

THE EFFECT OF SERVICE QUALITY ON EARNING QUALITY IN ISLAMIC AZAD UNIVERSITY (CASE STUDY: ISLAMIC AZAD UNIVERSITY, PARAND BRANCH)

Babak Pourbahrami and *Amirreza Alizadeh Majd

Department of Accounting, Islamic Azad University, Parand Branch, Parand, Iran

**Author for Correspondence*

ABSTRACT

Considering the short history of measuring service quality in service companies and organizations and demands of Islamic Azad University for recognizing the effective factors on increasing the customer satisfaction and its effect on improving the service quality and also lack of a fixed framework for increasing the service quality, the present study aims to determine the gap between the expectations and understandings of the customers based on Servoqual model so that university can step toward increasing the customer satisfaction and finally the earning quality. Independent variables of the present study include the reliability, responsibility, guarantee and empathy which are compared in two dimensions of expectations and understandings and includes the dependent variable of the earning quality. Research methodology is practical considering the objective and correlational descriptive in terms of data collection. The research population includes 100 students and research sample includes 80 students from Islamic Azad University, Parand Branch. The information bank of financial unit, books and professional journals and also interviews and Servoqual questionnaire were used to collect the data. Data were analyzed using t-test and it was defined that all the hypotheses were not meaningful at 95 % confidence level. therefore, there was no difference between the students' expectations and understandings in all dimensions. Then using the Pearson Correlation Coefficient, it was determined that there is a meaningful relationship between service and earning quality in Islamic Azad University, Parand Branch.

Keywords: *Quality, Service Quality, Earning Quality*

INTRODUCTION

Considering the highly volatile current market, sanctions and also changes in customers behavior specially in service section, the importance of considering service quality and improving it has been clearly identified by the service providers. Competition is taking a new form everyday and organizations and services has to create competitive advantage in order to maintain their present condition and probably improve their condition in the market. Competition in service section is similar to the football league where the actors are like the football teams which are trying to collect more scores or in other words have more market share and if possible, outshine the rivals in the field and leave the field if their share is lower than the defined limit.

Servqual is a model comprising 22 different components which evaluate the service quality of an organization from five different dimensions including:

1. the appearance and facilities of the organization or physical dimensions
2. reliability of the offered services
3. responsibility of the organization
4. how to guarantee the service quality
5. sympathy with or understanding the customer

The model of analysing the quality gap and Servqual scale can help the managers as a proper device to systematically recognize the deficiencies of service quality (Bayat and Alizadeh Sani, 2005, p. 21). The present study tries to show the gap between the perceptions and expectations of Islamic Azad University in order to provide the condition for investigating the negative gap and removing it and if possible, changing

Research Article

it into the positive gap (exciting quality) and also provide customer satisfaction and higher brand credibility.

Statement of Problem and Significance of the Study

In 1983, three researchers called Parasuraman, Zeithame and Berry did wast field studies on the service quality. They concluded that evaluating service quality compared to the product is much harder for the customers since custimers do not evaluate the output based on a process but their evaluation is important all over the service provision process. these researchers also mentioned that the factor which is used in evaluating the service quality can only be detremined by the customers and other evaluations are in valid and unrelated. Parasuraman and colleagues invented a research instruments called Servqual to evlauate the five dimensions of service quality. This questionnaire is in fact including 22 pair components, half of which are related to the customers’ expectation level and the other half is related to their perception about services which is defined from the difference between the score of the related level: Service quality- perception- expectation (Zeithamel, 1996). Servqual has been widely used in private institutes and a limited number of state organization and has changed in light of the experimental and theoretical findings. a lot of usage was suggested for the instruments but the most important use of it is tracing the process of service quality of an organization which are obtained through the periodic measurment of the customers. On the other hand, servqual can be used in marketing studies for comparing a service or same services of the rivals and recognizing the higher or weak service quality dimension, the deficiencies are removed and services are continously improved (Parasuraman *et al.*, 1988). Therefore, generally, it can be said that today all the organizations whether state or private need a type of perfomance evaluation system to develop, grow and stablize in the competition to measure their efficiency and effectiveness of the organization plans, processes and human forces (Alvani and Reyhani, 2004). Considering the fact, the present research tries to use the servqual instrument in order to analyze the quality and quantity of the services provided in Ismaic Azad University.

