

University of Massachusetts Amherst
ScholarWorks@UMass Amherst

International CHRIE Conference-Refereed Track

2010 ICHRIE Conference

Jul 30th, 1:45 PM - 2:45 PM

Recipients' Perception of Service Quality, Satisfaction and their Behavioral Intention in Home-delivered Meal Program

Hak-Seon Kim

Texas Tech University, foodservice@ks.ac.kr

Hyun-Woo Joung

Texas Tech University, hw.joung@ttu.edu

Jingxue (Jessica) Yuan

Texas Tech University, jessica.yuan@ttu.edu

Lynn V. Huffman

Texas Tech University, lynn.huffman@ttu.edu

Kim, Hak-Seon; Joung, Hyun-Woo; Yuan, Jingxue (Jessica); and Huffman, Lynn V., "Recipients' Perception of Service Quality, Satisfaction and their Behavioral Intention in Home-delivered Meal Program" (2010). *International CHRIE Conference-Refereed Track*. 20.

https://scholarworks.umass.edu/refereed/CHRIE_2010/Friday/20

This Empirical Refereed Paper is brought to you for free and open access by the Hospitality & Tourism Management at ScholarWorks@UMass Amherst. It has been accepted for inclusion in International CHRIE Conference-Refereed Track by an authorized editor of ScholarWorks@UMass Amherst. For more information, please contact scholarworks@library.umass.edu.

RECIPIENTS' PERCEPTION OF SERVICE QUALITY, SATISFACTION, AND THEIR BEHAVIORAL INTENTION IN HOME-DELIVERED MEAL PROGRAM

Hak-Seon Kim
Texas Tech University
Lubbock, TX, USA

Hyun-Woo Joung
Texas Tech University
Lubbock, TX, USA

Jingxue (Jessica) Yuan
Texas Tech University
Lubbock, TX, USA

and

Lynn Huffman
Texas Tech University
Lubbock, TX, USA

ABSTRACT

This study was conducted to evaluate the recipients' perception of service quality, satisfaction, and behavioral intention in home delivery program. Using structural equation modeling, this paper shows that food quality and volunteer's attitude stimuli that enhance satisfaction. Results also suggest that satisfaction mediate the relationship between food quality and behavioral intentions. The results are theoretically and practically meaningful because they address the relationships among three types of perceived quality (food, kindness, and responsiveness), satisfaction, and behavioral intentions in the meals-on-wheels program.

Keywords: Perceived quality, Satisfaction, Behavioral intentions, Meals-On-Wheels

INTRODUCTION

In the United States over the next 30 years, the elderly population (65 years and older) is expected to double (US Census Bureau, 2008). By the year 2040, 20% of Americans will be 65 years of age and older as compared to 12.97% in 2010. From 2010 to 2050, the total population is expected to increase by 142% and especially old age group is expected to increase by 761% (US Census Bureau, 2008). Although there has been an increase in life expectancy, the later years may not be lived in good health. The burden associated with providing health care to an aging population is likely to increase, with nutrition being one of the most important keys for maintaining quality of life (Weatherspoon, Worthen, & Handu, 2004).

To maintain health, independence, and well-being, the elderly require adequate nutritional intake. However, previous studies indicate that seniors' diets are low in calories and other nutrients (Posner, Smigelski, & Krachenfels, 1987; Ryan, Craig, & Finn, 1992.) In the community, efforts have been made to develop nutrition programs targeting older people with high nutritional risk (Millen, Ohls, Ponza, & McCool, 2002). Meals-On-Wheels (MOW) services are part of this effort. Home-delivered meal programs, such as those provided by MOW, can make a significant contribution to the nutrient intake of the homebound (Gollub & Weddle, 2004). Despite organization's sincere intentions, administrators of charitable programs often over focus on the nutritional content of the meals with little concern for recipients' food preferences, satisfaction or, more importantly, avoidances. Therefore, this study

was conducted to evaluate the recipients' perception of food quality, volunteers' service, responsiveness and their satisfaction in home delivery program.

LITERATURE REVIEW

Malnutrition among the elderly may be related to illness, cognitive impairment, medication usage, functional decline, and mental illness (Locher, Burgio, Yoels, & Ritchie, 1997; Rosenberg, 1994; Silver, 1990). Previous research showed that 74% to 98% of elderly recipients for MOW were at nutrition risk. Furthermore, many elderly people have physical problems that made it difficult for them to consume some foods. Coulston et al. (1996) used the Nutrition Screening Initiative (NSI) screening tool and addressed 83% of the MOW participants were reported as being at high risk for poor nutritional status compared with the 74% considered at risk by the nutritional assessment criteria of their study.

