PAGE

The Impact of Employees’ Customer Orientation and Service Orientation Behaviors on Customers’ Service Evaluation.

CHANAKA JAYAWARDHENA *,1, ANDREW M. FARRELL 2 and ANKIT SHARMA 3
Loughborough University Business School, UK
Indian Institute of Information Technology and Management, Gwalior, India.
* Corresponding Author:
1 Lecturer in Marketing

Marketing & Retailing Group

Loughborough University Business School

LE11 3TU, United Kingdom

Tel: +44 (0)1509 22 88 31

Fax: +44 (0)1509 22 39 60

Email: C.Jayawardhena@Lboro.ac.uk

2 Research Associate

Marketing & Retailing Group

Loughborough University Business School

LE11 3TU, United Kingdom

Email: A.M.Farrell@Lboro.ac.uk

3 MBA Student

Indian Institute of Information Technology and Management

Gwalior 474010, Madhya Pradesh, India

Email: ankitsharma@iiitm.ac.in

The Impact of Employees’ Customer Orientation and Service Orientation Behaviors on Customers’ Service Evaluation.

Abstract

In this paper the authors conceptualize and test the effects of service employees’ customer orientation and service orientation behaviors within an extended service evaluation model encompassing service quality, service encounter quality, perceived value and customer satisfaction. The context is 271 Indian retail customers. Data analysis incorporates confirmatory factor analysis and structural equation modeling. We find that Findings indicate that: 1) customer orientation is positively related to service orientation, customers’ perceptions of service encounter quality and service quality; 2) service orientation influences customers’ perceptions of service encounter quality and service quality; 3) customers’ perceptions of service encounter quality influence customers’ perceptions of service quality and customer satisfaction; 4) customers’ perceptions of service quality influence value perceptions; 5) service quality influences customer satisfaction; and 6) customer satisfaction influences customers’ behavioral intentions. The importance of these findings for practitioners and academics, research limitations and future research avenues are subsequently discussed.

Keywords: customer orientation, service orientation, satisfaction, service encounter quality, service evaluation
INTRODUCTION
Over the years, a considerable amount of research has been devoted to services marketing strategies (Bolton et al., 2007) and in the last decade in particular, the international service industry has received increased attention (Brady, et al., 2005; Keillor et al., 2004). The result of this discourse is a growing knowledge regarding service quality evaluation (Cronin and Taylor, 1992; Parasuraman et al., 1988), derivation of value from service offerings (Bolton and Drew 1991), customer satisfaction (Fornell et al., 1996; Patterson and Spreng 1997), and customer loyalty (Gupta and Zeithaml, 2006).

In addition to investigation of constructs independently, researchers have recently started identifying and studying grouping of variables that contribute to customers’ overall service evaluations (Kamakura et al., 2002; Maxham et al., 2007). Amongst this research, certain variables are consistently featured: perceived service quality, perceived value, customer satisfaction, and behavioral intentions. However, while research examining customers’ service evaluation is evolving, investigation of the antecedent role that service employees play in the overall service evaluation process seems less well developed. Given that service employees are recognized as having an important role to play in the formulation of customers’ service evaluations (Bitner, 1990; Bitner et al., 1990), it appears worthwhile to investigate the potential impact of employee inputs into this process. Recent work into services marketing has highlighted two particular constructs of interest to employee research, namely customer orientation (CO) (Brown et al., 2002) and service orientation (SO) (Homburg et al., 2002).

These variables (CO and SO) may play an important role in determining the quality of customers’ service evaluations. Yet, to date, research has yet to assess they combined role of these employee specific factors. Furthermore, the mechanisms by which these orientations may influence service evaluations have not been fully explored. This research seeks to rectify this gap, by developing and testing a model in which empirically test a comprehensive model of customers’ service evaluation, with additional investigation of the antecedent role that customer orientation and service orientation play in this process. To the authors’ best knowledge, this represents the first study to simultaneously examine these constructs as an extended model of service evaluation. In addition to the first objective, whilst the volume of services marketing research is considerable, it has been observed that the majority of work has concentrated on developed market economies (Keillor et al., 2004). Countries such as India, Russia and China (PRC) provide unprecedented opportunities to investigate whether Western models of service evaluation are transferable to non-Western contexts. Therefore, the study’s second objective is to situate the research within the context of one such developing economy, namely India. India was chosen because it represents a significantly different cultural market to that offered by much of today’s service encounter research (c.f., Hofstede 1980). The remainder of this paper is structured as follows. The following section will provide background information on the constructs under examination in this study. In this section we will detail our hypotheses formulation and present our conceptual model. The research methodology will then be detailed in the subsequent section. Section three presents the analysis and results of the research. Finally, the paper will conclude with discussion of study outcomes and their implications for academics and practitioners, limitations of the study, and directions for future research.
CONCEPTUAL FRAMEWORK
In expanding service evaluation models, a natural starting point was the potential impact of service employee-related constructs such as customer orientation and service orientation. Customer orientation and service orientation were chosen as they have been the focus of recent research in the services marketing domain (Brown et al., 2002; Susskind et al., 2003). We therefore position customer orientation and service orientation as antecedents to our extended model of service evaluation. Furthermore, whilst customer orientation tends to focus upon both philosophical and behavioral elements of service delivery (Saxe and Weitz, 1982), service orientation in our study deals specifically with behavioral-only performance. In addition to these two antecedents, we also extend the traditional service evaluation model by considering the potential impact of service encounter quality, given the highly interactive nature of service delivery (Bitner et al., 1990; Hartline and Ferrell, 1996). The construct of service encounter quality has been detailed in previous work (Jayawardhena, et al., 2007). The conceptual model tested in this study is shown in Figure 1. Detailed conceptual foundations for the model will now be discussed.

