
SERVICE SCIENCE, MANAGEMENT AND

ENGINEERING (SSME)

La ciencia de los servicios

Instruments de mesura de la qualitat dels

serveis online

Frederic Marimon
Universitat Internacional de Catalunya

Barcelona, 6 d’abril 2011

Index

 Un modelo de evaluación del servicio de

consultoría especializada en ISO 9000

 Factores explicativos de la fidelización en un

supermercado on-line

 E-banking

 Agencias de viajes online

 Otros trabajos…

UN MODELO DE EVALUACIÓN DEL

SERVICIO DE CONSULTORÍA

ESPECIALIZADA EN ISO 9000

1

Índice

 Evolución mundial ISO 9000

 Evolución España ISO 9000

 Servqual

 Resultados escala Servqual

 Análisis Factorial Exploratorio

 Encaje con modelo Servqual

 Análisis Factorial Confirmatorio

 Modelos Alternativos

 Relación calidad beneficio

 Conclusiones

Evolución mundial ISO 9000

Estimaciones de los parámetros

61433,137 10525,250 38500,587 84365,687

1180408,2 150667,87 852131,113 1508685

,276 ,030 ,211 ,341

Parámetro

n

k

r

Estimación Error t ípico Límite inf erior

Límite

superior

Interv alo de conf ianza al

95%

FORECAST OF THE ISO 9000 CERTIFICATES WORLDWIDE

0

300.000

600.000

900.000

1.200.000

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

Dic 2007: 915,486 ISO 9001 certificados

China: 210,773

Italia: 115,539

Japón: 73,176

España 65,112

… 175 países

Estos cuatro países representan el 50% de

los certificados mundiales.

r2=.989

  00

0

0 NeNK

KN
N

tr





Modelo de crecimiento:

Evolución ISO 9000 (España)

FORECAST OF THE ISO 9000 CERTIFICATES IN SPAIN

,0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

95%

K9000

Estimaciones de los parámetros

480,066 120,339 217,871 742,262

74948,360 5445,678 63083,246 86813,474

,439 ,029 ,375 ,502

Parámetro

n

k

r

Estimación Error t ípico Límite inf erior

Límite

superior

Interv alo de conf ianza al

95%

r2=.997

Llegando a fase de maduración:

A 63% de su nivel de

saturación

Saturación: año 2010

Mercado atomizado

Posibles estrategia de

diferenciación?

Servqual

“Calidad del servicio es la amplitud de la discrepancia que existe

entre las expectativas o deseos de los clientes y sus percepciones”

Parasuraman A.; Zeithaml, V.A.; Berry, L (1985) “A Conceptual Model of Service Quality and Its

Implications for Future Research”, Journal of Marketing 49, p 41-50.

Expectativas
Calidad

percibida en el

servicioPercepciones

Comunicación

boca-oído

Necesidades

personales

Experiencia en

el uso

Comunicación

externa

Servqual

Elementos

Tangibles.

Apariencia de las instalaciones físicas,

equipos, personal y materiales de

comunicación.

11

Fiabilidad. Habilidad para ejecutar el servicio

prometido de forma fiable y cuidadosa.

32

Capacidad de

respuesta.

Disposición de ayudar a los clientes y

proveerlos de un servicio rápido.

22

Seguridad. Conocimiento y atención mostrados por los

empleados y sus habilidades para inspirar

credibilidad y confianza.

19

Empatía. Atención individualizada que ofrecen las

empresas a sus consumidores.

16

Importancia relativa de las

dimensiones en distintos sectores

0

5

10

15

20

25

30

35

Tangibles Fiabilidad Cap. de resp Seguridad Empatía

Estudio ZPB Hospital urgencias Taller Restaurant

07/04/2011 10

Método SERVQUAL (Escala de medida).

Mide expectativas y percepciones, (22 pares)

Cada cliente responde a las dos baterías.

Las instalaciones físicas de las empresas de ____ excelentes

son visualmente atractivas

1 2 3 4 5 6 7

Ejemplo de pregunta de percepciones:

Las instalaciones físicas de las empresas XYZ SA son

visualmente atractivas

1 2 3 4 5 6 7

Servqual = Percepción – Expectativas = 3 – 6 = -3 (para un cliente)

[-6,6] [1,7] [1,7]

Ejemplo de pregunta de expectativas:

http://www.businessadvantageuk.biz/SERVQUAL.htm

http://www.businessadvantageuk.biz/SERVQUAL.htm

07/04/2011 11

Resultados empíricos

1

-1

Elementos

tangibles

Fiabilidad

Capacidad

Respuesta

Seguridad
Empatía

SERVQUAL de cada dimensión

07/04/2011 12

Empresa A Empresa B Empresa C

No ponderadas

Ponderadas

0

Resultados empíricos

07/04/2011 13

0
¿Experimentaron

algún problema?
¿Los problemas se

resolvieron

satisfactoriamente?

SI NO NO SI

-1,5

-0,5

-2,1

-1

Los problemas impactan en la percepción.

El peor comportamiento es no resolver satisfactoriamente.

