77

THE IMPACT OF SERVICE QUALITY ON CUSTOMER SATISFACTION IN BANKING INDUSTRY: A CASE STUDY OF CRDB BANK IN NJOMBE AND IRINGA REGIONS

NOGATH MORGAN CHAO

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF BUSINESS ADMINISTRATION OF THE OPEN UNIVERSITY OF TANZANIA
2014
[bookmark: _Toc358788686][bookmark: _Toc360479844][bookmark: _Toc360480767][bookmark: _Toc269831015][bookmark: _Toc272499285]CERTIFICATION

The undersigned certifies that, he has read and hereby recommends for acceptance by the Open University of Tanzania a dissertation titled: “The Impact of Service Quality on Customer Satisfaction in Banking Industry: A Case Study of CRDB Bank in Njombe and Iringa Regions” in partial fulfillment of the requirements for the Degree of Master of Business Administration of the Open University of Tanzania.

……………………………………………
Rev Dr. Lechion Peter Kimilike
(Supervisor)

………………………….………………
Date

[bookmark: _Toc268959097][bookmark: _Toc272499286]COPYRIGHT

No part of this dissertation may be reproduced, stored in any retrieval system, or transmitted in any form by any means, electronically, photocopying, recording or otherwise without prior permission of the author or The Open University of Tanzania in that behalf.

[bookmark: _Toc268959098][bookmark: _Toc272499287]DECLARATION

I, Nogath Morgan Chao, do hereby declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other university for a similar or any other degree award.

……………………………..……
Signature

…………….……………………
Date

[bookmark: _Toc272499288]DEDICATION

I dedicate this work to my wife, Riziki Chao and my kids, Joshua and Josephine for their support.

[bookmark: _Toc272499289]ACKNOWLEDGEMENTS

I would like to thank my God for help me in everything that enabled me to work successful and without forgetting my only family especially my wife Riziki Chao for her advice, support and encouragement during my studies. Also, I would like to acknowledge the following individuals and bank customers that have rendered help in this research.

First person I would like to thank is my supervisor Rev. Dr. Lechion Peter Kimilike, the Lecturer of Philosophy and Religious studies, without his great support, I would not have finished this research on time. He has provided me very good guidance and techniques in completing this research successfully. Also, sincere thanks to the entire academic and non academic staff of Open University of Tanzania who provided cooperation and assistance regarding university matters in conducting this research successfully.

My appreciation goes to the entire respondents who were involved in the pilot study of the survey as they spent their precious and valuable time in responding to the questionnaires which provided me with vital information that I needed for this research.

Thanks to all.

[bookmark: _Toc272499290]ABSTRACT

The aim of this dissertation is to gather more knowledge about the impact of service quality on customer satisfaction in CRDB Bank Ltd in Njombe and Iringa. Nowadays the market of the services providing firms is highly competitive and the expectation of the customer is increasing. The firms are required to focus more on the services they provide to satisfy the customer in order to achieve the goal of an organization. The main purpose of this dissertation is to investigate on effect of services quality on customer satisfaction. The study is qualitative research in nature. Structure and unstructured questionnaire are used in order to collect the data. The theoretical framework used in this paper is SERVIQUAL model developed by Parasuraman (1998). The findings of the study indicate that the customer of the CRDB Bank Ltd was satisfied with the services provided. But respondents ask for CRDB Bank to expand to more places in Southern parts of Tanzania because of the high satisfaction of their service. It shows that the better services providing company can get advantage of market share from Industry are belonging. The service quality model can help the banking sector of Tanzania to build a strong market and the service provider can get advantage from providing better services.

[bookmark: _Toc272499291]TABLE OF CONTENTS

CERTIFICATION	ii
COPYRIGHT	iii
DECLARATION	iv
DEDICATION	v
ACKNOWLEDGEMENTS	vi
ABSTRACT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBRIVIATIONS AND ACRONYMS	xiv
CHAPTER ONE	1
1.0 INTRODUCTION	1
1.1 	Background of the Study	1
1.2 	Statement of the Problem	4
1.3 	Objectives of the Study	6
1.3.1 	Specific Objectives of the Study	6
1.3.2 	Research Questions	6
1.4 	Significance of The Study	6
1.5 	Limitation of Study	7
1.6 	The Scope of the Study	8
1.7 	Organization of Report	8
CHAPTER TWO	9
2.0 LITERATURE REVIEW OF THE STUDY	9
2.1 	Introduction	9
2.2 	Nature of Services	9
2.3 	Customer Expectation	10
2.4 	Service Performance	10
2.5 	Total Quality Management	11
2.6 	Word of Mouth (WOM)	11
2.7 	Customer Satisfaction	12
2.7.1 	Model of Customer Satisfaction Measurement	14
2.7.2 	The Kano Model of Customer Satisfaction	14
2.7.2 	SERVQUAL Model	16
2.8 	Service Quality	16
2.9 	Dimension of Service Quality	17
2.10 	Satisfaction and Service Quality in Theory	20
2.10.1 	Disconfirmation Theory	20
2.10.2 	Negative Theory	21
2.11 	The Effect of Service Quality toward Customer Satisfaction	22
2.12 	Conceptual Framework	23
2.13 	Research Gap	24
CHAPTER THREE	25
3.0 	RESEARCH METHODOLOGY	25
3.1 	Research Paradigm	25
3.2 	Study Area	26
3.3 	Sample of the Research	26
3.4 	Sampling Procedure	27
3.5 	Data Collection Method and Procedures	27
3.5.1 	Secondary Data	28
3.5.2 	Primary Data	28
3.5.3 	Questionnaires	28
3.5.4 	The Measuring Instrument	29
3.6 	Data Analysis and Processing	30
3.6.1 	Data analysis	30
3.6.2 	Data Processing	30
3.6.3 	Data Reliability and Validity	30
3.7 	Duration of Study	31
CHAPTER FOUR	32
4.0 FINDING, ANALYSIS AND DISCUSION	32
4.1 	Introduction	32
4.2 	Overall Respond Rate	32
4.3 	Analysis of Biographical Data	33
4.3.1 	Age Group	33
4.3.2 	Gender	33
4.3.3 	Education Background of Respondents	34
4.3.4 	Employment Population	35
4.2.5 Number of Years Using the Bank of CRDB by Respondents	35
4.4 	Analysis of Perception on Variables	36
4.4.3 	Responsiveness	40
4.4.4 	Assurance of Services	42
4.4.5 	Empathy	44
4.4.6 	Satisfaction of the Services From Bank	46
4.4.1 	Summary of Results on Percevied Variables	48
4.5 	Qualitative Analysis	49
4.5.1 	Discussion	53
CHAPTER FIVE	60
5.0 SUMMARY OF FINDINGS, RECOMMENDATION AND CONCLUSION	60
5.1 	Summary of Findings	60
5.1.1 Tangibles	60
5.1.2 	Reliability	61
5.1.3	 Responsiveness	62
5.1.4 	Assurances	62
5.1.5 	Empathy	63
5.2 	Conclusion	63
5.3 	Recommendation	64
5.4 	Suggestion for Future Study	66
REFERENCES	67
APPENDICES	71

[bookmark: _Toc272499292]LIST OF TABLES

Table 2.1: Levels of Expected Satisfaction	13
Table 4.1: Responses Rate	32
Table 4.2: Age Groups	33
Table 4.3: Gender Presentation	34
Table 4.4: For Education Level	34
Table 4.5: Employment Data	35
Table 4.6: Number of Year’s Respondents Spent in the CRDB 	36
Table 4.7: Summary of Perception on Variables	49

[bookmark: _Toc272499293]LIST OF FIGURES

Figure 2.1: The Kano Model of Customer Satisfaction	15
Figure 2.2: Proposed Conceptual Frameworks	24
Figure 4.1: Results of the Responses Toward Tangibility Perception	38
Figure 4.2: Result of the Responses Toward Reliability Perceptions	39
Figure 4.3: Results of the Responses Toward Responsiveness Perceptions	41
Figure 4.4: Results of the Response Toward Assurance Perceptions	43
Figure 4.5: The Results of the Response Toward Empathy Perceptions	45
Figure 4.6: Result to Customer Satisfaction from Bank Services	47

[bookmark: _Toc272499294]LIST OF ABBRIVIATIONS AND ACRONYMS

ATM		Automatic Teller Machine
CRDB	Cooperative Rural Development Bank
MUCOBA	Mufindi Community Bank
NBC	National Bank of Commerce
NJOCOBA		Njombe Community Bank
NMB	National Microfinance Bank
PBZ	Peoples Bank of Zanzibar
POS	Point of Sale

xiv

[bookmark: _Toc272499295]CHAPTER ONE
[bookmark: _Toc272499296]1.0 INTRODUCTION

[bookmark: _Toc272499297]1.1 	Background of the Study
The Tanzanian banking industry has undergone many changes in terms of service delivery with the aim of improving the quality of customer service. The past few years have also seen a phenomenal growth in the Tanzania banking sector which has led to intense competition among the industry players. The Tanzania Banking Survey (2009) has shown that the traditional banks are losing out as competition in the industry deepens, triggered by aggressive new entrants (New generation banks).

The survey, based on the financial results of banks last year revealed a squeeze in profit across board with the big banks being the major losers, although it said performance in the industry on the whole was creditable. The phenomenal growth in the sector has called for a new approach to quality service to build strong customer relationship where the banks extend their strategic focus to largely concentrate on the customer as the driver of business. Effective service quality management therefore has become a key driver to sustenance and growth of every player in the industry.

The concept of quality, efficiency, productivity, growth and survival pose a greater challenge for the survival and growth of all corporate bodies. Customer quality service has its origin in the basic paradigm of marketing i.e. to satisfy customers with the best possible alternative in the market through a relational exchange process (Anderson et al., 1993). They further said that quality management goes beyond the transactional exchange and enables the marketer to-estimate the customer’s sentiments and buying intentions so that the customer can be provided with products and services before he starts demanding. This is possible through the integration of four important components i.e. people, process, technology and data. Customer data management gives us leads about the probability of customer demand and the technology helps us in tracking the characteristics and categorization of customers depending on his past behavior (Sheth and Parvatiyar, (1995).

The process reorients the traditional business models to suit the integrative approach of customer relationship management by emphasizing customer life time value rather than product life time value (Webster, 1992). The product life cycle approach strategy is now obsolete and it gives way to customer life time value. The concept of customer life time value helps the marketer to analyze the cost of acquiring, serving and retaining a certain set of customers in the market.

The need to have a close relationship with strategically important customers according to McDonald et al. (2002) cannot be under estimated. In today’s business environment, management recognizes customers as the major asset of a business process and the success of organization depends on how effectively the relationship is managed. Customer satisfaction is considered to be the most vital factor of interest for customer data which help them to retrieve all information about the customers in few seconds for effective relationship. Customer care service systems have become a new kind of computer-based applications where the concern is to improve the selling and revenue generation processes of organizations.

The link between quality service and improved firm performance has received empirical support based on measures of stock price according to the following authors, Fornell, Mithas, Morgenson and Krishnan (2006), customer loyalty (Reicheld and Teal, 1996) and market orientation (Langerak, 2003).

On the other hand, initial work in this area has also been tempered by results that stress the significance of moderating effects according to Reinartz and Kumar, (2000). The term gained a widespread recognition in the late 1990s. The services quality in the banking sector is even more critical since the banks deal in service. Services are perishable and intangible and therefore depend on the person delivering the service to create a lasting impression on the customer.

CRDB Bank Limited is no exception to this. It is therefore important that CRDB Bank manages the relationship with its customers to enable the bank compete in the market. In recent times the banking environment has been keenly competitive and therefore requires the players to be more skilful in their strategic approach to meet the growing demands of customers. Effective management of customer relationships is believed to be means in the approach of winning and maintaining customers. The Bank reached an important milestone recently and was listed on the Dar es Salaam Stock Exchange on 17th of June, 2009.

