

Quality evaluation in logistic services

Original

Quality evaluation in logistic services / Franceschini, Fiorenzo; Rafele, Carlo. - In: INTERNATIONAL JOURNAL OF AGILE MANAGEMENT SYSTEMS. - ISSN 1465-4652. - STAMPA. - 2:1(2000), pp. 49-54.
[10.1108/14654650010312589]

Availability:

This version is available at: 11583/1400118 since:

Publisher:

Emerald

Published

DOI:10.1108/14654650010312589

Terms of use:

This article is made available under terms and conditions as specified in the corresponding bibliographic description in the repository

Publisher copyright

(Article begins on next page)

Quality evaluation in logistic services

Fiorenzo Franceschini

Politecnico di Torino, Torino, Italy

Carlo Rafele

Politecnico di Torino, Torino, Italy

Keywords

Quality, Logistics, Service quality, Measurement, Supply chain

Abstract

The paper highlights some problems relevant to the quality measurements in logistic services. "Traditional" logistic indicators are compared with the service dimensions defined in the Parasuraman-Zeithaml-Berry model. Furthermore, the problem of service indicators aging is analyzed and discussed. In order to enhance readers' ability to contribute to the development in the field, the authors pose open-ended questions in the article.

Introduction

In the industrial sector, the activities connected to the supply of services, in intermediate companies or to the final end-users, are becoming more important compared to the operations directly applied to the products (Teas, 1993; Negri, 1993; Parasuraman *et al.*, 1985).

In such contexts, it has to be noticed that the level of service activities varies drastically for similar working environments. What are the main reasons for these variations? Is it reasonable to introduce a method for service quality evaluation in such a way as to distinguish between bad or good service?

These interesting issues have stimulated the discussion in many meetings and conventions between suppliers and customers of services. The attempts made to come to concrete solutions of the problem are as numerous as the models proposed. The rich literature on the theme is an evident proof of the interest on the matter (Kano *et al.*, 1984; Parasuraman *et al.*, 1985, 1991; Hayes, 1992; Cronin and Taylor, 1994; Franceschini and Rossetto, 1995b, 1998; Franceschini *et al.*, 1998).

Recently, the market development has introduced a supplementary element that increases the interest towards services. In many commercial segments, especially for articles of wide consumption, it is possible to look at a continuous "alignment" of product features and performances (Franceschini and Rossetto 1997, 1998). Often such differences are so small that only very skilled consumers are able to recognize them. The ability to make a product more attractive than another is exclusively played around related services.

In this paper, a special category of services will be considered: the logistic services in

manufacturing. To start with, a typical set of indicators suitable for the evaluation of general performances of a logistic service will be examined. This set will be also compared with a specific set of parameters used by a company leader in this specific sector. An analysis of correspondences with one of the most used models for service quality evaluation is illustrated: the Parasuraman *et al.* model (PZB model) (Parasuraman *et al.*, 1985, 1988, 1991).

Finally, the problem of "indicators' aging" due to the evolution of quality characteristics in the time is illustrated.

Quality indicators in a logistic system

Quality evaluation of a logistic service requires a definition of a set of quality indicators.

Table I shows a "classic" set of indicators for a logistic service supplied by an external enterprise to a commitment manufacturing company (Christopher, 1992; Caplice and Sheffi, 1994; Van Amstel and D'hert, 1996; Frizziero and Rafele, 1996).

As can be seen from Table I, the set of indicators covers different aspects of service quality management. For each one, the sphere of competence and the operative definition are repeated. Some indicators define times (for example: lead time), some percentage ratios (regularity, reliability ...), and some other quantities referred to time (productivity).

