

The Effect of Information Technology, Competence, and Commitment to Service Quality and Implication on Customer Satisfaction

Evan Nugraha^{1*}, Rini Mulyani Sari², Sutarman³, Arif Yunan¹, Asep Kurniawan²

¹Industrial Engineering, Muhammadiyah Bandung University, Soekarno-Hatta No.752, Cipadung Kidul, Panyileukan, Bandung City, West Java 40614, Indonesia

²Management, Jenderal Achmad Yani University, Terusan Jenderal Sudirman, Cibeber, South Cimahi, Cimahi City, West Java 40531, Indonesia

³Industrial Engineering, Pasundan University, Dr. Setiabudi No.193, Gegerkalong, Sukasari, Bandung City, West Java 40153, Indonesia

Abstract. The use of information technology to support the various needs and development of organizations, individuals, and companies will undoubtedly bring something positive. With the assistance of information technology, the company's performance will be excellent. Moreover, the excellent performance also necessitates organizational commitment. A strong commitment will enhance the quality of the company's products or services. Hence, improving service quality is the first step toward increasing customer satisfaction. Based on this phenomenon, the independent variables in this study are information technology, competence, and commitment, with service quality representing an independent variable and customer satisfaction representing an intervening variable. The object study of this research is permanent employees at PT. ADM in Tasikmalaya. This research uses quantitative with explanatory research methods. According to the results of a study, information technology (X1), competence (X2), and commitment (X3) all have a significant effect on service quality (Y) and its implications for customer satisfaction (Z).

Keywords: Explanatory research method; Quantitative method; Service quality

1. Introduction

Every company must be able to create products and services that can capture consumers' attention as well as their needs and desires, resulting in a mutually beneficial exchange between the consumer and the producer. The potential benefits of information technology will undoubtedly receive widespread public support. Information technology is a set of tools that help you work with information and perform tasks related to information processing (Suharno, 2017; Gureja, 2013; GMAT, 2017; GMAT, 2020, ITL, 2012, Rajaraman, 2018; Ciampa and Reverls, 2012). Moreover, employee performance will be high with the support of information technology. Job performance refers to how individuals perform

*Corresponding author's email: rinimulyasari@mn.unjani.ac.id, Tel.: +62(022) 6656190; fax: +62(022) 6610223

doi: [10.14716/ijtech.v13i4.3809](https://doi.org/10.14716/ijtech.v13i4.3809)

their duties in terms of the expected quantity and quality of their jobs. It has been defined as the overall expected value from employees' behaviors throughout a set period. Employee performance is the result of work in quality and quantity achieved by an employee in carrying out his duties according to his responsibilities (Robbins, 2010; Frick, 2019; Spotts, 2014; Diesselkamp, 2013). Furthermore, with high performance, it can maintain organizational commitment. In organizational commitment, the employee feels attached to the organization, so they go beyond their jobs and put extra effort into the organization's success. Employees will be committed to the organization if they are satisfied with their job. Employers must focus on factors contributing to these attitudes as satisfied and engaged employees majorly contribute to an organization's success (Smith et al., 2012; Baron et al., 2018, Kossman, 2017; Firth, 2020). A strong commitment will impact the quality of the company's products or services (Naruetharadhol et al., 2021; Fox, 2013; Zuna et al., 2016; Purba, et. al., 2017, Thaithatkul, et. al., 2021). Definitions of service quality revolve around the idea that it is the result of the comparison that customers make between their expectations about service and their perception of the way the service has been performed (Lewis & Booms, 1983; Jongen et. al., 2017). According to (Masudin et al., 2018; Zuna et al., 2016); Johnson, 2017; Mok et al., 2013; Kuri, 2017; Nguyen & Dornberger, 2016; Khosrow-Pour, 2018), customer satisfaction is an attitude that is decided based on the experience gained. Satisfaction is an assessment of the characteristics or features of the product, service, or the product itself, which provides the level of consumer pleasure related to fulfilling consumption needs. Consumer satisfaction can be created through quality, service, and value. In fact, consumer satisfaction is challenging to attain; it necessitates a lengthy process, one of which is providing high-quality service and products to customers. In addition, consumer satisfaction is also influenced by good service quality from producers to consumers. With a growth in sales, the company could win the competition because it can attract consumers' attention to the products offered; this is inextricably linked to a company's marketing activities, including product and service quality. As a result, it is necessary to establish a correlation between information technology, competence, and commitment to service quality and the implications for customer satisfaction.