Lo más importante es ser fiable: hacerlo bien desde la primera vez.

Resultados empíricos

07/04/2011 14

0

Recomendarían

No recomendarían

-0,5

-2,3

Resultados empíricos

07/04/2011 15

Comunicación

boca - oído

Necesidades

personales

Experiencia en el

uso servicio

Comunicación

externa a los

clientes

Servicio

esperado

Percepciones de

los directivos sobre

las expectativas de

los clientes

Deficiencia 1

P
R

O
V

E
E

D
O

R

Deficiencia 4

Prestación del

servicio

Deficiencia 3

C
L
IE

N
T

E

Especificaciones

de la calidad del

servicio

Deficiencia 2

Deficiencia 5

Servicio

percibido

07/04/2011

A “GAPS” MODEL OF SERVICE QUALITY

Customers’

Service

Expectations

CUSTOMER SERVICE ORGANIZATION

Service

Quality

Gap

Customers’

Service

Perceptions

GAP 5

Organization’s

Understanding of

Expectations

Organization’s

Service Standards

Organization’s

Service

Performance

Organization’s

Communications to

Customers

Market

Information

Gap

Service

Performance

Gap

Internal

Communication

Gap

Service

Standards

Gap

GAP 1

GAP 2

GAP 3

GAP 4

07/04/2011

GAP 1: Market information
Customer

Expectations

Key Factors:

 Insufficient marketing research

 Inadequate use of marketing research

 Lack of interaction between management

and customers

 Insufficient communication between contact

employees and managers

Management

Perceptions of

Customer Expectations

Lack of

“Upward

Communication”

07/04/2011

GAP 2: Service standards gap

Management

Perceptions of

Customer Expectations

Key Factors:

 Inadequate management commitment to service quality

 Absence of formal process for setting service quality goals

 Inadequate standardization of tasks

 Perception of infeasibility – that customer expectations

cannot be met

Service

Quality

Specifications

07/04/2011

Key Factors:

 Lack of teamwork

 Poor employee - job fit

 Poor technology - job fit

 Lack of perceived control (contact personnel)

 Inappropriate evaluation/compensation system

 Role conflict among contact employees

 Role ambiguity among contact employees

Service

Quality

Specifications

Service

Delivery

GAP 3: Service performance gap

07/04/2011

Key Factors:

 Inadequate communication between

salespeople and operations

 Inadequate communication between

advertising and operations

 Differences in policies and procedures across

branches or departments

 Puffery in advertising & personal selling

Service

Delivery

External

Communications to Customers Lack of

“Horizontal

Communication”

GAP 4: Internal communication gap

Servqual

1 Los consultores que le asesoraron / asesoran en temas relacionados con ISO 9000 tienen apariencia pulcra.

2
Los materiales que utiliza la consultoría que le asesoró / asesora en temas relacionados con ISO (folletos,

informes, documentos, etcétera) son visualmente atractivos.

3
Los documentos presentados por los consultores que le asesoraron / asesoran en temas relacionados con temas

ISO 9000 son comprensibles.

4
Cuando la consultoría que le asesoró / asesora en temas relacionados con ISO 9000 promete hacer algo, lo

hace.

5
Cuando la consultoría que le asesoró / asesora en temas relacionados con ISO 9000 promete empezar y acabar

algo en unos plazos, los cumple.

6
La consultoría que le asesoró / asesora se encarga de coordinar los distintos departamentos de la empresa para

que se realice el trabajo al ritmo previsto.

7 La consultoría provee de un plan detallado de objetivos y plazos para realizar el proyecto antes de iniciarlo.

8
Los empleados de la consultoría que le asesoró / asesora en temas relacionados con ISO 9000 siempre se

muestran dispuestos a ayudarle.

9 El consultor muestra entusiasmo y participa activamente en el proyecto.

10
El comportamiento de los empleados de la consultoría que le asesoró / asesora en temas relacionados con ISO

9000, le transmite confianza.

11
Los empleados de la consultoría que le asesoró / asesora en temas relacionados con ISO 9000 tienen

conocimientos suficientes para contestar a las preguntas que les hace.

12
La consultoría que le asesoró / asesora en temas relacionados con ISO 9000 se preocupa por los mejores

intereses de usted.

13 El consultor mostró / muestra habilidad de comunicación y relación con personas.

14 La consultoría que le asesoró / asesora se preocupa por saber si usted está satisfecho con su asesoramiento.

Batería de percepciones:

Resultados escala Servqual

b14 b13 b12 b11 b10 b9 b8 b7 b6 b5 b4 b3 b2 b1

4.4

4.2

4.0

3.8

3.6

3.4

3.2

3.0

2.8

Tang Fiabilidad Resp Seg Emp

Media 14 ítems

3.75

 Todas las percepciones están por encima de 3.

P
E

R
C

E
P

C
IO

N
E

S

Porte externo
Coordinación

Resultados escala Servqual

c14 c13 c12 c11 c10 c9 c8 c7 c6 c5 c4 c3 c2 c1

5.0

4.5

4.0

3.5

3.0

Tang Fiabilidad Resp Seg Emp

 Las expectativas superan a las percepciones.