Cost indicators are not explicitly mentioned. The analysis is conducted in a contractual framework with pre-established resources. In this context, the skill to improve the service quality becomes an element of competitiveness under the same economical burdens for the customer. It must also be remarked that most of the proposed indicators are focalized on the results rather than on the resources used to reach them. Although the set of indicators has a general

Table I
List of the main indicators used for the evaluation of a logistic service

Indicators	Meaning
Lead time	Time occurred from the arrival of a customer order to the receiving of goods; it includes the following activities: – order transmission – order processing: formal order control customer solvency control in warehouse availability control shipping documents preparation deliveries planning – order composition: materials drawing by the stock packaging composition with other orders – order transfer to the production plant – article production – warehouse delivery – final delivery to the customer
Regularity	Dispersion around the mean value of the delivery lead time $\frac{\text{number of orders (or UL}^{(*)}\text{, or quantity) delivered with a Dt of delay/advance}}{\text{total number of orders (or UL}^{(*)}\text{, or quantity) delivered}} * 100$
Reliability	$\frac{\text{number of orders (or UL}^{(*)}\text{, or quantity) delivered to the due date}}{\text{number of orders (or UL}^{(*)}\text{, or quantity) required to the due date}} * 100$
Completeness	$\frac{\text{number of full orders (or UL}^{(*)}\text{, or quantity) delivered in a period}}{\text{total number of orders (or UL}^{(*)}\text{, or quantity) delivered in the same period}} * 100$
Flexibility	$\frac{\text{number of special/urgent/unexpected orders confirmed to the customer}}{\text{total number of special/urgent/unexpected orders required by the customer}} * 100$
Correctness	$\frac{\text{number of mistake orders dispatched in a period}}{\text{total number of orders dispatched in that period}} * 100 =$ $= \frac{\text{number of mistake invoices/packing lists send to customers in a period}}{\text{total number of invoices/packing lists send in the same period}} * 100 =$ $= \frac{\text{number of codes/articles send back in a period}}{\text{total number of codes/articles send in the same period}} * 100$
Harmfulness	$\frac{\text{number of "damaged" orders dispatched in a period}}{\text{total number of orders dispatched in the same period}} * 100$
Productivity	$\frac{\text{number of items/orders/ codes/quantity delivered}}{\text{period of time considered}} * 100$
Notes:	^(*) UL: Units load Reliability and Completeness indicators might be associated in the following: $CPO = \frac{\text{Number of full orders (or UL}^{(*)}\text{, or quantity) delivered to the due date}}{\text{Total number of orders (or UK}^{(*)}\text{, or quantity) required for that date}} * 100 \text{ (Completed and punctual orders)}$

validity, it can be specialized in relation to some specific needs. An example of specialization can be found in Table II. It shows indicators used by Federal Express to monitor logistic services in manufacturing applications (Colonna, 1997).

It is noted that some indicators are split into more items and that for some others the equivalent indicator does not exist (see

for example flexibility). This is due to the specific needs of a deeper control of the moving loads by Federal Express.

However much the differences may be (as indicated in Table II), there are common parameters for the evaluation of quality in a logistic service.

After the definition of the main indicators for the measurement of a logistic service, it is

interesting to compare them with factors which influence service supplying according to the PZB model (Parasuraman *et al.*, 1985, 1990, 1991). These factors are:

- *Tangibles* (appearance of physical facilities, equipment, personnel, and communication);
- *Reliability* (ability to perform the promised service dependably and accurately);
- *Responsiveness* (willingness to help customers and provide prompt service);
- *Assurance* (knowledge and courtesy of employees and their ability to convey trust and confidence);
- *Empathy* (caring, individualized attention the firm provides its customers).

Table III shows the comparison between the two sets of parameters.

The analysis has been carried out considering two kinds of relationships. The strong relationship, which identifies a strong link between factors and indicators and a weak relationship. We also suppose that one indicator could interact with more factors because it is not easy to identify a biunique

connection between PZB factors and logistic indicators.

Beyond the detail, it is evident that the empathy factor is not related to any one indicator. It means that aspects connected with customer communications or to service customization are not included in the service evaluation.

A typical case is the exchange of information when there is some disorganization (for example a failure of one or more vehicles). If problems and relative solutions are immediately pointed out to the customer, his reaction will be surely different if he had no information until the last minute.

A possible indicator of the empathy level might be the “timeliness” on the communication of information about the disorganization (expressed in time units). In this way, the customer should be able to get “measures” in short time. So the set of indicators presented above must include other elements that *in primis* do not seem linked to the service.