2. Methods

This research is based on previous research, which includes:

- 1 There is an influence of information technology on service quality. (Alsaleh & Bageel, 2016); (Andajani & Rahayu, 2019); (Aydinli & Senyurek, 2016); (Herdiyanti et al., 2017); (Freitas & Neto, 2017); (Hizam & Ahmed, 2019); (Lenny & Kridanto, 2019); (Nyameino et al., 2015); (Sembiring & Adi, 2015); (Rajeswaran & Anvekar, 2016).
- 2 There is an influence of competence on service quality. (Afif & Suwandari, 2019); (Al-Ababneh et al., 2018); (Bruce et al., 2019); (Ghotbabadi et al., 2015); (Hamzah et al., 2019); (Marsudi, 2017); (Pakurár et al., 2019); (Pasharibu et al., 2018); (Suharno, 2017); (Vikaliana & Evitha, 2019).
- 3 There is an influence of commitment on service quality. (Alsharari et al., 2017); (Esmaeilpour & Ranjbar, 2018); (Hadiwijaya & Febrianty, 2019); (Hidayat et al., 2015); (Kungumapriya & Malarmathi, 2018); (Pahi et al., 2017); (Sari et al., 2018); (Setiawan et al., 2020); (Singh, 2016); (Sutanto, 2019).
- 4 There is an influence of service quality on customer satisfaction. (Nushrat & Afroz, 2019); (Elidawati et al., 2018); (Hapsari et al., 2016); (Kwok et al., 2016); (Mensah & Mensah, 2018); (Ngo & Nguyen, 2016); (Sri & Widowati, 2017); (Theresia & Bangun, 2017); (Kuo & Wu, 2014).

Based on previous research, the following hypotheses are formulated:

Table 1 Research Hypothesis Result Sub Structure 1

Notation	Description
$H_0 : \rho_{yx_1} = \rho_{yx_2} = \rho_{yx_3} = 0$	There is no influence of information technology (X1), competence (X2), and commitment (X3) on service quality (Y)
$H_a : \text{There is at least one } \rho_{yx_i} \neq 0;$ where $i = \rho_{yx_1}, \rho_{yx_2}, \rho_{yx_3}$	There is an influence of information technology (X1), competence (X2), and commitment (X3) on service quality (Y)

Table 2 Research Hypothesis Result Sub Structure 2

Notation	Description
$H_0 : \rho_{zy} = 0$	There is no influence of service quality (Y) on customer satisfaction (Z)
$H_a : \rho_{zy} \neq 0$	There is an influence of service quality (Y) on customer satisfaction (Z)

This study applied a quantitative approach with an explanatory research method. The following diagram depicts the stages of data processing and analysis.

Figure 1 Framework of Thinking

The target population of this study is permanent employees in PT. ADM located in Tasikmalaya. The path analysis technique was used to see the influence between variables (X1), (X2), (X3), (Y), and (Z). A data quality test is an activity to test the accuracy of the questionnaire as an instrument to measure respondents' perceptions (responses) to the statements contained in the questionnaire.

To assess respondents' perceptions, 3 (three) questionnaire accuracy-testing tools are available: 1). The validity test is declared valid if the correlation coefficient value is more significant than 0.3 (Brannen, 2017). The reliability test is reported reliable if the value of the reliability coefficient is at least 0.7; and 3). The average value for each variable with a standard deviation value is explained by normality testing.