<Please take in Figure 1 about here>

Service Evaluation

Service evaluation models have recently come into prominence as researchers seek to build a more comprehensive understanding of the process which customers go through when evaluating the delivery of services. Within service evaluation research, a number of variables feature prominently: perceived service encounter quality, perceived service quality, perceived value, customer satisfaction, and behavioral intentions (Cronin et al., 2000; Maxham et al., 2007). In order to expound our conceptual model it is helpful to define a number of these constructs at this juncture. Surprenant and Solomon (1987) define the service encounter as a dyadic interaction between the customer and service provider. Service quality is essentially viewed as how well a delivered service matches customers’ expectations regarding that service (Parasuraman et al., 1985; 1988). Perceived value is based on equity theory and refers to customers’ assessment of what is right, fair or deserved for the perceived cost of offering (Bolton and Drew 1991). Monroe (1990) contends that buyers’ perceptions of value are based on a trade-off between the product qualities they perceive in comparison to the sacrifice they perceive in monetary terms. 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). Behavioral intentions are seen as indicators of whether or not a customer will remain with or defect from an organization (Zeithaml, et al., 1996).

Customer Orientation
Customer orientation is most often viewed as a desire by an employee to help customers meet their needs during the performance of organizational tasks (Susskind et al., 2003). Due to the philosophical nature of customer orientation (Saxe and Weitz, 1982) we expect it to drive the behavioral aspects of employees’ service orientation behaviors. Despite the amount of research conducted into the customer orientation construct (Brown et al., 2002; Periatt et al., 2004), the question of how customer orientation influences perceived organizational performance from the customers’ perspective is still very much under researched (Brady and Cronin, 2001).

According to the limited amount of research into the area, there is a positive relationship between customer orientation and customer satisfaction (Susskind et al., 2003). However, according to extended models of service evaluation (Cronin et al., 2000), this relationship should be mediated by, amongst other constructs, service quality perceptions, although Susskind et al., (2003) did not test this. This relationship between a customer orientation ‘demeanor’ and service quality has, however, been tested by Brady and Cronin (2001), who discovered a positive link, although their model does not include customer satisfaction measures. We assert that employee performance ratings are similar to customers’ perceptions of employee performance during service encounters, and as a result we expect customer orientation to relate to service encounter quality (c.f., Brown et al., 2002). Based upon the preceding discussion, we hypothesize the following:
H1: Employees’ customer orientation will have a positive influence upon: a) employees’ service orientation; b) customers’ perceptions of service encounter quality; and c) customers’ perceptions of service quality.
Service Orientation
In previous literature, the topic of service orientation has tended to concentrate on the construct at either an organizational or individual level (Homburg et al., 2002). At an organizational level, service orientation appears to be more of a strategic business philosophy (Yoon et al., 2007). At an individual level, service orientation relates to the behaviors of employees performing service roles (Gwinner et al., 2005). In the current study, we investigate service orientation behaviors at the individual level since these, more than an organizational philosophy, are what will be evaluated by customers in a retail setting. As a result of this, we adopt an individualistic definition of service orientation as the behaviors of employees that affect the quality of the interaction between the staff and customers of an organization (Cran, 1994; Hogan et al., 1984).

Service orientation on the part of employees is generally argued to have a positive influence upon overall quality of service delivery (Cran, 1994; Hogan, Hogan and Busch, 1984). This is because service oriented employees are more inclined to perform service enhancing behaviors during service encounters with customers (Saura, Contrí, Taulet and Velázquez, 2005). Indeed, previous research investigating service orientation at an individual level has shown that service orientation is related to adaptive behaviors during service encounters (Gwinner, Bitner, Brown and Kumar, 2005). In addition, service orientation has also been linked to courtesy and competence of employees (Schneider and Bowen, 1985; Schneider et al., 1980) and customers’ overall quality perceptions (Schneider et al., 1980). Based upon this, we hypothesize the following:

H2: Employees’ service orientation will have a positive influence upon customers’ perceptions of a) service encounter quality; and b) service quality.
Service Encounter Quality

As referred to earlier, Surprenant and Solomon (1987) definition of service encounter, draws on their earlier work suggesting that service encounters are role performances (Czepiel et al., 1985) in which both customers and employees perform roles. During the service encounter, or ‘moment-of-truth’, the formation of customer perceptions is often more largely based upon the emotional and intangible content of the encounter than on surroundings (Jayawardhena et al., 2007).

