, IL: Scientific Software.
- Kelley, Scott W. and Mark A. Davis. (1994). "Antecedents to Customer Expectations for Service Recovery," *Journal of the Academy of Marketing Science*, **22** (1): 52–61.
- McAlexander, James H., Dennis O. Kaldenberg, and Harold F. Koenig. (1994). "Service Quality Measurement," *Journal of Health Care Marketing*, **3** (Fall): 34–40.
- Mohr, Lois A. and Mary Jo Bitner. (1995). "The Role of Employee Effort in Satisfaction with Service Transactions," *Journal of Business Research*, **32**: 239–252.
- Monroe, Kent B. (1990). Pricing: Making Profitable Decisions. New York: McGraw-Hill.
- Oliver, Richard L. (1977). "Effect of Expectation and Disconfirmation on Post-Expense Product Evaluations: An Alternative Interpretation," *Journal of Applied Psychology*, **62**: 480–486.
- ______. (1980). "A Cognitive Model of the Antecedents and Consequences of Satisfaction Decisions," *Journal of Marketing Research*, **17** (November): 460–469.
- ______. (1981). "Measurement and Evaluation of Satisfaction Processes in Retail Settings," *Journal of Retailing*, **57**: 25–48.
- ______. (1997). Satisfaction: A Behavioral Perspective on the Consumer. New York: McGraw-Hill.
- . (1999). "Whence Consumer Loyalty?" Journal of Marketing, 63: 33–44.
- ______, Roland T. Rust, and Sajeev Varki. (1997). "Customer Delight, Foundations, Findings, and Managerial Insight," *Journal of Retailing*, **73** (3): 311–336.
- and John E. Swan. (1989). "Consumer Perceptions of Interpersonal Equity and Satisfaction in Transactions: A Field Survey Approach," *Journal of Marketing*, **53** (April): 21–35.
- Olshavsky, Richard W. and John A. Miller. (1972). "Consumer Expectations, Product Performance and Perceived Product Quality," *Journal of Marketing Research*, **9** (February): 19–21.
- Olson, Jerry C. and Philip Dover. (1979). "Disconfirmation of Consumer Expectations Through Product Trial," *Journal of Applied Psychology*, **64** (April): 179–189.
- Ostrom, Amy and Dawn Iacobucci. (1995). "Consumer Trade-Offs and the Evaluation of Services," *Journal of Marketing*, **59** (January): 17–28.

- Patterson, Paul G. and Richard A. Spreng. (1997). "Modeling the Relationship Between Perceived Value, Satisfaction and Repurchase Intentions in a Business-to-Business, Services Context: An Empirical Examination," The *International Journal of Service Industry Management*, **8** (5): 415–432.
- Peter, J. Paul, Gilbert A. Churchill, Jr., and Tom J. Brown. (1993). "Caution in the Use of Difference Scores in Consumer Research," *Journal of Consumer Research*, **19** (March): 655–662.
- Raykou, T. and K. F. Widaman. (1995). "Issues in Applied Structural Equation Modeling Research," *Structural Equation Modeling*, **2** (4): 289–318.
- Roest, Henk and Rik Pieters. (1997). "The Nomological Net of Perceived Service Quality," The *International Journal of Service Industry Management*, **8** (4): 336–351.
- Rust, Roland T. and Richard L. Oliver. (1994). "Service Quality: Insights and Managerial Implications from the Frontier." Pp. 1–19 in *Service Quality: New Directions in Theory and Practice*. Roland T. Rust and Richard L. Oliver (Eds.). New York: Sage Publications, Inc.
- Sirohi, Niren, Edward W. McLaughlin, and Dick R. Wittink. (1998). "A Model of Consumer Perceptions and Store Loyalty Intentions for a Supermarket Retailer," *Journal of Retailing*, **74** (2): 223–245.
- Sobel, Michael E. (1982). "Asymptotic Confidence Interval for Indirect Effects in Structural Equation Models." Pp. 290–213 in *Sociological Methodology*, S. Leinhardt (Ed.), San Francisco, CA: Jossey–Bass.
- Spreng, Richard A. and Robert D. Mackoy. (1996). "An Empirical Examination of a Model of Perceived Service Quality and Satisfaction," *Journal of Retailing*, **72** (2): 201–214.
- ______, Scott B. MacKenzie, and Richard W. Olshavsky. (1996). "A Reexamination of the Determinants of Consumer Satisfaction," *Journal of Marketing*, **60** (July): 15–32.
- Sweeney, Jillian C., Geoffrey N. Soutar, and Lester W. Johnson. (1999). "The Role of Perceived Risk in the Quality-Value Relationship: A Study in a Retail Environment," *Journal of Retailing*, **75** (1): 77–105.
- . (1997). "Assessing Regression-Based Importance Weights for Quality Perceptions and Satisfaction Judgments in the Presence of Higher Order and/or Interaction Effects," *Journal of Retailing*, **73** (1): 135–159.
- and Thomas L. Baker. (1994). "An Assessment of the Relationship Between Service Quality and Customer Satisfaction in the Formation of Consumers' Purchase Intentions," *Journal of Retailing*, **70** (2): 162–178.
- Teas, R. Kenneth. (1993). "Expectations, Performance Evaluation, and Consumers' Perception of Quality," *Journal of Marketing*, **57** (October): 18–34.
- Voss, Glenn B., A. Parasuraman, and Dhruv Grewal. (1998). "The Roles of Price, Performance, and Expectations in Determining Satisfaction in Service Exchanges," *Journal of Marketing*, **63** (October): 46–61.
- Wakefield, Kirk L. and James H. Barnes. (1996). "Retailing Hedonic Consumption: A Model of Sales Promotion of a Leisure Service," *Journal of Retailing*, **72** (4): 409–427.

- Westbrook, Robert A. and Richard L. Oliver. (1991). "The Dimensionality of Consumption Emotion Patterns and Consumer Satisfaction," *Journal of Consumer Research*, **18** (June): 84–91.
- Woodruff, Robert B. (1997). "Customer Value: The Next Source for Competitive Advantage," *Journal of the Academy of Marketing Science*, **25** (Spring): 139–153.
- Zeithaml, Valarie A. (1988). "Consumer Perceptions of Price, Quality, and Value: A Means-End Model and Synthesis of Evidence," *Journal of Marketing*, **52** (July): 2–22.
- _______, Leonard Berry, and A. Parasuraman. (1996). "The Behavioral Consequences of Service Quality," *Journal of Marketing*, **60** (April): 31–46.