Path analysis is a method used to measure direct and indirect relationships between variables (Avkiran & Ringle, 2018). According to Brannen (2017), analyzing the interval of correlation coefficient requires guidance on interpreting the direct relationship level between variables. 1). 0 – 0,19 is very low; 2) 0,2 – 0,39 is low; and 3). 0,4 – 0,59 is considered middle; 0,6 – 0,79 is considered strong; and 0,8 – 1 is considered extremely strong. A feasibility study is an activity to assess whether the research model meets the goodness of an Econometric Model's criteria for producing the expected model (Supriyadi et al., 2017).

3. Results and Discussion

West Java, as it is well known, consists of 9 cities and 18 districts, and the number of respondents in this research was 201, with 116 (58%) male respondents and 85 (42%) female respondents. This study's respondents were selected from five cities: Bandung, Banjar, Cimahi, Cirebon, and Tasikmalaya, as well as seven regions: Bandung, West Bandung, Ciarnis, Cirebon, Garut, Sumedang, and Tasikmalaya. The following characteristics of the 201 respondents were studied in this research: gender, age, last educational level, experience, position, years of service, and expertise. Here are some of the characteristics of this study, among others: 1). By sex is the number of female respondents as many as 106 people (52.74%) more than the number of male respondents as many as 95

people (47.26%); 2). Based on education, 189 high school graduates (94.03%) and S1 graduate graduates were 12 people (5.97%). The results of the data quality test can be seen in the following table.

West Java, as it is well known, consists of 9 cities and 18 districts, and the respondents of this research were selected from five cities: Bandung, Banjar, Cimahi, Cirebon, and Tasikmalaya, as well as seven regions: Bandung, West Bandung, Ciamis, Cirebon, Garut, Sumedang, and Tasikmalaya. The following characteristics of the 201 respondents were studied in this research: gender and last educational level. By sex, 106 people (52.74%) male respondents and 95 people (47.26%) female respondents. Furthermore, based on education, there were 189 high school graduates (94.03 %) and 12 (5.97%) bachelor-degree graduates. At the same time, the results of the data quality test are shown in the table below.

Table 3 Value of Validity, Reliability, and Normality Test on Questionnaire Characteristics

Item	X1	X2	X3	Y	Z	Reference Value
Number of Question	19	37	24	25	31	
Validity Test	0,45	0,46	0,44	0,43	0,43	>0,30
Reliability Test	0,71	0,86	0,75	0,78	0,81	≥ 0,70
Normality Test	0,07	0,08	0,20	0,20	0,20	>0,05

The subsequent step is descriptive analysis research. The table below summarizes respondents' perceptions of information technology variables, competencies, commitment, service quality, and customer satisfaction:

Table 4 Criteria for Achievement of Each Variable Score

Variable	N	Mean	Std. Dev	Range	Criteria
(X1)	201	3,79	0,33	3,45	4,12
(X2)	201	3,67	0,43	3,23	4,10
(X3)	201	3,75	0,32	3,42	4,06
(Y)	201	3,91	0,28	3,63	4,18
(Z)	201	3,89	0,37	3,51	4,27

The following step after descriptive analysis is verification analysis. The verification analysis is divided into two stages, i.e.

a. Sub Structure 1

1) Correlation Coefficient

Verification analysis explains the correlation coefficient between variables and the path coefficient of each independent variable on the intervening variable and intervening variable on the dependent variable, as follows: a). the relationship between (X1) and (X2) scores = 0.64 and is interpreted as a strong relationship; b). the relationship between (X1) and (X3) scores = 0.63 and is interpreted as a strong relationship; c). the relationship between (X2) and (X3) scores = 0.80 and is interpreted as a strong relationship.

2) Path Coefficient

The variable (X1), (X2), and (X3) to (Y) are obtained from structural equations calculated with the SPSS application program. F value of 104,595 and F table value of 3,89 ($\alpha = 95\%$) obtained. As a result, Fcount > F Table means that Ho is rejected and Ha is accepted. Partial path coefficient value of a variable (X1) of 0,456, (X2) of 0,215, and (X3) of 0,215 to (Y) was obtained from the structural equation calculated using the SPSS application program.