Media 14 ítems

4.35

E
X

P
E

C
T

A
T

IV
A

S

Conoci

mientos

Análisis Factorial Exploratorio

Componente

F1 F2 F3

V12 ,841 ,264 ,120

V11 ,796 ,002 ,346

V13 ,790 ,026 ,407

V10 ,768 ,383 ,251

V8 ,753 ,340 -,065

V9 ,724 ,426 ,093

V14 ,617 ,446 ,297

V4 ,608 ,470 ,320

Factor 1:

Competencia

interpersonal

V6 ,168 ,851 ,096

V5 ,207 ,794 ,195

V7 ,344 ,573 ,343

Factor 2:

Planificación

V1 ,110 ,131 ,867

V3 ,425 ,415 ,635

V2 ,253 ,513 ,572

Factor 3:

Tangibles

Método de extracción: Análisis de componentes
principales.
Método de rotación: Normalización Varimax con

Kaiser. La rotación ha convergido en 6 iteraciones.

Matriz de componentes rotados
(percepciones)

Los items de expectativas cargan

sobre otros factores

Los items formados como

diferencias entre percepciones y

expectativas cargan sobre otros

factores

Factores con contenido conceptual

Gap Percepciones Expectativas

25

Percepción
F1

Persona

4.6

4.4

4.2

4.0

3.8

3.6

3.4
Percepción

F2
Scheduling

Percepción
F3

Tangibles

Expectat.
F1

Persona

4.6

4.4

4.2

4.0

3.8

3.6

3.4
 Expectat.

F2
Scheduling

Expectat.
F3

Tangibles

Encaje con modelo Servqual
Análisis factorial de PERCEPCIONES.

Método componentes principales, rotación varimax.

Elementos

tangibles
Fiabilidad

Capac.

Resp.
Segur. Empatía

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1

2

3 Elementos tangibles
Programación

Calidad personal

V4.- Cuando el consultor promete hacer algo lo hace

Análisis factorial confirmatorio

F1

Competencia

interpersonal

F2

Planificación

F3

Tangibles

V4 V8 V9 V10 V11 V12 V13 V14

V5 V6 V7 V1 V2 V3

* *

*

Modelos alternativos

Modelo A Modelo B Modelo C

14 variables

3 factores

14 variables

3 factores

(parámetro F3-V12)

13 variables

3 factores

Eliminación V4 y una

empresa

Datos 105 105 91

Parámetros

-Varianzas factores 3 3 3

-Varianzas residuos 14 14 13

-Coeficientes regresión 11 12 10

-Correlaciones entre factores 3 3 3

Total parámetros 31 32 29

Grados de libertad 74 73 62

2 90,308 80,313 76,532

p-valor de 2 ,0956 ,2608 0,1014

CFI ,963 ,983 ,965

RMSEA ,059 ,040 ,061

Beneficios aportados por el servicio

NO SI

1
El haber trabajado con un consultor externo ha hecho aumentar el conocimiento acerca de la

calidad.
1 2 3 4 5

2 La formación proporcionada por la consultoría es satisfactoria. 1 2 3 4 5

3
El haber trabajado con consultores externos ha aumentado la motivación de la empresa para

trabajar según los estándares ISO 9000.
1 2 3 4 5

4 El consultor externo nos ha ayudado a adoptar un enfoque ético. 1 2 3 4 5

5
El consultor externo nos ayudó a definir nuestra política de calidad y los objetivos que derivan

de dicha política.
1 2 3 4 5

6 El consultor externo nos ayudó a definir nuestros procesos y enfocarnos a procesos. 1 2 3 4 5

7 El consultor externo nos ayudó a mejorar nuestro enfoque hacia clientes. 1 2 3 4 5

8
El consultor externo nos ayudó a establecer relaciones mutuamente beneficiosas con clientes

y/o proveedores.
1 2 3 4 5

9
El consultor externo nos ayudó a establecer medidas para conocer el grado de satisfacción de

nuestros clientes.
1 2 3 4 5

10
Los consultores externos nos han aportado ideas que han hecho crecer la rentabilidad de la

empresa.
1 2 3 4 5

11 El consultor externo nos ayudó a implantar la mejora continua en la empresa. 1 2 3 4 5

12
El consultor nos ayudó a ver las relaciones entre nuestros procesos para gestionarlos como un

sistema.
1 2 3 4 5

13
El consultor nos ayudó a encontrar la manera de tomar decisiones basadas en el análisis de los

datos.
1 2 3 4 5

Relación calidad beneficio

Media de calidad percibida 14 ítems

54321

B
e
n
e

fi
c
io

 m
.

a
.

1
3
 í

te
m

s

5

4

3

2

1

Beneficio Media Aritmética = 0,456 + 0,702 (Calidad Media Percibida)

Intervalo de confianza para b1 al 95%: [,457 ,947]

Sign.