A Review of Concepts and Defenitions Related to Service Quality

Service: is an activity or advantage which one party offers to the other which is basically impalpable and does not include the ownership of something and the result can be a physical or non-physical product (Kolter and Armestrang, 2000).

Quality: it is the product conformity with the needs (Crosby, 1979) or features (Levitt, 1979)

Service quality : service is a process including a series of activities which naturally but not always happen in the interactions between the customers and staff or the physical sources or products or service providing services to be a solution for customers’ problems (Gronroos, 2000).

The reasons for providing higher quality service by the organizations are summerized the necessity of considering service quality (Seyed and Kimasi, 2005)

Earning Quality

Research Article

The presence of proper condition for “handling the earnings” due to benefit conflict and also natural limitations of accounting including 1) deficiencies in prediction and future estimation and 2) the possibility of using different accounting methods which causes the difference between the real earning and the reported earnings of an enterprise.

Stability means the ability of an enterprise to maintain the earning in long run. In other words, the present earning can well illustrates the future earnings. Some defined earning quality as offering the correct events and economic affairs and some others tried to define service quality through investigating the relationship between the accruals and cash flow (Hermns, 2006).

Research Hypotheses

- There is a significant relationship between the service quality and earning quality in Islamic Azad University
- There is a significant relationship between the customer expectations and offered services in Islamic Azad University in terms of perceptible
- There is a significant relationship between the customer expectations and offered services in Islamic Azad University in terms of reliability
- There is a significant relationship between the customer expectations and offered services in Islamic Azad University in terms of response
- There is a significant relationship between the customer expectations and offered services in Islamic Azad University in terms of guaranty
- There is a significant relationship between the customer expectations and offered services in Islamic Azad University in terms of reliability in terms of sympathy

MATERIALS AND METHODS

Methodology

The present study is a practical and descriptive survey.

Participants

Research population includes 100 students of Islamic Azad University from March to September in 2014. The probable multi-stage (clustering and stage) sampling was used and the questionnaire was completed by 80 students.

Technical Features of Measuring Instruments

Validity: In order to obtain the validity of the test in this research, the opinions and guidance of some scholars were used to remove the ambiguities and then factor analysis was used to test the content validity of the questionnaire which was at a proper level.

Reliability: In general, the expectation questionnaire had the Alpha Cronbach of 89.1% and perception questionnaire had the reliability of 88.3% which shows the internal consistency of the questionnaire. In order to calculate the Cronbach alpha, first the variance of the scores for each question and then the questionnaire was calculated. Then the following formula was used to calculate alpha:

$$r_{\alpha} = \frac{J}{J-1} \left(1 - \frac{\sum_{j=1}^n s_j^2}{S^2}\right)$$

Data Analysis

Paired t-test was used to analyze the data due to the following reasons:

T-test

The aim of the test is to compare two independent mean which helps the researcher to make decision. Considering the hypotheses, t-test helps the researcher to decide about rejecting the null hypothesis that is no difference between two groups. Since no one can reject the hypothesis completely, therefore, the

Research Article

decision would be with error. Then the main issue is that the possibility of difference in two groups is same as the observed difference between the means of two groups.

Correlation Analysis

Correlation analysis is an instrument to define the type and degree of relationship between a quantitative variable and another quantitative variable. Correlation coefficient is one of the variables used in defining correlation. Correlation coefficient shows the type of relation (direct or reverse). This coefficient is between 1 to -1 and in case of no relationship, it is zero.

