Introduction
What is Service Quality?

Service Quality is a concept that has aroused considerable interest and debate in the research literature because of the difficulties in both defining it and measuring it with no overall consensus emerging on either (Wisniewski, 2001). There are a number of different "definitions" as to what is meant by service quality. One that is commonly used defines service quality as the extent to which a service meets customers’ needs or expectations (Lewis and Mitchell, 1990; Dotchin and Oakland, 1994a;

Asubonteng et al ., 1996; Wisniewski and Donnelly, 1996). Service has also been defined as a degree of excellence a product or service provides and some of its attributes are:

· Conformance to specification;

· Fitness for use

Service quality is defined as the difference between customer expectations of service and perceived service. If expectations are greater than performance, then perceived quality is less than satisfactory and hence customer dissatisfaction occurs (Parasuraman et al ., 1985; Lewis and Mitchell, 1990).

Measuring the quality of a service can be a very difficult exercise. Unlike product where there are specific specifications such as length, depth, width, weight, colour etc. a service can have numerous intangible or qualitative specifications. In addition there is other expectation of the customer with regards the service, which can vary considerably based on a range of factors such as prior experience, personal needs and what other people may have told them. In elections, politician can easily influence these expectations almost to the point that a good work looks bad.
As a way of trying to measure service quality, researchers have developed two popular multi-item scales of measuring service quality. These are: The SERVQUAL (developed and modified by Parasuraman et al.1985, 1988, 1991,1994) and SERVPERF (a performance-only measure of service quality suggested by Cronin and Taylor, 1992,1994).

SERVQUAL examines five dimensions of service quality:

(1) Tangibles . Physical facilities, equipment and appearance of personnel.

(2) Reliability. Ability to perform the promised service dependably and accurately.

(3) Responsiveness . Willingness to help customers and provide prompt service.

(4) Assurance (including competence, courtesy, credibility and security). Knowledge

 and courtesy of employees and their ability to inspire trust and confidence.

(5) Empathy (including access, communication, understanding the customer). Caring

 and individualized attention that the firm provides to its customers.

For each dimension of service quality above, SERVQUAL measures both the expectation and perception of the service on a scale of 1 to 7, 22 questions in total. Then, each of the five dimensions are weighted according to customer importance, and the score for each dimension multiplied by the weighting. Following this, the Gap Score for each dimension is calculated by subtracting the Expectation score from the Perception score. A negative Gap score indicates that the actual service (the Perceived score) was less than what was expected (the Expectation score).

The Gap score is a reliable indication of each of the five dimensions of service quality. Using SERVQUAL, service providers can obtain an indication of the level of quality of their service provision, and highlight areas requiring improvement.
Discussion

The research on measuring service quality has focused primarily on how to meet or exceed the external customer’s expectations, and has viewed service quality as a measure of how the delivered service level matches consumer’s expectations. The concept of measuring the difference between expectations and perceptions in the form of the SERVQUAL gap score proved very useful for assessing levels of service quality. Parasuraman et al., argue that, with minor modification, SERVQUAL can be adapted to any service organisation.

There is no doubt that election management is a service. It produces no tangible product, despite the fact that some of the services are not consumed as they are produced.
Just like service organizations, election management bodies too, are responsible and accountable to citizens, communities as well as to stakeholders (customers/clients and service users) (political parties, candidates, stakeholders and voters). Consequently, those managing elections must strive to offer nothing short of a quality elections and effort should be made to develop a tool for measuring election quality.
I have attached two samples (sample 1 & 2) of the SERVQUAL questionnaire and another that i attempted to modify to suit measurement of election quality and i called it ELESQUAL (sample 3). My colleagues can modify it further.

I wish to add that, we can only measure different activities that leads up to election. Then the sum total will give the score that should be used to decide the quality of an election. Conformance to specification, every activities running as scheduled with minimal hitches or complaints from the political parties and other stakeholders is the key indicator of a successful/quality election.

EMBs might have different equipments for use during election and this might vary in the level of technology (sophistication). Consequently, it should be the effectiveness and efficiency of the machines that should be taken into consideration.

To me, this is the way to go. We need to move away from giving excuses after failing to offer a quality election. With time, we should strive to offer nothing short of a quality election. I would love to see EMBs ranked and being given ISO certificates in the near future.