F 32.782 .000

b0 .456 .333

b1 .702 .000

R2 .346

Relación calidad beneficio

F1

Competencia

interpersonal

F2

Planificación

F3

Tangibles

Beneficios

aportados Parámetro

(t-value)

-.0600

(.5337)

.1053

(1.0796)

.6419

(7.1176)

AVE
Compos.

reliability
R2 Cronbacs

alpha
Redund.

Competencia

interpersonal

.6810 .9445 .9326 .0000

Planificación .6832 .8658 .7678 .0000

Tangibles .7067 .8768 .7988 .0000

Beneficios .6198 .9577 .4576 .9524 .2614

Goodness of fit (GoF) = .5326

Tenenhaus et al. (2004)

Partial Least Squares (PLS)

Conclusiones

 Hay un factor claro:

 calidad personal: competencias relacionadas con el

conocimiento y con la voluntad

 Otros factores: Scheduling / Tangibles

 La escala de medición tiene parecido con Servqual

 La calidad del servicio impacta sobre el beneficio

 El factor que explica esta relación es sólo el primero

FACTORES EXPLICATIVOS DE LA

FIDELIZACIÓN EN UN SUPERMERCADO

ON-LINE

2

Índice

 Servqual

 E-S-Qual

 Modelo propuesto

 Items de la escala de medición de e-calidad

 Items de la escala de medición de e-fidelidad

 Análisis Factorial Exploratorio (e-calidad)

 Análisis Factorial Confirmatorio (e-calidad)

 Fiabilidad constructos modelo interior

 Análisis del modelo

 Conclusiones

Servqual

Elementos

Tangibles.

Apariencia de las instalaciones físicas,

equipos, personal y materiales de

comunicación.

11

Fiabilidad. Habilidad para ejecutar el servicio

prometido de forma fiable y cuidadosa.

32

Capacidad de

respuesta.

Disposición de ayudar a los clientes y

proveerlos de un servicio rápido.

22

Seguridad. Conocimiento y atención mostrados por los

empleados y sus habilidades para inspirar

credibilidad y confianza.

19

Empatía. Atención individualizada que ofrecen las

empresas a sus consumidores.

16

E-S-Qual

 Eficiencia: Facilidad y rapidez para acceder y usar
la web.

 Disponibilidad del sistema: Correcto funcionamiento
técnico de la web.

 Fiabilidad [1]: Grado de cumplimiento de las
promesas sobre la entrega y disponibilidad del
producto.

 Privacidad: Grado hasta el que el website es seguro
y protege la información del usuario.

[1] En el original “fulfillment”.

Parasuraman. A., Zeithaml. V.A. and Malhotra, A. (2005), “E-S-Qual: A

Multiple-Item Scales For Assessing Electronic Service Quality”, Journal of

Service Research, Vol. 7, No. 3, pp. 213-233.

Modelo propuesto

Eficiencia

Disponibilidad

del sistema

Fiabilidad

Privacidad

Valor

percibido
Fidelización

Recuperación

H1

H2
H3

Items e-calidad

3,5 4,0 4,5 5,0

Facilidad búsqueda

Fácil acceso a secciones

Proceso de compra rápido

Información bien organizada

Descarga las páginas rápidamente

Fácil de usar

Ambiente de compra

Web bien organizada

Disponibilidad para la compra

Web funciona inmediatamente

No se cuelga

No se bloquea después del pedido

Entrega los pedidos cuando promete

Horario de reparto adecuado

Entrega productos en correcto estado

Stock de productos

Sinceridad de la oferta

Franjas horarias disponibles

Protegen información de compra

No comparten mi información personal

Protegen información tarjeta de crédito

Eficiencia

Disponibilidad del

sistema

Fiabilidad

Privacidad

Items e-fidelización

4,2

4,3

4,3

4,1

4,4

1,0 2,0 3,0 4,0 5,0

Hablar bien de la web a otras personas

Recomendar este sitio a alguien que busque mi consejo

Animar a amigos y a otras personas a comprar en esta

web

Considerar esta web como mi primera opción para

futuras compras

Hacer más compras en esta web en los próximos

meses

Análisis Factorial Exploratorio
(e-calidad)

Componente

 1 2 3 4

EFF4 .836

EFF3 .694 .450

EFF8 .667

FUL6 .635

EFF2 .623 .403

EFF6 .593

EFF7 .554 .469

EFF1 .511 .416

SYA3 .870

SYA2 .834

EFF5 .767

SYA4 .704 .440

FUL1 .813

FUL4 .761

FUL5 .727

FUL2 .444

PRI3 .898

PRI2 .887

PRI1 .846

Valor propio 7.045 2.165 1.939 1.311

Tras depurar la escala quedan las

4 dimensiones originales

Fiabilidad de las subescalas
(e-calidad)

Subescala Items  de Cronbach
Rango de  de Cronbach

eliminando un item

Eficiencia
EFF1, EFF2, EFF3, EFF4,

EFF6, EFF7, EFF8, FUL6
.876 .850 - .879

Disponibilidad

del sistema
EFF5, SYA2, SYA3 .865 .808 - .862

Fiabilidad FUL1, FUL2, FUL4, FUL5 .725 .607 - .732

Privacidad PRI1, PRI2, PRI3 .878 .816 - .844

Análisis Factorial Confirmatorio
(e-calidad)