Even though the rate of participants at high nutritional risk in this study was lower than those originally assessed from MOW, the result still indicated that many participants are at high nutritional risk is high. While certain groups of seniors are at greater-risk of hunger, hunger cuts across the income spectrum (Gollub & Weddle, 2004). For example, over 50% of all seniors who are at-risk for hunger have incomes above the poverty line. Likewise, it is present in all demographic groups. Seniors living in non-metropolitan areas are as likely to experience food insecurity as those living in metropolitan areas, suggesting that food insecurity cuts across the urban-rural continuum (Millen, et al., 2002).

As adequate nutrition is essential for maintaining health, decreasing existing health problems, and maintaining functional independence, thus improving the nutritional status and maintaining functional independence are important to prolong good health status (Coulston, 1996). Weatherspoon et al. (2004) found that enjoyable meal time and appropriate nutrition intake lead the elderly to improve their health condition; therefore, health status and quality of life might be influenced by recipients' satisfaction with meals and services provided from health-care facilities.

Service quality assessment has received considerable attention in hospitality research (Carman, 1990; Cronin & Taylor, 1994; Parasuraman, 1988; Zeithaml & Bitner, 1996). Service quality is defined in the marketing literature as a customer's post-consumption evaluation of service that compares expectations with perceptions of performance. The evaluation of service quality is based on the manner in which the service was delivered and the outcomes that resulted from that service (Gronroos, 1993). Although service quality is similar to customer satisfaction, they are different. Service quality addresses issues of quality only, while satisfaction may include non-quality components (e.g. price). Satisfaction is an overall measure of how happy or content customers are in general with a product or service offered (Bitner & Hubbert, 1994).

The majority of service quality researchers have adopted the SERVQUAL model (Gronroos, 1993; Jacobson & Aaker, 1987; Parasuraman, 1988; Spreng, MacKenzie, & Olshavsky, 1996). This model utilizes a 44-item measurement that compares differences between customers' expectations of service and their assessment of actual performance. Respondents' expectations of excellent service are evaluated first in this instrument by 22 questions (before consumption), followed by another 22 matching questions rating perceived performance of service provided (after consumption). Five dimensions of service quality have been specified in SERVQUAL: reliability, responsiveness, empathy, assurance and tangibles. Despite the popularity of the SERVQUAL model, it has generated numerous criticisms. For example, there are disagreements concerning the proposed linkage between quality and satisfaction.

Stevens et al. (1995) proposed an instrument called DINESERV to assess customers' perceptions of a restaurant's service quality. DINESERV was adapted and refined from SERVQUAL containing 29 statements on a seven-point response scale. They selected a random sample of people from telephone directories of a midsize city in the North Central US and used DINESERV to conduct telephone interviews with adults who had eaten out six or

more times during the previous 6 months in three restaurant segments: quick service, casual/theme and fine dining. DINESERV consists of five dimensions: assurance, empathy, reliability, responsiveness and tangibles. In order to evaluate customer perceptions of foodservice quality, Kim et al (2009) conducted a study to evaluate the reliability and validity of a modified DINESERV instrument to fit the needs of specific establishments: a casual Italian restaurant in the US and an American-style casual restaurant in Taiwan. Kim et al. (2003) also conducted a study to validate five dimensions of the DINESERV instrument in Korean casual dining restaurants and explored any possible differences in perceived service quality of those restaurants.

One could easily assume that recipients would be satisfied with the meals and services from MOW or other congregate meal services because almost all meals from these program are free and most staff of these programs are volunteers. Therefore, such programs may not be interested in satisfaction research. However, some research indicated that many recipients explicitly expressed their dissatisfaction; for example, in Lirette study, some recipients felt the vegetables were too firm (19%) and the meat was too tough (24%) (Lirette, Podovennikoff, Wismer, & Tondy, 2007). They also indicated their dissatisfaction about texture, vegetables, salads, or ethnic choices. In Roy and Payette's study (2006), nineteen subjects (95%) usually or never consumed entire meals, eight (40%) subject reported they threw away parts of their meal. These responses are related to their satisfaction with meals provided from MOW. This study indicated that fifteen (75%) were satisfied with meals quality, time of delivery, variety, choice and temperature of foods (Roy & Payette, 2006).