b. Sub Structure 2

By using the SPSS application program, the Structural Equation Modeling obtains the path coefficient value of the variable (Y) of 0.900 to (Z). Furthermore, get an R-value of 0.623, indicating that the value of the relationship between service quality and customer satisfaction is 0.623, meaning that the relationship is close. The value of R2 indicates that the (Y) influences the (Z) of 0.814. The remaining 0,186 is caused by other variables, such as job satisfaction, organizational culture, organizational climate, and others. In this study, the path coefficient shows that (X1), (X2), and (X3) have a significant effect on the variable (Y), as well as the variable (Y) has a significant effect on the variable (Z), as shown in the diagram below::

Figure 2 The Effect of (X1), (X2), and (X3) on (Y) and Its Implications on (Z)

It is clear from the illustration on the picture above that:

a. Sub Structure 1

The contribution of the influence of (X1), (X2), and (X3) simultaneously to (Y) of 0,62. The remaining 0,38 is influenced by various factors not discussed in this research, such as discipline, compensation, creativity, and others.

b. Sub Structure 2

The influence of (Y) on (Z) from the achievement of company performance contributed to 0.81. Other factors that can affect the remaining 0.19, which are not examined in this study and are expected to affect customer satisfaction, include job satisfaction, organizational culture, organizational climate, and others.

The following phase is hypothesis testing. To test the effect of the independent variables on the dependent variable simultaneously, the researchers conducted an F test that was calculated using the SPSS Application program.

Table 5 Simultaneous Research Hypothesis Result

Structural	F count	F table	α	Conclusion
$\rho_{yx_1x_2x_3}$	104,5	3,90	0,05	Ha accepted. There is the influence of (X1), (X2), and (X3) on (Y)

To partially test the effect of the independent variable on the dependent variable, the researcher conducted a t-test calculated using the SPSS Application program.

Table 6 Partially Research Hypothesis Result

Structural	Coeff. Path.	t hit	t tbl	ρ	α	Conclusion	
Sub Structure 1	ρ_{yx_1}	0,46	7,63	1,97	0,00	0,05	Ha accepted. There is an influence of (X1) on (Y)
	ρ_{yx_2}	0,21	2,75	1,97	0,00	0,05	Ha accepted. There is an influence of (X2) on (Y)
	ρ_{yx_3}	0,21	2,77	1,97	0,00	0,05	Ha accepted. There is an influence on (X3) on (Y)
Sub Structure 2	ρ_{zy}	0,89	28,87	1,97	0,00	0,05	Ha accepted. There is an influence on (Y) on (Z)

In the model's feasibility test, researchers conducted a feasibility test using the following model:

a. Theoretical Plausibility

This study is considered appropriate if the result shows a positive sign on the influence of variables of (X1), (X2), and (X3) on variable (Y) and shows positive signs on variable (Z), as shown in the table below:

Table 7 Theoretical Plausibility Test Result

Relationship and Interrelationships Between Variables	Pre-Estimation	Post-Estimation	Suitability
The effect of variables X1, X2, and X3 on the variable Y	+	+	Match/Influence
The effect of variable Y on variable Z	+	+	Match/Influence

b. Because the post-estimation results are the same as the pre-estimation results, this research model conducted with an analytical survey in the West Java region is declared feasible. Accuracy in Parameter Estimation

All independent variables investigated generate values of 0,000 or less than 0,05. As a result, this model is appropriate for research because it fulfills the accuracy in parameter estimation.

c. Explanatory Ability

This study meets the eligibility criteria of a research model if the Standard Error value of the studied variable is less than 0.5 from the path coefficient value. The results of the study can be seen in the table below:

Table 8 Explanatory Ability Test Result

No	Variable	Std. Error	Path Coeff. Value
1	SE (X1)	0,074	< (0,5) x (0,45) = 0,2275
2	SE (X2)	0,047	< (0,5) x (0,21) = 0,106
3	SE (X3)	0,077	< (0,5) x (0,21) = 0,106
4	SE (Y)	0,04	< (0,5) x (0,9) = 0,4495

d. Forecasting Ability

Based on the data processing results, this research achieved the model's eligibility requirements (the goodness of an econometric); The value of (X1), (X2), and (X3) to (Y) is 62 %, which is greater than 50 %. The value of (Y) to (Z) is 80%, and greater than 50%.