To measure election quality using the tool, i have called “ELESQUAL”, a separate questionnaire for the following activities should be developed:

a). Nominations by EMBs

b). Political campaign monitoring during elections

c). Election logistics

d). training of election officers

e). The polling and counting process.

f). Tallying and transmission of results.

The final score will be the sum total of the scores from the above questionnaires.

APPENDICES
Appendix 1: Sample 1:
Figure 1: The SERVQUAL Instrument

DIRECTIONS: This survey deals with your opinions of __________ services. Please show the extent to which you think firms offering _________ services should possess the features described by each statement. Do this by picking one of the seven numbers next to each statement. If you strongly agree that these firms should posses a feature, circle the number 7. If you strongly disagree that these firms should possess a feature, circle 1. If your feelings are not strong, circle one of the numbers in the middle. There are no right or wrong answers – all we are interested in is a number that best shows your expectations about the firms offering ________ services.

E1.
They should have up-to-date equipment.

E2.
Their physical facilities should be visually appealing.

E3.
Their employees should be well dressed and appear neat.

E4.
The appearance of the physical facilities of these firms should be in keeping with the type of services provided.

E5.
When these firms promise to do something by a certain time, they should do so.

E6.
When customers have problems, these firms should be sympathetic and reassuring.

E7.
These firms should be dependable

E8.
They should provide their services at the time they promise to do so.

E9.
They should keep their records accurately.

E10.
They shouldn’t be expected to tell customers exactly when services will be performed.

E11.

It is not realistic for customers to expect prompt service from employees of these firms.

E12.
Their employees don’t always have to be willing to help customers.

E13.
It is okay if they are too busy to respond to customer requests promptly.

E14.
Customers should be able to trust employees of these firms.

E15.
Customers should be able to feel safe in their transactions with these firms’ employees.

E16.
Their employees should be polite.

E17.
Their employees should get adequate support from these firms to do their jobs well.

E18.
These firms should not be expected to give customers individual attention.

E19.
Employees of these firms cannot be expected to give customers personal attention.

E20.
It is unrealistic to expect employees to know that the needs of their customers are.

E21.
It is unrealistic to expect these firms to have their customers’ best interests at heart.

E22.
They shouldn’t be expected to have operating hours convenient to all their customers.

DIRECTIONS: The following set of statements relate to your feelings about XYZ. For each statement, please show the extent to which you believe XYZ has the feature described by the statement. Once again, circling a 7 means that you strongly agree that XYZ has that feature, and circling a 1 means that you strongly disagree. You may circle any of the numbers in the middle that show how strong your feelings are. There are no right or wrong answers – all we are interested in is a number that best shows your perceptions about XYZ.

P1.
XYZ has up-to-date equipment.

P2.
XYZ’s physical facilities are visually appealing.

P3.
XYZ’s employees are well dressed and appear neat

P4.
The appearance of the physical facilities of XYZ is in keeping with the type of services provided.

P5.
When XYZ promises to do something by a certain time, it does so.

P6.
When you have problems, XYZ is sympathetic and reassuring.

P7.
XYZ is dependable

P8.
XYZ provides its services at the time it promises to do so.

P9.
XYZ keeps its records accurately.

P10.
XYZ does not tell customers exactly when services will be performed.

P11.
You do not receive prompt service from XYZ’s employees

P12.
Employees of XYZ are not always willing to help customers.

P13.
Employees of XYZ are too busy to respond to customer requests promptly.

P14.
You can trust employees of XYZ.

P15.
You feel safe in your transactions with XYZ’s employees.

P16.
Employees of XYZ are polite.

P17.
Employees get adequate support from XYZ to do their jobs well.

P18.
XYZ does not give you individual attention.

P19.
Employees of XYZ do not give you personal attention.

P20.
Employees of XYZ do not know what your needs are.

P21.
XYZ does not have your best interests are heart.

P22.
XYZ does not have operating hours convenient to all their customers.

Appendix 2: Sample 2
THE SERVQUAL INSTRUMENT

	EXPECTATIONS
	PERCEPTIONS

	This survey deals with your opinions of banks. Please show the extent to which you think banks should posses the following features. What we are interested in here is a number that best shows your expectations about institutions offering bank services
	The following statements relate to your feelings about the particular bank XYZ you chose. Please show the extent to which you believe XYZ has the feature described in the statement. Here, we are interested in a number that shows your perceptions about XYZ bank

	
	

	Strongly Strongly
	Strongly Strongly

	Disagree Agree
	Disagree Agree

	1 2 3 4 5 6 7
	1 2 3 4 5 6 7

	
	(E)
	
	(P)
	
	Gap Score

P - E

	Tangibles
	
	Tangibles
	
	
	

	E1. Excellent banking companies will have modern looking equipment.
	