It is commonly held that service employees play a critical role in the development of customers’ service quality perceptions (Bitran and Lojo 1993). As explained by Farrell et al., (2001, p. 577), “service quality represents a customer’s assessment of the overall level of service offered by an organization, and this assessment is often based upon perceptions formulated during service encounters”. Czepiel (1990) considers the specific short-term service encounter crucial to customers’ long-term formulations of service quality. Since service quality is considered to be an overall judgment of quality, the quality of individual service encounters should contribute towards this judgment.
In addition to the effect that service encounter quality has upon service quality, we also expect service encounter quality to influence customer satisfaction. This is because customer satisfaction represents an emotional evaluative judgment regarding the outcome of an individual service encounter (Caruana, 2002). Moreover, the satisfaction process tends to be based upon a strong social component (Fournier and Mick, 1999) so any evaluation of customer satisfaction should be based upon an evaluation of preceding social interaction, namely the service encounter. To summarize, we expect that:

H3: Perceived service encounter quality has a direct, positive influence on a) customers’ perceptions of service quality; and b) customer satisfaction.

Service Quality

Service quality is typically defined in terms of the relationship between customers’ expectations about a service and their perceptions regarding its delivery (Parasuraman et al., 1985; 1988). However, the weight of evidence has since shifted towards consideration of perceptions-only service quality, since the formulation of perceptions takes into account expectations (Cronin and Taylor, 1992; 1994). In line with prior research, we expect that service quality will positively influence customers’ perceptions of value (Dodds, 1991; Hellier, et al., 2003).
Whilst some service evaluation models (e.g., Bitner 1990; Bolton and Drew, 1991) position satisfaction as an antecedent to service quality, other models position service quality as antecedent to satisfaction (e.g., Anderson and Fornell, 1994; Parasuraman et al., 1985; 1988). In the current study, we side with the weight of recent evidence and position service quality as antecedent to customer satisfaction. In light of the above discussion, we propose the following:

H4: Perceived service quality has a direct, positive influence on a) perceived value; and b) customer satisfaction.

Customer Satisfaction

Satisfaction is “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). Traditionally, research indicates a direct, positive relationship between perceived value and customer satisfaction (Cronin et al., 2000; Patterson and Spreng 1997). Value disconfirmation literature also supports the relationship between customers’ perceived value and customer satisfaction (Hellier et al., 2003). Perceived value can be considered pre or post purchase whilst customer satisfaction is a post-purchase phenomenon (Eggert and Ulaga, 2002). We therefore present the following:
H5: Perceived value has a direct, positive influence on customer satisfaction.

Behavioral Intentions

One of the goals of attitude theory is to determine how attitudes drive intentions (Ajzen and Fishbein 1980). Satisfaction represents a cognitive evaluation (Hunt, 1977), and as such can be positioned in a service evaluation model as an attitudinal antecedent to the behavioral construct of intentions. Such a direct link between customer satisfaction and behavioral intentions is justified by theoretical models that specify a cognition-affect causal ordering (e.g., Bagozzi 1992; Lazarus 1991). That is, satisfaction is positioned as a mediator between service quality and behavioral intentions. In light of this evidence we hypothesize the following:
H6: Customer satisfaction has a direct, positive influence on behavioral intentions.
METHODOLOGY

Questionnaire and Scale Development

The questionnaire was prepared in English as the third author indicated that English comprehension in the region studied was good. A nine point Likert-type response format ranging from strongly disagree to strongly agree was used for all indicators. Brady et al., (2005) suggest that this approach is more successful in maximizing respondent specificity compared to the more commonly used five or seven response format. Employees’ customer orientation was measured using 12 items drawn from the customer orientation section of the SOCO scale (Saxe and Weitz, 1982). To measure employees’ service orientation behaviors we adapted the 5-item scale created by Gwinner, Bitner, Brown and Kumar (2005). To measure service value we used three indicators adapted from Sweeney et al., (1999) and Sirohi et al., (1998). To measure service encounter quality we used the 8-item measure devised by Jayawardhena et al., (2007). To capture service quality, in line with recent work (Hartline and Ferrell, 1996), we used a subset of 10 variables drawn from the original 22-item SERVQUAL measure (Parasuraman, Zeithaml and Berry, 1988). In order to capture customer satisfaction we employed five items based upon the work of Brady et al., (2005), Cronin et al., (2000) and Westbrook and Oliver (1991). Customers’ behavioral intentions were measured using four items adapted from Zeithaml et al., (1996). Finally, respondents were asked to indicate their age, gender and income.
Data Collection

The data was collected in Gwalior and Delhi, Gwalior, located in Madhya Pradesh is a province in the Northern part of Central India having a population of approximately 1.2 million people. Delhi is the capital of India having a population of 13 million. Questionnaire respondents were selected through random interception of retail shoppers. Through this process 312 questionnaires were collected out of which 135 were collected from Delhi. After accounting for missing data and other discrepancies, we were left with 271 usable responses. Respondents were mainly female (51.0%) and their age ranges were as follows: under 21 years old (10.3%), between 21 and 30 years old (23.3%), between 31 and 40 years old (24.3%), between 41 and 50 years old (26.0%) and over 50 years old (16.0%). Monthly net incomes of respondents were distributed as follows: 19.9% earned less than 15,000 Rupees (US$370.00), 33% earned between 15,000 and 25,000 Rupees (US$370.00 to US$616.00), 32.4% earned between 25,000 and 50,000 Rupees (US$616.00 to US$1232.00), and 10.6% earned over 50,000 Rupees (US$1232.00).
Measurement Results