6. Conclusions

The results of the hypothesis are as follows: 1). There is a significant influence of information technology, competence and commitment simultaneously on service quality. In this case, the influence of information technology is the more dominant influence on service quality; 2). The quality of service (Y) is influenced by the variables information technology (X1), competence (X2), and commitment (X3) (Y); 3). Service quality (Y) influences customer satisfaction (Z). It means that each study variable has a statistically significant effect. According to the results of this study, information technology has played an important role and contributed to the company. Therefore, companies can fully utilize information technology.

References

Andajani, E., Rahayu, S., 2019. The Effect of Service Quality to Customer of Loyalty Using Self-Service Technology: Internet Banking. *KnE Social Sciences*, Volume 9(1), pp. 21–

36

- Al-Ababneh, M.M., Masadeh, M.A., Al-Shakhsheer, F.J., Habiballah, M.A., 2018. The Impact of Internal Service Quality on Job Satisfaction in the Hotel Industry. *Research in Hospitality Management*, Volume 8(1), pp. 55–62
- Alsaleh, D.I., Bageel, M., 2016. Measuring User Satisfaction with Service Quality of IT Department Support as Perceived by the Users: Case Study of Service Industry Sector in Jeddah, Saudi Arabia. *International Journal of Liberal Arts and Social Science*, Volume 4(1), pp. 65–82
- Alsharari, Y.S., Al-Rwaily, F.M., Alsharari, A., 2017. The Moderating Effect of Commitment to Service Quality on the relationship between Communications, Customer Relationship Management, and Organizational Performance: Evidence from the Kingdom Saudi Arabian Hospitals. *International Journal of Academic Research in Business and Social Sciences*, Volume 7(10), pp. 366–382
- Aydinli, C., Senyurek, E., 2016. Measuring Impact of Service Quality Dimensions on Customers Satisfaction: Case of GSM Users in Poland. *International Journal of Academic Research in Accounting, Finance and Management Sciences*, 6(1), 127–133
- Afif, N.C., Suwandari, L., 2019. Patient Information System and Doctor Competence in Increasing Satisfaction and Loyalty to Primary Level Health Service. *Journal of Medicoeticolegal And Hospital Management*, Volume 8(1), pp. 7–12
- Avkiran, N.K., Ringle, C.M., 2018. *Partial Least Squares Structural Equation Modeling: Recent Advances in Banking and Finance*. Springer
- Baron, T.H., Kozarek, R.A., Carr-Locke, D., 2018. *ERCP E-Book* (3rd Edition). Elsevier Health Sciences
- Bruce, D., Cano, M., Viza, E., 2019. Are Current SERVQUAL Dimensions Applicable for Measuring Service Quality within the Scottish Emergency Services? *In: Excellence in Services*. 22nd International Conference, August 2019, 57–73
- Brannen, J., 2017. *Mixing Methods: Qualitative and Quantitative Research*. Routledge: London
- Elidawati, E., Yasri, Y., Idris, I., 2018. The Effect of Service Quality, Product Quality, and Customer Satisfaction on Customer Loyalty of Bank Nagari Main Branch Padang. *Advances in Economics, Business and Management Research*, Volume 57, pp. 138–145
- Esmailpour, M., Ranjbar, M., 2018. Investigating the Impact of Employees' Commitment, Satisfaction, and Loyalty on Providing High-Quality Service to Customers. *Studies in Business and Economics*, 13(1), 41–57.
- Frick, E., 2019. *Information Technology Essentials: An Introduction to Information Technology* (Volume 1). Frick Industries LLC, US
- Fox, R., 2013. *Information Technology: An Introduction to Today's Digital World*. CRC Press: Taylor & Francis Group
- Freitas, A.L.P., Neto, M.M.F., 2017. Assessing the Service Quality in Software-As-A-Service from the Customers' Perspective: A Methodological Approach and Case of Use. *Producao*, Volume 27, pp. 1–13
- Ghotbabadi, A.R., Feiz, S., Baharun, R., 2015. Service Quality Measurements: A Review. *International Journal of Academic Research in Business and Social Sciences*, Volume 5(2), pp. 267–286
- Gureja, G.K., 2013. *Organizational Schizophrenia: Impact on Customer Service Quality Response Books*. SAGE Publications India
- Graduate Management Admission Council (GMAT), 2017. *GMAT Official Guide 2018 Official Guide for GMAT Review*. John Wiley & Sons
- Graduate Management Admission Council (GMAT), 2020. *GMAT Official Guide 2021*. John