These results implied that MOW recipients may not eat sufficient amount of food to meet their nutritional needs. Moreover, a research suggested that recipients' preferences and acceptance should be strictly monitored and evaluated to ensure that meals are going to be eaten (Fogler-Levitt, Lau, Csimas, Kronl, & Coleman, 1995). Therefore, MOW agencies must understand recipients' perception about food quality, volunteer's service, and level of satisfaction. In the current study, Midwest MOW recipients' perception and meal satisfaction were investigated.

METHODOLOGY

Based on a literature search of previously conducted satisfaction surveys (Capra, 2005; Lirette, et al., 2007), a satisfaction questionnaire was developed. This instrument was adopted and modified in order to investigate the recipients' satisfaction. The initial questionnaire contained 24 items, using a 5-point Likert scale ranged from strongly disagree to strongly agree. After the pilot test, some statements were rephrased and modified. The final version of the questionnaire included 21 questions.

The final questionnaire had 21 items and used the 5-point Likert scale. In order to examine factors affecting the recipients' satisfaction, recipients were asked about their experience about meals and service they have received in this study. There were four design considerations addressed in this questionnaire. The first consideration was a large font size. A 14 font was selected to assure ease of reading for older participants. The second consideration was paper color. The survey paper was yellow or blue instead of white because it would be easier for recipients and volunteers to distinguish them among other papers. The questionnaire language was simply written because reviewer of Institutional Review Board (IRB) at Texas Tech University advised this study a reading level of the 7th grade for written consent for ordinary adults. The last consideration was language. Questionnaires were prepared in two versions, English and Spanish, because almost the half of the recipients speak and read only Spanish. Native Spanish speaker translated English questionnaire to Spanish. Another native Spanish speaker then translated the questionnaire back into English in order to confirm the accuracy of Spanish questionnaire. Original and back translated documents were then compared, and it was confirmed that Spanish questionnaire was suitable for use in the study.

The questionnaire was pilot tested by 40 recipients on two delivery routes. Forty questionnaires were distributed, and 20 questionnaires were collected in March 2008. Originally, the questionnaire used for the pilot test had 20 items and two variables. After data analysis, the questionnaire was modified to 21 items and three variables. Unnecessary items were removed and some necessary items were added. For the efficiency, extra distributors and

collectors were not employed. Volunteers delivering lunches at MOW were asked to distribute questionnaires when they deliver meals, and they were also asked to collect questionnaires either the next day or the next time they completed their routes. The 1-page (two sided) questionnaire was printed on 8.5”×11” paper and folded in half. Two different colors were used to differentiate the languages: yellow for English and blue for Spanish. No code numbers were used on individual questionnaires to ensure anonymity of responses. To encourage participation, the researcher made a \$1 donation to MOW for every completed survey.

The data was compiled and statistically analyzed using the statistical analysis program SPSS (Statistical Package for Social Sciences) release 15.0 for Windows (SPSS Inc., Chicago, IL). Descriptive statistics described the respondents’ socio-demographic in frequencies and percentages. The data were analyzed following Anderson and Gerbing’s (1988) two-step approach: a measurement model and a subsequent structural model. The multiple-item scales of four constructs were subjected to a confirmatory factor analysis to determine whether the manifest variables reflected the hypothesized latent variables. The reliability levels (coefficient alpha value) for each construct were above the cutoff of 0.70 proposed by Nunnally (1978). After reliability coefficients of the four dimensions reached the required level, the coefficient alpha for total items was calculated within the construct. The adequacy of the items was assessed by composite reliability, convergent validity, and discriminant validity. Once the measures were validated, structural equation modeling (SEM) was used to test the validity of the proposed model.

RESULTS AND DISCUSSION

The socio-demographic characteristics of respondents in this study are exhibited in Table 1. Out of 398 questionnaires, 265 questionnaires (66.6%) were collected, and 209 questionnaires (52.5%) were used for the statistical analysis. Females constituted 64.6% of respondents. The average age of respondents was 75.7 years old, and the largest group (22.0%) out of five age groups was less than 70 years old. More than half (52.1%) of the respondents were older than the average age, above 76 years old. The income level was very low; the largest portion of the group (44.0%) was making less than \$10,000 per year. Except for the respondents who did not answer this question, more than 90% of the respondents were making less than \$20,000 per year. Most of them had retired long ago, so that they were largely relying on a government subsidy or pension. Households had been receiving meals from MOW for a different length of time. About one fifth (21.5%) of the respondents did not answer this question, possibly because they did not remember how long they had been served meals from this organization. The average length of time respondents had been receiving meals was from 2.84 years; the largest group (23.9%) has been receiving meals between 1 and 2 years.