Once data collection was concluded, all scales were subjected to a purification process. This involved recommended assessments of dimensionality, reliability, and validity (Anderson and Gerbing, 1988). Firstly measures were subjected to an exploratory factor analysis (using principal components) and reliability assessment. Here, items not loading clearly on any of the factors or with low item-to-total correlations were discarded. This resulted in the elimination of the following: four items from the customer orientation scale; two items from the service quality scale; and one item from the service encounter quality scale.
To assess reliability and validity of the model a confirmatory factor analysis (CFA) using LISREL8.7 was conducted. We followed the recommended two-step method (Anderson and Gerbing, 1988). Model fit was tested using the covariance matrix. We tested for convergent validity by: 1) looking at the correlations among items which constitute a scale; 2) using scales that have been accepted, used and proven valid in the field by other researchers; and 3) looking at the strength and significance of item loadings. The fit indices associated with the CFA exceeded acceptable thresholds. A combination of fit indices were used because this achieves a good balance between Type I and Type II error rates when assessing model fit (Hair, et al., 2006; Hu and Bentler, 1999). Construct validity was then further assessed by calculating composite reliability scores for each the scales. The alphas for the study constructs ranged from 0.82 to 1.00 (see Table 1 below), which exceeds recommended thresholds (Nunnally and Bernstein, 1994). The indicators in the model loaded highly on their hypothesized constructs and all loadings were significant (loadings ranged from 0.38 to 0.82). Another test of convergent validity involved an investigation of the average variance extracted (hereafter AVE) of the constructs. A model can be considered to have good convergent validity if the AVE is greater than 0.50 as this indicates that more of the construct is explained by its indicators than by other, external influences (Fornell and Larcker 1981). The average variance extracted of the constructs in the model ranged from 0.64 to 0.96. Overall, these results indicated that our model had good convergent validity. The results of the CFA testing are presented in Table 1.
<Please take in Table 1 about here>

As a further test of the convergent validity of the items in each scale and the discriminant validity between each scale, we analyzed each possible pair of constructs by comparing their fit in terms of a unidimensional model and a two-factor model (Netemeyer et al., 1990). For all 21 pairs of constructs, the two-factor solution provided a better fit than the unidimensional solution (i.e., change in X2 value of > 3.84 with a change in degrees of freedom of 1) offering support for the convergent and discriminant validity of each scale (Anderson and Gerbing, 1988). Finally, the correlations between constructs were in the a-priori expected directions, supporting the nomological validity of the constructs used in the study (Hair et al., 2006). These results, along with the findings of our earlier CFA analysis, support the psychometric soundness of the measures used in our study (Wang et al., 2005).

Table 2 reveals that all but two of the hypotheses gained support. Specifically, customer orientation was found to significantly predict service orientation (​t-value = 14.08), customers’ perceptions of service encounter quality (​t-value = 3.46) and customers’ perceptions of service quality (​t-value = 2.82), supporting H1a, H1b and H1c. Service orientation was found to significantly predict customers’ perceptions of service encounter quality (​t-value = 3.08) and customers’ perceptions of service quality (​t-value = 4.04), lending support to H2a and H2b. Support was found for H3a and H3b, in that customers’ perceptions of service encounter quality were found to impact upon customers’ perceptions of service quality (​t-value = 2.21) and customer satisfaction (t-value = 2.70). Similarly, H4a and H4b were supported as customers’ perceptions of service quality were found to influence customers’ perceptions of value (​t-value = 12.80) and customer satisfaction (​t-value = 5.32). Finally, customers’ satisfaction influenced their behavioral intentions (​t-value = 13.59), lending support to H6. The only hypothesis that did not receive support was H5 as perceived value was not found to have a significant influence on customer satisfaction (​t-value = 1.29).

<Please take in Table 2 about here>

DISCUSSION
Our study sought to extend previous work on service evaluation models by extending the model in two ways: firstly, through the addition of customer orientation, service orientation and service encounter quality constructs; and secondly by investigating the model within the context of Indian retail. Overall, our results tend to confirm earlier work in the area by Brady et al., (2005) and Cronin et al., (2000). We will now discuss each of our results in turn.

One of the major additions of our work to the literature is the finding that customer orientation predicts service orientation, customers’ perceptions of service encounter quality, and customers’ perceptions of service quality. This supports earlier work on customer orientation, identifying it as an important construct when customers formulate their evaluations of service provision (Susskind et al., 2003). It may seem simplistic that employees who are customer oriented seem to make their customers happier than those who are not, but according to Susskind et al., (2003) this does not diminish the importance of the customer orientation construct. Managers should therefore concentrate on trying to instill a customer orientation amongst their employees. Most likely, this would be through trying to get employees to ‘buy in’ to a customer orientation philosophy which would then carry over into related behaviors (Saxe and Weitz, 1982).

