Dept of Industrial & Systems Engineering, NUS, Singapore

&

IEEE Engineering Management Society, Singapore Chapter

JOINT SEMINAR

on
Insights and Implications from a Two-Decade Long Program of Research on Service Quality and Customer Service

Speaker:
Professor A. Parasuraman, James W. McLamore Chair in Marketing, University of Miami, USA, and Nanyang Professor, Nanyang University of Technology, Singapore
Time:

3:00pm – 4:30pm, 4 July, 2003 (Friday)

Venue:
EA-06-02, Faculty of Engineering, NUS

Abstract:
This presentation will trace the evolution of Dr. Parasuraman’s two-decade-long, multi-phase, multi-sector program of research on service quality and customer service. It will describe the research approach used and insights gained from each of the research phases, and also discuss how each phase progressed into the next to illustrate the nature, challenges and rewards of conducting programmatic research. The presentation will place special emphasis on the two most recent research phases – dealing with the role of technology in delivering services, and the conceptualization and measurement of e-service quality – and discuss their managerial and research implications.
ABOUT THE SPEAKER

A. Parasuraman ("Parsu") is a Professor and Holder of the James W. McLamore Chair in Marketing (endowed by the Burger King Corporation) at the University of Miami. He obtained his Bachelor of Tech​nology degree in 1970 and Master of Business Administration degree in 1972 from leading universities in India. His Doctor of Business Administra​tion degree, which he obtained in 1975, is from Indiana University, Bloomington, Indiana

Dr. Parasur​aman teaches and does research in the areas of services marketing, service-quality measure​ment and improvement, and the role of technology in marketing to and serving customers. In 1988 Dr. Parasura​m​an was selected as one of the "Ten Most Influential Figures in Quality" by the editorial board of The Quality Review, co-published by the American Quality Foundation and the Ameri​can Society for Quality Control. He has received many distinguished teaching and research awards, including the Best Professor Award given by Executive MBA Classes in 1996, 1998 and 2000, and the Provost’s Award for Scholarly Research in 1998. In 1998 he also received the American Marketing Association’s “Career Contributions to the Services Discipline Award” [an annual award bestowed upon one individual who has had a sustained and far-reaching impact on the field]. In 2001, he received the Academy of Marketing Science’s “Outstanding Marketing Educator Award.”

Dr. Parasuraman has written numer​ous articles in journals such as the Journal of Marketing, Journal of Marketing Research, Journal of Retailing, and Sloan Manage​ment Review. He has served as editor of the Journal of the Academy of Marketing Science for a 3-year term (1997-2000). He also serves on the editorial review boards of ten journals. In 2003, he received the “JAMS Outstanding Reviewer Award for 2000-2003.” Dr. Parasuraman is the lead author of Marketing Research, a college textbook published in 2003, and is a co-author of three other business books written for practitioners: Delivering Quality Service: Balancing Customer Perceptions and Expecta​tions and Marketing Services: Competing Through Quality, and Techno-Ready Marketing: How and Why Your Customers Adopt Technology. He is an active consultant and has conducted dozens of executive seminars on service quality, customer satisfaction and the role of technology in service delivery in many countries.

Information:
email:
 iseowlc@nus.edu.sg

Fax:
6777-1434