 2 de Satorra-Bentler = 255,81

 CFI = .868

 RMSEA = .068

 Intervalo de confianza del 90% de los límites

de RMSEA .054 y .081

Fiabilidad constructos modelo interior

  de Cronbach “Valor percibido” = .768

  de Cronbach “Recuperación” = .984

  de Cronbach “Fidelización” = .898

 El constructo recuperación se ha formado

con items que originalmente correspoden a

la escala E-Recs-Qual

Análisis del modelo

Utilizando EQS software Utilizando PLS software

Paso

Estimación

del

parámetro

t-valor

Estimación

del

parámetro

t-valor

Eficiencia  Valor percibido .346 1.825 (*) .273 1.949 (*)

Disponibilidad sistema  Valor percib. .320 2.372 (*) .205 1.891 (*)

Fiabilidad  Valor percibido .490 2.2538 (*) .207 2.027 (*)

Privacidad  Valor percibido -.001 -.019 .005 .070

H1: Valor percibido  Fidelización .720 3.227 (*) .530 6.554 (*)

H2 Recuperación  Valor percibido .083 1.079 .235 2.158 (*)

H3 Recuperación  Fidelización .107 1.777 (*) .265 3.204 (*)

Análisis del modelo

Eficiencia

Disponibilidad

del sistema

Fiabilidad

Privacidad

Valor

percibido
Fidelización

Recuperación














Análisis del modelo

AVE
Fiabilidad

compuesta
R2

Cronbach

alpha

Eficiencia 0.54590 0.90439 .00000 0.87793

Disponibilidad del

sistema
0.78284 0.91528 .00000 0.86190

Fiabilidad 0.56064 0.83354 .00000 0.73782

Privacidad 0.79968 0.92289 .00000 0.87947

Valor percibido 0.60077 0.85356 0.45473 0.77170

Recuperación 0.46726 0.80054 .00000 0.70256

Fidelización 0.71519 0.92536 0.47177 0.89817

Goodness of fit (GoF) = .5291

Tenenhaus et al. (2004)

Conclusiones

 La escala de medición tiene gran parecido con E-S-Qual

 Las tres primeras dimensiones impactan positivamente en
la percepción de valor

 La recuperación del supermercado una vez detectado un
problema con un cliente refuerza el nivel de fidelización

 No estamos en condiciones de poder afirmar que esa
recuperación incide en un aumento del valor percibido

 …estamos estudiando relación de valor percibido con
volumen de compras.

Service Quality, Satisfaction, and

Loyalty in Online Banking

3

Index

 Model: Mediating & Moderating role of Satisfaction in the

relationship between quality and loyalty

 Questionnaire and measures

 Demographic characteristics of sample

 Assessment of e-service quality scale

 Exploratory factor analysis

 Reliability and validity of the adapted E-S-QUAL scale

 Evaluation of measurement model: Confirmatory factor

analysis

 Testing of Hypotheses

 References

Model

Quality Loyalty

Satisfaction

H1

H2 H3

H4

Mediating & Moderating role of

Satisfaction

Quality Loyalty

Satisfaction

H2 H3

Quality Loyalty

Satisfaction

H1

H4

SATISFACTION has a MEDIATING role in
the relationship between ‘quality’ and
‘loyalty’:

it COMES BETWEEN THEM in
Hypotheses H2 and H3.

SATISFACTION has a MODERATING role in the
relationship between ‘quality’ and ‘loyalty’ :

it has an EFFECT ON THE DIRECT RELATIONSHIP
BETWEEN THEM in Hypothesis H4.

Questionnaire and measures

Efficiency

EFF1 It is easy to find what I need on my bank X web
site
EFF2 It is easy to get anywhere on my bank X site
EFF3 My bank X enables me to complete a
transaction quickly
EFF4 Information at this site is well organized.
EFF5 My bank X site loads its pages faster
EFF6 This site is simple to use.
EFF7 This site enables me to get on to it quickly.
EFF8 This site is well organized.

System Availability
SAV1 This site is always available for business.
SAV2 This site launches and runs right away
SAV3 This site does not crash.
SAV4 Pages at my bank X site does not freeze after I
enter my order information

Fulfilment

FUL1 It performs orders when promised.
FUL2 It quickly delivers what I order.
FUL3 It is truthful about its offerings.
FUL4 It makes accurate promises about performance
of online banking.

Privacy
PRI1 My bank web site protect information about my
online banking behaviour
PRI2 It does not share my personal information with
other sites.
PRI3 My bank X site protects information about my
credit and debit cards

E-service quality factors (Adapted from Parasuraman et al., 2005)

Questionnaire and measures

Loyalty Intentions (Adapted from
Parasuraman et al., 2005)

LOY1 Say positive things about this online banking
site to other people.
LOY2 Recommend this online banking site to
someone who seeks your advice.
LOY3 Encourage friends and others to do business
with this site.
LOY4 Consider this online banking site to be your
first choice for future transactions.
LOY5 Do more business with this site in the coming
months.