The second major finding is that service orientation influences customers’ perceptions of service encounter quality and customers’ perceptions of service quality. Once again, this adds to recent service orientation literature, confirming the important role that service orientation plays in the majority of occupations (Hogan et al., 1984; Saura et al., 2005). Both customer orientation and service orientation appear to be at the heart of delivering customized, quality service (Gwinner et al., 2005). As with customer orientation, it becomes crucial for managers to attempt to instill in their employees the correct customer and service orientations which should help them to provide demonstrably higher quality services than those of competitors. This has implications for both the recruitment and training of service employees (Cran, 1994; Gwinner, et al., 2005). Furthermore, how an organization manages its internal practices may have implications for how its customers are subsequently treated (Cran, 1994; Schneider and Bowen, 1985).

Customers’ perceptions of service encounter quality were found to influence customers’ perceptions of service quality and customer satisfaction. This finding shows that customers’ perceptions of individual service encounters have an important part to play in the service evaluation process. Academically, this augments earlier work on service encounter quality (Jayawardhena et al., 2007), although the current study was conducted in a retail rather than business-to-business context. Similar work in a retail context indicated that service encounter quality was found only to influence service quality perceptions and not customer satisfaction (JFAL, 2007). Form a practical standpoint, managers should be mindful that the quality of each individual service encounter could influence both customers’ overall service quality perceptions and their satisfaction, which in turn influences loyalty behaviors. It shows that each and every service encounter is important, and managers need to make their employees aware of this. This highlights the importance of being able to maintain high levels of consistency in service delivery.

Customers’ perceptions of service quality were found to influence customers’ perceptions of value. However, the service quality-value relationship may diminish in usefulness when it is considered that our later findings indicate that value has no significant influence on customer satisfaction. Rather, our findings call into question the place that value has within service evaluation models investigated in an Indian context. Indeed, our model appears to relate more to earlier models of service evaluation which focused solely upon the service quality-satisfaction-behavioral intentions framework.

Service quality having an influence upon customer satisfaction is something that was very much expected. This seems to be one of the caveats of services marketing, and when combined with the finding that customers’ satisfaction influenced their behavioral intentions, perhaps this goes some way towards establishing the service quality-satisfaction-behavioral intentions relationship as an empirical generalization of services marketing. This result, when combined with similar recent work in China (JFAL, 2007), could be argued to add somewhat to the global applicability of service evaluation models. For managers, this may mean that prediction of customers’ loyalty behaviors in non-Western contexts tends to follow a similar pattern to that of Westernized contexts. It might be that customers who perceive high quality service and are satisfied indicate positive behavioral intentions, no matter which country or culture they represent. This could have implications for international marketing strategy, as similar strategies can perhaps be implemented across borders.

Perhaps of more interest to researchers is our lack of a result concerning perceived value predicting customer satisfaction. Our finding highlights a large discrepancy between the current study and previous service evaluation work. Cronin et al., (2000) found a significant relationship in each of their four overall models (t-values ranged from 12.25 to 20.22) and, when examining industry-by-industry, found significant results in six out of six industries (t-values ranged from 4.12 to 5.31). Similarly, Brady et al., (2005) in their overall models found this relationship to be significant whenever tested for. Likewise, when they ran their country-by-country comparisons, the relationship was found to be significant whenever tested for (14 out of 14 times). Of course, it may be that in some aspects of service evaluation, India’s different culture has a role to play and this lack of a significant result simply stresses the need for further examination of the value-satisfaction relationship in similar cultures and countries, such as Pakistan, Nepal, or Sri Lanka. For managers, this finding indicates that value is not necessarily a major concern for Indian customers when determining whether they are satisfied with a particular retail experience.

Naturally, with any research project, it is prudent to consider limitations and potential improvements with hindsight. Firstly, this study examined retail shoppers. The validity of the findings could have been strengthened had other types of service customers been examined. It could also have been useful to consider potential moderators that could influence service evaluation models, such as a more detailed examination of cultural differences (c.f., Hofstede, 1980). One potential research stream concerns the construct of value and its applicability in an international context. Further work is certainly necessary before service evaluation models can be said to globally applicable, and we would urge future work to seek out significantly culturally different markets to investigate. In addition, a greater range of employee behaviors could have been examined as possible antecedents to the service evaluation model (e.g., organizational citizenship behaviors). Furthermore, our study is based upon a cross-sectional analysis, and interpretation of relationships between variables, especially with regards to causality, should be done with caution. In addition, the final construct in our model was behavioral intentions, which may or may not accurately model customers’ actual behaviors.