In Tanzania, banking and financial sector, as result of the Arusha Declaration in 1967, came under the control and policy of the Government. The commercial banking sub- sector was as a result monopolized by the Nation Bank of Commerce – NBC with 92% of all bank deposit, and with 189 branches national wise. At this time the only other player in the commercial banking sector were CRDB with 1.8% deposit and 11 branches and another bank was a the Peoples Bank of Zanzibar – PBZ with 2.1% of deposit and 4 branches. The Arusha Declaration nullified the role of the market in determining the prosperity of a firm and eliminated competition altogether. As a result, the banking sector orientation was primarily social with a focus on the products features. NBC was not prompted to think about customer retention, as there was no alternative to services it was the only one providing in country.

CRDB Bank offers a comprehensive range of Corporate, Retail, Business, Treasury, Premier, and wholesale microfinance services through a network of over 85 branches, 250 ATMs, 15 Depository ATMs, 12 Mobile branches, 900 Point of Sales (POS) terminals and scores of Microfinance partner institutions. The Bank also operates through Internet and Mobile banking services. CRDB Bank (2013).

[bookmark: _Toc272499298]1.2 	Statement of the Problem
The customer is supposed to be regarded as the most important factor in the banking industry and other industries in the economy. That is why it appears the principle that the “customer is always right” is to all employees in any organization to enable them to satisfy the customer at all times. Customer satisfaction and services quality are most important element in achieving organizational goals. Organization tries to have constant satisfied with the service by provided by it. Because of, service quality play pivotal role in determining customer satisfaction. High customer expectation and intensifying violent competition is macro environment demand surround the financial services industry. These emphasize the need for high quality performance and services excellence in all aspects of the banking industry. McDaniel, (2000)
Most of banks experience the problem of quality services from their customers ending up to be unpleasing from the service been provided by the banking industry, that is why this study desires to investigate the effect of quality service on customer satisfaction in the banking industry.

Customer dissatisfaction means losing business. It occurs when an unhappy customer decides to stop hire or purchase bank services or products and decides to find other bank that suitable alternative that satisfies its needs and want which the first bank failed to deliver. Therefore defection is a threat to any business. For product manufacturing company a customer dissatisfaction may occur due to poor quality of service or after sales service, whereas in case of service sector it plainly based on the quality of service itself. In service sector, the employees and customers’ interaction influence satisfaction more than actual product or service obtained.

Delivery quality service is considered an essential strategy for success and survival in today competitive environment, (Parasuraman, Zeithaml and Berry, 1985). The primary emphasis of both academic and managerial effort focused on determining what service quality meant to customer and developing strategies to meet customer expectation.

In practical sense, the study sees a problem in relation to the how customers are served and to what extent they are satisfied in the banking sector in Tanzania. An initial interview with a section of the Tanzanian banking customers revealed that, there is lack of satisfaction with the level of services provided to them by their respective banks. The study therefore brings to the fore the direct relationship between Services Quality and customer satisfaction which the banks have ignored for a long time.

[bookmark: _Toc272499299]1.3 	Objectives of the Study
The objective of this study is to investigate the result of services quality on overall customer satisfaction in banking industry.

[bookmark: _Toc272499300]1.3.1 	Specific Objectives of the Study
(i) To identify extent of service quality impact on the level of customer satisfaction in CRDB Bank Limited.
(ii) To examine the influence of service quality on the Customer satisfaction.
(iii) To identify the service quality dimension toward satisfy the customers.

[bookmark: _Toc272499301]1.3.2 	Research Questions
(i) To what extent will service quality impact on the level of customer satisfaction in CRDB Bank Limited?
(ii) How does service quality can influence customer’s satisfaction?
(iii) What are service quality dimension that determined to satisfy the customers?

[bookmark: _Toc272499302]1.4 	Significance of The Study
(i) The study primarily serves as a catalyst for other studies into the field of Quality Service in Tanzania, especially the banking and financial sector that has seen intense competition with the introduction of the worldwide banking by the Bank of Tanzania. It is hoped that the information I will gather from this research would be of benefit to corporate bodies, academia and researchers in general.

(ii) The study will look at the provision of service quality practices among retail banking clients of CRDB Bank, analyze its effect on customer satisfaction. This study therefore will provide practitioners with the necessary factors necessary to implement a successful Service Quality in order to maintain its clients and be profitable.

(iii) The research will afford the management of CRDB Bank another opportunity to critically evaluate their Service strategy and make the necessary changes to it. Again it also will afford the customers the opportunity to see themselves as partners of the bank.

[bookmark: _Toc272499303]1.5 	Limitation of Study
This study is limited under the prospects of area limitation and firm limitations. The area of this study is limited to Njombe and Iringa regions only. This study is limited by number of factors. Firstly, the research is limited only to customers who received services from the CRDB bank in Njombe and Iringa Town which is not easily reachable to customers physically for collecting data. Secondly, time constraint lead to get narrower outcome. In additions, the firms limitation refer to one single company the CRDB bank for which there are few bank branches in Njombe and Iringa to get respondents. Thirdly, the finance constraints lead to get fewer numbers of respondents in order to be able to collect them effectively and efficiently.
[bookmark: _Toc272499304]1.6 	The Scope of the Study
The study aimed at investigates the results of service quality on customer satisfaction, the case of CRDB Bank in Njombe and Iringa Regions. The area was selected to represent the satisfaction of the customer from the service quality of banking industry.

[bookmark: _Toc272499305]1.7 	Organization of Report
This dissertation is organized in to five chapters: The first chapter has presented the introduction, background of the study, statement of the problem, objective of the study, specific objectives, research questions, significance and the scope of the study.

The second chapter present literature reviews, and conceptual framework that underlines this study and literature. Third chapter present research methodologies, which include: research design, research sample, sampling procedure, data collection technique and data analysis technique. Chapter four present the findings, analysis and discussion of the finding. Chapter five deal with conclusion and recommendation.

[bookmark: _Toc272499306]CHAPTER TWO
[bookmark: _Toc272499307]2.0 LITERATURE REVIEW OF THE STUDY

[bookmark: _Toc272499308]2.1 	Introduction
This introductory to the briefly literature review, among other things, presents the background of the study, which discusses issues relating to the banking industry with some theoretical view points on Quality Services. Specifically, the section presents a discourse on major developments in the banking sector in recent times and the relevance of services in the banking sector.

In the aftermath of globalization, the operating environment of the banking industry has become more dynamic and competitive. In search of competitive advantage banks are placing more focus on service quality. As banks compete in the market place with generally undifferentiated product, service quality becomes a primary competition weapon (Kumar, Kee and Charles, 2010). As evident that globalization is also present in the financial institution and to be more specific in the banking industry, then it may appear any bank that wants to compete in the banking industry must offer a service that creates customer satisfaction.

[bookmark: _Toc272499309]2.2 	Nature of Services
A service is any action or performance that one party can offer to another that is essentially intangible and does not result in the ownership of anything and from which its production may or may not be tied to the physical product (Kottler, 2006). He provides four major characteristics for services: They are intangible, inseparable, variable and perishables.
[bookmark: _Toc272499310]2.3 	Customer Expectation
Heartline and Ferrell (2008) define customer expectation as, the degree to which a product or service can meet or exceed the customer expectations. It is important to understand the customer expectations from a certain product or service, and how they are formed. The expectation of a customer can vary on a situation and also differ from customer to customer. Expectation can be very high where there are a lot of alternatives to meet the need. From the firm’s point of view, they look about two factors related with the product or service.

Firstly, is the product strategy, and secondly is firms track on the expectation and performance over time. It will help the firms to have the strategic planning and management in order to satisfy their customers. This will help the firm to develop a new product or service and also to improve the customer satisfaction over time. It seems to be impossible to separate the expectation from the satisfaction. Satisfaction is involved with the quality and the value which is coming from the expectations. Customer holds an expectation about value of a product and evaluates the product or service with the broader issue of value. Customers usually consider satisfaction based on his or her expectation.

[bookmark: _Toc272499311]2.4 	Service Performance
‘Service Performance’ is defined by the tangible aspects, that is, features and quality (Lovelock, Wirtz and Chatterjee 2010), which are the case of service intangible. In general, services are activities, benefits, or satisfactions that are offered for sale, they are intangible, variable, and perishable. As a result they normally require more quality control, supplier credibility and adaptability.
[bookmark: _Toc272499312]2.5 	Total Quality Management
Total quality management (TQM) is an approach that seeks to improve quality and performance which will meet or exceed customer expectations. This can be achieved by integrating all quality- related functions and processes throughout the company. TQM looks at the overall quality measures used by a company including managing quality design development, quality control and maintenance, quality improvement and quality assurance. TQM takes into account all quality measures taken at all levels and involving all company employees (Sheth et al., 1988).

[bookmark: _Toc272499313]2.6 	Word of Mouth (WOM)
Nowadays many of the marketers their customers talk for them. Word of mouth is the most important thing in marketing field for the sales (M. S and Seeberger, 2010). Customers are getting tired about the advertisement, so they are relying more on social environment recommendations. Word of mouth is giving the customer a chance to talk about a product or service quality. WOM is not a new concept but many companies find it very effective in purchasing behavior.

Now days many of the marketers prefer their customers to talk for them. Marketer realized that the best way to promote their product or services is when a customer speaks for them. Customers talk about products with their friend’s family and so on. When a customer buys a product they with their peers, then they try a product after that they talk more about a product. According to Silverman 2001, engaging people to talk often about a product to a right people in a right time is the best thing that a marketer can do. The importance of word of mouth, after the Second World War companies have focused on mass media to reach the customer. This was a one sided communication with their customer. This was successful for some decades but it was needed to review the communication model as the model became inefficient. Internet and mobile phone became a major vehicle to reach the customer after 1990s. Advertisement cost are growing very high for the company, and customers are getting a lot of advertise daily, for this classical sales strategy are becoming unpopular day by day. Customers are getting board about the advertisements, so they are relying more on social environment recommendations. Word of mouth is giving the customer a chance to talk about a product or brand. WOM is not a new concept but many companies find it very effective in purchasing behavior. Many companies and retailers ignored the WOM for many years as they believed these not effective marketing tools.

[bookmark: _Toc272499314]2.7 	Customer Satisfaction
‘Customer Satisfaction’ is a person’s feeling of pleasure or disappointment resulting from comparing a product’s perceived performances or outcome in relation to his or her expectations (Kottler, 2000). As a result, satisfaction is a function of performance vis-a-vis expectation. Kottler argues that companies should aim for high customer satisfaction because customers, who are just satisfied, find it easy to switch when a better offer comes along. High satisfaction creates an emotional bond with brand not just a rational preference for the product or services.

Customer satisfaction has been the subject of considerable research and been defined and measured in many ways (Buttle, 2009). It is either customer is satisfied with the services, which they receive or dissatisfied. Customer satisfaction is a pleasant fulfillment response and dissatisfaction is an unpleasant response. The experience or some part thereof component of the definition suggests that the satisfaction evaluation can be directed at any or all elements of the customers experiences.

Westbrook (1981) reported that overall satisfaction is an outcome of customer evaluation of a set of experiences that are linked with the specific service provider. It is observed that organization concentration on customer expectation result into greater satisfaction (Peter and Waterman, 1982).

The most common way of quantifying satisfaction is to compare the customer perception of experiences, or some part of it, with their expectations. This is known as the Expectation-Disconfirmation Model of customer satisfaction (Buttle, 2009). This can be categorized as the level of customer expectations of services as see in Table 2.1 (Brown et al., 1991).