A further element to be considered is that the quality expected by a customer varies in time. It can be observed that the “target” values of service attributes evolve with the experience and knowledge of customers and suppliers (Parasuraman *et al.*, 1991; Franceschini and Rossetto, 1995a). As an immediate consequence logistic indicators have to be updated in their meanings and content (Shapiro *et al.*, 1997). A very similar situation happens when a subject is doing a target shooting with a moving target; he has to continually realign the shot.

Now it could be possible to point out some questions. Is it reasonable to define a set of indicators with self-modifying capability to follow the variations of quality attributes? Can we identify some particular steps in service evolution to indicate the aging of quality indicators?

In this matter, we could probably use a classification similar to that proposed by

Table II

Comparison between the set of proposed indicators and those used by Federal Express

Proposed indicators	Federal Express indicators
Lead time	–
Regulatory	Transportation delay Delay 1 day late
Reliability	Delays late for the promised day Untraceability
–	Opening of administrative cases
Completeness	Not delivered parcels: uncomplete deliveries
Flexibility	–
Correctness	Missing parcels: destination mistakes Invoices correction
Harmfulness	Damaged parcels
Productivity	Non-despatched calls

Source: Colonna, 1997.

Table III

Correspondence between logistic indicators and service dimensions identified in the PZB model; “A” strong relationship; “B” weak relationship

	Tangibles	Reliability	Responsiveness	Assurance	Empathy
Lead time	B		A		
Regularity	B		A		
Reliability	B	A			
Completeness		A		B	
Flexibility			A	B	
Correctness		A		B	
Harmfulness	B			A	
Productivity	A			B	

Kano for quality characteristics of a product/service (Kano *et al.*, 1984).

It is to be noted that Kano's model provides an attribute classification in three categories:

- *Basic* (B) (attribute whose presence is accepted without creating satisfaction, but whose absence causes dissatisfaction);
- *One-dimensional* (O) (attribute whose presence gives satisfaction and absence causes dissatisfaction);
- *Excitement* (E) (attribute whose presence gives satisfaction, but whose absence is accepted without causing dissatisfaction).

The classification of an attribute to a specific category is not constant in time. More in detail, it may be observed that attributes of a product have a "natural" transition from "E" towards "O" and also from "O" towards "B". A typical example is the evolution occurring to automotive air-conditioning: at the beginning it was entirely optional, later it became present if requested, and today, especially for the highest market segments, it is no longer optional. A similar evolution exists for quality indicators in a logistic service.

The interpretation of indicators, on the base of Kano's model, suggests a new dimension on how to identify new indicators or on the ways to modify the actual ones.

We may notice that the adoption of a dynamic "set" of indicators should also enjoy the indirect benefit to maintain in a constant "positive" tension the relationship between customer and supplier.

The analysis of external logistic indicators allows the evaluation of supplier service quality. A further step could be the analysis of the links among these and the internal quality indicators. These last elements photograph the internal performances of a company to satisfy customer requirements (for example number of employees, number and type of units load, ways for planning operations, supporting activities and so on). Internal indicators represent the other face of the coin hidden to the customer with regard to the service quality.

An interesting problem is the existence of a link between the two families of indicators. In other words, is it possible to argue or to identify a model that allows evaluating the parameters of the dual family, starting from the information obtained for the other one?

As a first approximation a linear link between the two vectors representing the indicators can be considered:

$$I_e = I_i \cdot A$$

where:

I_e represents the vector of the external indicators;

I_i represents the vector of the internal indicators;

A the matrix that couches the relationships model between the two families of indicators (it is specific for every company in a well defined period of time).

The definition of some relationships between the two groups of indicators immediately states the matter of the way of estimating the coefficients of the matrix A. A possible way might be that of using a multiple linear regression technique.

Matrix A might be used to carry out previsions or adjustments on the values of indicators of one family, starting from values obtained by the dual family.