In conclusion, while our study has demonstrated that new insights are possible by examining different markets, we urge that similar studies in other emerging markets, such as Pakistan, Nepal, or African nations, and in other industries, such as travel or insurance, are undertaken to deepen our understanding of extended service evaluation models. This is especially true of studies that seek to examine the applicability of what tend to be highly ‘Westernized’ models of consumer behavior. Future work could also look to examine in more detail differences between men and women with regards to their approaches to service evaluation. Possible differences in gender of employees and customers could also represent a valid future research pathway. The expansion of service evaluation models also represents an interesting avenue for future work to explore. Further research could look to examine the influences of managerial or organizational inputs into the service evaluation process (e.g., leadership). For example, investigation of antecedents to customer orientation (as per Brown et al., 2002) or service orientation (as per Saura, et al., 2005) could help to expand service evaluation models, or perhaps offer managers more controllable antecedent factors. It would also be interesting to see models of service evaluation tied into objective performance measures in future studies, as per Maxham et al., (2007). Currently, as it now stands, this study represents a replication and extension of prior service evaluation work and we hope that it stimulates further research into this area of services marketing.

REFERENCES (Selected references only)

Anderson, Eugene W. and Claes Fornell (1994) “A Customer Satisfaction Research Prospectus” in Rust, Roland T. and Richard L. Oliver (Eds.) Service Quality: New Directions in Theory and Practice, London: Sage: 241-268.

Anderson, James C. and David W. Gerbing (1988) "Structural Equation Modeling in Practice: A Review and Recommended Two-Step Approach”, Psychological Bulletin, 103(3): 411-423

Bitner, Mary Jo (1990), “Evaluating Service Encounters: The Effects of Physical Surroundings and Employee Responses,” Journal of Marketing Research, 54 (2), 69-82.

Bitner, Mary Jo, Bernard H. Booms and Mary Stanfield Tetreault (1990), "The Service Encounter: Diagnosing Favorable and Unfavorable Incidents," Journal of Marketing, 54 (1), 71-84.

Bolton, Ruth N. and James H. Drew (1991) “A Longitudinal Analysis of the Impact of Service Changes on Customer Attitudes”, Journal of Marketing, 55 (January): 1-9.

Bolton, Ruth N., Dhruv Grewal and Michael Levy (2007) “Six Strategies for Competing through Service: An Agenda for Future Research”, Journal of Retailing, 83(1): 1-4.

Brady, Michael K. and J. Joseph Cronin, Jr. (2001) “Customer Orientation: Effects on Customer Service Perceptions and Outcome Behaviors”, Journal of Service Research, 3(3): 241-251.

Brady, Michael K., Gary A. Knight, J. Joseph Cronin, Jr., G. Tomas M. Hult and Bruce D. Keillor (2005) “Removing the Contextual Lens: A Multinational, Multi-Setting Comparison of Service Evaluation Models”, Journal of Retailing, 81(3): 215-230.

Brown, Tom J., John C. Mowen, D. Todd Donavan and Jane W. Licata (2002) “The Customer Orientation of Service Workers: Personality Trait Effects on Self- and Supervisor Performance Ratings”, Journal of Marketing Research, 29 (February): 110-119.

Caruana, Albert (2002) “Service Loyalty: The Effects of Service Quality and the Mediating Role of Customer Satisfaction”, European Journal of Marketing, 36(7/8), 811-828.

Cran, David J. (1994) “Towards Validation of the Service Orientation Construct”, Service Industries Journal, 14(1): 34-44.

Cronin, Jr., J. Joseph, Michael K. Brady and G. Tomas M. Hult (2000) “Assessing the Effects of Quality, Value, and Customer Satisfaction on Consumer Behavioral Intentions in Service Environments”, Journal of Retailing, 76(2): 193-218.

Cronin Jr., J. Joseph and Steven A. Taylor (1992) “Measuring Service Quality: A Re-Examination and Extension”, Journal of Marketing, 56 (July): 55-68.

Czepiel, John A. (1990), “Service Encounters and Service Relationships: Implications for Research,” Journal of Business Research, 20 (1), 13-21.

Dodds, William B. (1991), “In Search of Value: How Price and Store Name Information Influence Buyers’ Product Perceptions,” Journal of Consumer Marketing, 8 (2), 15-24.

Farrell, Andrew M., Anne L. Souchon and Geoff R. Durden (2001), “Service Encounter Conceptualisation: Employees’ Service Behaviours and Customers’ Service Quality Perceptions,” Journal of Marketing Management, 17 (5/6), 577-93.

Fornell, Claes, Michael D. Johnson, Eugene W. Anderson, Jaesung Cha and Barbara E. Bryant (1996) “The American Customer Satisfaction Index: Nature, Purpose, and Findings”, Journal of Marketing, 60 (October): 7-18.

Fornell, Claes and David F. Larcker (1981) “Evaluating Structural Equation Models with Unobservable Variables and Measurement Error”, Journal of Marketing Research, 18 (August): 39-51.

Fournier, Susan and David Glen Mick (1999) “Rediscovering Satisfaction”, Journal of Marketing, 63 (October): 5-23.

Gupta, Sunil and Valarie A. Zeithaml (2006) “Customer Metrics and Their Impact on Financial Performance”, Marketing Science, 25(6): 718-739.

Gwinner, Kevin P., Mary J. Bitner, Stephen W. Brown and Ajith Kumar (2005) “Service Customization through Employee Adaptiveness”, Journal of Service Research, 8(2): 131-148.

Hartline, Michael D. and O. C. Ferrell (1996), “The Management of Customer-Contact Service Employees: An Empirical Investigation,” Journal of Marketing 60 (4), 52–70.