[bookmark: _Toc272419261]Table 2.1: Levels of Expected Satisfaction
	Poor Quality
	Adequate Quality
	High Quality

	Dissatisfaction
	Satisfaction
	Extreme Satisfaction

Sources: Brown (1991)

This expectation-disconfirmation model suggests that if customers perceive their expectation to be met, they are satisfied. If their expectations are underperformed, this is a negative disconfirmation and they will be dissatisfied. The degree of services expected will be based on the customers understanding of the service that they will receive, such as image and operation. That image will be created by previous experiences, the experiences to other products and the organization marketing efforts (Brown, 1991). The way forward to bank industry should be in position to anticipate the customer expectation and fulfill them at maximum level in order to reach the satisfaction of their customer, because it’s true that poor quality lead to dissatisfaction, adequate quality lead to satisfaction and high quality service result into the extremely satisfaction and customer be loyal and continuous buyer of the services from CRDB Bank.

[bookmark: _Toc272499315]2.7.1 	Model of Customer Satisfaction Measurement
Since customer satisfaction is the objective of most successful companies, the services quality needs to be measured by how well they in fact satisfy the customers. There have been various efforts to measure overall customer satisfaction (Brink & Berndt, 2008). Many of these models usually contain one or more of the following elements like Employee perceptions or satisfaction, Customer satisfaction, Brand value and image, Price or value for money, Advocacy and loyalty and Competitive benchmarking.

[bookmark: _Toc272499316]2.7.2 	The Kano Model of Customer Satisfaction
The Kano model, defined by Noriaki Kano in the 80s, relates the product development of an organization and the customer satisfaction of the consumer. Such model classifies product attributes based on customer perception of these attributes. This model divides preferences into five categories of quality (Bonacori, 2010: B. Llosa, 2003).
1. Attractive Quality: this category provides satisfaction when fully achieved, but does not cause dissatisfaction when not fulfilled. That is because, this attribute is usually unexpected and adds additional value for the customer and therefore delights them.
2. One – dimensional Quality: this attribute results in customer satisfaction when fulfilled and dissatisfaction when not fulfilled. This aspect of the products is communicated by the company and therefore expected, which is why the lack of the attribute creates immediate dissatisfaction.
3. Must be Quality: this category describes attributes which are taken as granted when fulfilled but results in dissatisfaction when not fulfilled. This attribute addresses the essential features of product that are expected and supposed to function, the lack of these attributes or failure create dissatisfaction.
4. Indifferent Quality: these attributes refer to aspects that are neither good nor bad and their presence or absence does not result in either customer satisfaction or customer dissatisfaction.
5. Reverse Quality: these attributes incorporate the differences among customers, who are different in their preferences and therefore could mean that one customer get satisfied through the attributes while another gets dissatisfied.

[bookmark: _Toc272419367]Figure 2.1: The Kano Model of Customer Satisfaction
Source: Jacobs (1999)
[bookmark: _Toc272499317]2.7.2 	SERVQUAL Model
The SERVQUAL instrument has been widely applied in a variety of service industry, including banking. The instrument was used to measure bank employee quality as well. Parasuraman, Zeithaml and Berry (1998) built 22 item instrument called SERVQUAL for measuring consumer perceptions of service quality. SERVQUAL address many elements of service quality divided into the dimensions of tangibles, reliability, responsiveness, assurances and empathy.

The most widely accepted conceptualization of the customer satisfaction concept is the expectancy disconfirmation theory. “The theory was developed by Oliver (1980), who proposed that satisfaction level is a result of the difference between expected and perceived performance. Satisfaction (Positive disconfirmation) occurs when product or service is better than expected. On other word a performance worse than expected results with dissatisfaction (negative disconfirmation).

[bookmark: _Toc272499318]2.8 	Service Quality
Hernon and Whitman (2001) define service quality as the gap analysis or the gap of the customer expected service and the real service provided by the particular organizations. Gronroos (2000) postulated seven criteria of perceived service quality; such as professionalism and skills, attitudes, behavior, accessibility and flexibility, reliability, trustworthiness, service recovery, reputation, credibility and atmosphere.
Hanson (2000) suggest that service quality shows the organization ability to meet customer desires and needs, so organization must improve their service to meet customer want and requirement. It found that customer perception of services quality is very important for managers to compete in the market (Hoffiman and boteson 2002).

There are several studies that found a relationship between service quality offered by the banks and its consequences as satisfaction level among customers. It is reported that quality service is observed as a major in reference to customer acquisition and retention (Galloway 1996).

European researcher concentrate on functional and technical aspect service having a keen analysis of organization image (Gronroos 1982 and lehthinen 1984). The focus on the three dimensions of services quality technical quality and corporate image. It is said service quality is the outcome of customer comparison between expectations and performance. Traditionally, service quality has been conceptualized as the difference between customer expectations regarding a service being received (Gronroos, 2001).

[bookmark: _Toc272499319]2.9 	Dimension of Service Quality
Parasuraman (1985) investigate the different service industries and explored ten dimension of service quality i.e. tangibility, responsiveness, reliability, courtesy, access, credibility, communication, competence, understanding and security. They continued their research to purify the dimension of service quality and developed a widely used research instrument call SERVQUAL. It is equally applicable in different service industries including banking industry. They refined these dimension and summed up into five as follows.
2.9.1 Tangibility: Physical Representation or Images of the Service to be Provided
According to Stantos and Jessica (2002) the service quality is a multidimensional concept. Tangibility is one of this. Tangibility is tangible element of the service organization, the appearance of the physical equipment, the machineries, the tools, facilities, the personnel etc. Tangibility refers to the physical services that a customer can find in a service firm when customer gets into the organization. Tangibility is known as physical quality of the service. Zineldiz (2005) studied that service quality and customer satisfaction in Sweden. It found that a bank can create satisfaction by delivering added tangibles and intangible elements of the core product or services.

2.9.2 	Reliability: The Ability to Perform the Promised Service Dependably and Accurately
Pruyn (2006) defines the reliability that as not only the outcome of a service but it is the actual creation and execution of the service. Reliability is that assurance that customers expect that service firm will take necessary steps for their support that they promise to provide.

According to Walker (1990) suggest that reliability is very important determinant of service quality beside good personal service, knowledge and skills. Berry and Parasuraman (1988) reported that reliable is the outcome of the continuous improvement. Similarly in another study, it found the service reliability is service “core” to most customers. So managers should use every opportunity to a “do–right-first” attitude.
2.9.3 	Responsiveness: Willing to Help Customers
Heinonen and Strandvik (2005) discuss about the responsiveness in their article. That marketing communication serves value to the customer. This communication contains relevance and medium acceptance. Relevance relates to the content of the massage and the medium acceptance is when and where the consumers receive the information. Responsive means in generally that customer will get the service from the service organization very cordially. Employee of the firm will give them service willingly. It assures that the consumer will not face any hassle for the service. In other words we can say that the service will be delivered without any excuse when it is needed.

The front bank staff is willing to help customer and provide prompt service to customer such as quick service, professionalism in handling and recovering from mistake. Service provider ability to provide service in timely manner is a critical component of service quality for many guests (Sriyam, 2010). Mengi (2009) found that responsiveness is important factor for customer satisfaction.

2.9.4 	Assurance: The Security Provided through Operations
The assurance service quality refers to company or firm employees. Are the employees skilled workers that are able to gain the trust and confidence of the customer? If the customer are not comfortable with the employees, there is rather a chance that the customers will not return to do further business with the company. Lio and cheung, (2002) have revealed that assurances dimensions is important to the consumer utilization of banking services. Assurance can be seen as the security provided by the service firm through their operations. It assures the customers about their security for the product or services during the using of the service (Downwindz 2005).

2.9.5 	Empathy: Individual Attention to the Customer
Tettegah and Anderson (2007) provide empathy as a moral emotion that exists in many societies universally. It is a phenomenon that acts as a support of a victim of violence or accident. It could also be associated with the feelings of joy, fear, excitement and sadness. Empathy is sometimes a feeling as encounter feelings. In an organization it means to listen to individual customer. In a service oriented firm empathy is to give the support to the individual customer. If any organization can assure the empathy to its customers the reliability of the customer can increase the satisfaction. Customers can be assured that the organization would listen to them and they find their solution from the organization. So Wilson Birdi (2009) suggests that, empathy has to be regarded as an essential effective communication. To listens someone attentively and repose appropriately is the main component of the Communication. Thus, they conclude that empathy as a dimension of the Service Quality Model. This is the model that the researcher of this paper will be using to answer the research question.

[bookmark: _Toc272499320]2.10 	Satisfaction and Service Quality in Theory
[bookmark: _Toc272499321]2.10.1 	Disconfirmation Theory
Disconfirmation theory argues that ‘satisfaction is related to the size and direction of the disconfirmation experience that occurs as a result of comparing service performance against expectations’. Szymanski and Henard found in the meta-analysis that the disconfirmation paradigm is the best predictor of customer satisfaction. Ekinci et al. (2004) cites Olivers updated definition on the disconfirmation theory, which states “Satisfaction is the guests fulfillment response. It is a judgment that a product or services feature or the product or service itself, provided a pleasurable level of consumption- related fulfillment, including level of under or over fulfillment”.

Mattila, A and O’ Neill, J.W (2003) discuss that “ Amongst the most popular satisfaction theories is the disconfirmation theory, which argues that satisfaction is related to the size and direction of the disconfirmation experience that occurs as a result of comparing service performance against expectations. Basically, satisfaction is the result of direct experiences with products or services, and it occurs by comparing perceptions against a standard.

[bookmark: _Toc272499322]2.10.2 	Negative Theory
This theory developed by Carlsmith and Aronson (1963) suggest that any discrepancy or difference of performance from customer expectations will disrupt the individual, producing ‘negative energy. Negative theory has its foundation in the disconfirmation (Satisfaction) process. Negative theory states that when expectations are strongly held, consumers will respond negatively to any disconfirmation. So CRDB bank has to provide the quality service which can cater the need or reach the expectation of customers in order to have satisfaction to them.

Satisfaction is an “overall customer attitude towards a service provider'' (McDonald 2002) or an emotional reaction to the difference between what customers anticipate and what they receive (Zineldin, 2000), regarding the fulfillment of some need, goal or desire. A similar definition is provided by Gerpott et al. (2001) who propose that it is a customer's estimated experience of the extent to which a provider's services fulfill his or her expectations.

Satisfaction increases customer retention. Speier and Venkatesh (2002) examine the importance of service recovery in determining overall satisfaction, arguing that a company is more likely to retain a customer by encouraging complaints and then addressing them, than by assuming that the customer is satisfied. Satisfied and properly served customers are more likely to return to an organization than are dissatisfied customers who could choose simply to go elsewhere (Soper, 2002).

[bookmark: _Toc272499323]2.11 	The Effect of Service Quality toward Customer Satisfaction
Customer satisfaction and service quality are interlinked and these create value for customer and help him/her to make a decision whether the service justifies the cost of the service. All elements of customer satisfaction have direct bearing on customer satisfaction and value of service (Chau & Kao, 2009). Some studies identified four dimensions of contents and speed of the connection. A positive relationship was found between service quality and the satisfaction of the customer.

According to Sureshchandar et al. (2002) customer satisfaction should be seen as a multi dimensional construct just as service quality. Therefore it means it can occur at multi level in an organization and that it should be operational along the same factors on which service quality is operational.
According to Negi (2009), the idea of linking service quality and customer satisfaction has existed for a long time. He carried an investigation of the relevance of customer- perceived service quality in determining customer overall satisfaction in the context of mobile services. He found out that reliability and network quality are the key factors in evaluating overall service quality but also highlighted that tangibles, empathy and assurance should not be neglected when evaluating perceived service quality and customer satisfaction. Fen & Lian, (2005) found that both service quality and customer satisfaction have a positive effect on customer re-patronage intentions showing that both services’ quality and customer satisfaction have a crucial role to play in the success and survival of any business in the competitive market.

[bookmark: _Toc272499324]2.12 	Conceptual Framework
Researcher aims adopting a modified conceptual framework that is the SERVQUAL model with five dimensions consisting: Tangibles, Reliability, Responsiveness, Assurance, and Empathy to be independent variables and customer satisfaction as dependent variable. SERVQUAL Model is a suitable for measuring service quality and customer satisfaction in banking industry.