Table 1.
Demographic Characteristics of MOW Respondents (n=209)

		Frequency	Percent
Gender	Male	135	64.6
	Female	56	26.8
	Missing	18	8.6
Age	Less than 70 years old	46	22
	71-75 years old	23	11
	76-80 years old	32	15.3
	81-85 years old	41	19.6
	More than 86 years old	36	17.2
	Missing	31	14.8

Table 1 Continued

Income	Less than \$10,000	92	44
	\$10,001-\$20,000	55	26.3
	\$20,001-\$30,000	13	6.2
	\$30,001-\$40,000	4	1.9
	More than \$40,001	3	1.4
	Missing	42	20.1
Time of participation	Less than 1 year	29	13.9
	1-2 years	50	23.9
	2-3 years	39	18.7
	3-4 years	13	6.2
	More than 4 years	33	15.8
	Missing	45	21.5

This study first conducted a confirmatory factor analysis (CFA) with a maximum likelihood to estimate the measurement model by verifying the underlying structure of constructs. This study also checked reliabilities, and validities of the four-factor measurement model before testing the structural model (Table 1). The level of internal consistency in each construct was acceptable, with Cronbach's alpha estimates ranging from .698 to .939 (Nunnally, 1978). All of the composite reliabilities of the constructs were over the cutoff value of .50, ensuring adequate internal consistency of multiple items for each construct (Hair, Anderson, Tatham, & Black, 1998). Convergent validity was satisfied in that all confirmatory factor loadings exceeded .452. In addition, the average variance extracted (AVE) of all constructs exceeded the minimum criterion of .454, indicating that a large portion of the variance was explained by the constructs. The AVEs were greater than the squared correlations between any pair of constructs, suggesting discriminant validity. The five-factor confirmatory measurement model demonstrated the soundness of its measurement properties. The ratio of χ^2 to degrees of freedom was 2.433 ($p < 0.001$). Given the known sensitivity of the χ^2 statistics test to sample size, several widely used goodness-of-fit indices demonstrated that the confirmatory factor model fit the data well (NFI=0.873, CFI=0.986, IFI=0.921, RMSEA=0.083).

Table 1.
Cronbach's Coefficients, Factor Loadings of EFA, Mean, and Standard Deviation

Subscales (0.901 [*])	Factor Loading	Mean	SD	Composite reliabilities	AVE
Food Quality (0.883 [*])				0.904	0.476
Flavor	0.756	3.618	0.821		
Taste	0.797	3.686	0.842		
Vegetables	0.705	3.811	0.831		
Dessert	0.615	3.995	0.821		
Meat/fish	0.571	3.707	0.830		
Temperature	0.643	3.554	0.872		
Variety meals	0.660	3.825	0.831		
Drink	0.460	4.045	0.812		
Portion Size	0.585	3.629	0.985		

Table 2 Continued

Volunteer (0.939 [*])				0.976	0.794
Kindness	0.901	4.755	0.484		
Attitude	0.901	4.728	0.526		
Appearance	0.871	4.681	0.526		
Responsiveness (0.698 [*])				0.654	0.484
Response of volunteer	0.562	4.234	1.032		
On-time	0.807	4.128	0.834		
Satisfaction (0.728 [*])				0.538	0.454
Food	0.839	3.966	0.883		
Service	0.452	4.716	0.521		
Behavioral Intention (0.862 [*])				0.848	0.692
Stay	0.954	4.398	0.888		
Word-of-Mouth	0.688	4.410	0.929		