Conclusion

The paper highlights some problems relevant to the quality measurements in logistic services. The traditional logistic indicators are compared with a specific set of parameters used by a company leader in the logistic sector. Subsequently, correspondences existing between a set of indicators for the evaluation of service quality and service factors introduced by the PZB model are analyzed. In the comparison, it appears that, usually, the empathy factor is not included to any indicator, although in some situations its contribution could be very important.

The paper also presents the problem of indicator aging in relation to the evolution of service quality attributes.

In conclusion, a simple model to create a relationship between external logistic indicators and internal supplier performances is provided.

References

- Caplice, C. and Sheffi, Y. (1994), "A review and evaluation of logistics metrics", *The International Journal of Logistics Management*, Vol. 5 No. 2, pp. 11-28.
- Christopher, M. (1992), *Logistics and Supply Chain Management*, Pitman Publishing, London.
- Colonna, F. (1997), "La qualità nella logistica", *Logistica Management*, No. 77, pp. 49-52.
- Cronin, J.J. and Taylor, S.A. (1994), "SERVPERF versus SERVQUAL: reconciling performance-based and perceptions-minus-expectations measurement of service quality", *Journal of Marketing*, Vol. 58.
- Franceschini, F. and Rossetto, S. (1995a), "QFD: the problem of comparing technical/

- engineering design requirements”, *Research in Engineering Design*, Vol. 7, pp. 270-8.
- Franceschini, F. and Rossetto, S. (1995b), “Quality & innovation: a conceptual model of their interaction”, *Total Quality Management*, Vol. 6 No. 3, pp. 221-9.
- Franceschini, F. and Rossetto, S. (1997), “Design for quality: selecting product’s technical features”, *Quality Engineering*, Vol. 9 No. 4, pp. 681-8.
- Franceschini, F. and Rossetto, S. (1998), “On-line service quality control: the “qualitometro” method”, *Quality Engineering*, Vol. 10 No. 4, pp. 633-43.
- Franceschini, F., Cignetti, M. and Caldara, M. (1998), “Comparing tools for service quality evaluation”, *International Journal Of Quality Science*, Vol. 3 No. 4, pp. 356-7.
- Frizziero, F. and Rafele, C. (1996), “La misurazione delle performance logistiche”, *Logistica*, Vol. XXVII No. 5, pp. 96-101.
- Hayes, B.E. (1992), *Measuring Customer Satisfaction*, ASQC Quality Press, Milwaukee, WI.
- Kano, N., Seraku, N., Takahashi, F. and Tsuji, S. (1984), “Attractive quality and must-be quality”, *Measuring Customer Satisfaction* Vol. 14 No. 2, pp. 39-48.
- Negri, L. (1993), “La qualità nelle imprese di servizi”, *Spazio Impresa*, No. 26, pp. 20-4.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1985), “A conceptual model of service quality and its implications for future research”, *Journal of Marketing*, Vol. 49, pp. 41-50.
- Parasuraman, A., Zeithaml, V.A. and Berry, L.L. (1988), “SERVQUAL: a multiple-item scale for measuring consumer perception of service quality”, *Journal of Retailing*, Vol. 64 No. 1, pp. 12-40.
- Parasuraman, A., Berry, L.L. and Zeithaml, V.A. (1991), “Refinement and reassessment of the SERVQUAL scale”, *Journal of Retailing*, Vol. 67 No. 4, pp. 420-50.
- Shapiro, R.D., Watkins, M.D. and Rosegrant, S. (1997), “Measure of delight: the pursuit of quality at AT&T Universal Card Services”, *Harvard Business School Report*, 9-694-047.
- Teas, R.K. (1993), “Expectations, performance, evaluation, and consumers’ perceptions of quality”, *Journal of Marketing*, Vol. 57, pp. 18-34.
- Van Amstel, R.P. and D’hert, G. (1996), “Performance indicators in distribution”, *International Journal of Logistics Management*, Vol. 7 No. 1, pp. 73-82.
- Zeithaml, V.A., Parasuraman, A. and Berry, L.L., (1990), *Delivering Quality Service*, The Free Press, New York, NY.