Wiley & Sons

- Hadiwijaya, H., Febrianty, F., 2019. The Effect of Service Quality and Tax Sanctions on Service Satisfaction. *Ekonomi*, Volume 18(2), pp. 197–208
- Hamzah, Z., Purwati, A.A., Suryani, F., Hamzah., 2019. Quality Improvement Strategy of Islamic Banking Services in Indonesia through the Integration of Servqual and Importance Performance Analysis (IPA). *Espacios*, Volume 40(30), pp. 01-13
- Hapsari, R., Clemes, M., Dean, D., 2016. The Mediating Role of Perceived Value on the Relationship between Service Quality and Customer Satisfaction: Evidence from Indonesian Airline Passengers. *Procedia Economics and Finance*, Volume 35, pp. 388–395
- Herdiyanti, A., Adityaputri, A.N., Astuti, H.M., 2017. Understanding the Quality Gap of Information Technology Services from the Perspective of Service Provider and Consumer. *Procedia Computer Science*, Volume 124, pp. 601–607
- Hidayat, R., Akhmad, S., Machmud, M., 2015. Effects of Service Quality, Customer Trust, and Customer Religious Commitment on Customers Satisfaction and Loyalty of Islamic Banks in East Java. *Al-Iqtishad: Journal of Islamic Economics*, Volume 7(2), pp. 151–164
- Hizam, S.M., Ahmed, W., 2019. A conceptual paper on SERVQUAL-framework for assessing the quality of Internet of Things (IoT) services. *International Journal of Financial Research*, Volume 10(5), pp. 387–397
- ITL Education Solutions Limited. (2012). *Introduction to Information Technology* (2nd Edition). Pearson Education.
- Jongen, C., McCalman, J., Bainbridge, R.A.C., 2017. *Cultural Competence in Health: A Review of the Evidence SpringerBriefs in Public Health*. Springer Nature Singapore Ptc. Ltd.
- Johnson, L.M., 2017. *Measuring Service Quality and Customer Satisfaction at a Children's Hospital in the Western Cape*. Master's Thesis, Graduate Program, The Cape Peninsula University of Technology, South Africa
- Kungumapriya, A., Malarmathi, K., 2018. The Role of Service Quality, Perceived Value, and Trust on Calculative Commitment and Loyalty Intention. *Chinese Business Review*, Volume 17(6), pp. 287–301
- Kuri, C.A., 2017. *Assessing the Role of Service Quality on Service Satisfaction*. In: B. B. R. Venkateshwar Rao (Ed.). Scholar's Press: Germany
- Khosrow-Pour, M., 2018. *Full Relationship Between E-Service Quality, E-Customer Satisfaction and E-Loyalty in Internet Banking Advances in E-Business Research (1935-2700)*. IGI Global <https://doi.org/10.4018/978-1-5225-5026-6>
- Kossmann, M. (2017). *Delivering Excellent Service Quality in Aviation: A Practical Guide for Internal and External Service Providers* (1st Edition). Routledge.
- Kuo, H.P., Wu, K.L., 2014. The influence of service quality on customer satisfaction in theme park design of Taiwan. *Advanced Materials Research*, Volume 1008–1009, pp. 1543–1547
- Kwok, S.Y., Jusoh, A., Khalifah, Z., 2016. The Influence of Service Quality on Satisfaction: Does gender matter? *Intangible Capital*, Volume 12(2), pp. 444–461
- Lenny, P.Y., Kridanto, S., 2019. Analysis of User Acceptance, Service Quality, and Customer Satisfaction of Hospital Management Information System. *Journal of Physics: Conference Series*, Volume 1193(1), p. 012001
- Lewis, R.C. Booms, B.H., 1983. *The Marketing Aspects of Service Quality*, Berry, L.L., Shostack, G., and Upah, G. (Eds), Emerging Perspectives in Service Marketing, American Marketing Association, Chicago, pp. 99-107
- Lisa Disselkamp. (2013). *Workforce Asset Management Book of Knowledge*. John Wiley & Sons. <https://doi.org/https://doi.org/10.1007/978-1-118-43419-2>