E-satisfaction (Adapted from Ribbink et al.,
2004)

ESA1 I am generally pleased with Bank X’s online
services.
ESA2 The web site of this online bank X is enjoyable.
ESA3 I am very satisfied with this bank X’s online
services.
ESA4 I am happy with this online bank X.

Demographic characteristics

of sample
Complete sample

Measure Item Frequency %

Gender Female 225 52.6

Male 203 47.4

Age 17-24 106 24.8

25-34 150 35.0

35-44 102 23.8

45 and above 70 16.4

Education College or institute diploma and below 102 23.8

University degree 196 45.8

Master degree and above 91 21.3

Others 39 9.1

Annual income (€) Less than 12,000 134 31.3

12,001-24,000 148 34.6

24,001 and above 146 34.1

Last use of e-banking Less than 1 week 268 62.6

Over 1 week - 1month 101 23.6

1month and above 59 13.8

Respondents per banks with ISO

9001 registration or not

No ISO 246 57.5

ISO 133 31.1

Others 49 11.4

Assessment of e-service

quality scale

a: Total variance extracted by the three factors

equal 64.11%; Rotation: Varimax normalized

CFA (Confirmatory Factory
Analysis) Loadings

EFA (Exploratory Factor Analysis)(a)
Loadings

Factors Loadings t-value (b) Efficiency

System
availability Privacy

Efficiency (Alpha = .906)

EFF1 .815 21.820 .783

EFF2 .812 22.656 .773

EFF3 .715 22.472 .603

EFF4 .830 18.089 .778

EFF6 .813 22.686 .749

EFF7 .757 27.057 .610

EFF8 .866 19.930 .809

System Availability (Alpha = .887)

SAV1 .739 22.240 .749

SAV2 .861 22.415 .788

SAV3 .804 18.798 .823

SAV4 .779 21.093 .644

FUL1 .745 29.497 .558

FUL2 .816 27.710 .645

EFF5 .681 19.204 .555

Privacy (Alpha = .890)

PRI1 .887 27.331 .834

PRI2 .909 27.228 .857

PRI3 .920 30.147 .845

Goodness of fit statistics

χ2 323.63

df 116

CFI .933

BBNFI .921

RMSEA .065

Evaluation of measurement

model

a: Total variance extracted by the three factors

equal 64.11%; Rotation: Varimax normalized

b : all t-value are significant at P < 0.001

CFA (Confirmatory Factory
Analysis) Loadings

EFA (Exploratory Factor Analysis)(a)
Loadings

Factors Loadings t-value (b) Efficiency

System
availability Privacy

Efficiency (Alpha = .906)

EFF1 .815 21.820 .783

EFF2 .812 22.656 .773

EFF3 .715 22.472 .603

EFF4 .830 18.089 .778

EFF6 .813 22.686 .749

EFF7 .757 27.057 .610

EFF8 .866 19.930 .809

System Availability (Alpha = .887)

SAV1 .739 22.240 .749

SAV2 .861 22.415 .788

SAV3 .804 18.798 .823

SAV4 .779 21.093 .644

FUL1 .745 29.497 .558

FUL2 .816 27.710 .645

EFF5 .681 19.204 .555

Privacy (Alpha = .890)

PRI1 .887 27.331 .834

PRI2 .909 27.228 .857

PRI3 .920 30.147 .845

Goodness of fit statistics

χ2 323.63

df 116

CFI .933

BBNFI .921

RMSEA .065

Quality Loyalty

Satisfaction

H1

H2 H3

H4

Testing of Hypotheses: H1

Testing of Hypotheses

H1: Quality →Loyalty

Standard beta

H2: Quality

→satisfaction

Standard beta

H4: Satisfaction

mediating (Quality

→Loyalty)

Standard beta

Control variables

Gender .016 -.010 .022

Age -.093 -.047 -.067

Education -.038 -.038 -.017

Annual income (€) .085 .009 .079

Last use of e-banking -.092 -.029 -.076

Independent variables

Efficiency .387*** .393*** .168**

System availability .128* .233*** -.002

Privacy .226*** .337*** .039

Satisfaction - - .557***

Adjusted R2 .434*** .673*** .535***

NOTE: Significant at * P < 0.05; ** P < 0.01; ***P < 0.001

Quality Loyalty

Satisfaction

H1

H2 H3

H4

Testing of Hypotheses: H2

Testing of Hypotheses

H1: Quality →Loyalty

Standard beta

H2: Quality

→Satisfaction

Standard beta

H4: Satisfaction

mediating (Quality

→Loyalty)