The researcher will use the same dimensions to measure both service quality and customer satisfaction because both are related (Parasuraman, 1988). The SERVQUAL approach integrates the two constructs and suggests that perceived service quality leads to customer satisfaction. The model is to find out the overall services quality perceived by customer if it meets the customer needs and satisfies.
 (
Customer
Satisfaction
SERVICE QUALITY
Tangibility
Reliability
Responsiveness
Assu
rance
Em
pathy
)

[bookmark: _Toc272419368]
Figure 2.2: Proposed Conceptual Frameworks
Source: Field Data (2013)

[bookmark: _Toc272499325]2.13 	Research Gap
Many studies indicate that there are links between customer satisfaction, service quality and profitability. In order to meet customer demand, many companies need to better serve their customers. Better quality of service can usually get a higher market share and better returns (slu & and mou, 2003). Because of high market competition service quality becomes an increasingly important issue in the field of competitive market. Therefore, these issues become very important to satisfy the customer (Broderick & Vachirapornpuc, 2002).

On the other hand, Levesque and McDougall (1996) comprehensively analyzed the effects of service quality, service features, and customer complaint handling on customer satisfaction in the Canadian retail-banking sector.
[bookmark: _Toc272499326]CHAPTER THREE
[bookmark: _Toc272499327]3.0 RESEARCH METHODOLOGY

This chapter on the methodology framework of the study outlines various steps, which were used in undertaking of the study. Therefore the brief discussion includes the research design, study population, sampling procedures, data collection methods, data analysis techniques.

[bookmark: _Toc272499328]3.1 	Research Paradigm
Research design is a conceptual structure within which research is conducted. It constitutes the blueprint for the collection, measurement and analysis of data (Kothari. 2004). This study is designed to collect the information about the effect of service quality on customer’s satisfaction in banking industry. There are different research designs in case of different types of research studies.

This study includes qualitative and quantitative research design. A qualitative research design finds out how people feel or what they think about a particular subject. Through this design, a researcher can analyze various factors which motivate people to behave in a particular manner or which make people like or dislike a particular thing (Kothari, 2004). Quantitative research design is based on the data whose meanings are derived from numbers. It is applicable in phenomena that involve some numerical data which help the researcher to answer research questions and meet objectives (Saunders, Lewis and Thornbill, 2000).

Quantitative data can be a product of all research strategies. The process of analyzing these data ranges from creating simple tables or diagrams, which show the frequency of occurrence through establishing statistical relationship between variables to complex statistical modeling (Kothari, 2004). The study combined qualitative and quantitative research design. It is usual for a single study to employ multi-methods, as they can be used for different purposes in the study (Saunders, Lewis and Thornbill, 2000).

[bookmark: _Toc272499329]3.2 	Study Area
The study was taken around CRDB Bank. Njombe and Iringa regions were very convenient to the researcher due to availability of customers of the bank and resources constraints especially time and shortage of funds to cover all research cost. So by choosing that mentioned area it made possible for the study to be conducted effectively. Not only that, but also it was easy for the researcher during data collection as it encompassed the clients of different CRDB Bank branches in Njombe and Iringa regions. The reason for choosing this bank branches is that they have a large number of clients and there is competition among them and they have different kinds of customers in national level and globally, which means the sample will be good and fair representation.

[bookmark: _Toc272499330]3.3 	Sample of the Research
The research covered the clients of the mentioned bank above, which are CRDB bank branches with accounts in the bank for more than a year and it involved all genders. The sample size was large enough to provide meaningful data that was not too much time consuming to collect. The large the sample size the less the margin of error when generalizing regarding the entire population. Therefore the sample size for this study was foreseen to be 80 Customers in numbers. Research collected data from customers that made total population sample to be 80 customers.

[bookmark: _Toc272499331]3.4 	Sampling Procedure
Sample design is a plan for obtaining a sample from a given population. It refers to the technique or the procedure the study would adopt in selecting items in the sample. Sample may as well put down of the items to be included in the sample. Kothari (2004) and kombo (2006) described sample design as a research plan that shows how samples can be selected. To achieve the overall objective of the study the CRDB Bank branches were the institutions as the main sources of inquiry from which samples were formulated.

The main objective of sampling was to ensure that the sample is a representative of the target population. In this study were used non- probability samples the probability of each case being selected from the total population was not known. Thus it was impossible to answer research questions or to address objectives that require the researcher to make statistical inferences about the characteristic of the population (Saunders, Lewis & Thornbill, 2000).

[bookmark: _Toc272499332]3.5 	Data Collection Method and Procedures
The study included both qualitative and quantitative methods of collecting data therefore; a combination of techniques was applied in the collection of data. These are including interviews aided by questionnaires that had both structured and open-ended questions.
[bookmark: _Toc272499333]3.5.1 	Secondary Data
Secondary data was collected by accessing and reviewing various documents, which was to see the impact of services quality on customer satisfaction in Tanzania banking industry. Secondary data was consisted of reports, journals, books and publication to establish the available data on the subject and the primary data collected. These included sources like, internet, journals, Open University library et cetera.

[bookmark: _Toc272499334]3.5.2 	Primary Data
Primary data used were collected through interview or face to face aided by questionnaires, which collected all responses from the chosen sample.

[bookmark: _Toc272499335]3.5.3 	Questionnaires
Questionnaires were used with both structured and open ended questions which were administered to the chosen sample of respondents. The questionnaire for this study was took the problem statement of research into account. The questions were based on variables of the conceptual model to the impact of service quality on customer satisfaction.

The researcher used written questionnaires to collect data from customers because it is mostly less expensive in terms of time spent in collecting data. It can be distributed to a large number of respondents simultaneously in a large geographical area at a relatively low cost. Questions in written questionnaires are often standardized and are therefore not susceptible to changes in emphasis as in the case of verbal interviews.
Survey is most common form of data collection. Survey is based on questionnaires which can be conducted via e-mail, telephone or personal interview. It is cost effective so the author used this method for this research. To collect data from primary source the author used the questionnaire. Questionnaires were distributed to the customers of “CRDB bank”. It was not possible to collect all data by the e-mail and with social media also because there was no database showing the e-mail and social media of customers from the bank and most of the customers stay in remote areas which those media do not reach them. The questionnaire is distributed physically personal interviews with customer.

[bookmark: _Toc272499336]3.5.4 	The Measuring Instrument
Measurement in research consists of assigning number to empirical events in compliance with a set of rules. This definition implies that measurement is a three part process, namely, selecting observable empirical events, developing a set of mapping rules, that is a scheme for assigning number or symbols to represent aspects of the events being measured and applying the mapping rules to reach observation of that event (Blumberg, Cooper & Schindler, 2008).

The questionnaires for this study were developed to consider the problem statement. Thus the questions are selected to address the variables of the conceptual model to assess the impacts of SERVQUAL on customer satisfaction in CRDB BANK. The questionnaire was divided into three sections A contained the biographical data of respondents and section B, evaluated the perceptions on variables, section C contained additional questions on the variables which are open ended in nature. The scale used in the structured questionnaire is a five- point like type scale, ranging from strongly disagrees to a strongly agree.

[bookmark: _Toc272499337]3.6 	Data Analysis and Processing
[bookmark: _Toc272499338]3.6.1 	Data analysis
[bookmark: OLE_LINK2][bookmark: OLE_LINK1]The data was analyzed both quantitatively and qualitative, since the study includes both qualitative and quantitative data. Thus, this research study employed purely quantitative research techniques in its data analysis. In recent times, several researchers have recognized the need to integrate both quantitative and qualitative methods in their data analysis (Burke and Onwuegbuzie, 2004). This integrated approach is viewed to be more convenient when dealing with respondents who have busy schedules and limited time at their disposal. The analytical instrument for this study is the Statistical Package for Social Science (SPSS) version 16.0 using graphs, tables and descriptive statistics. This software has been widely used by researchers as a data analysis technique (Zikmund, 2003).

[bookmark: _Toc272499339]3.6.2 	Data Processing
In the processing of data the study uses the following statistical concepts: mean percentages, standard diversion and standard error and graphics presentation.

[bookmark: _Toc272499340]3.6.3 	Data Reliability and Validity
According to Bryman and Bell (2007) two of the most important criteria for business research are reliability and validity. Reliability deals with the question whether the result of a study is repeatable. The term is related or not with the different unit of a business. Reliability is particularly related with the quantitative research is concerned with whether is stable or not. To make the result consistent the authors follow each and every method for the conclusion. For the further study researcher can make the same methods for the result and make the research repeatable. The most important criteria of a research are validity. This is concerned with the conclusion generated from the piece of research. Types of validity are mention bellow:

Measurement validity: this criterion applies with the quantitative research. It deals with whether or not a measure that support the actual aim of the study. In this study we follow the method and tool for the measurement to find the answer of the dissertation.

Internal validity: this criterion deals with the issue of casualty. The casualty means the respondent of the study are the actual customer of the “CRDB Bank” that the finding and conclusion of the study are not bias. It also deals with further action by the bank for their customer in case of some modification in service.

External validity: it deals with the question that can the research be generalized beyond the specific research context. This is meant to be generalizing the study. In this study authors tried to select the sample from the actual customer of the “CRDB Bank”. The authors try to generalize the study along with the fixed research context.

[bookmark: _Toc272499341]3.7 	Duration of Study
The researcher conducted this study between Septembers to October 2013 in order to submit on time.
[bookmark: _Toc272499342]CHAPTER FOUR
[bookmark: _Toc272499343]4.0 FINDING, ANALYSIS AND DISCUSION

[bookmark: _Toc272499344]4.1 	Introduction
This is chapter deals with the study findings, analysis data and Discussion; the researcher used methods that were of a qualitative and quantitative in nature. The qualitative analysis was used to generate findings from Section A and B of the questionnaire. The qualitative analysis was used to generate interpretation from Section C of the questionnaire.

[bookmark: _Toc272499345]4.2 	Overall Respond Rate
Researcher sample number was 80 Customers of CRDB Bank who were used services from their branches in Njombe and Iringa. Out of the 80 questionnaires from respondents only 70 respond were received and outstanding questionnaires was 6 and incomplete questionnaires 4, of which the percentage were are 87.5%, 7.5% and 5% respectively to received, outstanding and incomplete (see Table 4.1).

[bookmark: _Toc272419298]Table 4.1: Responses Rate
	NO.
	Description
	Responses
	Percentage %

	 1.
	Received Questionnaire
	70
	87.5

	2.
	Outstanding Questionnaire
	6
	7.5

	3.
	Incomplete Questionnaire
	4
	5

	
	Total
	80
	100

Source: Field Data (2014)
[bookmark: _Toc272499346]4.3 	Analysis of Biographical Data
[bookmark: _Toc272499347]4.3.1 	Age Group
The Table 4.2 indicate the age group of the respondents. All the age groups in population were represented in the sample questionnaire. The majority group of respondents was 25.7% which fall into the 21 and 30 years age group, the second large group falls into the 31 and 40 years age group which was 24.3%, also another group of respondents was the 22.8% that falls into the 41- 50 years of age group and 15.7% for the 18 and 20 years age group and last was 11.5% of the respondents fall into the 51 years and above age group.

[bookmark: _Toc272419299]Table 4.2: Age Groups
	Age Group
	Male
	Female
	Total
	Percentage %

	18-20
	6
	5
	11
	15.7

	21-30
	11
	7
	18
	25.7

	31-40
	9
	8
	17
	24.3

	41-50
	11
	5
	16
	22.8

	51 above
	4
	4
	8
	11.5

	Total
	41
	29
	70
	100

Source: Field Data (2013)

[bookmark: _Toc272499348]4.3.2 	Gender
In the research sample it established a combination of all gender, that is, male and female in the responses that filled his questionnaire. It appears male respondents had a high response of 41 which is 58.57% and female respondents are 29 which is 41.43%. The reason behind to the Male number to turn out more than women was in southern part of Tanzania men deal with big business compare to women that is why their banking services than women (See Table 4.3).
[bookmark: _Toc272419300]Table 4.3: Gender Presentation
	Gender
	Number of Respondent
	Percentage (%)

	 Male
	41
	58.57

	Female
	29
	41.43

	Total
	70
	100

Source: Field Data (2013)

[bookmark: _Toc272499349]4.3.3 	Education Background of Respondents
In the Table 4.4 its indicate that the overall level of education to the respondents of the study in the different groups, the lower group to be Primary level which the percentages was 14.3% due to the level of understanding the language, secondary level was 20%, for vocation training level was 20%, college level was a 20% and the highest number of respondents in the level of education was a university which was 25.7% (See Table 4.4).