Hellier, Phillip K., Gus M. Geursen, Rodney A. Carr and John A. Rickard (2003), “Customer Repurchase Intention: A General Structural Equation Model,” European Journal of Marketing, 37 (11/12), 1762-800.

Hofstede, Geert (1980) Cultures Consequences: International Differences in Work-Related Values, Newbury Park, California: Sage Publications.

Hogan, Joyce, Robert Hogan and Catherine M. Busch (1984) “How to Measure Service Orientation”, Journal of Applied Psychology, 69(1): 167-173.

Homburg, Christian, Wayne D. Hoyer and Martin Fassnacht (2002) “Service Orientation of a Retailer’s Business Strategy: Dimensions, Antecedents, and Performance Outcomes”, Journal of Marketing, 66(4): 86-101.

Hunt, H. Keith (1977), “CS/D—Overview and Future Research Directions,” in Conceptualization and Measurement of Consumer Satisfaction and Dissatisfaction, H. Keith Hunt, ed. Cambridge, MA: Marketing Science Institute, 455-88.

JFAL (2007) “An Extended Model of Service Evaluation in China: The Impact of Gender on Consumers’ Behavioral Intentions”, unpublished working paper (Author names removed to preserve anonymity).

Jayawardhena, Chanaka, Anne L. Souchon, Andrew M. Farrell and Kate Glanville (2007) “Outcomes of Service Encounter Quality in a Business-to-Business Context”, Industrial Marketing Management, 36(5): 575-588.

Kamakura, Wagner, Vikas Mittal, Fernando de Rosa, and José Afonso Mazzon (2002) “Assessing the Service-Profit Chain”, Marketing Science, 21(3): 294-317.

Keillor, Bruce D., G. Tomas M. Hult and Destan Kandemir (2004) “A Study of the Service Encounter in Eight Countries”, Journal of International Marketing, 12(1): 9-35.

Lazarus, Richard S. (1991) “Progress on a Cognitive-Motivational-Relational Theory of Emotion”, American Psychologist, 46 (August): 819-834.

Maxham, James G III, Richard G. Netemeyer and Donald R. Lichtenstein (2007) “The Retail Value Chain: Linking Employee Perceptions to Employee Performance, Customer Evaluations, and Store Performance”, Marketing Science, forthcoming.

McDougall, Gordon H. G. and Terrence Levesque (2000), “Customer Satisfaction with Services: Putting Perceived Value into the Equation,” Journal of Services Marketing, 14 (5), 392-410.

Netemeyer, Richard G., Mark W. Johnston and Scot Burton (1990), “Analysis of Role Conflict and Role Ambiguity in a Structural Equations Framework,” Journal of Applied Psychology, 75 (2), 148-57.

Nunnally, Jum C. and Ira H. Bernstein (1994) Psychometric Theory (3rd Ed.), New York: McGraw-Hill.

Parasuraman, A., Valarie A. Zeithaml and Leonard L. Berry (1988) “SERVQUAL: A Multiple-Item Scale for Measuring Consumer Perceptions of Service Quality”, Journal of Retailing, 64(1): 12-40.

Patterson, Paul G. and Richard A. Spreng (1997), “Modelling the Relationship Between Perceived Value, Satisfaction and Repurchase Intentions in a Business-to-Business, Services Context: An Empirical Examination,” International Journal of Service Industry Management, 8 (5), 414-34.

Periatt, Jeffrey A., Stephen A LeMay and Subhra Chakrabarty (2004) “The Selling Orientation-Customer Orientation (SOCO) Scale: Cross-Validation of the Revised Version”, Journal of Personal Selling & Sales Management, 24(1): 49-54.

Rust, Roland T. and Richard L. Oliver (1994), Service Quality: New Directions in Theory and Practice, Thousand Oaks, CA: Sage Publications.
Saura, Irene G., Gloria B. Contrí, Amparo C. Taulet and Beatriz M. Velázquez (2005) “Relationships among Customer Orientation, Service Orientation and Job Satisfaction in Financial Services”, International Journal of Service Industry Management, 16(5): 497-525.

Saxe, Robert and Barton A. Weitz (1982) “The SOCO Scale: A Measure of the Customer Orientation of Salespeople”, Journal of Marketing Research, 19 (August): 343-351.

Schneider, Benjamin, John J. Parkington and Virginia M. Buxton (1980) “Employee and Customer Perceptions of Service in Banks”, Administrative Science Quarterly, 25 (June): 252-267.

Stauss, Bernd and Paul Mang, (1999), ““Culture Shocks” in Inter-Cultural Service Encounters?,” Journal of Services Marketing, 13 (4/5), 329-46.

Surprenant, Carol F. and Michael R. Solomon (1987), “Predictability and Personalization in the Service Encounter,” Journal of Marketing, 51 (2), 86-96.

Susskind, Alex M. K. Michele Kacmar and Carl P. Borchgrevink (2003) “Customer Service Providers’ Attitudes Relating to Customer Service and Customer Satisfaction in the Customer-Server Exchange”, Journal of Applied Psychology, 88(1): 179-187.

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.