- Mok, C., Sparks, B., Kadampully, J., 2013. *Service Quality Management in Hospitality, Tourism, and Leisure*. Routledge
- Mark Ciampa, Ph. D. and Mark Reverls, P. D. (2012). *Introduction to Healthcare Information Technology* (1st Edition). Cengage Learning.
- Marsudi, M., 2017. Building a Mutualistic Relationship Marketing To Mediate Between the Competence of Service To the Company'S Performance. *Jurnal Manajemen Dan Kewirausahaan*, Volume 19(2), pp. 79–84
- Masudin, I., Fernanda, F.W., Widayat., 2018. Halal Logistics Performance and Customer Loyalty: From the Literature Review to a Conceptual Framework. *International Journal of Technology*, Volume 9(5), pp. 1072–1084
- Mensah, I., Mensah, R.D., 2018. Effects of Service Quality and Customer Satisfaction on Repurchase Intention in Restaurants on University of Cape Coast Campus. *Journal of Tourism, Heritage & Services Marketing*, Volume 4(1), pp. 27–36
- Miriam Firth. (2020). *Service Encounters in Tourism, Events, and Hospitality: Staff Perspectives Aspect of Tourism*. Channel View Publications.
- Nguyen, T.M.A., Dornberger, U., 2016. *Service Quality and Customer Satisfaction: Vietnamese Customer Perspective*. Youth Publishing House
- Ngo, M.V., Nguyen, H.H., 2016. The Relationship between Service Quality, Customer Satisfaction and Customer Loyalty: An Investigation in Vietnamese Retail Banking Sector. *Journal of Competitiveness*, Volume 8(2), pp. 103–116
- Nushrat, Afroz, N., 2019. Effect of Service Quality on Customer Satisfaction Evidence from Banks in Tangail. *Management Studies and Economic Systems (MSES)*, Volume 4(2), 145–159
- Nyameino, C.N., Bonuke, R., Cheruiyot, T.K., 2015. Moderating Effect of Information Technology Utilization on the Relationship Between Communication and Customer Satisfaction. *British Journal of Marketing Studies*, Volume 3(4), pp. 73–82
- Naruetharadhol, P., Srisathan, W.A., Suganya, M., Jantasombut , J., Prommeta , S., Ketkaew, C., 2021. Organizational Commitment and Engagement Practices from Applying Green Innovation to Organizational Structure: A Case of Thailand Heavy Industry. *International Journal of Technology*, Volume 12(1), pp. 291–319
- Ornicha Anuchitchanchai Phathinan Thaithatkul, Punyaanek Srisurin, Saksith Chalermpong, P. S. (2021). Ride-Hailing Applications in Bangkok: Determining Service Quality, Passenger Satisfaction, and Loyalty. *International Journal of Technology*, 12(5), 291–319. <https://doi.org/https://doi.org/10.14716/ijtech.v12i5.5247>
- Pahi, M.H., Hamid, K.A., Moin, N., 2017. Review Paper on the Commitment to Service Quality and Relationship with other Constructs. *International Journal of Academic Research in Business and Social Sciences*, Volume 7(11), pp. 765–777
- Pakurár, M., Haddad, H., Nagy, J., Popp, J., Oláh, J., 2019. The service quality dimensions that affect customer satisfaction in the Jordanian banking sector. *Sustainability*, Volume 11(4), pp. 1–24
- Pasharibu, Y., Paramita, E.L., Febrianto, S., 2018. Price, Service Quality, and Trust in Online Transportation Towards Customer Satisfaction. *Journal of Economics And Business*, Volume 21(2), pp. 241–266
- Suharno., Dara D., (2017). The Impact of Work Motivation and Competence on Employee Performance Through Service Quality in Administrative Staff of University Negeri Jakarta, Indonesia. *Russian Journal of Agricultural and Socio-Economic Sciences*, Volume 61(1), pp. 160–171
- Spotts, H.E., 2014. Marketing, Technology and Customer Commitment in the New Economy. *In: Proceedings of the 2005 Academy of Marketing Science (AMS) Annual*