[bookmark: _Toc272419301]Table 4.4: For Education Level
	Education
	Female
	Male
	Total
	Percentage (%)

	Primary
	5
	5
	10
	14.3

	Secondary
	4
	10
	14
	20

	Vocation Training
	6
	8
	14
	20

	Colleges
	6
	8
	14
	20

	University
	8
	10
	18
	25.7

	Total
	29
	41
	70
	100

[bookmark: _Toc272419013][bookmark: _Toc272499350]Source: Field Data (2013)

[bookmark: _Toc272499351]4.3.4 	Employment Population
The Table 4.5 indicates the data about Employment status of respondents of the research questionnaire. It shows that unemployed respondents in both gender is 14 in number and 20% in percentages. Employed respondents number was 26 and 37.2% in percentages of the respondents which it seems to be the highest number of responses to the research questionnaire. The Owners are second in participation on response on questionnaire with 18 in number and 25.7% of the respondents and the student’s number who responded to questionnaire was 9 and 12.3% of respondents. The minority groups of responses was Retired people who are all customers of CRDB Bank which was three in number and were 4.3% of the respondents (see Table 4.5).

[bookmark: _Toc272419302]Table 4.5: Employment Data
	Employment Data
	
	
	
	

	Employment data
	Female
	Male
	Total Gender
	Percentage %

	Unemployment
	5
	5
	10
	14.3

	Employment
	4
	10
	14
	20

	Student
	6
	8
	14
	20

	Retired
	6
	8
	14
	20

	Owner
	8
	10
	18
	25.7

	Total
	29
	41
	70
	100

Source: Field Data (2013)

[bookmark: _Toc272499352]4.2.5 	Number of Years Using the Bank of CRDB by Respondents
In the Table 4.6 show that how many years the respondents have been as customers of the bank. Its seems that the customers who have been using the CRDB Bank between 1 to 3 years is the largest number of 22 which was 31.4% and followed by 19 those customers dealt with the CRDB bank between 4 to 6 years in percent of the response 27.2% of customers who responded to research questionnaires. This is due to the reason that the bank itself is very new in southern part of Tanzania especially in Iringa and Njombe regions, And other intervals of 6 to 9 years seem to be 18% of entire population also the 10 to 12 years seem to be 8.5% of the population while the range of 13 to 15 and above years have the same amount of percentage in the population from respondents (see Table 4.6).

[bookmark: _Toc272419303]Table 4.6: Number of Year’s Respondents Spent in the CRDB Bank as a Customer
	Number of Year’s Respondents Spent in the CRDB Bank as a Customer

	NO. Years
	Female
	Male
	Both Gender
	Percentage %

	1 to 3
	9
	13
	22
	31.4

	4 to 6
	7
	12
	19
	27.2

	7 to 9
	5
	8
	13
	18.5

	10 to 12
	3
	3
	6
	8.5

	13 to 15
	3
	2
	5
	7.2

	16 above
	2
	3
	5
	7.2

	Total Years
	29
	41
	70
	100

Source: Field Data (2013)

[bookmark: _Toc272499353]4.4 	Analysis of Perception on Variables
This section provides a quantitative analysis; the section presents the results and analysis of section B from the questionnaire. The results of each variable is presented in tabular form and analyzed. The summary of the result of all the perception on variables is discussed with the aid of a tabular and graphical illustration. In the table design in the analyses the data develop the word in short term like statement 1, 2, 3 4 and 5 mean standards for different statement in each variable.
4.3.1 Tangibility of Services: Physical representation or images of the service to be provided
Through the distributed questionnaire to some respondents, they answer the following question in order to see whether the customer were satisfied with equipment and Service presentations of their images.
1. Does this bank have modern looking equipment?
2. Is this bank physical facilities are visually appearing?
3. Is this bank employee is neat appearing?
4. Service I receive from ATMs machine with speed?

Figure 4.1 indicates that the respondents are generally satisfied to a high extent with bank service which is tangible things like staff, equipment, building and ATM Service. This is because the overall mean score was 4.12. The number of respondents who were agreed that tangibility of bank services satisfy them was 56 respondents which 25 strongly agree and 31 Agree are equal to 82% of all population samples.

Eighty two percent (82%) of the customers returned a mean score of more than 4.0 which indicates a high customer satisfaction. However, the other 18% of the customers returned a mean score of less than 3.0 which indicates that they were not satisfy with the some service of the bank. The most of respondents showed that the tangible service like ATM Machine speed is actually persuasive to them to use the bank for their transaction through ATMs of CRDB Bank, because the mean score of the statement number four was 4.23 which are 84.6% of the respondents who agree strongly that are satisfied with ATM Machine speed. While the respondents felt that staff of the bank in appearing neat is uncertain means that unsatisfied them of which the CRDB Bank Management needs to provide some training so they can improve personality. Also the equipments looking in modern and physical facilities seem to be attracting customers resulting to customer satisfaction to be moderate satisfactory which scored a mean of 3.9.

[image:]
[bookmark: _Toc272419402]Figure 4.1: Results of the Responses Toward Tangibility Perception
Source: Field Data (2013)

4.4.2 	Reliability of Services: Willingness to Help
The finding through the questionnaires were resulting from the following questions about the reliability of the bank services of CRDB, the respondent were having different view on them.
(i) My bank is always able to answer my queries.
(ii) I am comfortable doing business with my bank
(iii) My bank employees are sincere in solving my
(iv) My bank delivers on promises time
(v) My bank will performance service at first time
(vi) My bank services is reliable always

Reliability of bank services is represented through the Figure 4.2 which indicates that the overall mean score of respondents are generally satisfied to some extent with reliability of the bank services. This is because the overall mean score were four (4) of which in percentage was 80% of respondents are moderately satisfied with reliability services of bank while the mean score 1 which was 20% are those not satisfied with reliability of service due to lack of availability of network for sometimes.

[image:]
[bookmark: _Toc272419403]Figure 4.2: Result of the Responses Toward Reliability Perceptions
Source: Field Data (2013)

Although the overall mean score shows 4 or 80% but the statement discussion on the how customers are comfortable doing business with the CRDB Bank most of the respondents felt that they were comfortable to make transactions through this bank by 4.3 which was 86% more than overall mean score. Most of the respondents agree that the bank staffs are able to answer their queries due to reliability of that service to customers being satisfied by 4.2 which was 84% of respondents while 16% still felt the need to do some improvement on personnel who can answer all their queries.

Also in the below table it shows that bank services are not reliable always by 3.3 which is 66% being not satisfied with the service due to few bank branches and ATM machine in Iringa and Njombe regions.

[bookmark: _Toc272499354]4.4.3 	Responsiveness
Since responsiveness mean to be willing to help, the researcher through the questionnaires that are provided to the respondents about the responsive of bank services toward their customers, these were the question asked as follows:
(i) Employees tell exactly when the service to be performed?
(ii) They give prompt service to customer?
(iii) Employees are always willing to help you?
(iv) Employees never too busy to respond to the request?

In the Figure 4.3 also indicate that bank responsiveness on service rendered to customers seem to satisfy the respondents to some extent which was an overall mean score of responsiveness perception of 4.0 in the percentage it was eighty (80%) while the 20% remaining shows that they were not satisfied with the responsiveness of bank staff and personnel.
In the statement number one that asked if bank employees tell the customers exactly as to when services will be performed, the Figure 4.3 indicates that the response of employee toward promises of accomplished service to their customers had a mean score of 4.2 which 84% of respondents who agree to receive that service from the bank. The mean score of 4.2 which is more than overall mean score was 4.0 the number of respondent was 56 making a difference of 4% ahead of overall mean score for responsiveness.

In the statement number three which asked if the staffs were willing to help the customers. The Figure 4.3 indicates the respondents mean score was 4.0 which mean that they agree that the staff try to their best to help them when there is an issue taking place. In the Figure 4.3 it shows that the statement which asked if staffs are never too busy to respond to the queries it indicates that the respondents were satisfied with them by a mean score of 3.9 in percentage it is 78%.

[image:]
[bookmark: _Toc272419404]Figure 4.3: Results of the Responses Toward Responsiveness Perceptions
Source: Field Data (2013)
The last statement which asked to see whether the staffs of the bank give prompt service to customers, but the Figure 4.3 it indicates the response of respondents across the question falls into a mean score of 3.8 which means that respondents were not satisfied with their promptness in the provision of the services.

[bookmark: _Toc272499355]4.4.4 	Assurance of Services
Since the assurance is all about the security provided service by organization. The researcher was distributed the questionnaire to find out the assurance of customer toward the CRDB Bank services as follows:
(i) Employee’s behaviors inspire confidence in customer?
(ii) Are you feeling safe in transaction with this bank?
(iii) Employees are consistently courteous with you?
(iv) Employees have knowledge to answer you queries?

The assurance the services quality refers to company employees, the employees should have skilled workers who are able to gain the trust and confidence of their customers. The analysis of dimensions of the Assurance through Figure 4.4 it indicates that the respondents are satisfied with assurance of transaction through this bank because the overall score mean was 4.1 of 5 scale as a level satisfaction of customers from the services while some of the respondents were not satisfied with assurance of the bank due to the distance between where bank was and customer’s place seems to be the reason for them not to be sure of security.

The first statement of how behaviors of the bank employees build trust and confidence in customers, in Figure 4.4 indicate that the respondents are moderately satisfied with employee behaviors’ to convince them to trust because the average score was 3.9 out of 5 points which means moderate satisfactory to customers. The second group of respondents shows that they felt highly satisfied with bank’s safety as to make transactions with this bank, because the average score was 4.4 which are 88%. However, the other 1.6 which remain uncomfortable to make transaction through bank they needed more conviction.

The last average score in this group of assurance was the bank being consistently courteous which seems respondents was very low due to the kind of service received from the banker, because the response mean score was 3.8. The statement about the level of employee knowledge to the Figure 4.4 shows that respondents are sure that employees are knowledgeable concerning the services performed to customers, because the average score was the same with overall mean score of 4.1 point.

[image:]
[bookmark: _Toc272419405]Figure 4.4: Results of the Response Toward Assurance Perceptions
Source: Field Data (2013)
[bookmark: _Toc272499356]4.4.5 	Empathy
Since, the Empathy is all about the individual attention when service are provided to customer. The researcher was distributed the questionnaire to find out the assurance of customer toward the CRDB Bank services as follows:
(i) Bank will give individual attention?
(ii) Bank has best interest in your heart?
(iii) Employees understand your need?
(iv) Working hours is convinient to you?

Figure 4.5 it was indicated that the respondents of Empathy toward services offered to them generally seem to an extent moderately satified by them. This is because the table show the overall mean score was 3.8 which in percentages was 76%. Seventy six percent (76%) of the customer returned a mean score of less than 4.0 points which indicates that there was a moderate satisfaction in empathly of service quality. However, the other 24% of the customers returned to a mean more than four points (4.0) which indicated that such customers were satisfied with the empathy from the bank.