Standard beta

Control variables

Gender .016 -.010 .022

Age -.093 -.047 -.067

Education -.038 -.038 -.017

Annual income (€) .085 .009 .079

Last use of e-banking -.092 -.029 -.076

Independent variables

Efficiency .387*** .393*** .168**

System availability .128* .233*** -.002

Privacy .226*** .337*** .039

Satisfaction - - .557***

Adjusted R2 .434*** .673*** .535***

NOTE: Significant at * P < 0.05; ** P < 0.01; ***P < 0.001

Quality Loyalty

Satisfaction

H1

H2 H3

H4

Testing of Hypotheses: H3 & H4

Testing of Hypotheses

H1: Quality →Loyalty

Standard beta

H2: Quality

→Satisfaction

Standard beta

H3 & H4 : Satisfaction

mediating/moderating

(Quality&Satisfaction

→Loyalty)

Standard beta

Control variables

Gender .016 -.010 .022

Age -.093 -.047 -.067

Education -.038 -.038 -.017

Annual income (€) .085 .009 .079

Last use of e-banking -.092 -.029 -.076

Independent variables

Efficiency .387*** .393*** .168**

System availability .128* .233*** -.002

Privacy .226*** .337*** .039

Satisfaction - - .557***

Adjusted R2 .434*** .673*** .535***

NOTE: Significant at * P < 0.05; ** P < 0.01; ***P < 0.001

Moderatin

g

Mediatin

g

References

 Ladhari, R. (2009): “A review of twenty years of SERVQUAL research”,

International Journal of Quality and Service Sciences, Vol. 1 No. 2, pp. 172-

198

 Ladhari, R. (2010): “Developing e-service quality scales: a literature review”,

Journal of Retailing and Consumer Services, Vol 17. pp. 464-477.

 Marimon, F.; Cristóbal E. (2005), "A study of the ISO 9000 certification

process: consultant profiles and company behaviour." , Managing Service

Quality., Vol 15, N 3, 290-305

 Marimon, F.; Vidgen, R.; Barnes, S.; Cristobal, E. (2010): "Purchasing

behaviour in an online supermarket: the applicability of E-S-QUAL" ,

International Journal of Market Research, 52, nº 1, 111-129

 Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL: A

Multiple-Item Scale for Measuring Consumer Perceptions of Service

Quality. Journal of Retailing, 64(1), 12-40.

 Parasuraman, A., Zeithaml, V. A., & Malhotra, A. (2005). E-S-QUAL: A

Multiple-Item Scale for Assessing Electronic Service Quality. Journal of

Service Research, 7(3), 213-233.

Functional Quality and Hedonic Quality:

A Study of the Dimensions of e-Service

Quality in Online Travel Agencies

4

Index

 Introduction

 Literature review

 Model

 Demographic characteristics of sample

 Assessment of scales

 Results

Introduction

 Antecedents:

 Quality Assessment in services (Servqual…)

 Quality Assessment in services online…

 … supermarkets; e-banking…

 On line Travel Agencies

 Quality → Perceived Value→ Loyalty

 New: hedonics

Literature review

Assessment of Quality:

 SITEQUAL: Yoo and Donthu (2001)

 WebQual: Loiacono et al. (2002) / Barnes and

Vidgen (2002)

 E-S-QUAL & E-RecS-QUAL: Parasuraman et al.

(2005)

Literature review

E-S-QUAL

(i) „efficiency‟ (the ease and speed of accessing
and using a website)

(ii) „fulfilment‟ (the extent to which the site‟s
promises about order delivery and item
availability are fulfilled)

(iii) „system availability‟ (the correct technical
functioning of the site)

(iv) „privacy‟ (the degree to which the site is safe
and protects customer information)

Literature review

E-RecS-QUAL

(i) „responsiveness‟ (effective handling of problems

and returns through the site)

(ii) „compensation‟ (the degree to which the site

compensates customers for problems)

(iii) „contact‟ (availability of assistance through

telephone or online representatives).

Literature review

Hedonic quality...

...can be defined as the value obtained by a
consumer from enjoying the research for, and
purchasing of, a particular good or service
(Childrens et al., 2001; Bauer et al., 2006; Chitturi et
al., 2008; Song and Zhinkan, 2008; Vázquez-
Casielles et al., 2009)

...Hao-Erl et al. (2010) proposed that hedonic quality
should be included as another dimension of service
quality in the E-S-QUAL scale

Model

Efficiency

Hedonics

Perceived

Value
Loyalty

H1

H2

H4
H3

Demographic

characteristics of

sample

Age category

Number %

Between 18 and 25 years 304 25,3

Between 26 and 35 years 366 30,5

Between 36 and 45 years 361 30,1

> 45 years 170 14,2

Total 1201 100,0

Gender

Male 598 49.8

Female 603 50.2

Total 1201 100.0

Education level

High School 183 15.2

Professional capacitation 231 19.2

University degree 767 63.9

Others 20 1.7

Total 1201 100.0

Annual income (in Euros)

< 10,000 197 16.4

Between 10,000 and 30,000 543 45.2

Between 30,000 and 50,000 201 16.7

Between 50,000 and 70,000 50 4.2

> 50,000 27 2.2

I prefer do not answer 183 15.2

Total 1201 100.0

Assessment of scales:

quastionarie…
Constructs/Dimensions Items Sources

Efficiency

(first e-quality dimension)

EFF1: This site makes it easy to

find what I need.