Developments in Marketing Science

- Purba, A., Nakamura, F., Herianto, D., Diana, I. W., Jafri, M., Niken, C., 2017. Transit system service quality in a tourism-education city and a business city. *International Journal of Technology*, Volume 8(6), pp. 1159–1167
- Rajaraman, V., 2018. *Introduction to Information Technology* (3rd Revise). PHI Learning.
- Rajeswaran, S., Anvekar, S.R., 2016. Impact of Information Dimension on Service Quality of Digital Learning Solutions in Schools Impact of Information Dimension on Service Quality of Digital Learning Solutions in Schools. *Review of Integrative Business and Economics*, Volume 5, pp. 152–167
- Robbins, P.S., Judge, A.T., 2010. *Organizational Behavior*. Prentice-Hall: Wiley.
- Sari, S.W., Sunaryo, S., Mugiono, M., 2018. The Effect of Service Quality on Customer Retention Through Commitment and Satisfaction As Mediation Variables in Java Eating Houses. *Journal of Management Applications*, Volume 16(4), pp. 593–604
- Smith, A.A., Dixon, P., Sherratt, A., 2012. *The CIM Student's Practice and Revision Book, Professional Diploma in Marketing* (K. Beamish (Ed.)). Butterworth-Heinemann
- Sembiring, J., Adi, S., 2015. The Business Value of Information Technology Service Quality is Based on a Probabilistic Business-Driven Model. *Journal of ICT Research and Applications*, Volume 9(1), pp. 39–67
- Setiawan, E.B., Wati, S., Wardana, A., Ikhsan, R.B., 2020. Building trust through Customer Satisfaction in the Airline Industry in Indonesia: Service Quality and Price Fairness Contribution. *Management Science Letters*, Volume 10(5), pp. 1095–1102
- Singh, K., 2016. Influence of Internal Service Quality on Job Performance: A Case Study of Royal Police Department. *Procedia - Social and Behavioral Sciences*, Volume 224, pp. 28–34
- Sri, N.O., Widowati, Y., 2017. Analysis of Effect Service Quality, Quality Products, and Prices on Customer Satisfaction (Case Study at PT Asuransi Tri Pakarta Customer Branch Semarang). *Economics & Business Solutions Journal*, Volume 1(1), pp. 35–44
- Supriyadi, M.F., Priadana, S., Setia, B.I., 2017. Compensation and Work Discipline about Employee Job Satisfaction at Kampoeng Daun Restaurant. *Journal of Business and Management Research*, Volume 10(2), p. 24
- Sutanto, J.E., Djati, S.P., 2019. Effect of Trust, Satisfaction, and Commitment on Customer Loyalty At the Alfamart Retail in Surabaya, East Java-Indonesia. *Journal of Chemical Information and Modeling*, Volume 53(9), pp. 1689–1699
- Theresia, L., Bangun, R., 2017. Service Quality That Improves Customer Satisfaction in a University: A Case Study in Institut Teknologi Indonesia. *In: IOP Conference Series: Materials Science and Engineering*
- Vikaliana, R., Evitha, Y., 2019. Enhancing Service Quality to Increase Customer Satisfaction: a Phenomenological Method Of Low-Cost Carrier Airlines Companies in Indonesia. *International Journal of Recent Technology and Engineering*, Volume 8, pp. 965–973
- Zuna, H.T., Hadiwardoyo, S.P., Rahadian, H., 2016. Developing a Toll Road Service Quality Model Using an Artificial Neural Network Approach. *International Journal of Technology*, Volume 7(4), pp. 562–570