In case of individual attention from the bank the figure show that respondents were moderately satisfied with individual attention received from the staffs of the bank of CRDB. This is because the response of customers has an average score of 3.9 which is more than overall mean score of 3.8 by 2%. If the customers have interest in their heart for this CRDB bank the Figure 4.5 indicate that most of the respondents highly agree that they have an interest on this bank. This is because the mean score was 4.3 points.
The statistical numbers showed that in case whether the bankers understood the needs of their customers the respondents seemed to be moderately satisfied with how they are understood the needs of their customers. This is because the result was a score average of 3.7. Also, the Figure 4.5 show that the working hours of the bank are generally higly satisfying to customers since the average score was 4.4 which is 88% that was more than the overall mean score of 3.8 which indicates that the working hours to customer was alright.

Moreover, the issue that concerned about the bank whether it the knows how customer feel. The Figure 4.5 indicate that respondents are not satified with the way the bank shows how customers felt toward their service quality. This is because the average score for how the bank feels of their customers was 2.8 which is less than 3.0.

[image:]
[bookmark: _Toc272419406]Figure 4.5: The Results of the Response Toward Empathy Perceptions
Source: Field Data (2013).
[bookmark: _Toc272499357]4.4.6 	Satisfaction of the Services From Bank
Through the distributed questionnaire to some respondents, they answer the following question in order to see whether the customer were satisfied or not with CRDB bank service below the:
(i) Generally, I satisfied with the services of this bank
(ii) I will recommendation this bank to friends and family members
(iii) The personnel of the bank are courteous and friendly
(iv) The bank quickly solve my problems
(v) I will always choose this over any other bank.

In Figure 4.6 it was indicated that the respondents of the Satisfaction toward services offered to them generally seemed to an extent to be highly satisfied by them. This is because the table shows the overall mean score was 4.1 which in percentages was 82%. Eighty two percentage (82%) of the customer returned a mean score of more than 4.0 points which indicated that they were highly satisfied in the customer satisfaction of service quality. However, the other 18% of customers returned to a mean less than four points (4.0) which indicated that customers are moderately satisfied with the services quality from the bank.

In case of general satisfaction of service from the bank the Figure 4.6 show that respondents are higly satisfied with services quality received from the staffs of the bank of CRDB. This is because the response of customers has an averege score of 4.2 which is more than overall mean score of 4.1 by 2%. If the customers will be ready to recommend this CRDB bank to other members and friends to use the bank the Figure 4.6 indicate that most of the respondents highly agree that they will recommend others to this bank. This is because the mean score was 4.5 points

The statistical numbers show that in the case of whether the bankers are courteous and friendly to their customers the respondents seem to have a moderate satisfaction with their friendships. This is because the result was a score average of 3.8. Also, the Figure 4.6 show that the speed of solving a problem of a customer from the bank in general was a moderate satisfaction to customers since, the average score was 3.9 which is 78% that was than less overall mean score of 4.1. Thus with such a mean it indicates that the speed of solving problems to customers was not suitable to some extents.

[image:]
[bookmark: _Toc272419407]Figure 4.6: Result to Customer Satisfaction from Bank Services
[bookmark: _Toc272419021][bookmark: _Toc272499358]Source: Field Data (2013)

Moreover, the issue concerning about the bank whether the customer will choose CRDB Bank among other Banks the Figure 4.6 indicate that respondents are highly agreeing to choose the CRDB bank over other banks because customers felt satisfied toward their service quality. This is because the average score was 4.3 which is more than 4.0.

[bookmark: _Toc272499359]4.4.1 	Summary of Results on Percevied Variables
The results indicated that most of variables returned an overall mean score of 4.0 points out of 5.0 points. Customers felt that the tangibility and assurance of the bank services quality returned an overall mean score greater than 4.0 points which was 4.1 points and 57 respondent claim to be satisfied. This result indicates that customers are satisfied with assurances and tangibility of the bank services quality. While the results indicated that customers returned a mean score of 4.0 points which is responsiveness and reliability respectively. This result indicated that customers are moderately satisfied from the services quality of reliability and response of the bank staffs.

However, the services quality of the empathy variable returned an overall mean score of 3.8 which less than mean of 4.0, thus, results to moderate satisfaction in the attention of the bank toward customers. Also, there are results that indicated in general the satisfaction of customers towards the services of banks seem to be more than 4.0 points. Whereas, the overall mean score of 4.1 points which indicates that there are customers who are moderately satisfied As shown in Table 4.7.

The Table 4.7 shows the results of satisfaction of each variable quality service for CRDB bank customers. For the bank to be continuously sustainable and succeed in the severe global competitive environment, the customer need to be highly satisfied to a large extent. Also the tangilibity and assurance of the bank services quality have to exist to a large extent, where the tangilibilty 82% and assurance 82% which is a good signal any bank that customer are happy with service being provided by them.

[bookmark: _Toc272419304]Table 4.7: Summary of Perception on Variables
	Summary of Perception on Variables
	

	Variables
	Overall mean score
	Percentage (%)

	Tangibility
	4.1
	82

	Reliability
	4
	80

	Responsiveness
	4
	80

	Assurance
	4.1
	82

	Empathy
	3.8
	76

	Customer Satisfaction
	4.1
	82

Source: Field Data (2013)

Responsiveness, reliability and empathy of the bank have to be increased attention to them because customer use to find dissatisfy with bank service quality when there a chances to do that, but customers can be attracted and retained after being satisfied by all dimension of services. CRDB Bank should not stay proude that customers are happy with the service because customer is unstable, they should keep improving service quality.

[bookmark: _Toc272499360]4.5 	Qualitative Analysis
This section presents the results and analysis of section C from the questionnaire, the results are generated from the interview conducted with 70 respondents.
“In the additional questions for respondents were asked what are the types of services does bank of crdb render to them and if there are satisfy or not with the services rendered to them”?

In response of which all the hundred percent (100%) of the respondents seem to be the knowing the services they receive from the bank such as: Saving, Withdraw, Deposti Deposit, ATMs Machines Service, Internet Bank, Insurance, Loan and Sim Banking. The eigthy two percent (82%) of respondents agree that they are actually satisfied with the services received from the bank which was 58 respondents out of 70 respondents. The reasons for them to be satisfied with services are: firstly it was the speed of service from ATMs machines which catches the attention of customers. Secondly it for the respondents satisfaction with some of the bank services it was from the simplification of their business in the issue of their transactions. Thirdly customers seem to have fewer complains than of other banks and trust and assurrances of their money.

Twelve percent (12%) of the respondents disagreed that services quality received from the bank which lead to unsatisfactory by 23 respondents out of 70 respondents. The reasons behind for them not to be satisfied with the services are as follows: firstly, the reliability of the bank services through ATMs machine seems to serve very few in number which leads customers to find it difficult to get services. But also the shortage of branches seems to be very few which also are located only in townships and few districts which cost more shillings to customers of CRDB who have to follow the services from the bank branches.

Secondly, the customers found it irritable due to the speed of staff to offer services seems to be very slow leading customers to spending a lot of their time to wait for services. Thirdly, respondents doubted on the knowledge of staffs due to lack of education about the sevices offered by their bank which customers seem to be unaware of services which could be used effectively for the benefit of bank and their customers.
Fourthly, the most of the unsatisfied respondents were complaining about the loan and how bank offers the loan to some customers. In the issue of loan customers complaing more about the rate of interest being higher compared to other banks which offer the same amount of loan to customers. The question of higher interest rates makes them to see as one of reason services quality not satifying to them. While other customers explained about the way or conditions that the bank used to offer the loans to their customer seem not friendly and welcome to them.
“Also there was a questions which asked about the gaps of perception and customers expectation from service quality of the bank”?

The results from the questionnaire response showed that most of responses toward services of the bank indicated that they were fine to them but some of areas needed to increase performance in order for them to be able to meet the wants and needs of their customers. Through many questionnaires there were explainations and mention of some reasons that made them to identify those gaps as follows:

Firstly, ATMs service is not very reliable as it should be, the response percentage was 90% who were complaining of the problem of few ATMs Machines against the demand and number of the customers who do not have enough time to the services from the tellers. Because the ATMs machines are only located where the banks are located while in other regions banks try to put those ATMs machines in the different areas such petrol stations, the supermarket and all the places where there are business centers to it make easy for the customer to have accesss to their bank accounts and perform transations which they are in need. Secondly, the result indicates that the number of branches of CRDB bank in Iringa and Njombe regions are few compared to other banks around.
As a result of which customers found it difficult for them to have services from the CRDB bank. Because distances between one branch to another branch was very far and are located only in towns which makes for customers’ dissatisfaction from their services, which may turn customers to switch their business transaction to other competitive banks which are available.

Thirdly, the results indicates that respondents complain about the loan provision. Customers felt that the bank does not consider their side of loan because all most 89% of responses say that interest rates charges upon their loan application is very high compared to other competitive banks which offer loans at lower rate of interest. Also in order to be given those loans to customers the CRDB bank needs a lot of information and security, guarantor even if the loan was not a big amont of money which customers felt as discrimination to those clients who are of lower source of income. If the CRDB banks are not taking those complains from customers serious there can be an automatic switch to other banks.

Fouthly, the results indicate that respondents toward bank service quality having impact on customer satisfaction. But it has some reluctance from the services provider who staff and policy together with procedure, because most of the responses show that customers are not happy with the way bank tellers serve their needs and wants due to waiting for a longtime in queining.

Also the last question which was asked about the influence of service quality toward customer satisfaction and why is that. Through these questionnaires the respondents responded that there are direct influences between the services quality of the bank and the customer satisfaction. Most of the majority 100% believe that when the banks provide their services toward the customer will them satisfied and be happy with the services offered by the bank.

[bookmark: _Toc272499361]4.5.1 	Discussion
In this section of discussion, the researcher discusses the result of the study findings which were collected through survey and questionnaire at the end some information comes out to explain the views of the respondents according to the objectives of the study which have been achieved as follows hereunder:
a) Achievements of objective. I (Identify the impacts of the service quality towrd customer satisfaction) The results of this research support the identification of the impacts on customer satisfaction through the services quality and was able to identify the following impacts on their customers to be satisfied.

(i) Customers was able to build trust and confidence toward the services provided by the bank of CRDB to them which at the end customers felt safe to make transactions through the bank and ATMs machines. Also the bank will be in position to accomplish their mission of making their customers to trust, win their loyality, make more profits out of their customers trust and confidence which was built through the quality of services of assurance.

(ii) The customers of the CRDB bank seem to be happy with the physical facilities such as ATMs equipments machines, communication material like (internet and sim banking) and also the personnel of the bank contribute to the attraction of customers toward the bank services. The research shows that customers are highly satisfied with tangibles of the bank of which the customers feel that they are themselves part of the bank due to the environment which was presented before them. Such a situation has the impacts of customer loyality and makes them to be familiar with CRDB bank products.

(iii) Customer complaints on the responsiveness which is willingness to provide the service to their customers who need bank products. Through this research it was found that few respondents show complaints about the willingnessof personnel of the bank which makes customers to have fewer complains about the responsiveness of personnel.

(iv) Difficults of access to the services provider, the research shows that the reliability of the bank in some areas is not good at all because of absence of their services such as in small towns like Ludewa, Mafinga, Makambako, Kilolo and Makete of which most of the customers tend to use the ATMs of the banks. Also the problem of fewer ATMs in the major towns due to the many customers nowadays using more of services from ATMs machine. It becomes a big challenge to CRDB bank in Iringa and Njombe region to have the same number of machines for a longterm despite of the increments everyday of new entry customers. The consequence of the difficulties of access to services provider due to fewer bank branches leads to missing the new customers who will become interested on bank products and due to fewer ATMs machines makes prospective customers to inccur more shillings for the charges in using other banks’ ATMs. If care in this respect will not be taken in this time of competition among banking industry customers will tend to run away from the banks which do not care for them.

(v) Another positive effect to customer was first choice, the results from the responses show to be more than eighty percent (80%) who state that the first choice was CRDB Bank over the other banks in Tanzania due to their quality services. This is good indication to the management of CRDB bank to use these opportunities to increase the customers satisfaction level to the extent of customers becoming more loyal to the bank. The reasons for the customer to choose CRDB bank over other banks was the speed and accuracy of ATMs machines, procedure and policy which guard the bank staffs and their customers.

