

Sixth Edition

SERVICES MARKETING

Integrating Customer Focus Across the Firm

Valarie A. Zeithaml
Mary Jo Bitner
Dwayne D. Gremler

Conceptual Framework of the Book: The Gaps Model of Service Quality

- ▶ The Customer Gap
- ▶ The Provider Gaps:
 - ▶ Gap 1 - The Listening Gap
 - ▶ not knowing what customers expect
 - ▶ Gap 2 - The Service Design and Standards Gap
 - ▶ not having the right service designs and standards
 - ▶ Gap 3 - The Service Performance Gap
 - ▶ not delivering to service standards
 - ▶ Gap 4 - The Communication Gap
 - ▶ not matching performance to promises
- ▶ Putting It All Together: Closing the Gaps

Gaps Model of Service Quality

FIGURE 2.6
Gaps Model of Service Quality

Objectives for Chapter 2: The Gaps Model of Service Quality

- ▶ Introduce the framework, called the gaps model of service quality, used to organize this textbook.
- ▶ Demonstrate that the gaps model is a useful framework for understanding service quality in an organization.
- ▶ Demonstrate that the most critical service quality gap to close is the customer gap, the difference between customer expectations and perceptions.
- ▶ Show that four gaps that occur in companies, which we call provider gaps, are responsible for the customer gap.
- ▶ Identify the factors responsible for each of the four provider gaps.

The Customer Gap

FIGURE 2.1
The Customer Gap

Key Factors Leading to the Customer Gap

Customer Expectations

- **Provider Gap 1:** Not knowing what customers expect
- **Provider Gap 2:** Not selecting the right service designs and standards
- **Provider Gap 3:** Not delivering to service standards
- **Provider Gap 4:** Not matching performance to promises

Customer Perceptions

Gaps Model of Service Quality

- ▶ Customer Gap:
 - ▶ difference between customer expectations and perceptions
- ▶ Provider Gap 1 (Listening Gap):
 - ▶ not knowing what customers expect
- ▶ Provider Gap 2 (Service Design & Standards Gap):
 - ▶ not having the right service designs and standards
- ▶ Provider Gap 3 (Service Performance Gap):
 - ▶ not delivering to service standards
- ▶ Provider Gap 4 (Communication Gap):
 - ▶ not matching performance to promises

Provider Gap 1

CUSTOMER

Customer expectations

Perceived Service

COMPANY

Gap 1:
The Listening Gap

Company perceptions of customer expectations

Key Factors Leading to Provider Gap 1

FIGURE 2.2
Key Factors Leading to Provider Gap I: the Listening Gap

- **Inadequate customer research orientation**
 - Insufficient customer research
 - Research not focused on service quality
 - Inadequate use of market research
- **Lack of upward communication**
 - Lack of interaction between management and customers
 - Insufficient communication between contact employees and managers
 - Too many layers between contact personnel and top management
- **Insufficient relationship focus**
 - Lack of market segmentation
 - Focus on transactions rather than relationships
 - Focus on new customers rather than relationship customers
- **Inadequate service recovery**
 - Lack of encouragement to listen to customer complaints
 - Failure to make amends when things go wrong
 - No appropriate recovery mechanisms in place for service failures

Customer expectations

Company perceptions of customer expectations

Provider Gap 2

CUSTOMER

COMPANY

**Customer-driven
service designs and
standards**

**Company
perceptions of
customer
expectations**

**Gap 2: The Service
Design and Standards Ga**

Key Factors Leading to Provider Gap 2

FIGURE 2.3
Key Factors Leading to Provider Gap 2: the Service Design and Standards Gap

- **Poor service design**
 - Unsystematic new service development process
 - Vague, undefined service designs
 - Failure to connect service design to service positioning
- **Absence of customer-driven standards**
 - Lack of customer-driven service standards
 - Absence of process management to focus on customer requirements
 - Absence of formal process for setting service quality goals
- **Inappropriate physical evidence and servicescape**
 - Failure to develop tangibles in line with customer expectations
 - Servicescape design that does not meet customer and employee needs
 - Inadequate maintenance and updating of the servicescape

Customer-driven service designs and standards

Management perceptions of customer expectations

Provider Gap 3

CUSTOMER

COMPANY

Gap 3: The Service Performance Gap

Key Factors Leading to Provider Gap 3

FIGURE 2.4
Key Factors Leading to Provider Gap 3: the Service Performance Gap

Provider Gap 4

Key Factors Leading to Provider Gap 4

FIGURE 2.5
Key Factors Leading to Provider Gap 4: the Communication Gap

Gaps Model of Service Quality

FIGURE 2.6
Gaps Model of
Service Quality

Discussion: Ways to Use Gap Analysis

- ▶ Overall Strategic Assessment:
 - ▶ How are we doing overall in meeting or exceeding customer expectations?
 - ▶ How are we doing overall in closing the four company gaps?
 - ▶ Which gaps represent our strengths and where are our weaknesses?

Ways to Use Gap Analysis

- ▶ Specific Service Implementation
 - ▶ Who is the customer? What is the service?
 - ▶ Are we consistently meeting/exceeding customer expectations with this service?
 - ▶ If not, where are the gaps and what changes are needed? (Examine gaps 1-4 for this particular service.)