Pearson Correlation Coefficient

Since the measuring the variables is ordinal and the variables are qualitative, Pearson correlation coefficient was used. It is calculated as below:

$$r_s = 1 - \frac{6 \sum d_i^2}{n(n^2 - 1)}$$

Where

The difference between two feature $d_i =$

$n =$ Number of pairs in sample

it should be mentioned that the measurement was based on a Likert scale.

$$H0: \mu_d = 0$$

$$H1: \mu_d \neq 0$$

Servqual		\bar{X}	t	SIG
probable	expectations	6/254	1/253	0/000
	perceptions	6/883		
reliability	expectations	7/319	1/751	0/000
	perceptions	7/641		
responsibility	expectations	7/246	1/156	0/000
	perceptions	6/285		
guarantee	expectations	6.984	1/452	0/000
	perceptions	7.012		
sympathy	expectations	7/851	1/254	0/000
	perceptions	6/312		

Research Article

It was found that all the hypotheses were not meaningful at $P \leq 0.05$, therefore, there is no difference between the expectations and perceptions of students in Islamic Azad University of Parand in all dimensions.

Two-way coefficient	
Service quality	Earning quality
(Spearman Correlation)	0,799
((Sig. (2-tailed)).Significant level	0,000
(N)Number	80

As it is seen above, for 80 data, the correlation coefficient is 79.9% which shows the correlation between service quality and earning quality.

The Gap based on Five Dimensions of Servqual

Difference (gap)	mean expectations	mean perceptions	Servqual
E-P	P	E	
-3.8857	7.7571	3.8714	probable
-4.6913	7.933	3.2417	reliability
-3.5167	7.7	4.1833	responsibility
-4.175	7.925	3.75	guarantee
-3.025	7.275	4.25	sympathy

RESULTS AND DISCUSSION

Results

The Servqual model was used in order to study the service quality in Islamic Azad University of Parand. This model has five dimensions including 22 sub-components. First in order to define the condition of service quality the Servqual was used through the expectation and perception questionnaire.

Customers select the options from low to very high to express their expectations and perceptions about the quality components.

As the table analysis shows, Islamic Azad University had positive gap in terms of three dimensions of probability, reliability and guarantee, that is the customers’ perceptions has been more than their expectations and services had exciting quality for them but in terms of responsibility and sympathy they have been lagging behind customers’ expectations.

Then using the Pearson correlation determined that there is a significant and meaningful relationship between service quality and earning quality.

Suggestions

1. Continuous training of management teams
2. Enriching the staff
3. Installing the office automation
4. Annual targeting and rewarding the staff
5. Receiving global standard CRM from reliable universities
6. Intention to get higher rank among the regional branches
7. Empowering the unit networks and holding training courses

REFERENCES

Alvani and Reyahi (2003). Measuring service quality in public sector, Tehran, Industrial Research of Iran.
Anvari et al., (2004). Studying the relationship between added value, profit before interest and tax, cash flow and the market share of the firms listed in Tehran Stock Market, *Accounting Review* **37**.

Research Article

Bayat and Alizade (2005). Quality in service organizations: a model for measuring service quality in banking system, the 4th conference of quality.

Boulou GH (2006). Studying the relationship between the cost of stockholders rights with earning quality of the firms listed in Tehran Stock Market, Ph.D. thesis, Allame Tabatabaiee University.

Gronroos Christian (2000). *Service Management & Marketing* (John wiley & sons, Ltd).

Kavousi and Saghaiee (2005). *Measuring Method of Customer Satisfaction*, 2nd edition (Sabzan publication).

Pourreza A (2008). Studying the relationship between added value and financial lever with stock revenue based on risk, *Management Accounting* 2(1).

Prugsamatz S and Pentecost R (2006). The influence of explicit and implicit service promises on chinese student expectations of overseas universities. *Asia pacific Journal of Marketing And Logistics* 18(2) 129-145.