Barnes and Vigden (2002, 2006); Wolfinbarger and Gilly

(2003); Chakrabortya et al. (2005); Parasuraman et al.

(2005); Collier and Bienstock (2006); Cristobal et al.

(2007); Ho and Lee (2007); Kima et al. (2007); Casalo et

al. (2008); Holloway and Beatty (2008); Song and

Zinkhan (2008); Hernández et al. (2009); Hu (2009);

Vázquez-Casielles et al. (2009); Wang et al. (2009);

Marimon et al. (2010)

EFF2: It is easy to navigate on this

site.

Parasuraman et al. (2005); Marimon et al. (2010)

EFF3: This site enables me to

complete a transaction quickly.

Wolfinbarger and Gilly (2003); Parasuraman et al. (2005);

Ho and Lee (2007); Kima et al. (2007); Holloway and

Beatty (2008); Hernandez et al. (2009); Hu (2009); Wang

et al. (2009); Marimon et al. (2010)

EFF4: Information on this site is

well presented

Wolfinbarger and Gilly (2003); Parasuraman et al. (2005);

Bauer et al. (2006); Collier and Bienstock (2006);

Cristobal et al. (2007); Francis (2007); Kima et al. (2007);

Bai et al. (2008); Casalo et al (2008); Holloway and

Beatty (2008); Hu (2009); Vázquez-Casielles, et al.

(2009); Wang et al. (2009); Marimon et al. (2010)

EFF5: The pages load quickly on

this site.

Parasuraman et al. (2005); Bauer et al. (2006); Collier and

Bienstock (2006); Cristobal et al. (2007); Vázquez-

Casielles, et al. (2009); Marimon et al. (2010)

EFF6: It is easy to get on to this

site quickly.

Wolfinbarger and Gilly (2003); Parasuraman et al. (2005);

Casalo et al. (2008); Marimon et al. (2010)

Assessment of scales:

three factorial exploratory analysis
Efficiency

Cronbach's alpha: .938

Range for Cronbach's alpha removing one item:

.930 - .933

Range for correlations of the items and the sum of

the subscale: .733 - .793

Average variance extracted (AVE): .663

Composite reliability: .946

Standardized

loadings (*)
t-values r2

Eff1 .807 .651

Eff2 .814 29.382 .662

Eff3 .819 30.804 .671

Eff4 .780 28.324 .608

Eff5 .782 25.565 .612

Eff6 .800 22.754 .640

Sya1 .760 23.154 .577

Ful1 .791 21.840 .626

Ful2 .804 26.260 .647

Hedonics

Cronbach's alpha: .938

Range for Cronbach's alpha removing one item:

.929 - .932

Range for correlations of the items and the sum of

the subscale: .733 - .793

Average variance extracted (AVE): .663

Composite reliability: .907

Standardized

loadings (*)
t-values r2

Hed1 .749 .562

Hed2 .864 27.882 .746

Hed3 .801 26.446 .641

Hed4 .655 21.290 .428

Hed5 .806 25.780 .649

Measurement model (reliability and validity of scales)
(*) all significant at p-value = 0.01

Perceived value

Cronbach's alpha: .867

Range for Cronbach's alpha removing one item:

.824 - .866

Range for correlations of the items and the sum of

the subscale: .586 - .751

Average variance extracted (AVE): .653

Composite reliability: .904

Standardized

loadings (*)
t-values r2

PeV1 .648 .420

PeV2 .809 19.145 .654

PeV3 .747 17.254 .558

PeV4 .780 22.020 .609

PeV5 .841 20.403 .707

Loyalty

Cronbach's alpha: .781

Range for Cronbach's alpha removing one item:

.629 - .785

Range for correlations of the items and the sum of

the subscale: 545 - .684

Average variance extracted (AVE): .681

Composite reliability: .856

Standardized

loadings (*)
t-values r2

Loy1 .683 .467

Loy2 .713 24.984 .508

Loy3 .807 20.271 .651

Discriminant validity

1 2 3 4

1 Efficiency 0.8140

2 Hedonics 0.4418 0.8144

3 Perceived Value 0.6123 0.5310 0.8081

4 Loyalty 0.5678 0.5181 0.7978 0.8251

Correlation matrix of latent factors
Diagonal elements are the square roots of average extracted (AVE)

Causal Model

Path
Coefficient (*) t-value

Efficiency → Perceived value .498 7.835

Hedonics → Perceived value .369 8.082

Perceived value → Loyalty .957 16.486

Correlation
Correlation (*) t-value

Efficiency and Hedonics .482 9.743

Standardized solution of the causal model
(*) all significant at p-value = 0.01

Fit statistics: χ2 Satorra–Bentler (df = 205) = 752.44 (p-value = 0.000)

RMSEA = 0.054; CFI = 0.924; BB-NFI = 0.898; BB-NNFI = 0.914

Efficiency

Hedonics

Perceived

Value
Loyalty

H1

H2

H4H3