(vi) Higher customer services and care, this is another positive effect on customers satisfaction due to the services quality that the bank prepares for their customers. Customers realized that services and care they received from the CRDB bank was better compared to other banks in Tanzania which offer the same products and servivces. This was shown by the results of responsiveness of the bank personnel toward customers to be satisfactory.

(vii) Reluctance to switch to other banks was among the positive impacts of service quality toward the customer satisfaction. Nowadays to retain customers is very cheap compared to expenses of search for new customers. So the research respondents stated that for now there was no bank that can convince them to shift to other banks but in the long run if the care and quality needed by their customers will not be taken serously it may happen to switch the banks.

(viii) Customers complained about the high interest rate of loans., The customers use to compare the rate of interest on other banks like NMB Bank, NBC Bank and NJOCOBA MUCOBA Bank in Njombe and Iringa regions and find in the later their interest was more lower than of CRDB Bank. So nowadays customers make their own research to find out the real pricing of services they need. If CRDB Bank cannot take a necessary step or action in this issue it may cost them in future in terms of customers retention.

(ix) Customers ed also about the guarantee of loans procedure and policy. The preceding issue was put against the amount of money or loan taken as the customers complained that the bank concentrates more on guarantee or collateral before offering the loan. Even if the amount of loan was small, still the bank needed documents of possesion of fixed assets of which not all has them while other banks agree on the all kinds of asset.

(x) Customers claimed that response from the staff of the bank was moderately satisfactory to them. This is because sometimes customers are unaware of products being offered by the bank but staff are not in position to explain the products due to fewer staff to accommodate the number of customers who come to seek for services from the bank. This great number of customers in the branches which make staff fail to provide services effectively was due to few or no bank branch allocation in other districts that the customers were forced to come where the bank branch was located.

(xi) Shortage of branches and ATMs machines. This was another reason for the customers to find the gaps from the services they received from the bank and ATMs machines. Although most of the ATMs machines of CRDB were effective and effecient but due to they are being few machines customers complained to use a lot of time in queing waiting for services from those ATMs. Such a thing removes the machines’ meaning of faster and speed to work more than human beings. In case of few branches, the bank experiences a lot of customer numbers in ques awaiting for services from teller, customer care and other departments. This is because many customers come all the way from other districts and difficulties arise in getting the services on a right time. Such customers likely will not be ready to recommend any of his/her member to join the bank for transactions if such a kind of services will continue for some time.

(xii) Lack of empathy on advice from customers. The customers from the findings of this study show that lack of empathy was a major issue which should be checked out for a solution. It appears customers were sending their views about the improvement of their services quality ended up to be disapointed by the bank management. For instance many respondents during the interview complained having asked for additional ATMs machine services to other places like Makambako, Mafinga, Ludewa, Killolo, Makete, Nyololo and Lupembe with no response from CRDB managements while customers continue to suffer from distance and expenses to follow the bank services in big towns.

(xiii) Another thing that respondents showed to exceed their expectation and insight about the service from CRDB was internet and sim/phone banking. It was seen to be appreciated by customers to fact that it helped very much to overcome some difficulties of time, emotions of human being, power and congestion of customers by having an alternative possibility to get services from their accounts like transfer of cash and check of balances which makes them to be confident with the bank.

(xiv) Moreover there was better service of Insurance as most of the respondents indicated a higher satisfaction ing the services of insurances which is well organize and understandable.

(b) Achievements of objective II (To examine the influence of service quality on the Customer satisfaction).

(i) Based on the result of this research, it shows that the influence between the bank service quality and customer satisfaction has a significant impact. This due to the number of respondents through questionnaire turnover to agree that there was a direct influence of service quality on customer satisfaction. Hence 96% of the respondents agreed that there was higher relationship between those two variables, while 4% of the respondents they are in between as fair. But the major reason for the agreement on the influence between the services qualities and customer satisfaction was on issues of speed and accuracy, security and trust, services utility, friendships among personnel and customers, higher standard of communication to customers of the bank which lead customers to appreciate more positively.

(c)	Achievements of objective III (To identify the service quality dimension toward satisfy the customers).
(i) Based on findings of the study the result indicated on the dimension of services quality are high satisfaction and moderate satisfaction. In case of higher satisfaction to CRDB customers was based on tangibles and apperances of the bank that made the customers to approach the service and transaction through the bank to experience the utility, made them to decide that CRDB bank to be their first choice for bank transactions over other banks in Tanzania. Another was the assurance and responsiveness dimension of quality which contributed the big role of making customers satisfied. In this sense their customers advise the bank to maintain and improve more. Also in case of moderate satisfaction is based on the empathy and reliability from the bank.

[bookmark: _Toc272499362]CHAPTER FIVE
[bookmark: _Toc272499363] 5.0 SUMMARY OF FINDINGS, RECOMMENDATION AND CONCLUSION

[bookmark: _Toc272499364]5.1 	Summary of Findings
This section which summarises the results of each service quality that has an impact on customer satisfaction through CRDB Bank as follows:

[bookmark: _Toc272499365]5.1.1 Tangibles
Tangibles encompass the appearance of the company representatives, facilities, materials and equipment. The research shows that it has positive impact and high signifance with the customer services. The CRDB bank operating hours had been six days per week, which customer should comply within the arranged days not otherwise for settling their matters.

As a result, machines are used to help the bank to provide faster and better customer services to their customers. Internet banking is spread all over nationwide like air, it promises to customer the services of 24/7 non- stop, customer are able to settle many financial matters without leaving their home or office, including pay bills, check balance, inter-bank transfers and loan installment and others. There are many machines such as ATM machines, cash deposit, cheque deposit machines and its fuctions.

The CRDB customers give advice that the bank should be considered for the addition in number of those ATMs machine to meet their stipulated increase of clients demands in Iringa and Njombe regions. Currently it is still a difficult incident of few machines. Though we had few customers who complained about the operating hours and days of the bank, they compared it to other banks who work saturday and Sunday. All these changes are made to fulfil the customer satisfaction, capture and retain their customer because nowdays is a world of competition.

[bookmark: _Toc272499366]5.1.2 	Reliability
Reliability is about the accuracy and timeliness in the service provided. The response of research on the issue of reliability does have very significant impact on customer satisfaction. This may be caused by growth of the Sim-Banking, ATMs machine and Internet banking. Customers are not concerned about the reliability level in customer services from the staff of the CRDB Bank since they have an alternative to turn into.

With rapid growth in the internet technology many have setup their internet banking portal and the bank enabled to spend greatly to afford many things, such as TV advertisement, free gift, lucky draw and many other ways to encourage their customers to use internet banking and Sim-banking for the customers who experience the shortage of ATMs machine and Branches of the bank.

Retail bank like CRDB Bank are able to reduce the operation cost by not extending the business hours and reducing staffs, since the internet bank and phone banking is operating 24 hours per day without supervision. Apart from that, machines have been used to replace bank staff as well to help customers in cash withdraw, cash credit, credit cards, bank updates and credit transfer and many more services. These days, customers of CRDB bank have higher demand in the ATMs machines reliability rather than human reliability when dealing with bank services.
[bookmark: _Toc272499367]5.1.3	 Responsiveness
Responsiveness is the timely reaction towards the customer needs and wants. The summary of the results of responsiveness from the responses suggest it to have a high impact on customer satisfaction. Once again, this result indicates that the bank customers prefer more to deal with the machines rather than staffs of the bank. Machines are made to have a shorter respond time compared to employees of the bank and their continuous improvements every day to satisfy the customers who need those services.

While the bank employees’ responsiveness sometimes can be affected by their emotional and environmental conditions which may cause lower productivity and response toward the customers. Customers can understand that sometimes ATMs machine can break down, but they cannot accept that their requirement was not being responded on time by the bank employees. The preceding two are completely different perceptions from customers between dealing with machines and human beings.

[bookmark: _Toc272499368]5.1.4 	Assurances
Based on the findings and analysis it shows that there was an impact on customers’ satisfaction through the assurances. An assurance is a means of being safe which builds the trust and confidence to customers. The responses state that the customers felt security as very important as part of the services quality that should continuously be improving for the sake of customer satisfaction which resulted to trust and confidence towards the bank services. The CRDB customers felt that the bank was providing enough safety and confidence in their services.
[bookmark: _Toc272499369]5.1.5 	Empathy
Based on the findings and analysis it shows that there was a small impact on customer’s satisfaction through the empathy. Empathy refers to graciousness, respect, consideration, and friendliness of contact personnel and receptionists. Since the results indicated that empathy contributed very small impact on making customers to be satisfied, because when the customers dealing with bank need some time to make face to face contact with bank staff it in such situations where the customers complained that they were not satisfied with the service provided by the staff.

[bookmark: _Toc272499370]5.2 	Conclusion
Undoubtedly, no business can exist without having customers. In the philosophical word of peppers and rogers “the only value your company will ever create is the value that comes from customers – the ones you have now and the ones you will have in the future”. This is absolutely true. Customer value is an asset to the organization. Hence, in order to maintain the customer, the organization needs to ensure that the right products and services, supported by the right promotion and making it available at the right time for the customers.

While quality service and merchandise are essential in todays competitive market, it is equally important that a customer experiences the “Wow Effect” that only superior customer services can deliver. A business that caters to its customers’ needs will invetably gain the loyality of their customers, thus resulting in repeat business as well as potential referrals.
[bookmark: _Toc272499371]5.3 	Recommendation
In this section of recommendation the author states some issues which arised from CRDB bank customers about the bank of CRDB such as interest rate, collateral, lower speed and responsiveness of the services toward customers. Also the shortage of ATMs machine and branches and lack of communication about the products of the bank. Here are some of the recommendations made by researcher as follows:
(i) It is necessary to know the demands of the customers about the services they are being provided, what is the expectation of the customer and what type of services are provided to him or her. The CRDB bank should focus on the reliability issues that may overcome by the training of the employees. Some customers are dissatisfied with the issue of waiting time for transaction with the bank. Some are not happy with the information they get. The bank should focus on the communication with their customer to increase the satisfaction and expectation of their customers. Also the bank can connect their customers to the database system to contact from time to time to know about the assessments of the services been provived to them if they are satisfying and what to do for improvements.

(ii) The CRDB marketing manager should make sure that what are applicable of all components in a service quality progam are being strictly followed and implemented effectively. Assurances, Reliability, Empathy, Tangibles, responsiveness and customer satisfaction are all equally important. Marketing managers should not only focus on the bank objectives of profits and gains, but must also look into the needs of the customers as well. As a matter of fact, the management should recommend extensive customer care and service training program for all the frontlines and tellers. In this way it would fortify the bank’s core competency in customer satisfaction. The results of this study has shown that SERVQUAL Model is still the effective model of measuring customer satisfaction in banking industry. Managers from various banks also should continuously measure and improve the level of customer satisfaction using the SERVQUAL Model in order to maintain competitiveness in the market place.

(iii) For the management of the CRDB they should look into the customer claims like shortage of branches and ATMs machines in a positive way of success and improving their services toward their customer by implementing and working on all needs and wants of customers. What the customers claim is in order to maintain, win and retain of their customer’s loyality. This is because market perception and customer expectation can change rapidly from time to time, for example from long queue in the front desk upto now is the internet banking, perhaps there will be a new trend in the near future.

The researcher of this study finds the impact of service quality over the customer satisfaction through the analysis. The survey findings indicate about the overall satisfaction of the bank. From the data collected the study found that the positive service quality can increase a satisfaction of customer group which effects the overall satisfaction of the organization. The customers of CRDB bank are satisfied with the service they are provided. The customers agreed to recommend the bank to others. This study has shown that the service quality can affect the overall customer satisfaction. So the service quality can differentiate a firm form the others. Services quality can influence customer satisfaction. From the overall findings the author found that the better service attracts the customer, and can decrease if the service does not satisfy the expectations. To maintain a very high satisfied customer group the business firm should focus more on customer service.