Notes: ^{*} Cronbach's alpha coefficient

As a second step, the MOW recipients' perception model was estimated (Figure 1). The estimation produced the following statistics: $\chi^2(119) = 167.508$ ($p < 0.005$), $\chi^2/df = 1.408$, $NFI = 0.927$, $CFI = 0.977$, $IFI = 0.978$, $RMSEA = 0.044$. The model's fit as indicated by these indexes was satisfactory and path coefficients were analyzed. Two paths between (1) volunteer issues and behavioral intention and (2) responsiveness and behavioral intention were not significant. The path for predicting a positive relationship between food quality and satisfaction was supported ($\gamma_{11} = .733$, $t = 2.68$, $p < .01$). The results show that having a high food quality may create recipients' satisfaction. Also food quality significantly influence on the positive behavioral intention ($\gamma_{21} = .762$, $t = 12.38$, $p < .001$). While volunteer issues such as appearance, kindness, and attitude less influence on satisfaction ($\gamma_{12} = .238$, $t = 5.68$, $p < .001$). than food quality and responsiveness ($\gamma_{31} = .331$, $t = 6.38$, $p < .001$). The findings suggest that food quality and responsiveness are significant predictors of positive satisfaction. Moreover satisfied recipients have positive behavioral intention in MOW program ($\beta_{12} = .907$, $t = 18.38$, $p < .001$). One reason for there being no significant association between volunteer issues/responsiveness and behavioral intentions could be related to recipients' experience. The average length of time respondents had been receiving meals was from 2.84 years and they already satisfied and don't concern about retention of the service and word-of-mouth.

Note. *** $p < .001$.

Figure 1. Meals-On-Wheels Respondents' Perception Model

Furthermore this study conducted the mediating role of satisfaction. The structural equation model was re-estimated by constraining the direct effect of satisfaction on behavioral intentions ($\beta_{12} = 0$). Baron and Kenny's (1986) first three conditions were met in the original structural model (γ_{11} , β_{12} , and γ_{12} were significant). The fourth condition was also satisfied; the parameter estimate between satisfaction and behavioral intentions program ($\beta_{12} = .907$, $t = 18.38$) in the mediating model became less significant (partial mediation) than the parameter estimate (γ to $\beta = .31$, $t = 2.093$) in the constrained model. The difference in χ^2 value between the constrained model ($\chi^2 (120) = 171.6$) and the mediating model ($\chi^2 (119) = 167.508$) was statistically significant ($\chi^2 (1) = 4.092$, $p < 0.05$), indicating that the mediating model is a significant improvement over the constrained model. Thus, the mediating effects of satisfaction clearly demonstrate that excellent food attributes produce favorable future behavior outcomes through satisfaction.

CONCLUSIONS AND IMPLICATION

First of all, this study created a comprehensive MOW recipients' perception model. This allows for better understanding about recipient's satisfaction and behavioral intentions in the MOW program. Second, this study examines the way in which satisfaction mediate between perceived food quality and consumer behavioral intentions. The mediating effects demonstrate how consumer perceptions of food quality can affect his or her behavioral intentions via the creation of satisfaction. The results also empirically support that satisfaction has a stronger positive indirect effect than the direct effect from the other attributes on behavioral intentions. Third, the results show that not all the proposed relationships are supported and that the effects of volunteer and responsiveness stimuli in association with satisfaction and behavioral intentions. This empirical evidence could establish the important link among food quality, volunteer issues, and responsiveness, satisfaction and behavioral intentions

However, this study has limitations in terms of procedure of survey, reliability, and generalization issue. MOW service or other congregate meal services are different from other commercial restaurant in terms of money. Therefore, the reliability of the response cannot be 100% certain because MOW recipients may fear exclusion from the service if they respond with dissatisfaction. Furthermore, this study has obvious limitations in terms of items in the questionnaire. When the questionnaire was developed, the director of MOW restricted some items such as ethnicity and records of illness of recipients. If these data were collected, more detailed and various results could be analyzed. Moreover, this study did not deal in depth with nutritional issues. According to previous research, the nutritional issues of meals provided from MOW were main topics. For the future study, therefore, more development of the items and concern about nutritional issues will be needed. This study considered only one MOW program. If this study had been conducted in different segments of the MOW program, results may have shown different relationships among the studied constructs.

REFERENCES

- Anderson, J. C., & Gerbing, D. W. (1988). Structural modeling in practice: a review and recommended two-step approach. *Psychol Bull*, 103(3), 411-423.
- Bitner, M. J., & Hubbert, A. R. (Eds.). (1994). *Encounter satisfaction versus overall satisfaction versus quality*. Thousand Oaks, CA.: Sage.
- Capra, S., Wright, O., Sardie, M., Bauer, J., & Askew, D. (2005). The acute hospital foodservice patient satisfaction questionnaire: The development of a valid and reliable tool to measure patient satisfaction with acute care hospital foodservices. *Foodservice Research International* 16(1-2), 1-14.
- Carman, J. M. (1990). Consumer perceptions of service quality: an assessment of SERVQUAL dimensions. *Journal of Retailing*, 66, 33-55.
- Coulston, A. M., Craig, L., & Voss, A. C. (1996). Meals-On-Wheels applicants are a population at risk for poor nutritional status. *Journal of the American Dietetic Association*, 96, 570-573.
- Cronin, J., & Taylor, S. (1994). SERVPERF versus SERVQUAL: reconciling performance-based and perceptions-minus-expectations measurement of service quality. *Journal of Marketing*, 58, 125-131.