	P1. XYZ bank has modern looking equipment.
	
	
	

	
	
	
	
	
	

	E2. The physical facilities at excellent banks will be visually appealing.
	
	P2. XYZ Bank’s physical facilities are visually appealing.
	
	
	

	
	
	
	
	
	

	E3. Employees at excellent banks will be neat appearing.
	
	P3. XYZ Bank’s reception desk employees are neat appearing.
	
	
	

	
	
	
	
	
	

	E4. Materials associated with the service (such as pamphlets or statements) will be visually appealing at an excellent bank.
	
	P4. Materials associated with the service (such as pamphlets or statements) are visually appealing at XYZ bank.
	
	
	

	
	
	
	
	
	

	
	
	Average Tangibles SERVQUAL score
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	E
	
	P
	
	P - E

	Reliability
	
	Reliability
	
	
	

	E5. When excellent banks promise to do something by a certain time, they do.
	
	P5. When XYZ bank promises to do something by a certain time, it does so.
	
	
	

	
	
	
	
	
	

	E6. When a customer has a problem, excellent banks will show a sincere interest in solving it.
	
	P6. When you have a problem, XYZ bank shows a sincere interest in solving it.
	
	
	

	
	
	
	
	
	

	E7. Excellent banks will perform the service right the first time.
	
	P7. XYZ bank performs the service right the first time.
	
	
	

	
	
	
	
	
	

	E8. Excellent banks will provide the service at the time they promise to do so.
	
	P8. XYZ bank provides its service at the time it promises to do so.
	
	
	

	
	
	
	
	
	

	E9. Excellent banks will insist on error free records
	
	P9. XYZ bank insists on error free records
	
	
	

	
	
	
	
	
	

	
	
	Average Responsiveness SERVQUAL score
	
	
	

	
	
	
	
	
	

	Responsiveness
	
	Responsiveness
	
	
	

	E10. Employees of excellent banks will tell customers exactly when services will be performed.
	
	P10. Employees in XYZ bank tell you exactly when services will be performed.
	
	
	

	
	
	
	
	
	

	E11. Employees of excellent banks will give prompt service to customers.
	
	P11. Employees in XYZ bank give you prompt service.
	
	
	

	
	
	
	
	
	

	E12. Employees of excellent banks will always be willing to help customers.
	
	P12. Employees in XYZ bank are always willing to help you.
	
	
	

	
	
	
	
	
	

	E13. Employees of excellent banks will never be too busy to respond to customers’ requests.
	
	P13. Employees in XYZ bank are never too busy to respond to your request.
	
	
	

	
	
	
	
	
	

	
	
	Average Responsiveness SERVQUAL score
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	E
	
	P
	
	P - E

	Assurance
	
	Assurance
	
	
	

	E14. The behavior of employees in excellent banks will instill confidence in customers.
	
	P14. The behavior of employees in XYZ bank instills confidence in you.
	
	
	

	
	
	
	
	
	

	E15. Customers of excellent banks will feel safe in transactions.
	
	P15. You feel safe in your transactions with XYZ bank.
	
	
	

	
	
	
	
	
	

	E16. Employees of excellent banks will be consistently courteous with customers.
	
	P16. Employees in XYZ bank area consistently courteous with you.
	
	
	

	
	
	
	
	
	

	E17. Employees of excellent banks will have the knowledge to answer customers’ questions.
	
	P17. Employees in XYZ bank have the knowledge to answer your questions.
	
	
	

	
	
	
	
	
	

	
	
	Average Assurance SERVQUAL score
	
	
	

	
	
	
	
	
	

	Empathy
	
	Empathy
	
	
	

	E18. Excellent banks will give customers individual attention.
	
	P18. XYZ bank gives you individual attention.
	
	
	

	
	
	
	
	
	

	E19. Excellent banks will have operating hours convenient to all their customers.
	
	P19. XYZ bank has operating hours convenient to all its customers.
	
	
	

	
	
	
	
	
	

	E20. Excellent banks will have employees who give customers personal attention.
	