[bookmark: _Toc272499372]5.4 	Suggestion for Future Study
For the future study it could be better for the user to identify the specific by using the SERVIQUAL Model. The researcher can identify the services attributes; internet banking adaptation, Sim banking like M- Pesa, Airtel Money or other electronic company. For a future study it is advisable to focus on how different socio demography can impact the service quality dimension.

[bookmark: _Toc272499373]REFERENCES

A. Ghavan (2006). “The Customer Relation Management on Customer Retention”. Journal of marketing research; Vol 46
Anderson, R.E (1973). “Consumer dissatisfaction: the effect of disconfirmed expectancy on Perceived Product Performance”, Journal of Marketing research, 10 February: 38-44.
Armstrong. G and Kottler. P, (2006). Marketing; 8th ed. Upper River, New York, Prentice Hall.
Atul parvatiyar & J.N Sheth (1995). “The customer relationship management” Journal of marketing economics. Vol 17
Bank of Tanzania (2009). Tanzania banking survey report. Vol .02.
Barbabara Everitt Bryant and Claes Fornell (2005). “American Customer Satisfaction Index, Methodology”, Report:April, 2005.
Bartikowski, B., Llosa, S. (2003). Identifying Satisfiers, Dissatisfiers, Criticals and Neutrals in Customer Satisfaction. Euromed - Ecole de Management.
Beerli. A, Martin. D & Quintana, A (2004). A Model of customer loyalty in the retail banking market. European journal of marketing 38, p. 253-275.
Birdi. B, Wilson. K and Tso, H.M (2009). ‘The nature and role of empathy in public librarianship’: Journal of Librarianships and Information Science.
Blumberg, B, cooper, D.P. & Schindler, P.S. (2005). Business Research Method. Berkshire, London, United Kingdom: McGraw- hill ltd.
Bonacorsi, Steven. . (2010). "Kano Model and Critical To Quality Tree." Six Sigma and Lean Resources - Home. Web. 26 Apr. (2010).
Brink, A, & Thakor, A.V. (2000). Can relationship banking survive competition? Journal of America, 9, 7-25
Brown, S.W. and Bond, EU III (1991). “The internal/external framework and service quality; toward theory in service marketing” Journal of marketing management February (pp 25-39).
Collis, J. & Hussey, R (2003). Business Research: A practical guide for undergraduate and postgraduate students, 2nd Edition, New York USA.
CRDB Bank (2013). Financial report 31st ended
Dayan, M. al-Tamimi, H & Elhadji, A (2008). Perceived justice and customer loyalty in the retail banking sector in the UAE. Journal of financial services marketing , 320-330.
Easter by-Smith, M, Thorpe, R. and Lowe, A. (2002). Management Research: An Introduction, 2nd ed., SAGE Publications, London
Egan, J. (2004). Relationship Marketing: Exploring Relational Strategies in Marketing (2nd Ed.). Harlow: Pearson Education Limited.
Ekinci Y. and Sirakaya E. (2004). ‘An Examination of the Antecedents and Consequences of Customer Satisfaction’ MA: CABI Publishing, p.190.
Fornell, C., Mithas, S., Morgenson III, F.V. and Krishnan, M.S. (2006). ’Customer satisfaction and stock prices: High returns, low risk’, Journal of Marketing, Vol.70, No.1, pp.3-14.
Kothari C.R. (2004). Research Methodology: Methods and techniques, 1st to reprint edition, New Age International (P) Ltd.
Kottler, (2000). Phillips, Marketing Management the Millennium, 1st edition, prentice house, India
Kumar, M Kee, K.T & Charles, v. (2010). Comparative Evaluation of critical factors in delivering service quality of bank: An application of Dominance Analysis in modified SERVQUAL Model.
Linda McDaniel (2000). “The Quality Performance and Service Excellence”: Journal of marketing research.
L.L Berry V.A Zeithaml and A. Parasuraman. Quality counts in service too. Business Horizon. (1985).
Lovelock, Wirtz & Chartterjee (2012). Services Marketing 5th edition press Persian.
Meyer, I.T (2000). Challenges Facing a Financial Institution to Improve Service Quality and Customer Retention. Port Elizabeth, South Africa: unpublished MBA thesis.
Muphy, J,A. (2001). The lifebelt: the Definitive Guide to Managing Customer Retention. Chichester, England, UK.
Oliver (1980). “Theoretical Bases of Consumer Satisfaction Research: Review, critique and future direction. In C. Lamb and P. Dunne (Eds), Theoretical Developments in Marketing (pp. 206-210). Chicago: American Marketing Association.
Olson, J. and Dover, P (1979). ’’Disconfirmation of consumer expectations through product trial”. Journal of applied Psychology: Vol 64, pp. 179-189
P. Asuboteng K.G, McCleary and J.E Swan (1996). SERVQUAL, a critical review of service quality. Journal of Service Marketing, 10 (6)
Parasuraman, A, Zeithaml, V.A and Berry, L.L (1988). “SERVQUAL a multi term scale for measuring consumer perception of the service quality” Journal of Retailing.
Parasuraman, A.V.A, Zeithaml et al, (1985) “A Conceptual Model of service quality and implication for future research” journal of marketing (49).
Reicheld and teal (1996). “The customer loyalty”; Journal of marketing research. Vol 97.
Reinartz, W and V. Kumar (2000). “The Mismanagement of Customer Loyalty” Harvard business review. July.
Silverman (2001). “ The secrets of word of mouth” marketing, New York press.
Terry G. Vavra (1997). Improving your Measurement of Customer Satisfaction: A Guide to Creating, Conducting, Analyzing and Report Customer Satisfaction Measurement Programs. American Society for Quality.

[bookmark: _Toc272499374]APPENDICES

Appendix 1: Research Questionnaire

Questionnaire to the customer of CRDB Bank
Dear respondent, please lend me few minutes of your time to fill out this questionnaire. It is strictly for academic purpose and therefore all information provided shall be treated with maximum caution and confidentiality. All personal data provided shall be treated collectively and not on personal levels.

Section A: Biographical Data

Please mark the appropriate box with an (V)

1. Age Group
	18-20 years
	

	21-30 years
	

	31- 40 years
	

	41- 50 years
	

	51 years and older
	

2. Gender
	Male
	

	Female
	

3. Educational Background
	Primary
	

	Secondary
	

	Vocation training
	

	Colleges
	

	University graduate
	

4. Employment
	Unemployed
	

	Employed
	

	Student
	

	Retired
	

	Owner
	

5. How long have you been with the bank? Please state in number of years………
…………………………………………………………………………………...

Appendix 2: Perceptions on Variables
Please indicate with an X the degree to which you agree/disagree with each of the following statements.
	Dimension
	Statement
	Strongly Agree(4)
	Agree (4)
	Neutral (3)
	Disagree (2)
	Strongly Disagree(1)

	Tangibility

	Does this bank have modern looking equipment?
	
	
	
	
	

	
	Is this bank physical facilities are visually appearing?

	
	
	
	
	

	
	Is this bank employee is neat appearing?
	
	
	
	
	

	
	Service I receive from ATMs machine with speed?
	
	
	
	
	

	Reliability
	Bank is always able to answer my queries.
	
	
	
	
	

	
	I am comfortable doing business with my bank
	
	
	
	
	

	
	My bank employees are sincere in solving my problems.
	
	
	
	
	

	
	My bank delivers on promises time
	
	
	
	
	

	
	My bank will performance service at first time
	
	
	
	
	

	
	My bank services is reliable always
	
	
	
	
	

	Responsiveness

	The employees of this bank tell you exactly when the service will be performed?
	
	
	
	
	

	
	Employee of this bank gives prompt service to customer?
	
	
	
	
	

	
	Employees of this bank are always willing to help you?
	
	
	
	
	

	
	Employees of this bank are never too busy to respond to your request?
	
	
	
	
	

	Assurance
	The behaviors of bank employees inspire confidence in customers?
	
	
	
	
	

	
	You feel safe in transaction with this you bank?
	
	
	
	
	

	
	The employees are consistently courteous with you?
	
	
	
	
	

	
	Employees of this bank have knowledge to answer to your question?
	
	
	
	
	

	Empathy
	The bank will give you individual attention?
	
	
	
	
	

	
	Is this bank has your best interest in your heart?
	
	
	
	
	

	
	Is the bank employee understand your needs
	
	
	
	
	

	
	Working hours of the bank convenient to you?
	
	
	
	
	

	
	The bank knows how I feel?
	
	
	
	
	

	
	
	
	
	
	
	

	Satisfaction
	Generally, I satisfied with the services of this bank.
	
	
	
	
	

	
	I will recommend bank to friends and family members
	
	
	
	
	

	
	The personnel of the bank are courteous and friendly
	
	
	
	
	

	
	The bank quickly solve my problems
	
	
	
	
	

	
	I will always choose this bank over any other bank
	
	
	
	
	

Appendix 3: Additional Question\
1. What types of services does your bank render to you?
……

2. Are your satisfied with the service from the bank render to you? And why
………..………….

3. What are gaps of perception and expectation from the services quality offered by your bank?
…………………………………………………………………………………
………

4. There is direct influence of service quality to you to be satisfied? If Yes or no why?
………..

Thank for your time shared with me
image2.png
Statements

TANGIABILITY OT BANK SERVICES

Servicel receive from ATMs machine

with speed?
Is this bank employee is neat

appearing?
Is this bank p??fs\ca\ fagc\\mes are

visually appearing?
Does this bank havveprgodemg looking

equipment?

10

20 30 40 50

Respondents

W strongly disagree
m disagree

m neutral

W agree

mstrongly agree

image3.png
Statements

RELIABILITY OF BANK SERVICES

My bank services is...
My bank will...
My bank delivers on...

My bank employees are...

I am comfortable doing...

My bank is always able...

10 20 30 40

Respondents

W strongly disagree
m disagree

m neutral

W agree

mstrongly agree

image4.png
Statements

RESPONSIVENESS OF BANK SERVICES

employee never too busy to responsd

to the request?
employee are always willings to help

you?
they gives prompt service to

customer?
Employees tell exactly when the

service to be performed?

0

5

10 15 20 25 30 35

Respondents

W strongly disagree
m disagree

m neutral

W agree

mstrongly agree

image5.png
ASSURANCE OF BANK SERVICES

Employees have knowledge
to answer you queries?

LEmployees are consistently Hstrongly disagree

] 2
g courteous with you m disagree
% Are you feeling safe in m neutral
Gransaction with this bank?
W agree
Employee’s behaviors inspire
confidence in customer? strongly agree

0 20 40

Respondents

image6.png
EMPATHY OF BANK SERVICES

Working hours is convinient

to you?
gmp\ovees understand your Hstrongly disagree
g need? m disagree
% Bank has best interest in m neutral
& your heart?

W agree
Bank will give individual
attention? W strongly agree

Respondents

image7.png
Customers Satisfaction from the

Bank services.
I will always choose this..
W strongly disagree
The bank quickly solve my...
m disagree
The personnel of the bank.. u neutral
I will recommendation this... W agree

[]
Generally, | satisfied with.. strongly agree

image1.wmf
Delighters

Excited Quality

Dissatisfier

Must

-

be

Expected Quality

“Didn’t know I

wanted it but I

like it

.

”

“Cannot increase

my satisfaction

,

but

can decrease

.

”

Dissatisfaction

Satisfaction

Service

Performance

Service

Performance

Satisfier

One Dimensional

Desired Quality

oleObject1.bin
Drag the side handles to change the width of the text block.

“Cannot increase my satisfaction, but can decrease.”

Dissatisfaction

Delighters
Excited Quality

Dissatisfier
Must-be
Expected Quality

Satisfier
One Dimensional
Desired Quality

Satisfaction

Service
Performance

“Didn’t know I wanted it but I like it.”

Service
Performance