Thomas, Raymond W., Geoffrey N. Soutar and Maria M. Ryan (2001) “The Selling Orientation-Customer Orientation (SOCO) Scale: A Proposed Short Form”, Journal of Personal Selling & Sales Management, 21(1): 63-69.

Wang, Hui, Kenneth S. Law, Rick D. Hackett, Duanxu Wang and Zhen Xiong Chen (2005), “Leader-Member Exchange as a Mediator of the Relationship Between Transformational Leadership and Followers’ Performance and Organizational Citizenship Behavior,” Academy of Management Journal, 48 (3), 420-32.

Westbrook, Robert A. and Richard L. Oliver (1991), “The Dimensionality of Consumption Emotion Patterns and Consumer Satisfaction,” Journal of Consumer Research, 18 (1), 84–91.

Yoon, Sung-Joon, Dong-Choon Choi and Jong-Won Park (2007) “Service Orientation: Its Impact on Business Performance in the Medical Service Industry”, Service Industries Journal, 27(4): 371-388.

Zeithaml, Valarie A., Leonard L. Berry and A. Parasuraman (1996) “The Behavioral Consequences of Service Quality”, Journal of Marketing, 60 (April): 31-46.

[image: image1]
Note: CO: Customer Orientation; SO: Service Orientation; SQ: Perceived Service Quality; SEQ: Perceived Service Encounter Quality; VAL: Perceived Value; SAT: Customer Satisfaction; BI: Behavioural Intentions.

Figure 1: The Influence of Customer Orientation and Service Orientation on Service Evaluation
	n
	271
	
	
	

	X2
	1317.30
	
	CFI
	0.993

	df
	722
	
	RMSEA
	0.055

	
	
	
	
	

	Customer Orientation (CO 8 items)
	
	
	Service Orientation (SO 5 items)
	

	Composite Reliability
	0.88
	
	Composite Reliability
	0.87

	Average Variance Extracted (AVE)
	0.80
	
	Average Variance Extracted (AVE)
	0.74

	Parameter Estimates Range
	0.38 – 0.75
	
	Parameter Estimates Range
	0.75 – 0.79

	
	
	
	
	

	Service Quality (SQ 8 items)
	
	
	Value (VAL 3 items)
	

	Composite Reliability
	0.91
	
	Composite Reliability
	0.82

	Average Variance Extracted (AVE)
	0.82
	
	Average Variance Extracted (AVE)
	0.64

	Parameter Estimates Range
	0.73 – 0.76
	
	Parameter Estimates Range
	0.77 – 0.79

	
	
	
	
	

	Satisfaction (SAT 5 items)
	
	
	Service Encounter Quality (SEQ 7 items)
	

	Composite Reliability
	0.86
	
	Composite Reliability
	0.91

	Average Variance Extracted (AVE)
	0.73
	
	Average Variance Extracted (AVE)
	0.80

	Parameter Estimates Range
	0.72 – 0.75
	
	Parameter Estimates Range
	0.74 – 0.78

	
	
	
	
	

	
	
	
	Behavioral Intentions (BI 4 items)
	

	
	
	
	Composite Reliability
	0.86

	
	
	
	Average Variance Extracted (AVE)
	0.71

	
	
	
	Parameter Estimates Range
	0.75 – 0.82

Table 1: Confirmatory Factor Analysis Results

	Path
	Loading
	t-value
	
	R2
	Fit Indices

	
	
	
	
	
	

	H1a
	CO
	(
	SO
	0.923
	14.08
	
	SO
	0.88
	

	H1b
	CO
	(
	SEQ
	0.499
	3.46
	
	SEQ
	0.86
	X2 = 1224.114

	H1c
	CO
	(
	SQ
	0.314
	2.82
	
	SQ
	0.97
	df = 735

	H2a
	SO
	(
	SEQ
	0.448
	3.08
	
	VAL
	0.85
	CFI = 0.993

	H2b
	SO
	(
	SQ
	0.469
	4.04
	
	SAT
	0.89
	NFI = 0.983

	H3a
	SEQ
	(
	SQ
	0.448
	2.21
	
	BI
	0.78
	NNFI = 0.993

	H3b
	SEQ
	(
	SAT
	0.259
	2.70
	
	
	
	RMSEA = 0.0414

	H4a
	SQ
	(
	VAL
	0.938
	12.80
	
	
	

	H4b
	SQ
	(
	SAT
	0.907
	5.32
	
	
	

	H5
	VAL
	(
	SAT
	-0.149
	1.29 *
	
	
	

	H6
	SAT
	(
	BI
	0.929
	13.59
	
	
	

	* path not significant at p < 0.01; all other paths significant at p < 0.01

Note: CO: Customer Orientation; SO: Service Orientation; SQ: Perceived Service Quality; SEQ: Perceived Service Encounter Quality; VAL: Perceived Value; SAT: Customer Satisfaction; BI: Behavioural Intentions.

Table 2: Path Estimates and Fit Indices for Model Testing

BI

H2b

H2a

H1c

H3a

H3b

H4b

H4a

H5

H6

H1b

SO

CO

SEQ

SQ

VAL

SAT

PAGE
20