- Fogler-Levitt, E., Lau, D., Csima, A., Kronld, M., & Coleman, P. (1995). Utilization of home-delivered meals by recipients 75 years of age or older. , 95, 552-557. *Journal of American Dietetic Association*, 95, 552-557.
- Gollub, E., & Weddle, D. (2004). Improvements in nutritional intake and quality of life among frail homebound older adults receiving home-delivered breakfast and lunch. *Journal of the American Dietetic Association*, 104(8), 1227-1235.
- Gronroos, C. (1993). Toward a third phase in service quality research: challenges and future directions. *Advanced Services Marketing Management*, 2, 49-64.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis*. Englewood Cliffs, NJ: Prentice Hall.
- Jacobson, R., & Aaker, D. (1987). The strategic role of product quality. *Journal of Marketing*, 51, 31-44.
- Kim, H.-J., Cahon, C., & Miller, J. (2003). Assessing service quality in Korean casual-dining restaurants using DINESERV. *Journal of Foodservice Business Research*, 6, 67-86.
- Kim, H.-S., Joung, H.-W., Yuan, Y.-H. E., Wu, C., & Chen, J.-J. (2009). Examination of the reliability and validity of an instrument for measuring service quality of restaurants. *Journal of Foodservice*, 20, 280-286.
- Lirette, T., Podovennikoff, J., Wismer, W., & Tondou, L. (2007). Food preferences and meal satisfaction of Meals on Wheels recipients. *Canadian Journal of Dietetic Practice and Research*, 68(4), 214-217.
- Locher, J. L., Burgio, K. L., Yoels, W. C., & Ritchie, C. S. (1997). The social significance of food and eating in the lives of older recipients of Meals on Wheels. *Journal of Nutrition for the Elderly*, 17(2), 15-33.
- Millen, B. E., Ohls, J. C., Ponza, M., & McCool, A. C. (2002). The elderly nutrition program: an effective national framework for preventive nutrition interventions. *Journal of the American Dietetic Association*, 102, 234-240.
- Nunnally, J. C. (1978). *Psychometric theory*. New York, NY: McGraw-Hill.
- Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). SERVQUAL: A multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64, 12-37.
- Posner, B. E., Smigelski, C. G., & Krachenfels, M. M. (1987). Dietary characteristics and nutrient intake in an urban homebound population. *Journal of the American Dietetic Association*, 87(4), 452-456.
- Rosenberg, I. H. (1994). *Nutrition and aging*. New York: McGraw-Hill, Inc.
- Roy, M.-A., & Payette, H. (2006). Meals-On-Wheels improves energy and nutrient intake in a frail free-living elderly population. *The Journal of Nutrition, Health & Aging*, 10(6), 554-560.
- Ryan, A. S., Craig, L. D., & Finn, S. C. (1992). Nutrient intakes and dietary patterns of older Americans: a national study. *Journal of Gerontology*, 47(5), M145-150.
- Silver, A. J. (1990). *Anorexia of aging and protein-energy malnutrition*. New York: Raven Press.
- Spreng, R. A., MacKenzie, S. B., & Olshavsky, R. W. (1996). A reexamination of the determinants of consumer satisfaction. *Journal of Marketing*, 60, 15-32.
- Stevens, P., Knutson, B., & Patton, M. (1995). DINESERV: A tool for measuring service quality in restaurants. *Cornell Hotel and Restaurant Administration Quarterly*, 36, 56-60.
- US Census Bureau. (2008). Projections of the Population by Selected Age Groups and Sex for the United States: 2010 to 2050. Retrieved August, , 2008, from <http://www.census.gov>
- Weatherspoon, L. J., Worthen, H. D., & Handu, D. (2004). Nutrition risk and associated factors in congregate meal participants in Northern Florida: Role of Elder Care Services (ECS). *Journal of Nutrition for the Elderly*, 24(2), 37-54.
- Zeithaml, V. A., & Bitner, M. J. (1996). *Services Marketing*. New York: McGraw-Hill Companies, Inc.