	P20. XYZ bank has employees who give you personal attention.
	
	
	

	
	
	
	
	
	

	E21. Excellent banks will have their customer’s best interests at heart.
	
	P21. XYZ bank has your best interest at heart.
	
	
	

	
	
	
	
	
	

	E22. The employees of excellent banks will understand the specific needs of their customers.
	
	P22. The employees of XYZ bank understand your specific needs.
	
	
	

	
	
	
	
	
	

	
	
	Average Empathy SERVQUAL scores
	
	
	

Appendix 3: Sample 3
SAMPLE SERVQUAL INSTRUMENT FOR NOMINATION EXERCISE
DIRECTIONS: This survey deals with your opinions of __________ services. Please show the extent to which you think firms offering _________ services should possess the features described by each statement. Do this by picking one of the seven numbers next to each statement. If you strongly agree that these firms should posses a feature, circle the number 7. If you strongly disagree that these firms should possess a feature, circle 1. If your feelings are not strong, circle one of the numbers in the middle. There are no right or wrong answers – all we are interested in is a number that best shows your expectations about the firms offering ________ services.

E1.
The EMB should have up-to-date equipments for use during the nomination exercise.

E2.
Their physical facilities should be visually appealing.

E3.
Their employees should be well dressed and appear neat.

E4.
The appearance of the physical facilities of the EMB should be in keeping with the type of services provided.

E5.
When the EMB promises to do something by a certain time, they should do so.

E6.
When Voters and political parties/candidates have problems, the EMB should be sympathetic and reassuring.

E7.
The EMB should be dependable

E8.
They should provide their services at the time they promise to do so.

E9.
They should keep their records accurately.

E10.
They shouldn’t be expected to tell Voters and political parties/candidates exactly when services will be performed.

E11.

It is not realistic for Voters and political parties/candidates to expect prompt service from employees of these firms.

E12.
Their employees don’t always have to be willing to help Voters and political parties/candidates.

E13.
It is okay if they are too busy to respond to Voters and political parties/candidates requests promptly.

E14.
Voters and political parties/candidates should be able to trust employees of the EMB.
E15.
Voters and political parties/candidates should be able to feel safe in their transactions with these firms’ employees.

E16.
Their employees should be polite.

E17.
Their employees should get adequate support from these firms to do their jobs well.

E18.
These firms should not be expected to give customers individual attention.

E19.
Employees of these firms cannot be expected to give customers personal attention.

E20.
It is unrealistic to expect employees to know that the needs of their customers are.

E21.
It is unrealistic to expect these firms to have their customers’ best interests at heart.

E22.
They shouldn’t be expected to have operating hours convenient to all Voters and political parties/candidates.

DIRECTIONS: The following set of statements relate to your feelings about XYZ. For each statement, please show the extent to which you believe XYZ has the feature described by the statement. Once again, circling a 7 means that you strongly agree that XYZ has that feature, and circling a 1 means that you strongly disagree. You may circle any of the numbers in the middle that show how strong your feelings are. There are no right or wrong answers – all we are interested in is a number that best shows your perceptions about XYZ.

P1.
The EMB has up-to-date equipment.

P2.
The EMB’s physical facilities are visually appealing.

P3.
The EMB’s employees are well dressed and appear neat

P4.
The appearance of the physical facilities of XYZ is in keeping with the type of services provided.

P5.
When the EMB promises to do something by a certain time, it does so.

P6.
When you have problems, The EMB is sympathetic and reassuring.

P7.
The EMB is dependable

P8.
The EMB provides its services at the time it promises to do so.

P9.
The EMB keeps its records accurately.

P10.
The EMB does not tell customers exactly when services will be performed.

P11.
You do not receive prompt service from The EMB’s employees

P12.
Employees of The EMB are not always willing to help customers.

P13.
Employees of The EMB are too busy to respond to customer requests promptly.

P14.
You can trust employees of the EMB.

P15.
You feel safe in your transactions with the EMB’s employees.

P16.
Employees of EMB are polite.

P17.
Employees get adequate support from the EMB to do their jobs well.

P18.
The EMB does not give you individual attention.

P19.
Employees of the EMB do not give you personal attention.

P20.
Employees of the EMB do not know what your needs are.

P21.
The EMB does not have your best interests at heart.

P22.
The EMB does not have operating hours convenient to all their customers.

